DOT 语言 GUIDE

By cloudygoose

第一部分 设置点和线的形状和颜色

//先来看一个例子, 我们创建一个文档graph1.dot:

//digraph是有向图,graph是无向图,要注意,->用在有向图中,--用在无向图中表示一条边,不能混用。

1: digraph G {

2: main -> parse -> execute;

3: main -> init;

4: main -> cleanup;

5: execute -> make_string;

6: execute -> printf

7: init -> make_string;

8: main -> printf;

9: execute -> compare;

10: }

//然后在cmd下用这个文件运行dot

dot -Tps graph1.dot -o graph1.ps

//这是ps格式,你也可以改成jpg等格式。

//-Tps选择了postscript output,

//就画出了这个图。

Figure 2: Drawing of small graph

//来看下一个稍微复杂点的例子,我们开始手动的设置一下图的属性。可以给点设置属性,也可以给边设置属性。先来讲讲怎么设置边的属性,在每条边后面的双括号里设置边的属性。也可以在用edge设置边的默认值。

//而给点设置属性就必须给每个点单独的设置一个属性, node表示点的默认值。

//点的默认参数是shape=ellipse, width=.75, height=.5 and labeled by the node name.

//一些点的形状在 appendix.h 中,一些常用的形状有 bos,circle,record,plaintext。

1: digraph G {

2: size ="4,4";

3: main [shape=box]; /* this is a comment */

4: main -> parse [weight=8];

程度,默认是1。

5: parse -> execute;

6: main -> init [style=dotted];

7: main -> cleanup;

8: execute -> { make_string; printf}

9: init -> make_string;

10: edge [color=red]; // so is this

11: main -> printf [style=bold,label="100 times"];

12: make_string [label="make a\nstring"];

行的字符串(注意那个\n)。

13: node [shape=box,style=filled,color=".7.3 1.0"];

色,这个被用在了compare中。

14: execute -> compare;

15: }

画出以下图形:

把图的尺寸设为4 inch, 4 inch 把main点的形状设为方形 weight是设置了这条边的重要

让这条线是点状的

这条语句一次连了两条线

把边的默认颜色设为了red label就是在边上写了一行字让make_string变成了一个两

设置了一下点的默认参数,蓝

Figure 4: Drawing of fancy graph

//可以设置每条边箭头的方向,用 dir, 有 forward(default), back, both, none 四种。digraph html {

```
A -> B[dir = both];
B -> C[dir = none];
C -> D[dir = back];
D -> A[dir = forward];
}
```

//点的 shape 除了 record 和 Mrecord 这两种之外,其他的形状都是多边形,而我们可以对多边形进行一下属性上的设置,shape = polygon。Sides 用于设置它的边数,peripheries 用于设置多边形的外框的层数,regular = true 可以让你的多边形是一个规则的多边形,orientation = *,可以让你的多边形旋转一个角度,如 orientation = 15 就是转了 15 度。Skew 后面跟一个(-1.0~1.0)的小数,能让你的图形斜切一个角度,distortion 是让你的图形产生透视效果。

```
1: digraph G {
```

2: a -> b -> c;

 $3: b \rightarrow d;$

4: a [shape=polygon,sides=5,peripheries=3,color=lightblue,style=filled];

5: c [shape=polygon,sides=4,skew=.4,label="hello world"]

6: d [shape=invtriangle];

7: e [shape=polygon,sides=4,distortion=.7];

8: }

digraph A{

 $A \rightarrow B$;

A[orientation = 15, regular = true, shape = polygon, sides = 8, peripheries = 4, color

= red style = filled];

B[shape = polygon, sides = 4, skew = 0.5, color = blue];

//record 和 Mrecord 的区别就是 Mrecord 的角是圆的。Record 就是由衡的和竖的矩形组成的 图形。

- 1: digraph structs {
- 2: node [shape=record];
- 3: struct1 [shape=record,label="<f0> left|<f1> mid\ dle|<f2> right"];
- 4: struct2 [shape=record,label="<f0> one|<f1> two"];
- 5: struct3 [shape=record,label="hello\nworld |{ b |{c|<here> dle}| f}| g | h"];
- 6: struct1 -> struct2;
- 7: struct1 -> struct3;
- 8: }

//当你的线和线 label 比较多时,可以给线的属性 decorate = true,使得每条线的 label 与所属线之间连线。你还可以给每条线加上 headlabel 和 taillabel,给每条线的起始点和终点加上 label,他们的颜色由 labelfontcolor 来决定,而 label 的颜色由 fontcolor 来决定。

```
graph A{
 //给这幅图设置, 名字
label = "I love you";
labelloc = b;
 //图名字的位置在 bottom, 也可以是 t
 //图名字的位置在 left, 也可以是 r
labeljust = 1;
edge[decorate = true];
C -- D[label = "s1"];
C -- E[label = "s2"];
C -- F[label = "s3"];
D - E[label = "s4"];
D - F[label = "s5"];
edge[decorate = false, labelfontcolor = blue, fontcolor = red];
C1 - D1[headlabel = "c1", taillabel = "d1", label = "c1 - d1"];
}
```


I love you

//在 dot 中我们可以用 html 语言写一个 table。在 label 后用<>而不是""就能引入 html 语言。

docin.co

- 1: digraph html {
- 2: abc [shape=none, margin=0, label=<
- 3: <TABLE BORDER="0" CELLBORDER="1" CELLSPACING="0" CELLPADDING="4">
- 4: <TR><TD ROWSPAN="3">hello
world</TD>
- 5: <TD COLSPAN="3">b</TD>
- 6: <TD ROWSPAN="3" BGCOLOR="lightgrey">g</TD>
- 7: <TD ROWSPAN="3">h</TD>
- 8: </TR>
- 9: <TR><TD>c</TD>
- 10: <TD PORT="here">d</TD>
- 11: <TD>e</TD>
- 12: </TR>
- 13: <TR><TD COLSPAN="3">f</TD>
- 14: </TR>
- 15: </TABLE>>];
- 16: }

//这样创造了一个5行5列的表格,我们可以在表格中打字。

digraph html {

abc [shape=none, margin=0, label=<

<TABLE BORDER="0" CELLBORDER="1" CELLSPACING="0" CELLPADDING="4">
<TR><TD>0</TD><TD>1</TD><TD>2</TD><TD>3</TD><4/TD>

第二部分 设置点和线的位置,子图的概念

//默认时图中的线都是从上到下的,我们可以将其改为从左到右,在文件的最上层打入 rankdir=LR 就是从左到右,默认是 TB(top -> bottom),也可以是 RL,BT。

//当图中时间表之类的东西时,我们会需要点能排在一行(列),这时要用到 rank,用花括号把 rank=same,然后把需要并排的点一次输入。


```
digraph html {
  rankdir = LR;
  {
 node[shape = plaintext];
 1995 -> 1996 -> 1997 -> 1998 -> 1999 -> 2000 -> 2001;
  }
  {
 node[shape = box, style = filled];
 WAR3 -> Xhero -> Footman -> DOTA;
 WAR3 -> Battleship;
  }
  {rank = same; 1996; WAR3;}
  {rank = same; 1998; Xhero; Battleship;}
  {rank = same; 1999; Footman;}
  {rank = same; 2001; DOTA;}
}
```

3

设立一条边时,我们可以制定这条边从起点的那个位置射出和从哪个位置结束。控制符有"n", "ne","e", "se", "s", "sw", "w" 和 "nw", 具体效果见下:

```
digraph html {
node[shape = box];
c:n -> d[label = n];
c1:ne -> d1[label = ne];
c2:e -> d2[label = e];
b:se -> a[label = se];
c3:s -> d3[label = se];
c4:sw -> d4[label = sw];
c5:w -> d5[label = w];
c6:nw -> d6[label = nw];
}
```


node[shape = record];

B:f2:se -> E:f1;

}

```
A[label = "<f0> | <f1> A |<f2> "];
B[label = "<f0> | <f1> B |<f2> "];
C[label = "<f0> | <f1> C |<f2> "];
C[label = "<f0> | <f1> C |<f2> "];
D[label = "<f0> | <f1> D |<f2> "];
E[label = "<f0> | <f1> E |<f2> "];
A:f0:sw -> B:f1;
A:f2:se -> C:f1;
B:f0:sw -> D:f1;
```


```
//构造一个 HASH 表
1: digraph G {
2: nodesep=.05;
3: rankdir=LR;
4: node [shape=record,width=.1,height=.1];
6: node0 [label = "<f0> |<f1> |<f2> |<f3> |<f4> |<f5> |<f6> | ",height=2.5];
7: node [width = 1.5];
8: node1 [label = "{<n> n14 | 719 | }"];
9: node2 [label = "{<n> a1 | 805 | }"];
10: node3 [label = "{<n> i9 | 718 | }"];
11: node4 [label = "{<n> e5 | 989 |}"];
12: node5 [label = "{<n>t20 | 959 | }"];
13: node6 [label = "{<n> o15 | 794 |}"];
14: node7 [label = "{< n> s19 | 659 |  }"];
15:
16: node0:f0 -> node1:n;
17: node0:f1 -> node2:n;
18: node0:f2 -> node3:n;
19: node0:f5 -> node4:n;
20: node0:f6 -> node5:n;
21: node2:p -> node6:n;
22: node4:p -> node7:n;
23: }
Figure 17: Hash table graph file
n14719
```

a1 805 i9 718

e5 989

t20 959

Figure 18: Drawing of hash table

Figure 18: Drawing of hash table

画一个子图就是 subgraph cluster#, 必须有 cluster 前缀。

www.docin.com

Figure 19: Process diagram with clusters

当你想把一条边连到一个子图的边界上,先输入 compound = true,然后就能用 lhead 和 ltail 来设置连接的子图了。


```
digraph G (
 compound=true;
 subgraph cluster0 (
 a -> b;
 a -> c;
 b -> d;
 c -> d;
 1
 subgraph cluster1 {
 e -> g;
 e -> f;
 b -> f [lhead=cluster1];
 h
 d -> e;
 c -> g [ltail=cluster0,
 lhead=cluster1];
 c -> e [ltail=cluster0];
 d -> h;
}
```

doc価道式 www.docin.com

H Node Shapes

These are the principal node shapes, A more complete description of node shapes can be found at the web site

www.graphviz.org/doc/info/shapes.html

J Color Names

Here are some basic color names. More information about colors can be found at

www.graphviz.org/doc/info/colors.html
www.graphviz.org/doc/info/attrs.html#k:color

Whites	Reds	Yellows	turquoise[1-4]
antiquewhite[1-4]	coral[1-4]	darkgoldenrod[1-4]	and the second second second second second
azure[1-4]	crimson	gold[1-4]	Blues
bisque[1-4]	darksalmon	goldenrod[1-4]	aliceblue
blanchedalmond	deeppink[1-4]	greenyellow	blue[1-4]
cornsilk[1-4]	firebrick[1-4]	lightgoldenrod[1-4]	blueviolet
floralwhite	hotpink[1-4]	lightgoldenrodyellow	cadetblue[1-4]
gainsboro	indianred[1-4]	lightyellow[1-4]	comflowerblue
ghostwhite	lightpink[1-4]	palegoldenrod	darkslateblue
honeydew[1-4]	lightsalmon[1-4]	yellow[1-4]	deepskyblue[1-4]
ivory[1-4]	maroon[1-4]	yellowgreen	dodgerblue[1-4]
lavender	mediumvioletred		indigo
lavenderblush[1-4]	orangered[1-4]	Greens	lightblue[1-4]
lemonchiffon[1-4]	palevioletred[1-4]	chartre use[1-4]	lightskyblue[1-4]
linen	pink[1-4]	darkgreen	lightslateblue[1-4]
mintcream	red[1-4]	darkolivegreen[1-4]	mediumblue
mistyrose[1-4]	salmon[1-4]	darkseagreen[1-4]	mediumstateblue
moccasin	tomato[1-4]	forestgreen	midnightblue
navajowhite[1-4]	violetred[1-4]	green[1-4]	havy
oldlace		greenyellow	navyblue
papayawhip	Browns	lawngreen	powderblue
peachpuff[1-4]	beige	lightseagreen	royalblue[1-4]
seashell[1-4]	brown[1-4]	limegreen	skyblue[1-4]
snow[1-4]	burlywood[1-4]	mediumseagreen	slateblue[1-4]
thistle[1-4]	chocolate[1-4]	mediumspringgreen	steelblue[1-4]
wheat[1-4]	darkkhaki	minteream	
white	khaki[1-4]	olivedrab[1-4]	Magentas
whitesmoke	peru	palegreen[1-4]	blueviolet
	rosybrown[1-4]	seagreen[1-4]	darkorchid[1-4]
Greys	saddlebrown	springgreen[1-4]	darkviolet
darkslategray[1-4]	sandybrown	yellowgreen	magenta[1-4]
dimgray	sienna[1-4]	120 181	mediumorchid[1-4]
gray	tan[1-4]	Cyans	mediumpurple[1-4]
gray[0-100]		aquamarine[1-4]	mediumvioletred
lightgray	Oranges	cy an[1-4]	orchid[1-4]
lightslategray	darkorange[1-4]	darkturquoise	palevioletred[1-4]
slategray[1-4]	orange[1-4]	lightcyan[1-4]	plum[1-4]
	orangered[1-4]	mediumaquamarine	purple[1-4]
Blacks	8	mediumturquoise	violet
black		paleturquoise[1-4]	violetred[1-4]