

picture

L^AT_EX Built-in Drawing Environment

오늘 알아볼 내용

picture 환경

L^AT_EX에서 기본으로 제공하는 '간단한' 그리기 환경

epic, eepic, curves 패키지

picture의 한계를 뛰어 넘으려는 노력

pict2e 패키지

11년만에 완성된 '간단한' L^AT_EX드로잉 패키지

curve2e 패키지

L^AT_EX, 곡선에서 놀다

최종 목표

다음 그림을 그려본다.

Figure: $\sin \theta$ 와 $\cos \theta$ 의 그래프 ($0 \leq \theta \leq 2\pi$)

지금 설명할 것은

picture 환경

LaTeX에서 기본으로 제공하는 '간단한' 그리기 환경

epic, eepic, curves 패키지

picture의 한계를 뛰어 넘으려는 노력

pict2e 패키지

11년만에 완성된 '간단한' LaTeX드로잉 패키지

curve2e 패키지

LaTeX, 곡선에서 놀다

Hello, picture?

- \LaTeX 에 내장된 (built-in) '간단한' 드로잉 환경
- 별도의 그래픽 툴 없이 텍스트를 편집하면서 그림을 그려넣는다.
- 타이포그래피적 관점
 - ⇒ 그림과 본문의 폰트를 일치시켜 완성도 높은 문서 생산 가능

그림을 그리기 전에 알아두어야 할 것

`\unitlength` 앞으로 사용할 단위 길이

TeX이 알아듣는 모든 길이 단위 사용 가능

```
\setlength{\unitlength}{1pt} % 기본값
```

```
\setlength{\unitlength}{3mm}
```

```
\setlength{\unitlength}{0.5cm}
```

```
\setlength{\unitlength}{0.1in}
```

```
\setlength{\unitlength}{2pc}
```

...

`\picture` 그리기 시작할 때 필수적인 환경

```
\begin{picture}(가로 폭,세로 폭)(x-좌표 시작점, y-좌표 시작점)
```

...

```
\end{picture}
```

`\put` 원하는 좌표에 그림 요소를 놓을 때

```
\put(x,y){그림 요소}
```

간단한 예제

```
\setlength\unitlength{1mm}
```


```
\begin{picture}(50,70)
```

```
\put(0,0){\line(2,1){40}}  
기울기가 1/2이고 원점에서  
수평으로 40단위 뺀 직선
```

```
\put(5,25){\line(1,0){20}}  
시점에서 x축에 평행한 20단위 직선  
\put(5,25){\line(0,1){15}}  
시점에서 y축에 평행한 15단위 직선
```

```
\put(10,70){\vector(1,-3){10}}  
기울기가 -3이고 시점에서  
수평방향으로 10단위 뺀 벡터
```

```
\put(40,50){\circle{15}}  
중점 (40,50)에 지름 15단위의 원  
\end{picture}
```


\line 직선

`\line(x,y){길이}`

- (x,y) 는 기울기
- {길이}의 개념 주의!
 - **y축에 평행한 직선**
y축 방향으로 주어진 길이
단위 만큼 이동
 - **그렇지 않은 직선**
시점에서 x축 방향으로
주어진 길이 단위 만큼 이동

```
\put(25,25){\line(1,2){25}}  
\put(25,25){\line(-1,-1){20}}  
\put(25,25){\line(0,1){35}}
```


`\line` 직선

`\line(x,y){길이}`

- (x,y) 는 기울기
- {길이}의 개념 주의!
 - **y축에 평행한 직선**
y축 방향으로 주어진 길이
단위 만큼 이동
 - **그렇지 않은 직선**
시점에서 x축 방향으로
주어진 길이 단위 만큼 이동

```
\put(25,25){\line(1,2){25}}  
\put(25,25){\line(-1,-1){20}}  
\put(25,25){\line(0,1){35}}
```


\vector 벡터

`\vector(x,y){길이}`

- (x,y) 는 기울기
- {길이}의 개념은 `\line`과 같음
- 끝점에 화살촉

```
\put(25,25){\vector(1,2){25}}  
\put(25,25){\vector(-1,-1){20}}  
\put(25,25){\vector(0,1){35}}
```


\vector 벡터

`\vector(x,y){길이}`

- (x, y) 는 기울기
- {길이}의 개념은 `\line`과 같음
- 끝점에 화살촉

```
\put(25,25){\vector(1,2){25}}  
\put(25,25){\vector(-1,-1){20}}  
\put(25,25){\vector(0,1){35}}
```


\circle 원

```
\circle{지름}  
\circle*{지름}
```

- *-표가 붙으면 속을 채운 원 (disk)
- 반지름이 아니라 **지름!**

```
\put(25,25){\circle{30}}  
\put(25,25){\circle{15}}  
\put(15,60){\circle*{10}}  
\put(25,60){\circle{20}}  
  
\put(25,60){\circle*{1}}
```


\circle 원

```
\circle{지름}  
\circle*{지름}
```

- *-표가 붙으면 속을 채운 원 (disk)
- 반지름이 아니라 **지름!**

```
\put(25,25){\circle{30}}  
\put(25,25){\circle{15}}  
\put(15,60){\circle*{10}}  
\put(25,60){\circle{20}}  
  
\put(25,60){\circle*{1}}
```


\oval 오벌

`\oval(x,y) [t/b/l/r]`

- 모서리를 둥글린 사각형
- x, y 는 사각형의 가로/세로 길이
- $t/b/l/r$ 은 상하좌우의 일부분

```
\put(10,25){\oval(10,20)}  
\put(25,50){\oval(50,30)}  
\put(35,15){\oval(10,10)}
```

일부만 그리기

```
\put(25,50){\oval(30,20)[t]}  
\put(25,50){\oval(40,20)[b]}  
\put(25,50){\oval(20,10)[r]}  
\put(25,50){\oval(25,15)[t1]}
```


\oval 오벌

`\oval(x,y) [t/b/l/r]`

- 모서리를 둥글린 사각형
- x, y 는 사각형의 가로/세로 길이
- $t/b/l/r$ 은 상하좌우의 일부분

```
\put(10,25){\oval(10,20)}  
\put(25,50){\oval(50,30)}  
\put(35,15){\oval(10,10)}
```

일부만 그리기

```
\put(25,50){\oval(30,20)[t]}  
\put(25,50){\oval(40,20)[b]}  
\put(25,50){\oval(20,10)[r]}  
\put(25,50){\oval(25,15)[t1]}
```


`\qBezier` 쿼드러틱 베지어 곡선

```
\qBezier(x1,y1)(x2,y2)(x3,y3)
```


```
\qBezier[점의 개수]
```

```
(x1,y1)(x2,y2)(x3,y3)
```

- 시점 (x_1, y_1) 과 종점 (x_3, y_3) 를 부드럽게 잇는 곡선
- (x_2, y_2) 는 컨트롤 포인트
- [점의 개수] \Rightarrow 이 숫자 만큼 점을 찍어 곡선 표현

```
\qBezier(5,5)(15,50)(50,25)
```

```
\qBezier[20](5,5)(15,50)(50,25)
```


\qBezier 쿼드러틱 베지어 곡선

75

```
\qBezier(x1,y1)(x2,y2)(x3,y3)
```

```
\qBezier[점의 개수]
```

```
(x1,y1)(x2,y2)(x3,y3)
```

- 시점 (x_1, y_1) 과 종점 (x_3, y_3) 를 부드럽게 잇는 곡선
- (x_2, y_2) 는 컨트롤 포인트
- [점의 개수] \Rightarrow 이 숫자 만큼 점을 찍어 곡선 표현


```
\qBezier(5,5)(15,50)(50,25)
```

```
\qBezier[20](5,5)(15,50)(50,25)
```

50

25

0

0

25

50

`\multiput` 반복되는 패턴

`\multiput(x,y)(x-증분,y-증분){반복 횟수}{요소}`

- 일정한 위치 변화와 모양 반복
- 시점 (x,y) 를 기준으로 $(\Delta x, \Delta y)$ 만큼씩 이동

```
... \linethickness{0.2mm}
\multiput(0,0)(1,0){51}{%
\line(0,1){20}}
... \linethickness{0.4mm}
\multiput(0,0)(5,0){11}{%
\line(0,1){20}}
... \linethickness{.8mm}
\multiput(5,0)(10,0){5}{%
\line(0,1){20}}
\multiput(10,25)(5,5){8}{\circle{10}}
```


`\multiput` 반복되는 패턴

`\multiput(x,y)(x-증분,y-증분){반복 횟수}{요소}`

- 일정한 위치 변화와 모양 반복
- 시점 (x,y) 를 기준으로 $(\Delta x, \Delta y)$ 만큼씩 이동

```
... \linethickness{0.2mm}
\multiput(0,0)(1,0){51}{%
\line(0,1){20}}
... \linethickness{0.4mm}
\multiput(0,0)(5,0){11}{%
\line(0,1){20}}
... \linethickness{.8mm}
\multiput(5,0)(10,0){5}{%
\line(0,1){20}}
```

```
\multiput(10,25)(5,5){8}{\circle*{10}}
```


`\graphpaper` 그리드


```
\usepackage{graphpap}  
...  
\graphpaper(x1,y1)(x2,y2)  
\graphpaper[모눈 간격](x1,y1)(x2,y2)
```

- Built-in은 아니지만...
- (x_1, y_1) : Lower Left
- (x_2, y_2) : Upper Right
- 기본 10단위마다 모눈 생성
- [모눈 간격] 숫자마다 모눈 그림

```
\setlength\unitlength{1pt}  
\begin{picture}(80,25)(-20,-20)  
\graphpaper[5](-10,-10)(80,25)  
\end{picture}
```


```
\setlength\unitlength{1mm}  
\begin{picture}(45,20)  
\graphpaper[2](0,0)(45,20)  
\end{picture}
```


슬픈 사연

- `\picture`의 애처로울 정도로 불완전한 기능
 - 한정된 `\line` 방향(기울기)
 $-6 \leq (x, y) \leq 6$, where $(x, y) \in \mathbb{Z}$
 - `\vector`의 사정은 더욱 악화
 $-4 \leq (x, y) \leq 4$, where $(x, y) \in \mathbb{Z}$
 - `\circle`의 최대 지름 40pt ($\approx 14\text{mm}$)
 - `\circle*`의 최대 지름 15pt ($\approx 5\text{mm}$)
- 이걸로 대체 뭘 할 수 있단 말이지?

슬픈 사연

- `\picture`의 애처로울 정도로 불완전한 기능
 - 한정된 `\line` 방향(기울기)
 $-6 \leq (x, y) \leq 6, \text{ where } (x, y) \in \mathbb{Z}$
 - `\vector`의 사정은 더욱 악화
 $-4 \leq (x, y) \leq 4, \text{ where } (x, y) \in \mathbb{Z}$
 - `\circle`의 최대 지름 40pt ($\approx 14\text{mm}$)
 - `\circle*`의 최대 지름 15pt ($\approx 5\text{mm}$)
- 이걸로 대체 뭘 할 수 있단 말ियो?

왜 이런 일이 생겼을까?

- \TeX 의 폰트 구현 방식: METAFONT
- 당시 직선과 원은 폰트로 삽입
- 기울기가 다른 선분과 원(호)를 적당히 분할하여 폰트에 글리프로 심어
놓음
- 하나의 .mf에 담을 수 있는 글리프는 최대 몇 개? 너무나 익숙한 128개
⇒ 이걸로 모든 기울기를 구현하라급쇼?
- 원은 `line10.mf`, 선은 `lcircle10.mf`

왜 이런 일이 생겼을까?

- T_EX의 폰트 구현 방식: METAFONT
- 당시 직선과 원은 폰트로 삽입
- 기울기가 다른 선분과 원(호)를 적당히 분할하여 폰트에 글리프로 심어
놓음
- 하나의 .mf에 담을 수 있는 글리프는 최대 몇 개? 너무나 익숙한 128개
⇒ 이걸로 모든 기울기를 구현하라급쇼?
- 원은 `line10.mf`, 선은 `lcircle10.mf`

왜 이런 일이 생겼을까?

- T_EX의 폰트 구현 방식: METAFONT
- 당시 직선과 원은 폰트로 삽입
- 기울기가 다른 선분과 원(호)를 적당히 분할하여 폰트에 글리프로 심어
놓음
- 하나의 .mf에 담을 수 있는 글리프는 최대 몇 개? 너무나 익숙한 128개
⇒ 이걸로 모든 기울기를 구현하라급쇼?
- 원은 `line10.mf`, 선은 `lcircle10.mf`

왜 이런 일이 생겼을까?

- T_EX의 폰트 구현 방식: METAFONT
- 당시 직선과 원은 폰트로 삽입
- 기울기가 다른 선분과 원(호)를 적당히 분할하여 **폰트**에 글리프로 심어
놓음
- 하나의 .mf에 담을 수 있는 글리프는 최대 몇 개? 너무나 익숙한 128개
⇒ 이걸로 모든 기울기를 구현하라급쇼?
- 원은 `line10.mf`, 선은 `lcircle10.mf`

왜 이런 일이 생겼을까?

- T_EX의 폰트 구현 방식: METAFONT
- 당시 직선과 원은 폰트로 삽입
- 기울기가 다른 선분과 원(호)를 적당히 분할하여 **폰트**에 글리프로 심어
놓음
- 하나의 .mf에 담을 수 있는 글리프는 최대 몇 개? 너무나 익숙한 128개
⇒ 이걸로 모든 기울기를 구현하라급쇼?
- 원은 **line10.mf**, 선은 **lcircle10.mf**

line10.mf 폰트 차트

	'0	'1	'2	'3	'4	'5	'6	'7	
'00x	/	/	/	/	/	/			"0x
'01x	/	▲	/	▶	/	▼	▲	▼	
'02x	/	/	▼	/	/	▲		▲	"1x
'03x	/	▲	/	▲	/	▶	▲		
'04x	/	/	/	/		/			"2x
'05x	/	▲	▼	▲	/	▶		▶	
'06x		▼		▼			▲	▲	"3x
'07x		▲	▼			▲	▼	▼	
'10x	\	\	\	\	\	\			"4x
'11x	\	▼	\	▶	\	▶	▼	▶	
'12x	\	\	▲	\	\	▲		▼	"5x
'13x	\	▼	\		\	▶	▲		
'14x	\	\	\	\		\			"6x
'15x	\	▼	▲	▼	\			▶	
'16x		▲		▲				▲	"7x
'17x		▼	▶			▼	▲		
	"8	"9	"A	"B	"C	"D	"E	"F	

lcircle10.mf 폰트 차트

	'0	'1	'2	'3	'4	'5	'6	'7	
'00x									"0x
'01x									
'02x									"1x
'03x									
'04x									"2x
'05x									
'14x									"6x
'15x									
'16x									"7x
'17x									
	"8	"9	"A	"B	"C	"D	"E	"F	

1사분면에서 \line으로 구현할 수 있는 모든 방향 벡터 쌍

(x, y)	0	1	2	3	4	5	6	개수
0	(0,0)	(0,1)	(0,2)	(0,3)	(0,4)	(0,5)	(0,6)	1
1	(1,0)	(1,1)	(1,2)	(1,3)	(1,4)	(1,5)	(1,6)	7
2	(2,0)	(2,1)	(2,2)	(2,3)	(2,4)	(2,5)	(2,6)	3
3	(3,0)	(3,1)	(3,2)	(3,3)	(3,4)	(3,5)	(3,6)	4
4	(4,0)	(4,1)	(4,2)	(4,3)	(4,4)	(4,5)	(4,6)	3
5	(5,0)	(5,1)	(5,2)	(5,3)	(5,4)	(5,5)	(5,6)	5
6	(6,0)	(6,1)	(6,2)	(6,3)	(6,4)	(6,5)	(6,6)	2
개수	1	7	3	4	3	5	2	25

- $-6 \leq x, y \leq 6$, 단 x, y 는 정수, x, y 는 서로소 (relatively prime)

그릴 수 있는 모든 직선의 기울기

- 1사분면 25개 (x -축, y -축 포함)

```
\setlength{\unitlength}{5cm}
\begin{picture}(1, 1)
  \put(0, 0){\line(0, 1){1}}
  \put(0, 0){\line(1, 0){1}}
  \put(0, 0){\line(1, 1){1}}
  \put(0, 0){\line(1, 2){.5}}
  \put(0, 0){\line(1, 3){.33333}}
  ...
  \put(0, 0){\line(5, 6){.83333}}
  \put(0, 0){\line(6, 1){1}}
  \put(0, 0){\line(6, 5){1}}
\end{picture}
```


[잠깐 퀴즈] 그렇다면 2차 평면 전체에

구현할 수 있는 기울기의 개수는 모두 몇 개일까?

그릴 수 있는 모든 직선의 기울기

- 1사분면 25개 (x -축, y -축 포함)

```
\setlength{\unitlength}{5cm}
\begin{picture}(1, 1)
  \put(0, 0){\line(0, 1){1}}
  \put(0, 0){\line(1, 0){1}}
  \put(0, 0){\line(1, 1){1}}
  \put(0, 0){\line(1, 2){.5}}
  \put(0, 0){\line(1, 3){.33333}}
  ...
  \put(0, 0){\line(5, 6){.83333}}
  \put(0, 0){\line(6, 1){1}}
  \put(0, 0){\line(6, 5){1}}
\end{picture}
```


[잠깐 퀴즈] 그렇다면 2차 평면 전체에

구현할 수 있는 기울기의 개수는 모두 몇 개일까?

지금 설명할 것은

picture 환경

LaTeX에서 기본으로 제공하는 '간단한' 그리기 환경

epic, eepic, curves 패키지

picture의 한계를 뛰어 넘으려는 노력

pict2e 패키지

11년만에 완성된 '간단한' LaTeX드로잉 패키지

curve2e 패키지

LaTeX, 곡선에서 놀다

Hello, epic?

- 좌표 평면을 손쉽게 그리는
`\grid`
- 더 게을러진(?) 반복 작업
`\matrixput`
- 좌표점들을 연결해 선을 그리는
`\drawline` 등

```
\put(0,0){\tiny \grid(50,70)(5,5)[0,0]}
\matrixput(0,0)(10,0){6}(0,10){3}{%
\circle{4}}
  \linethickness{1t}
\matrixput(2,0)(10,0){5}(0,10){3}{%
  \line(1,0){6}}
\matrixput(0,2)(10,0){6}(0,10){2}{%
  \line(0,1){6}}
\drawline[1](5,30)(15,65)(45,50)(25,30)
```


Hello, eepic?

- 구현할 수 있는 기울기에 제한이 없어짐
- 구현할 수 있는 원과 disk의 지름 크기에 제한이 없어짐
- `\drawline` 대신 `\path`
- 스플라인 곡선: `\spline`
- 타원: `\ellipse`, `\ellipse*`
- 호: `\arc`

패키지 충돌로 이 예제는 다른 곳에서

그려 불러옴

Hello, curves?

- 회전, 확대/축소 등 변환 가능
- `\curve`
- `\closedcurve`
- `\tagcurve`

패키지 충돌로 이 예제는 다른 곳에서
그려 불러옴

```
\put(0,0){%  
  \closedcurve(15,20,35,35,30,20)}
```

```
\put(0,0){\curve(0,0,15,50,50,0)}
```


지금 설명할 것은

picture 환경

L^AT_EX에서 기본으로 제공하는 '간단한' 그리기 환경

epic, eepic, curves 패키지

picture의 한계를 뛰어 넘으려는 노력

pict2e 패키지

11년만에 완성된 '간단한' L^AT_EX드로잉 패키지

curve2e 패키지

L^AT_EX, 곡선에서 놀다

Wow, pict2e!

- `picture` 환경의 한계를 극복하려는 그간의 노력을 집대성한 패키지
 - *LaTeX: A Document Preparation System*, 2nd Ed.에서 언급 (1993)
 - 11년만에 공식 발표 (2003)
- 많은 그래픽 명령어를 새로 정의
 - 기울기는 서로소가 아니어도 상관없음 $\rightarrow -1000 \leq (x, y) \leq 1000$
 - 선 굵기 제약 없음
 - 화살표 모양 선택 가능 (`ltxarrows/pstarrows`)
 - `\maxovalrad`: 오벌의 모서리 둥글리기 값 제어
 - `\cbezier`: 큐빅 베지어 커브 (\leftarrow `\bezier`, `\qbezier`)
 - 간단해진 `\arc` 명령
`\arc[0,75]{10} \arc*[180,135]{10} \Rightarrow`

pict2e 구경하기 I

pict2e 구경하기 II

pict2e 구경하기 III

pict2e 구경하기 IV

- 기울기의 재정의


```
\setlength{\unitlength}{.5mm}
\begin{picture}(80,50)(30,30)
\begin{picture}(80,50)(30,30)
\put(40,0){\line(966,259){20}}
\put(40,0){\line(866,500){25}}
\put(40,0){\line(707,707){30}}
\put(40,0){\line(500,866){35}}
\put(40,0){\line(259,966){25}}
\color{DarkRed}
\put(80,0){\line(966,259){25}}
\put(80,0){\line(866,500){25}}
\put(80,0){\line(707,707){25}}
\put(80,0){\line(500,866){25}}
\put(80,0){\line(259,966){25}}
\end{picture}
\end{picture}
```


pict2e 구경하기 V

- oval의 모서리 조정

```
\begin{picture}(100,100)%  
\thinlines  
\put(0,0){\framebox(100,100){}}  
\put(50,50){\oval(80,80)}  
\put(50,50){\oval(70,70)[t1]}  
\put(50,50){\oval(70,70)[br]}  
\thicklines  
\put(50,50){\oval(60,60)[tr]}  
\put(50,50){\oval(60,60)[bl]}  
\put(50,50){\oval(50,50)[l]}  
\put(50,50){\oval(40,40)[r]}  
\linethickness{2mm} \color{red}  
\put(50,50){\oval(30,30)[t]}  
\put(50,50){\oval(20,20)[b]}  
\end{picture}
```

pict2e 구경하기 VI

- 쿼드러틱 베지어 커브

```
\put(50,42){\circle*{2}}
```

```
\put(51,43){\tiny1}
```

...

```
\qBezier(0,0)(50,42)(100,20)
```

```
\qBezier[10](0,20)(50,52)(100,30)
```

...


```
% cubic bezier
```

```
\put(30,80){\circle*{2}} \put(31,81){\tiny4}
```

```
\put(70,0){\circle*{2}} \put(71,1){\tiny5}
```

```
\cBezier(0,0)(30,80)(70,0)(100,20)
```

- 큐빅 베지어 커브

지금 설명할 것은

picture 환경

\LaTeX 에서 기본으로 제공하는 '간단한' 그리기 환경

epic, eepic, curves 패키지

picture의 한계를 뛰어 넘으려는 노력

pict2e 패키지

11년만에 완성된 '간단한' \LaTeX 드로잉 패키지

curve2e 패키지

\LaTeX , 곡선에서 놀다

Awesome, `curve2e`!

- 이제 \LaTeX 에서 뚝뚝하게 그림을 그린다고 말할 수 있다!

- `pict2e` 패키지를 더 개선

- 많은 그래픽 명령어를 새로 정의

- `\LINE(x1,y1)(x2,y2)`: 두 점을 그냥 이어버려!

- `\VECTOR(x1,y1)(x2,y2)`

- 간단해진 `\Arc` 명령 `\Arc(0,0)(1,0){45}` \Rightarrow

- `\Curve`: 방향과 극점

- `\cbezier`: 큐빅 베지어 커브 (\Leftarrow `\bezier`, `\qbezier`)

curve2e 구경하기 I

- 뾰족한 점(cusp)이 있는 곡선

```
\setlength\unitlength{1cm}
\begin{picture}(5,5)(0.,0.)
  \Curve(2.5,0)<0,1>(5,3.5)<0,1>%
  (2.5,3.5)<-.5,-1>[-.5,1]%
  (0,3.5)<0,-1>(2.5,0)<0,-1>
  \color{SteelBlue}
  \thinlines
  \put(0,0){\line(0,5){5}}
  \put(0,0){\line(5,0){5}}
  \put(5,0){\Line(0,5)}
  \put(0,5){\line(1,0){5}}
\end{picture}
```

curve2e 구경하기 II

- 뾰족한 점 (cusp) 이 있는 곡선

```
\setlength\unitlength{1cm}
\begin{picture}(5,5)(0.,0.)
\Curve(2.5,0.0)<0,1>(3.0,1.5)<1,1>%
(5.0,2.5)<1,0>[-1,0](3.0,3.5)<-1,1>%
(2.5,5.0)<0,1>[0,-1](2.,3.5)<-1,-1>%
(0.0,2.5)<-1,0>[1,0](2.,1.5)<1,-1>%
(2.5,0.0)<0,-1>
\color{SteelBlue}
\thinlines
\put(0,0){\line(0,5){5}}
\put(0,0){\line(5,0){5}}
\put(5,0){\Line(0,5)}
\put(0,5){\line(5,0){5}}
\end{picture}
```


curve2e 구경하기 III

- 호(arc)와 멀티벡터


```
\setlength\unitlength{1cm}
\begin{picture}(2.5,5)(-2.5,-2.5)
  \DivideE 360pt by 12pt to\Twelfth
  \DirFromAngle\Twelfth to\Dir
  \CopyVect -2.5,0 to\Vzero
  \MultVect\Vzero by\Dir to\Vone \MultVect\Vone by
  \Arc(0.0,0.0)(\Vzero){30}
  \Arc(0.0,0.0)(\Vone){30}
  \VectorArc(0.0,0.0)(\Vtwo){-30}
  \color{SteelBlue}
  \MultVect\Vzero by*\Dir to\Vmone \MultVect\Vmone
  \Arc(0.0,0.0)(\Vzero){-30} \Arc(0.0,0.0)(\Vmone
  \VectorARC(0.0,0.0)(\Vtwo){30}
  \color{ForestGreen}\thinlines
  \VECTOR(0,0)(\Vzero)
  \VECTOR(0,0)(\Vone)\VECTOR(0,0)(\Vmone)
  \VECTOR(0,0)(\Vtwo)\VECTOR(0,0)(\Vtwo)
\end{picture}
```

숙제를 잊진 않았겠죠?

Figure: $\sin \theta$ 와 $\cos \theta$ 의 그래프 ($0 \leq \theta \leq 2\pi$)

- 풀이를 KTUG 게시판에 올려주세요.

단위 길이를 1cm로 했을 때

```
\setlength\unitlength{1cm}
\begin{picture}(8,4)(0,-1.5)
% \put(0,-1.5){\Vector(0,1){4}}
\VECTOR(0,-1.5)(0,2.5)
\put(0,0){\Vector(8,0)}
\put(7.8,-.4){$\theta$}
\put(-0.1,1){\makebox(0,0)[r]{$1$}}% 1
\put(-0.1,0){\makebox(0,0)[r]{$0$}}% 1
\put(-0.1,-1){\makebox(0,0)[r]{$-1$}}% -1
\put(2.9,-0.3){$\pi$}% pi
\put(6.23,-0.3){$2\pi$}% 2 pi
\color{Gray!50}
\put(0,1){\line(1,0){6.23}} \put(0,-1){\Line(6.23,0)}
\thicklines % 핵심은 여기
\color{DarkRed}\put(0.1,1.1){$\cos\theta$}
\Curve(0,1)<1,0>(1.570796,0)<1,-1>%
(3.1415924,-1)<1,0>(6.283185,1)<1,0>%
\color{SteelBlue}\put(1.65,1.1){$\sin\theta$}
\Curve(0,0)<1,1>(1.570796,1)<1,0>%
(4.712389,-1)<1,0>(6.283185,0)<1,1>%
\end{picture}
```

마치며

- 설명 드린 모든 패키지를 불러올 필요는 없어요.
- 그래픽 틀은 위지웍 방식이든 랭귀지 코딩이든 익숙한 것을 쓰세요.
- KTUG 게시판에 아는 질문이 나오면 적극적으로 답변을 달아주세요.
- Happy \TeX ing!

마치며

- 설명 드린 모든 패키지를 불러올 필요는 없어요.
- 그래픽 툴은 위지윅 방식이든 랭귀지 코딩이든 익숙한 것을 쓰세요.
- KTUG 게시판에 아는 질문이 나오면 적극적으로 답변을 달아주세요.
- Happy T_EXing!

마치며

- 설명 드린 모든 패키지를 불러올 필요는 없어요.
- 그래픽 툴은 위지윅 방식이든 랭귀지 코딩이든 익숙한 것을 쓰세요.
- KTUG 게시판에 아는 질문이 나오면 적극적으로 답변을 달아주세요.
- Happy T_EXing!

마치며

- 설명 드린 모든 패키지를 불러올 필요는 없어요.
- 그래픽 툴은 위지윅 방식이든 랭귀지 코딩이든 익숙한 것을 쓰세요.
- KTUG 게시판에 아는 질문이 나오면 적극적으로 답변을 달아주세요.
- Happy \TeX ing!

L^AT_EX Graphics

L^AT_EX Graphics

• 2010년 11월 6일 (토) 09:00

- 공주대학교 인문사회관 컴퓨터실
107호 (Session 1)
108호 (Session 2, 3)

진행순서

09:00-09:30	등록
09:30-12:00	Session 1. L ^A T _E X 기초 107호 사회: 김영록 한국외국어대 • L ^A T _E X 소개 및 기본 사용방법 조진환 수원대
10:00-12:00	Session 2. 그림의 거의 모든 것 108호 사회: 김도현 동국대 • 그림을 준비하고 문서에 포함하기 이호재 AST • 그림의 형식과 적절한 배치
12:00-13:00	점심
13:00-17:00	Session 3. 페이지 위에 그림 그리기 ... 108호 사회: 이기황 연세대
13:00-14:00	• Beamer에서 TikZ 활용 조영철 고려대
14:00-14:40	• L ^A T _E X의 기본 picture 환경 이주호 국회예산정책처
15:00-16:00	• PSTricks 맛보기/papicture 환경 김강수 KRUG
16:00-17:00	• TikZ로 페이지 꾸미기/tikpicture 환경 김강수 KRUG
17:00-17:30	질의와 답변

