

LaTeX, beamer, tikz und Co.

14 Tikz: advanced topics

Thomas Worsch

Fakultät für Informatik
Karlsruher Institut für Technologie

Wintersemester 2017/2018

Nodes

Matrices

Edges

Automata

Plots

Arrows

background und fit

Überblick

Nodes

Nodes: drei Konzepte auf einmal

Knotenformen

Anker

Inhalt von Knoten

Positionierung von Knoten „auf“ „Kanten“

Optionen `remember picture` und `overlay`

Matrices

Edges

Automata

Überblick

Nodes

Nodes: drei Konzepte auf einmal

Knotenformen

Anker

Inhalt von Knoten

Positionierung von Knoten „auf“ „Kanten“

Optionen `remember picture` und `overlay`

Matrices

Edges

Automata

Plots

Arrows

`background` und `fit`

Die node Operation

Ein Knoten

- ▶ erzeugt durch Pfadoperation `node`
- ▶ umfasst (meist) drei Konzepte:
 - ▶ eine äußere *Form* (z. B. Rechteck, Kreis, ...)
 - ▶ einen *Inhalt* (Text)
 - ▶ einen symbolischen *Namen*
 - ▶ und mindestens einen *Anker*
- ▶ man muss nicht alle Konzepte gleichzeitig benutzen

Die node Operation: Beispiel

```
\begin{tikzpicture}
  \draw (1,1) node[rectangle,draw] (name1) {my content};
  \draw (2,2) node[rectangle] (name2) {no draw};
  \draw (3,1) node[circle,draw] (name3) {circle};
\end{tikzpicture}
```


Syntax

- ▶ Syntax (einfache Variante; es geht noch komplexer):
`node [⟨Optionen⟩] (⟨Name⟩) {⟨Inhalt⟩}`
- ▶ beachte:
 - ▶ [⟨Optionen⟩] sind optional ;-)
 - ▶ (⟨Name⟩) darf auch vollständig fehlen
 - ▶ Inhalt darf leer sein,
 - ▶ *aber die geschweiften Klammern müssen stehen*
 - ▶ außer bei Knoten der Form `coordinate` („0-dimensional“):
dort ist {⟨Inhalt⟩} gänzlich verboten
- ▶ In den Optionen kann man z. B. spezifizieren
 - ▶ die Form des Knotens
 - ▶ ob der Knoten(rahmen) gezeichnet, gefüllt, etc. werden soll
 - ▶ welcher *Anker* des Knotens als Referenzpunkt genommen werden soll

Überblick

Nodes

Nodes: drei Konzepte auf einmal

Knotenformen

Anker

Inhalt von Knoten

Positionierung von Knoten „auf“ „Kanten“

Optionen `remember picture` und `overlay`

Matrices

Edges

Automata

Plots

Arrows

`background` und `fit`

Knotenformen

- ▶ ohne extra tikzlibrary:
 - ▶ `rectangle`, `coordinate`, `circle`
 - ▶ default, falls keine Angabe: `rectangle`
- ▶ `\usetikzlibrary{shapes.geometric}`:
 - ▶ `diamond`, `regular polygon`, `star`, ...
- ▶ `\usetikzlibrary{shapes.symbols}`:
 - ▶ `cloud`, `signal`, `tape`
- ▶ `\usetikzlibrary{shapes.multipart}`:
 - ▶ `circle split`, `rectangle split`
 - ▶ (siehe auch `automata`)
- ▶ `\usetikzlibrary{shapes.arrows}`
- ▶ `\usetikzlibrary{shapes.misc}`

Überblick

Nodes

Nodes: drei Konzepte auf einmal

Knotenformen

Anker

Inhalt von Knoten

Positionierung von Knoten „auf“ „Kanten“

Optionen `remember picture` und `overlay`

Matrices

Edges

Automata

Plots

Arrows

`background` und `fit`

Anker

- ▶ der Referenzpunkt des Knotens, der an die angegeben Stelle gesetzt wird
 - ▶ Defaultwert `center` (existiert immer)
 - ▶ sonst spezifiziert mittels der `anchor=` Option
- ▶ für rechteckige Knoten:
 - ▶ symbolische Namen für einige Anker auf dem Rand: `north`, `north east`, ...
 - ▶ `center` „in der Mitte“.
 - ▶ Gradangaben sind als Anker ebenfalls zulässig.
- ▶ für andere Knotenformen lese man die Doku
 - ▶ Abschnitt „Shape Library“

Symbolische Punktangaben

Punkte in einem Bild kann man auch so spezifizieren:

- ▶ ($\langle \text{Knotenname} \rangle . \langle \text{Anker} \rangle$) und
- ▶ ($\langle \text{Knotenname} \rangle$)


```
\begin{tikzpicture}
  \draw (1,1) node[draw] (n1) {N1};
  \draw (3,2) node[draw,circle] (n2) {N2};
  \draw (2,0) node[draw] (n3) {N3};

  \draw (n1.north east) -- (n2.west);
  \draw (n2.south) -- (n3.center);
  \draw (n3.135) -- (n1.270);
\end{tikzpicture}
```


```
\begin{tikzpicture}
  \draw (1,1) node[draw,anchor=south] (n1) {N1};
  \draw (3,2) node[draw,circle] (n2) {N2};
  \draw (2,0) node[draw,anchor=west] (n3) {N3};

  \draw (n1.north east) -- (n2.west);
  \draw (n2.south) -- (n3.center);
  \draw (n3.135) -- (n1.270);
\end{tikzpicture}
```


Besonderheiten

- ▶ Knotennamen *ohne* Ankerangabe als Koordinate:
 - ▶ *line to* Operationen sind «schlau» und enden *am Rand des Knotens*.
- ▶ angegebene *<options>* betreffen nur den Knoten, nichts «außen herum»
 - ▶ *manche* der Optionen von «außen» betreffen auch Knoten,
 - ▶ aber z. B. *nicht fill, draw, Drehungen, ...*
- ▶ Knoten werden erst *ganz am Ende* gezeichnet, wenn alle *line to* Operationen etc. schon erledigt sind

Besonderheiten: Beispiel

```

\begin{tikzpicture}
  \draw (1,1) node[draw] (n1) {N1};
  \draw (3,2) node[draw,red,circle] (n2) {N2};
  \draw (2,0) node[fill=red,text=blue,anchor=west] (n3) {N3};

  \draw (n1) -- (n2);
  \draw (n2) -- (n3);
  \draw (n3) -- (n1);
\end{tikzpicture}

```


Besonderheiten: Beispiel (2)

```

\begin{tikzpicture}
  \draw (1,1) node[draw,shade] (n1) {N1}
 (3,2) node[draw,red,circle] (n2) {N2}
 (2,0) node[fill=red,text=blue,anchor=west] (n3) {N3}
 (0,0) rectangle +(1,1)
 (1,1) -- (2,0) circle[radius=1mm];
\end{tikzpicture}

```


Besonderheiten: Beispiel (3)

```

\begin{tikzpicture}
  \draw (1,1) node[draw,shade] (n1) {N1}
 (3,2) node[draw,red,circle] (n2) {N2}
 (2,0) node[fill=red,text=blue,anchor=west] (n3) {N3}
 (0,0) rectangle +(1,1);
  \draw (1,1) -- (2,0) circle[radius=1mm];
\end{tikzpicture}

```


Überblick

Nodes

Nodes: drei Konzepte auf einmal

Knotenformen

Anker

Inhalt von Knoten

Positionierung von Knoten „auf“ „Kanten“

Optionen `remember picture` und `overlay`

Matrices

Edges

Automata

Plots

Arrows

`background` und `fit`

Textinhalt von Knoten

Der Inhalt eines Knotens kann gesetzt werden als

- ▶ einzeliger Text: default (Inhalt in einer `\hbox`)
- ▶ mehrzeiliger Text
 - ▶ im Inhalt Umgebung, die mehrzeiligen Text „macht“
 - ▶ z. B. `tabular`
 - ▶ Knoten-Option `align=` verwenden und im Inhalt `\\`
 - ▶ `left`, `center`, `right`
 - ▶ Knoten-Option `text width=`
 - ▶ dann Inhalt automatisch umbrochen
 - ▶ `\\` auch erlaubt
 - ▶ so kann man die Breite natürlich auch für einzeilige Knoten setzen

Ausrichtung von Knoten untereinander: ein Problem

```
\begin{tikzpicture}
  \draw (0,1) node[draw] (n1) {g};
  \draw (1,1) node[draw] (n2) {x};
  \draw (2,1) node[draw] (n3) {h};

  \draw[blue] (n1.west) -- (n3.east);
  \draw[red] (n1.base west) -- (n3.base east);
\end{tikzpicture}
```


Ausrichtung von Knoten untereinander

```

\begin{tikzpicture}[every node/.style={draw}]
  \draw[anchor=center] (0,2)
 node{x} -- ++(0.5,0) node{y} -- ++(0.5,0) node{t};
  \draw[anchor=base] (0,1)
 node{x} -- ++(0.5,0) node{y} -- ++(0.5,0) node{t};
  \draw[anchor=mid] (0,0)
 node{x} -- ++(0.5,0) node{y} -- ++(0.5,0) node{t};
\end{tikzpicture}


```


Ausrichtung von Knoten untereinander


```
\begin{tikzpicture}
  \draw (0,1) node[draw,anchor=mid] (n1) {g};
  \draw (1,1) node[draw,anchor=mid] (n2) {x};
  \draw (2,1) node[draw,anchor=mid] (n3) {h};

  \draw[blue] (n1.west) -- (n3.east);
  \draw[red] (n1.base west) -- (n3.base east);
\end{tikzpicture}
```


Höhe von Knoten (1)

```
\def\foo{\vphantom{fy}}  
\begin{tikzpicture}[anchor=mid]  
  \draw (0,1) node[draw] (n1) {g\foo};  
  \draw (1,1) node[draw] (n2) {x\foo};  
  \draw (2,1) node[draw] (n3) {h\foo};  
  \draw[blue] (n1.west) -- (n3.east);  
  \draw[red] (n1.base west) -- (n3.base east);  
\end{tikzpicture}
```


Höhe von Knoten (2)

```
\begin{tikzpicture}[every node/.style=  
  {anchor=mid,text height=1.7ex, text depth=0.5ex}]  
  \draw (0,1) node[draw] (n1) {g};  
  \draw (1,1) node[draw] (n2) {x};  
  \draw (2,1) node[draw] (n3) {h};  
  \draw[blue] (n1.west) -- (n3.east);  
  \draw[red] (n1.base west) -- (n3.base east);  
\end{tikzpicture}
```


Abstände zwischen Inhalt, „Rahmen“ und Umgebung

- ▶ Abstand zwischen Inhalt und „Rahmen“
 - ▶ Option `inner sep`
 - ▶ bzw `inner xsep` und `inner ysep`
- ▶ Abstand zwischen „Rahmen“ und Umgebung
 - ▶ Option `outer sep`
 - ▶ bzw `outer xsep` und `outer ysep`
- ▶ weitere Optionen
 - ▶ `minimum height`
 - ▶ `minimum width`

„Knotenrahmen“

```

\begin{tikzpicture}[anchor=mid]
  \draw (0 ,0) node[draw,outer sep=0mm,inner sep=0mm] (n1) {o0i0};
  \draw (0 ,1) node[draw,outer sep=0mm,inner sep=1mm] (n2) {o0i1};
  \draw (1.5,0) node[draw,outer sep=1mm,inner sep=0mm] (n3) {o1i0};
  \draw (1.5,1) node[draw,outer sep=1mm,inner sep=1mm] (n4) {o1i1};
  \draw (n1) -- (n2) -- (n4) -- (n3) -- (n1);
\end{tikzpicture}

```


Überblick

Nodes

Nodes: drei Konzepte auf einmal

Knotenformen

Anker

Inhalt von Knoten

Positionierung von Knoten „auf“ „Kanten“

Optionen `remember picture` und `overlay`

Matrices

Edges

Automata

Plots

Arrows

`background` und `fit`

Explizite Knotenpositionierung auf „Kanten“

- ▶ bisher: Knoten dort, wo ein Punkt stehen könnte
- ▶ nun: irgendwo entlang des zuletzt gezeichneten Linien- oder Kurvenstücks
 - ▶ explizite Positionierung: `[pos= <rel.Pos.>]`
 - ▶ implizite Positionierung: Knotenangabe unmittelbar nach `--` oder `..`

Explizite Knotenpositionierung auf „Kanten“: Beispiele

```
\begin{tikzpicture}
  \draw (0,0) -- (1,2) node[above] {A};
  \draw (0,0) -- (1,2) node[sloped,above,pos=0.5] {P};
  \draw (0,0) -| (3,1) node[pos=0.5,right] {X};
  \draw (0,0) ..controls(2,1).. (2,2) node[pos=0.5] {C};
\end{tikzpicture}
```


Implizite Knotenpositionierung auf „Kanten“

- ▶ bisher: Knoten dort, wo ein Punkt stehen könnte
- ▶ nun: Knoten nach „Linienangaben“

Implizite Knotenpositionierung auf „Kanten“: Beispiel

```

\begin{tikzpicture}
  \draw (0,0) -- node[sloped,above] {P} (1,2);
  \draw (0,0) .. node {$c_1$} controls(2,1)
 .. node {$c_2$} (2,2);
  \draw (0,0) -| node[pos=0.25] {X} (3,1);
\end{tikzpicture}

```


Knoten der „Form“ `coordinate`

- ▶ `coordinate` [`<options>`] (`<name>`) `at` (`<point>`)
 - ▶ Optionen sind optional
 - ▶ `at` (`<point>`) ist optional (geht auch bei anderen Knoten)
- ▶ solche Knoten haben *keinen Inhalt*
 - ▶ (`<coordinate name>`) wird behandelt wie (`<coordinate name>.center`)
- ▶ äquivalent sind
 - ▶ `coordinate`
 - ▶ `node[shape=coordinate]`
- ▶ `\coordinate` ist Abkürzung für `\path coordinate`
- ▶ und übrigens `\node` ist Abkürzung für `\path node`

Überblick

Nodes

Nodes: drei Konzepte auf einmal

Knotenformen

Anker

Inhalt von Knoten

Positionierung von Knoten „auf“ „Kanten“

Optionen `remember picture` und `overlay`

Matrices

Edges

Automata

Plots

Arrows

`background` und `fit`

remember picture und overlay

- ▶ `remember picture` für `tikzpicture` Umgebungen
 - ▶ sorgt dafür, dass Knotennamen und Positionen auch in anderen Bildern benutzt werden können
- ▶ `overlay` für (Teil-)Pfade
 - ▶ sorgt dafür, dass die Teile «*keinen Platz*» benötigen (in der bounding box)
- ▶ so auch Verwendung des «virtuellen Knotens» `current page`
- ▶ siehe `d-remember-overlay.tex`

Überblick

Nodes

Matrices

Edges

Automata

Plots

Arrows

background und fit

matrix

- ▶ zur Ausrichtung von Bildteilen
 - ▶ horizontal und vertikal
 - ▶ ähnlich `tabular` und `array`
- ▶ eine Matrix ist ein Knoten:
 - ▶ `\matrix` Abkürzung für `\path node[matrix]`
 - ▶ Grobsyntax: `\matrix [⟨Optionen⟩] (⟨Name⟩) {⟨Zeilen⟩};`
 - ▶ Zeilen
 - ▶ `⟨Zelle⟩ & … & ⟨Zelle⟩ \\`
 - ▶ Achtung: auch am Ende der letzten Zeile muss `\\` stehen
 - ▶ dürfen unterschiedlich viele Einträge haben
 - ▶ Zelle: `tikz`-Kommandos für ein Zell-Bild
- ▶ Ausrichtung der Zell-Bilder: anhand ihrer Anker

matrix: Beispiel zur Ausrichtung

```

\begin{tikzpicture}
  \matrix[every node/.style={draw}, anchor=south west,
 execute at end cell={\fill (0,0) circle[radius=1pt];},
  ] {
 \node[anchor=west] {W}; & \node[anchor=south] {S}; \\
 \node[anchor=east] {E}; & \node[anchor=north] {N}; \\
  };
\end{tikzpicture}

```


matrix: Beispiel zu Abständen

```

\begin{tikzpicture}
  \matrix[every node/.style={draw}, anchor=south west,
 execute at end cell={\fill (0,0) circle[radius=1pt];},
  ] {
 \node {W}; & \node {S}; \\
 \node {E}; & \node {N}; \\
  };
\end{tikzpicture}

```


`\usetikzlibrary{matrix}`

zusätzliche Abkürzungen

- ▶ Option `matrix of nodes`
- ▶ Option `matrix of math nodes`
- ▶ Option `left delimiter=⟨Klammer⟩`
- ▶ Option `right delimiter=⟨Klammer⟩`
- ▶ Option `above delimiter=⟨Klammer⟩`
- ▶ Option `below delimiter=⟨Klammer⟩`

matrix of nodes: Beispiel für Zellnamen


```

\begin{tikzpicture}
  \matrix (M) [matrix of nodes,anchor=south west] {
 11 & 12 & 13 & \\
 21 & 22 & 23 & \\
  };
  \draw[thick,red,->] (M-1-1) |- (M-2-3);
\end{tikzpicture}

```


11 12 13
21 → 22 → 23

matrix of nodes: Beispiel für Knotenoptionen

```

\begin{tikzpicture}
  \matrix (M) [matrix of nodes,anchor=south west] {
 8 & 1 & & 6 \\
 3 & 5 & |[red] (S)| & 7 \\
  };
  \draw[thick,blue,->] (M-1-1) -- (S);
\end{tikzpicture}

```


Überblick

Nodes

Matrices

Edges

Automata

Plots

Arrows

background und fit

Edges

- ▶ Syntax: `edge (⟨Punkt⟩)` oder allgemeiner `edge [⟨Optionen⟩] ⟨Knoten⟩ (⟨Punkt⟩)`
- ▶ erzeugt ein Liniestück (wie Pfadoperation `to`)
- ▶ aber:
 - ▶ das Liniestück wird erst gezeichnet, nachdem der „Hauptpfad“ fertig ist
 - ▶ für das Liniestück wird ein neuer Pfad konstruiert
 - ▶ kann also z. B. eine andere Farbe haben
 - ▶ der „Hauptpfad“ wird nicht verändert, d. h. insbesondere:
 - ▶ nach Ende der `edge` ist der Startpunkt für die nächste Pfadoperation der gleiche wie vorher

Edges: Beispiel aus tikz Doku

```

\begin{tikzpicture}
  \foreach \nam/\ang in {a/0,b/90,c/180,d/270}
 { \node[shift={(1,1)}] (\nam) at (\ang:1) {${\nam}$}; }
  \path[->] (b) edge (a)
 edge (c)
 edge [-,dashed] (d)
 (c) edge (a) edge (d)
 (d) edge (a) ;
\end{tikzpicture}

```


Überblick

Nodes

Matrices

Edges

Automata

Plots

Arrows

background und fit

- ▶ `\usetikzlibrary{automata}`
- ▶ bequeme(re) Positionierung von Zuständen (nodes)

automata: Beispiel (ähnlich tikz Doku)

```

\begin{tikzpicture}[node distance=2cm,auto]
  \node[state,initial,initial text=hier gehts los] (q0) {$q_0$};
  \node[state,accepting] (q1) [right of=q0] {$q_1$};
  \node[state] (q2) [right of=q1] {$q_2$};

  \path[->] (q0) edge [loop above] node {a} ()
 edge
 node {b} (q1)
 (q1) edge [loop above] node {b} ()
 edge [bend left] node {a} (q2)
 (q2) edge [loop right] node {b} ()
 edge [bend left=9] node {a} (q1)
;
\end{tikzpicture}

```


Überblick

Nodes

Matrices

Edges

Automata

Plots

Arrows

background und fit

es gibt viele Möglichkeiten ...

... für so etwas wie „Plots“ von Funktionen bzw. Datenbeständen

- ▶ im folgenden nur die einfachste Variante
- ▶ siehe auch:
 - ▶ \LaTeX -Paket `pgfplots`
 - ▶ Diagramme mit Achsenbeschriftungen, ...
 - ▶ `\datavisualization` in `tikz` (ab Version 3)

Verschiedene Arten von Plots

- ▶ verschiedene Arten von „Eingabe“
 - ▶ explizite Liste von Koordinaten
 - ▶ Liste von Koordinaten aus einer Datei
 - ▶ Formeln a la „ $y = x^2$ “
- ▶ verschiedene Arten von „Ausgaben“
 - ▶ Geradenstücke
 - ▶ geglättete Kurve
 - ▶ Treppenfunktionen
 - ▶ Balkendiagramme
- ▶ Syntax im wesentlichen:
`<opt. --> plot [<Ausgabeart>] <Eingabeart> <Eingabe>`

Plots expliziter Punkte: Geradenstücke

- Syntax: `plot coordinates { Punkte }`


```
\begin{tikzpicture}[x={(5mm,0mm)},y={(0mm,5mm)}]
  \draw (0,0) plot coordinates
 {(0,0) (1,2) (2,1) (3,1) (4,3) (5,2)};
\end{tikzpicture}
```


Plots expliziter Punkte: geglättete Kurve

- Syntax: `plot [smooth] coordinates { Punkte }`


```
\begin{tikzpicture}[x={(5mm,0mm)},y={(0mm,5mm)}]
  \draw (0,0) plot [smooth] coordinates
 {(0,0) (1,2) (2,1) (3,1) (4,3) (5,2)};
\end{tikzpicture}
```


Plots expliziter Punkte: Treppenfunktionen

- ▶ Syntax: `plot [const plot] coordinates { Punkte }`
- ▶ statt `const plot` auch möglich
 - ▶ `const plot mark left` (Alias für `const plot`)
 - ▶ `const plot mark right`

```
\begin{tikzpicture}[x={(5mm,0mm)},y={(0mm,5mm)}]
  \draw (0,0) plot [const plot,mark=*] coordinates
 {(0,0) (1,2) (2,1) (5,3) (6,4)};
\end{tikzpicture}
```


Plots expliziter Punkte: Treppenfunktionen (2)

- Syntax der Pfadoperation:

```
plot [ jump mark left ] coordinates { <Punkte> }
```

```
plot [ jump mark right ] coordinates { <Punkte> }
```


```
\begin{tikzpicture}[x={(5mm,0mm)},y={(0mm,5mm)}]
  \draw (0,0) plot [jump mark right,mark=*] coordinates
 {(0,0) (1,2) (2,1) (3,1) (4,3) (5,2)};
\end{tikzpicture}
```


Plots expliziter Punkte: Balkendiagramme

- Syntax: `plot [ycomb] coordinates { Punkte }`

```
\begin{tikzpicture}[x={(5mm,0mm)},y={(0mm,5mm)}]
  \draw (0,0) plot [ycomb,mark=*] coordinates
 {(0,0) (1,2) (2,1) (3,1) (4,3) (5,2)};
\end{tikzpicture}
```


Plots expliziter Punkte: Balkendiagramme Beispiel

- Syntax: `plot [ycomb] coordinates { <Punkte> }`

```

\begin{tikzpicture}[x={(5mm,0mm)},y={(0mm,5mm)}]
  \draw[line width=2mm,blue!60] (0,0) plot [ycomb]
 coordinates {(0,0) (1,2) (2,1) (3,1) (4,3) (5,2)};
  \draw[line width=2mm,blue!40,xshift=2mm] (0,0) plot [ycomb]
 coordinates {(0,0.4) (1,2.1) (2,0.8) (3,1.3) (4,3.1) (5,2.1)};
\end{tikzpicture}

```


Weiteres zu Balkendiagrammen

- ▶ es gibt auch `xcomb` und `polar comb`
- ▶ `ybar`, `xbar`: statt Strichen werden Rechtecke gezeichnet
 - ▶ füllbar
 - ▶ verschiedene Farben für `draw` und `fill`

Eingabeart Datei

- ▶ Syntax `plot [<Optionen>] file { <Dateiname> }`
- ▶ Syntax der Eingabedatei
 - ▶ vollständig ignoriert werden Zeilen
 - ▶ die leer sind
 - ▶ die mit `%` beginnen
 - ▶ die mit `#` beginnen
 - ▶ die anderen
 - ▶ müssen mit zwei Zahlen beginnen
 - ▶ durch Leerzeichen getrennt
 - ▶ der Rest wird ignoriert

Eingabeart Funktionsausdruck

- ▶ Syntax `plot [<Optionen>] <Funktionsausdruck>`
- ▶ in Optionen:
 - ▶ Spezifikation der Samples
 - ▶ `domain= <Start> : <End>`
 - ▶ `samples= <Anzahl>` oder
 - ▶ `samples at={ <Liste> }`
 - ▶ Name der Variablen (default `\x`)

Eingabeart Funktionsausdruck: Beispiel

```
\begin{tikzpicture}  
  \draw plot [smooth,domain=0:3] (\x,0.2*\x^2);  
\end{tikzpicture}
```


Eingabeart Funktionsausdruck: Beispiel (2)

```
\begin{tikzpicture}
  \draw[shift={(1,1)}]
 plot [smooth,variable=\t,domain=0:31.42,samples=300]
 ({0.02*\t*sin(\t r)},{0.02*\t*cos(\t r)});
\end{tikzpicture}
```


Überblick

Nodes

Matrices

Edges

Automata

Plots

Arrows

background und fit

Pfeile – alte Bibliothek

```
\usetikzlibrary{arrows}
```


```
\begin{tikzpicture}[pure,y={(0cm,-3mm)}]
  \draw[->] (0,0) -- ++(2,0);
  \draw[*-o] (0,1) -- ++(2,0);
  \draw[latex'-latex] (0,2) -- ++(2,0);
  \draw[stealth-stealth'] (0,3) -- ++(2,0);
  \draw[(-|] (0,4) -- ++(2,0);
  \draw[arrows={}] - [}] (0,5) -- ++(2,0);
\end{tikzpicture}
```


Pfeile – neue Bibliothek

```
\usetikzlibrary{arrows.meta}
```

```
\begin{tikzpicture}[pure,y={(0cm,-3mm)}]
  \draw[->] (0,0) -- ++(2,0)
  \draw[Circle-Circle[open]] (0,1) -- ++(2,0)
  \draw[Latex[]-Latex[]] (0,2) -- ++(2,0)
  \draw[Stealth[]-Stealth[]] (0,3) -- ++(2,0)
  \draw[Arc Barb[]-Barb[]] (0,4) -- ++(2,0)
  \draw[Bracket[reversed]-Bracket[]] (0,5) -- ++(2,0)
\end{tikzpicture}
```


Mehrere Pfeilspitzen hintereinander

```
\begin{tikzpicture}[pure,y={(0cm,-3mm)}]
  \draw[arrows={<.<-{\Latex[sep=3pt]Stealth[]}}]
 (0,0) -- ++(2,0);
\end{tikzpicture}
```


Überblick

Nodes

Matrices

Edges

Automata

Plots

Arrows

background und fit

tikzlibrary background

- ▶ `\usetikzlibrary{backgrounds}`
- ▶ Entkopplung von
 - ▶ Reihenfolge der Notation und
 - ▶ Reihenfolge der Zeichnung
- ▶ Benutzungsmöglichkeiten:
 - ▶ `\begin{tikzpicture}[show background rectangle]`
...
 - ▶ `\begin{tikzpicture}[show background grid]`
...
 - ▶ innerhalb eines `tikzpicture`:
`\begin{scope}[on background layer]`
...
`\end{scope}`

tikzlibrary fit

- ▶ `\usetikzlibrary{fit}`
- ▶ Benutzung als Option einer `node` Pfadoperation:
... `node [fit=<Liste>] ...`wobei
 - ▶ `<Liste>` eine Liste von Knoten ist,
 - ▶ die durch Leerzeichen getrennt sind
 - ▶ laut Doku sind auch Punkte erlaubt; in der Realität
 - ▶ *muss dann die gesamte Liste in geschweifte Klammern gesetzt werden*
(siehe Beispiel in `fit.tex`)
- ▶ erzeugt wird ein Knoten, der gerade groß genug ist, um
 - ▶ die `north`, `east`, `south` und `west` Anker aller aufgeführten Knoten
 - ▶ und alle aufgeführten Punktezu umschließen.

fit: Beispiel (aus der tikz Doku)

```
\begin{tikzpicture}[inner sep=0pt,thick,  
  dot/.style={fill=blue,circle,minimum size=3pt}]  
  \node[dot] (a) at (1,1) {};  
  \node[dot] (b) at (2,2) {};  
  \node[dot] (c) at (1,2) {};  
  \node[dot] (d) at (1.25,0.25) {};  
  \node[dot] (e) at (1.75,1.5) {};  
  \node[draw=red, fit=(a) (b) (c) (d) (e)] {box};  
  \node[draw,circle,fit=(a) (b) (c) (d) (e),fill=blue!9,opacity=0.8] {};  
\end{tikzpicture}
```

