METAPOST

A USER'S MANUAL

John D. Hobby and the MetaPost development team

documented version: 1.208 October 2, 2009

Contents			9 Advanced Graphics	
1	Introduction	1		31 32
2	Basic Drawing Statements	2	9.3 Affine Transformations	
3	The MetaPost workflow 3.1 Processing source files 3.2 Previewing MetaPost graphics . 3.3 Importing MetaPost graphics in TEX documents 3.4 Importing MetaPost graphics in troff documents . 3.5 Handling SVG files	3 3 6 6 7 8	9.5 Local specials	39 41 41 45 46 48
4	Curves 4.1 Bézier Cubic Curves	8 9 10 12	9.11 Decomposing the glyphs of a font 5 10 Macros 5 10.1 Grouping	48 50 51 53
5	Linear Equations 5.1 Equations and Coordinate Pairs . 5.2 Dealing with Unknowns	12 13 15		58 60 61
6	Expressions 6.1 Data Types	16 16 17	12 Reading and Writing Files 6 13 Utility Routines 6 13.1 TEX.mp	53 54 55 56
7	Variables 7.1 Tokens 7.2 Variable Declarations	20 21 21	14 Debugging 6	57 70
8	Integrating Text and Graphics 8.1 Typesetting Your Labels	23 24 27 28 28	A.2 Command-line syntax 8 B Legacy information 9 B.1 MetaPost Versus METAFONT 9	70 89)1 91

1 Introduction

MetaPost is a programming language much like Knuth's METAFONT¹ [3] except that it outputs vector graphics, either PostScript programs or SVG graphics, instead of bitmaps. Borrowed from METAFONT are the basic tools for creating and manipulating pictures. These include numbers, coordinate pairs, cubic splines, affine transformations, text strings, and boolean quantities. Additional features facilitate integrating text and graphics and accessing special features of PostScript² such as clipping, shading, and dashed lines. Another feature borrowed from METAFONT is the ability to solve linear equations that are given implicitly, thus allowing many programs to be written in a largely declarative style. By building complex operations from simpler ones, MetaPost achieves both power and flexibility.

¹METAFONT is a trademark of Addison Wesley Publishing company.

 $^{^2 \}mbox{PostScript}$ is a trademark of Adobe Systems Inc.

MetaPost is particularly well-suited to generating figures for technical documents where some aspects of a picture may be controlled by mathematical or geometrical constraints that are best expressed symbolically. In other words, MetaPost is not meant to take the place of a freehand drawing tool or even an interactive graphics editor. It is really a programming language for generating graphics, especially figures for T_EX^3 and troff documents.

This document introduces the MetaPost language, beginning with the features that are easiest to use and most important for simple applications. The first few sections describe the language as it appears to the novice user with key parameters at their default values. Some features described in these sections are part of a predefined macro package called Plain. Later sections summarize the complete language and distinguish between primitives and preloaded macros from the Plain macro package. Reading the manual and creating moderately complex graphics with MetaPost does not require knowledge of METAFONT or access to The METAFONTbook [3]. However, to really master MetaPost, both are beneficial, since the MetaPost language is based on Knuth's METAFONT to a large extent. Appendix B.1 gives a detailed comparison of MetaPost and METAFONT.

MetaPost documentation is completed by "Drawing Boxes with MetaPost" and "Drawing Graphs with MetaPost"—the manuals of the boxes and graph packages originally developed by John D. Hobby.

The MetaPost home page is http://tug.org/metapost. It has links to much additional information, including many articles that have been written about MetaPost. For general help, try the metapost@tug.org mailing list; you can subscribe to this list at http://tug.org/mailman/listinfo/metapost.

The development is currently hosted at https://foundry.supelec.fr/projects/metapost/; visit this site for the current development team members, sources, and much else.

Please report bugs and request enhancements either on the metapost@tug.org list, or through the address given above. (Please do not send reports directly to Dr. Hobby any more.)

2 Basic Drawing Statements

The simplest drawing statements are the ones that generate straight lines. Thus

draws a diagonal line and

draw
$$(20,20)$$
-- $(0,0)$ -- $(0,30)$ -- $(30,0)$ -- $(0,0)$

draws a polygonal line like this:

MetaPost also has a drawdot command to print a single point, as in drawdot (30,0).

What is meant by coordinates like (30,0)? MetaPost uses the same default coordinate system that PostScript does. This means that (30,0) is 30 units to the right of the origin, where a unit is $\frac{1}{72}$ of an inch. We shall refer to this default unit as a PostScript point to distinguish it from the standard printer's point which is $\frac{1}{72.27}$ inches.

MetaPost uses the same names for units of measure that TEX and METAFONT do. Thus bp refers to PostScript points ("big points") and pt refers to printer's points. Other units of measure include in for inches, cm for centimeters, and mm for millimeters. For example,

$$(2cm, 2cm) - (0, 0) - (0, 3cm) - (3cm, 0) - (0, 0)$$

 $^{^3\}mathrm{T\!E\!X}$ is a trademark of the American Mathematical Society.

generates a larger version of the above diagram. It is OK to say 0 instead 0cm because cm is really just a conversion factor and 0cm just multiplies the conversion factor by zero. (MetaPost understands constructions like 2cm as shorthand for 2*cm).

It is convenient to introduce your own scale factor, say u. Then you can define coordinates in terms of u and decide later whether you want to begin with u=1cm or u=0.5cm. This gives you control over what gets scaled and what does not so that changing u will not affect features such as line widths.

There are many ways to affect the appearance of a line besides just changing its width, so the width-control mechanisms allow a lot of generality that we do not need yet. This leads to the strange looking statement

```
pickup pencircle scaled 4pt
```

for setting the line width for subsequent draw statements to 4 points. (This is about eight times the default line width).

With such a wide line width, even a line of zero length comes out as a big bold dot. We can use this to make a grid of bold dots by having one drawdot statement for each grid point. Such a repetitive sequence of draw statements is best written as a pair of nested loops:

```
for i=0 upto 2:
  for j=0 upto 2: drawdot (i*u,j*u); endfor
endfor
```

The outer loop runs for i = 0, 1, 2 and the inner loop runs for j = 0, 1, 2. The result is a three-by-three grid of bold dots as shown in Figure 1. The figure also includes a larger version of the polygonal line diagram that we saw before.

```
beginfig(2);
u=1cm;
draw (2u,2u)--(0,0)--(0,3u)--(3u,0)--(0,0);
pickup pencircle scaled 4pt;
for i=0 upto 2:
 for j=0 upto 2: drawdot (i*u,j*u); endfor
endfor
endfig;
```

Figure 1: MetaPost commands and the resulting output

3 The MetaPost workflow

Before describing the MetaPost language in detail, let's have a look at how the MetaPost program is used for developing graphics: creating MetaPost source files, compiling sources, previewing MetaPost graphics, and finally including MetaPost graphics into third-party applications. This section also contains some technical details about MetaPost that are useful to know. If you're not interested in these basics right now you can savely skip those parts and only refer to them later.

3.1 Processing source files

To create graphics with MetaPost, you prepare a text file containing code in the MetaPost language and then invoke the compiler, usually by giving a command of the form

```
mpost (filename)
```

on the command-line. The syntax and program name itself are system-dependent; sometimes it is named mp. MetaPost input files normally have names ending .mp but this part of the name can be omitted when invoking MetaPost. The command-line options provided by MetaPost are summarized in appendix A.2.

Input file A MetaPost input file normally contains a sequence of beginfig(), endfig pairs with an end statement after the last one. These are macros that perform various administrative functions and ensure that the results of all drawing operations get packaged up and translated into PostScript. The numeric argument to the beginfig macro determines the name of the corresponding output file, whose name, by default, is of the form $\langle \text{jobname} \rangle . \langle n \rangle$, where $\langle \text{jobname} \rangle$ is the base name of the graphics source file and $\langle n \rangle$ is the current argument to beginfig. As an example, if a file is named fig.mp, the output from drawing statements between beginfig(1) and the next endfig is written in a file fig.1.

Statements can also appear outside beginfig/endfig. Such statements are processed, but drawing operations generate no visible output. Typically, global configurations are put outside beginfig/endfig, e.g., assignments to internal variables, such as outputtemplate or prologues, or a LATEX preamble declaration for enhanced text rendering.

Log file and version number Any terminal I/O is summarized in a transcript file called (filename).log. This includes error messages and any MetaPost commands entered interactively.⁴ The transcript file starts with a banner line that identifies the version of MetaPost you are using. The version number is also written to the generated PostScript or SVG file as a comment (for Post-Script output the Creator line is used). You can also determine the current version from within a MetaPost program via the predefined constant string mpversion (since version 0.9). For instance the following code

message "mp = " & mpversion;

writes

mp = 1.208

to the console and the transcript file.

Output format MetaPost can generate graphic in two output formats: Encapsulated PostScript (EPSF), hence the name, and, since version 1.200, Scalable Vector Graphics (SVG) following version 1.1 of the SVG specification [8]. By default, MetaPost outputs PostScript files. The output format can be changed to SVG by assigning the value "svg" to the internal string variable outputformat:

Any other value makes MetaPost fall back to PostScript output. Variable outputformat is case-sensitive, so assigning it the string "SVG" enables PostScript output, too. Default value of variable outputformat is "eps".

Output file names As discussed earlier, by default, every beginfig/endfig group in an input file corresponds to an output file that follows the naming scheme $\langle \text{jobname} \rangle . \langle n \rangle$. That is, all files have varying numeric file extensions. MetaPost provides a template mechanism that allows for more flexible output file names. The template mechanism uses printf-style escape sequences that are re-evaluated at ship-out time, i.e., before each figure is written to disk.

⁴A * prompt is used for interactive input and a ** prompt indicates that an input file name is expected. This can be avoided by invoking MetaPost on a file that ends with an end command.

Escape sequence	Equivalent	Meaning
%%		percent sign
$% \langle 0-9 \rangle \{ \langle internal variable \rangle \}$		evaluate internal variable
/ %j	%{jobname}	current jobname
%⟨0-9⟩c	$%\langle 0-9\rangle \{charcode\}$	charcode value (beginfig argument)
%⟨0-9⟩y	$%(0-9){year}$	current year
%⟨O-9⟩m	$%\langle 0-9\rangle \{month\}$	month (numeric)
%⟨0-9⟩d	$%(0-9){day}$	day of the month
%(O-9)H	$%\langle 0-9\rangle \{\text{hour}\}$	hour
%(O-9)M	$%(0-9){minute}$	minute

Table 1: Allowed escape sequences for outputtemplate

To configure the output file naming scheme a string containing the corresponding escape sequences has to be assigned to the internal string variable outputtemplate. The escape sequences provided are listed in table 1. If this code is saved in a file fig.mp,

```
outputtemplate := "%j-%3c.mps";
beginfig(1);
  draw origin--(100,100);
endfig;
```

it will create the output file fig-001.mps instead of fig.1. The file extension .mps is conventionally chosen for MetaPost's PostScript output (see section 3.3). For SVG output one would want to use .svg instead.

The template mechanism can also be used for naming graphic files individually, yet keeping all sources in one file. E.g., collecting different diagram sources in a file fig.mp

```
outputtemplate := "fig-quality.mps";
beginfig(1);
...
endfig;

outputtemplate := "fig-cost-vs-productivity.mps";
beginfig(2);
...
endfig;
```

it might be easier to recall the correct diagram names in a TEX document than with numbered file names. Note, the argument to beginfig is not relevant as long as there's no %c pattern in the file name template string.

To ensure compatibility with older files, the default value of outputtemplate is %j.%c. If you assign an empty string, it will revert to that default. MetaPost versions 1.000 to 1.102 used a different template mechanism, see section B.2 for more information.

What does one do with all the graphic files? PostScript files are perfectly suitable for inclusion into documents created by T_EX or troff. The SVG format, as an XML descendant (Extensible Meta Language), is more aiming at automated data processing/interchanging and is widely used for web applications. The next sections deal with the import of MetaPost graphics into third-party applications.

At this point, it seems advisable to point out, that it is good style to create MetaPost graphics at nearly target size. While vector graphics *can* be scaled without quality degradation, the visual character of a drawing might change unintentionally at large post-processing scale factors, because certain properties of a drawing do not scale proportionally, e.g., line width or arrow size. Additionally,

while outline fonts do scale proportionally, this is not always desired, e.g., when a font is available in optical sizes, like the Computer Modern font family.

3.2 Previewing MetaPost graphics

The PostScript output of MetaPost can be previewed with any decent PostScript viewer, e.g., GSview. The situation becomes only a little bit fussy when PostScript graphics contain text. By default, MetaPost doesn't produce self-contained EPS files, e.g., font resources and encoding vectors are not stored in the output. For that reason MetaPost output containing text may be rendered with wrong fonts, wrong glyphs or with no text at all in a PostScript viewer. For a long time, the most reliable way for previewing was to prepare a test document that includes all MetaPost figures, process that with TeX or IATeX and dvips and display the resulting ps file in a PostScript viewer.

However, with MetaPost version 1.000 the situation changed. Since that version MetaPost is able to produce self-contained EPS files, that can reliably be previewed, may they contain text or not. The new behaviour can be triggered by setting MetaPost's internal variable prologues to 3. See section 8.1 for more information on prologues.

Starting with version 1.200, MetaPost is also capable of producing SVG output. SVG files can be previewed with certain web browsers, for example Firefox 3 or Konqueror 4.2.

3.3 Importing MetaPost graphics in TFX documents

MetaPost graphics in the PostScript format can be easily integreated into documents prepared with TEX and friends. MetaPost's PostScript output is a low-featured dialect of the Postscript language, called *purified EPS*, that can be converted into the Portable Document Format (PDF) language on-the-fly. For that reason, MetaPost graphics can be handled by both engines, the traditional TEX with an external output driver and the newer pdfTEX, that contains a built-in PDF output driver.

Figure 2 shows the process of including a MetaPost graphic into a plain TEX or LATEX document. In the TEX document a "magic macro" provided by the format or an external package is used for including a graphic file. During the typesetting stage, the macro only reads bounding box information off the PostScript file and reserves the required space on the page via an empty box. The file reference is passed-on to the output driver and only then, finally, the file is embedded into the document. The freely available program dvips is used as an output driver in this example. The next paragraphs give brief information on some popular combinations of formats and engines.

Plain TeX with TeX For users of TeX with traditional DVI output the epsf package provides the "magic macro"

for embedding graphics, e.g., \epsfbox{fig.1}.

Plain TEX with pdfTeX Users of Plain TEX and pdfTeX should refer to the standalone macros of the mptopdf bundle, that can be found at http://context.aanhet.net/mptopdf.htm.

LATEX format For LATEX documents the well-known graphics (or graphicx) package aids in external graphics inclusion. The package supports different engines and can handle several graphic formats. The "magic macro" is

⁵There are alternatives, though. mpstoeps is a Perl script that automates the process outlined above. mptopdf is another tools that converts MetaPost files to PDF.

 $^{^6\}mathrm{The}$ C source for dvips comes with the web2c TeX distribution. Similar programs are available from other sources.

Figure 2: A diagram of the processing for a T_FX document with figures in MetaPost

When the dvips driver is chosen, the graphics package assumes all files with an unknown file extension to be in the EPS format. MetaPost files with a numeric default file extension are therefore handled correctly – even if only in a fall-back procedure (see [7] for more information).

For the pdfTEX driver, the situation is a bit different. Only files with file extension .mps are recognized as purified EPS and can be converted to PDF on-the-fly. The recommended procedure for including MetaPost graphics into LaTeX documents compiled with the pdfTeX engine should be obvious: change MetaPost's output file naming scheme to write files ending .mps via outputtemplate (see p. 5). In the LaTeX document include the graphic files with full name, e.g.,

Note, the latter approach works with the dvips driver, too. Even though, again, this time .mps is an unknown file extension and triggers EPS file handling in the fall-back procedure. This property of the graphics package, that comes in handy for MetaPost files, is the reason many MetaPost source files start with the line

ConTeXt In ConTeXt support of MetaPost is integrated in the kernel. Apart from inline graphics (see MetaFun manual), one can embed graphics explictely with the \externalfigure command. Numbered graphics are recognized automatically, as are graphics with the mps suffix. Special features like shading, transparency, image inclusion, color spaces and such are handled automatically. In practice ConTeXt users will probably define MetaPost graphics in the document source which has some advantages, like a more natural interfacing with document properties, font support, and automatic processing. Support for MetaPost inclusion is present in the versions MkII as well as MkIV, but the used methods are slightly different. Future versions of MkIV will support an even more tight integration.

3.4 Importing MetaPost graphics in troff documents

It is also possible to include MetaPost output in a GNU troff document. The procedure is similar to Figure 2: the grops output processor includes PostScript files when they are requested via troff's

\X command. The -mpspic macro package provides a command .PSPIC, that does just that when including an encapsulated PostScript file in the source code. For instance, the *troff* command

includes fig. 1, using the natural height and width of the image as given in the file's bounding box.

3.5 Handling SVG files

SVG graphics can be easily embedded into HTML documents with the following code snippet:

```
<object data="foo.svg" type="image/svg+xml" width="300" height="200">
  </object>
```

SVG files can also be imported by various interactive graphics editing programs, for example GIMP or Inkscape. See section 8.1 for information on font handling in SVG graphics.

4 Curves

MetaPost is perfectly happy to draw curved lines as well as straight ones. A draw statement with the points separated by .. draws a smooth curve through the points. For example consider the result of

after defining five points as follows:

```
z0 = (0,0); z1 = (60,40);

z2 = (40,90); z3 = (10,70);

z4 = (30,50);
```

Figure 3 shows the curve with points z0 through z4 labeled.

Figure 3: The result of draw z0..z1..z2..z3..z4

There are many other ways to draw a curved path through the same five points. To make a smooth closed curve, connect z4 back to the beginning by appending ..cycle to the draw statement as shown in Figure 4a. It is also possible in a single draw statement to mix curves and straight lines as shown in Figure 4b. Just use -- where you want straight lines and .. where you want curves. Thus

produces a curve through points 0, 1, 2, and 3, then a polygonal line from point 3 to point 4 and back to point 0. The result is essentially the same as having two draw statements

and

Figure 4: (a) The result of draw z0..z1..z2..z3..z4..cycle; (b) the result of draw z0..z1..z2..z3-z4-cycle.

4.1 Bézier Cubic Curves

When MetaPost is asked to draw a smooth curve through a sequence of points, it constructs a piecewise cubic curve with continuous slope and approximately continuous curvature. This means that a path specification such as

results in a curve that can be defined parametrically as (X(t), Y(t)) for $0 \le t \le 5$, where X(t) and Y(t) are piecewise cubic functions. That is, there is a different pair of cubic functions for each integer-bounded t-interval. If $z0 = (x_0, y_0)$, $z1 = (x_1, y_1)$, $z2 = (x_2, y_2)$, ..., MetaPost selects Bézier control points (x_0^+, y_0^+) , (x_1^-, y_1^-) , (x_1^+, y_1^+) , ..., where

$$X(t+i) = (1-t)^3 x_i + 3t(1-t)^2 x_i^+ + 3t^2 (1-t) x_{i+1}^- + t^3 x_{i+1},$$

$$Y(t+i) = (1-t)^3 y_i + 3t(1-t)^2 y_i^+ + 3t^2 (1-t) y_{i+1}^- + t^3 y_{i+1}$$

for $0 \le t \le 1$. The precise rules for choosing the Bézier control points are described in [2] and in The METAFONTbook [3].

In order for the path to have a continuous slope at (x_i, y_i) , the incoming and outgoing directions at (X(i), Y(i)) must match. Thus the vectors

$$(x_i - x_i^-, y_i - y_i^-)$$
 and $(x_i^+ - x_i, y_i^+ - y_i)$

must have the same direction; i.e., (x_i, y_i) must be on the line segment between (x_i^-, y_i^-) and (x_i^+, y_i^+) . This situation is illustrated in Figure 5 where the Bézier control points selected by Meta-Post are connected by dashed lines. For those who are familiar with the interesting properties of this construction, MetaPost allows the control points to be specified directly in the following format:

Figure 5: The result of draw z0..z1..z2..z3..z4 with the automatically-selected Bézier control polygon illustrated by dashed lines.

4.2 Specifying Direction, Tension, and Curl

MetaPost provides many ways of controlling the behavior of a curved path without actually specifying the control points. For instance, some points on the path may be selected as vertical or horizontal extrema. If z1 is to be a horizontal extreme and z2 is to be a vertical extreme, you can specify that (X(t), Y(t)) should go upward at z1 and to the left at z2:

The resulting shown in Figure 6 has the desired vertical and horizontal directions at z1 and z2, but it does not look as smooth as the curve in Figure 3. The reason is the large discontinuity in curvature at z1. If it were not for the specified direction at z1, the MetaPost interpreter would have chosen a direction designed to make the curvature above z1 almost the same as the curvature below that point.

Figure 6: The result of draw z0..z1{up}..z2{left}..z3..z4.

How can the choice of directions at given points on a curve determine whether the curvature will be continuous? The reason is that curves used in MetaPost come from a family where a path is determined by its endpoints and the directions there. Figures 7 and 8 give a good idea of what this family of curves is like.

Figures 7 and 8 illustrate a few new MetaPost features. The first is the dir operator that takes an angle in degrees and generates a unit vector in that direction. Thus dir 0 is equivalent to right and dir 90 is equivalent to up. There are also predefined direction vectors left and down for dir 180 and dir 270.

The direction vectors given in {} can be of any length, and they can come before a point as well as after one. It is even possible for a path specification to have directions given before and after a point. For example a path specification containing

Figure 7: A curve family and the MetaPost instructions for generating it

Figure 8: Another curve family with the corresponding MetaPost instructions

produces a curve with a corner at (10,0).

Note that some of the curves in Figure 7 have points of inflection. This is necessary in order to produce smooth curves in situations like Figure 4a, but it is probably not desirable when dealing with vertical and horizontal extreme points as in Figure 9a. If z1 is supposed to be the topmost point on the curve, this can be achieved by using . . . instead of . . in the path specification as shown in Figure 9b. The meaning of . . . is "choose an inflection-free path between these points unless the endpoint directions make this impossible." (It would be possible to avoid inflections in Figure 7, but not in Figure 8).

Figure 9: Two draw statements and the resulting curves.

Another way to control a misbehaving path is to increase the "tension" parameter. Using .. in a path specification sets the tension parameter to the default value 1. If this makes some part of a path a little too wild, we can selectively increase the tension. If Figure 10a is considered "too wild," a draw statement of the following form increases the tension between z1 and z2:

```
draw z0..z1..tension 1.3..z2..z3
```

This produces Figure 10b. For an asymmetrical effect like Figure 10c, the draw statement becomes

```
draw z0..z1..tension 1.5 and 1..z2..z3
```

The tension parameter can be less than one, but it must be at least $\frac{3}{4}$.

MetaPost paths also have a parameter called "curl" that affects the ends of a path. In the absence of any direction specifications, the first and last segments of a non-cyclic path are approximately circular arcs as in the c=1 case of Figure 11. To use a different value for the curl parameter, specify {curl c} for some other value of c. Thus

```
draw z0{curl c}..z1..{curl c}z2
```

sets the curl parameter for **z0** and **z2**. Small values of the curl parameter reduce the curvature at the indicated path endpoints, while large values increase the curvature as shown in Figure 11. In particular, a curl value of zero makes the curvature approach zero.

Figure 10: Results of draw z0..z1..tension α and β ..z2..z3 for various α and β : (a) $\alpha = \beta = 1$; (b) $\alpha = \beta = 1.3$; (c) $\alpha = 1.5$, $\beta = 1$.

Figure 11: Results of draw $z0\{curl c\}..z1..\{curl c\}z2$ for various values of the curl parameter c.

4.3 Summary of Path Syntax

There are a few other features of MetaPost path syntax, but they are relatively unimportant. Since METAFONT uses the same path syntax, interested readers can refer to [3, chapter 14]. The summary of path syntax in Figure 12 includes everything discussed so far including the -- and . . . constructions which [3] shows to be macros rather than primitives. A few comments on the semantics are in order here: If there is a non-empty \langle direction specifier \rangle before a \langle path knot \rangle but not after it, or vice versa, the specified direction (or curl amount) applies to both the incoming and outgoing path segments. A similar arrangement applies when a \langle controls \rangle specification gives only one \langle pair primary \rangle . Thus

..controls (30,20)..

is equivalent to

...controls (30,20) and (30,20)..

A pair of coordinates like (30,20) or a z variable that represents a coordinate pair is what Figure 12 calls a $\langle \text{pair primary} \rangle$. A $\langle \text{path knot} \rangle$ is similar except that it can take on other forms such as a path expression in parentheses. Primaries and expressions of various types will be discussed in full generality in Section 6.

5 Linear Equations

An important feature taken from METAFONT is the ability to solve linear equations so that programs can be written in a partially declarative fashion. For example, the MetaPost interpreter can read

$$a+b=3$$
; $2a=b+3$;

and deduce that a = 2 and b = 1. The same equations can be written slightly more compactly by stringing them together with multiple equal signs:

$$a+b = 2a-b = 3;$$

```
\langle path \ expression \rangle \rightarrow \langle path \ subexpression \rangle
 | \(\rangle \text{path subexpression} \rangle \(\rangle \text{direction specifier} \rangle \)
 | \(\rangle \text{path subexpression} \rangle \text{path join} \rangle \text{ cycle}
\langle path \ subexpression \rangle \rightarrow \langle path \ knot \rangle
 | \(\rho\) path expression \(\rangle\) (path join \(\rho\) (path knot \(\rho\)
\langle path join \rangle \rightarrow --
 \langle \direction \text{specifier} \langle \text{basic path join} \langle \direction \text{specifier} \rangle
\langle \text{direction specifier} \rangle \rightarrow \langle \text{empty} \rangle
 {curl \(\text{numeric expression}\)}
 \{\langle pair expression \rangle\}
 | \{ \langle \text{numeric expression} \rangle, \langle \text{numeric expression} \rangle \} 
\langle \text{basic path join} \rangle \rightarrow \dots \mid \dots \mid \dots \langle \text{tension} \rangle \dots \mid \dots \langle \text{controls} \rangle \dots
\langle \text{tension} \rangle \rightarrow \text{tension} \langle \text{numeric primary} \rangle
 | tension(numeric primary)and(numeric primary)
\langle controls \rangle \rightarrow controls \langle pair primary \rangle
 | controls(pair primary)and(pair primary)
```

Figure 12: The syntax for path construction

Whichever way you give the equations, you can then give the command

```
show a,b;
```

to see the values of a and b. MetaPost responds by typing

>> 2 >> 1

Note that = is not an assignment operator; it simply declares that the left-hand side equals the right-hand side. Thus a=a+1 produces an error message complaining about an "inconsistent equation." The way to increase the value of a is to use the assignment operator := as follows:

```
a:=a+1;
```

In other words, := is for changing existing values while = is for giving linear equations to solve.

There is no restriction against mixing equations and assignment operations as in the following example:

```
a = 2; b = a; a := 3; c = a;
```

After the first two equations set a and b equal to 2, the assignment operation changes a to 3 without affecting b. The final value of c is 3 since it is equated to the new value of a. In general, an assignment operation is interpreted by first computing the new value, then eliminating the old value from all existing equations before actually assigning the new value.

5.1 Equations and Coordinate Pairs

MetaPost can also solve linear equations involving coordinate pairs. We have already seen many trivial examples of this in the form of equations like

$$z1=(0,.2in)$$

Each side of the equation must be formed by adding or subtracting coordinate pairs and multiplying or dividing them by known numeric quantities. Other ways of naming pair-valued variables will be discussed later, but the $\mathbf{z}\langle \text{number}\rangle$ is convenient because it is an abbreviation for

$$(x\langle number \rangle, y\langle number \rangle)$$

This makes it possible to give values to z variables by giving equations involving their coordinates. For instance, points z1, z2, z3, and z6 in Figure 13 were initialized via the following equations:

Exactly the same points could be obtained by setting their values directly:

After reading the equations, the MetaPost interpreter knows the values of z1, z2, z3, and z6. The next step in the construction of Figure 13 is to define points z4 and z5 equally spaced along the line from z3 to z6. Since this operation comes up often, MetaPost has a special syntax for it. This mediation construction

$$z4=1/3[z3,z6]$$

means that **z4** is $\frac{1}{3}$ of the way from z3 to z6; i.e.,

$$z4 = z3 + \frac{1}{3}(z6 - z3).$$

Similarly

$$z5=2/3[z3,z6]$$

makes $z = \frac{2}{3}$ of the way from z = 3 to z = 6.

```
beginfig(13);
z1=-z2=(.2in,0);
x3=-x6=.3in;
x3+y3=x6+y6=1.1in;
z4=1/3[z3,z6];
z5=2/3[z3,z6];
z20=whatever[z1,z3]=whatever[z2,z4];
z30=whatever[z1,z4]=whatever[z2,z5];
z40=whatever[z1,z5]=whatever[z2,z6];
draw z1--z20--z2--z30--z1--z40--z2;
pickup pencircle scaled 1pt;
draw z1--z2;
draw z3--z6;
endfig;
```

Figure 13: MetaPost commands and the resulting figure. Point labels have been added to the figure for clarity.

Mediation can also be used to say that some point is at an unknown position along the line between two known points. For instance, we could a introduce new variable **aa** and write something like

$$z20=aa[z1,z3];$$

This says that z20 is some unknown fraction aa of the way along the line between z1 and z3. Another such equation involving a different line is sufficient to fix the value of z20. To say that z20 is at the intersection of the z1-z3 line and the z2-z4 line, introduce another variable ab and set

$$z20=ab[z2,z4];$$

This allows MetaPost to solve for x20, y20, aa, and ab.

It is a little painful to keep thinking up new names like aa and ab. This can be avoided by using a special feature called whatever. This macro generates a new anonymous variable each time it appears. Thus the statement

```
z20=whatever[z1,z3]=whatever[z2,z4]
```

sets z20 as before, except it uses whatever to generate two different anonymous variables instead of aa and ab. This is how Figure 13 sets z20, z30, and z40.

5.2 Dealing with Unknowns

A system of equations such as those used in Figure 13 can be given in any order as long as all the equations are linear and all the variables can be determined before they are needed. This means that the equations

```
z1=-z2=(.2in,0);
x3=-x6=.3in;
x3+y3=x6+y6=1.1in;
z4=1/3[z3,z6];
z5=2/3[z3,z6];
```

suffice to determine **z1** through **z6**, no matter what order the equations are given in. On the other hand

```
z20=whatever[z1,z3]
```

is legal only when a known value has previously been specified for the difference z3 - z1, because the equation is equivalent to

```
z20 = z1 + whatever*(z3-z1)
```

and the linearity requirement disallows multiplying unknown components of ${\tt z3-z1}$ by the anonymous unknown result of <code>whatever</code>. The general rule is that you cannot multiply two unknown quantities or divide by an unknown quantity, nor can an unknown quantity be used in a <code>draw</code> statement. Since only linear equations are allowed, the MetaPost interpreter can easily solve the equations and keep track of what values are known.

The most natural way to ensure that MetaPost can handle an expression like

```
whatever[z1,z3]
```

is to ensure that z1 and z3 are both known. However this is not actually required since MetaPost may be able to deduce a known value for z3-z1 before either of z1 and z3 are known. For instance, MetaPost will accept the equations

```
z3=z1+(.1in,.6in); z20=whatever[z1,z3];
```

but it will not be able to determine any of the components of z1, z3, or z20.

These equations do give partial information about z1, z3, and z20. A good way to see this is to give another equation such as

```
x20-x1=(y20-y1)/6;
```

This produces the error message "! Redundant equation." MetaPost assumes that you are trying to tell it something new, so it will usually warn you when you give a redundant equation. If the new equation had been

$$(x20-x1)-(y20-y1)/6=1in;$$

the error message would have been

! Inconsistent equation (off by 71.99979).

This error message illustrates roundoff error in MetaPost's linear equation solving mechanism. Roundoff error is normally not a serious problem, but it is likely to cause trouble if you are trying to do something like find the intersection of two lines that are almost parallel.

6 Expressions

It is now time for a more systematic view of the MetaPost language. We have seen that there are numeric quantities and coordinate pairs, and that these can be combined to specify paths for draw statements. We have also seen how variables can be used in linear equations, but we have not discussed all the operations and data types that can be used in equations.

It is possible to experiment with expressions involving any of the data types mentioned below by using the statement

to ask MetaPost to print a symbolic representation of the value of each expression. For known numeric values, each is printed on a new line preceded by ">> ". Other types of result are printed similarly, except that complicated values are sometimes not printed on standard output. This produces a reference to the transcript file that looks like this:

If you want to the full results of show statements to be printed on your terminal, assign a positive value to the internal variable tracingonline.

6.1 Data Types

MetaPost actually has ten basic data types: numeric, pair, path, transform, (rgb)color, cmykcolor, string, boolean, picture, and pen. Let us consider these one at a time beginning with the numeric type.

Numeric quantities in MetaPost are represented in fixed point arithmetic as integer multiples of $\frac{1}{65536}$. They must normally have absolute values less than 4096 but intermediate results can be eight times larger. This should not be a problem for distances or coordinate values since 4096 PostScript points is more than 1.4 meters. If you need to work with numbers of magnitude 4096 or more, setting the internal variable warningcheck to zero suppresses the warning messages about large numeric quantities.

The pair type is represented as a pair of numeric quantities. We have seen that pairs are used to give coordinates in draw statements. Pairs can be added, subtracted, used in mediation expressions, or multiplied or divided by numerics.

Paths have already been discussed in the context of draw statements, but that discussion did not mention that paths are first-class objects that can be stored and manipulated. A path represents a straight or curved line that is defined parametrically.

Another data type represents an arbitrary affine transformation. A transform can be any combination of rotating, scaling, slanting, and shifting. If $p = (p_x, p_y)$ is a pair and T is a transform,

p transformed T

is a pair of the form

$$(t_x + t_{xx}p_x + t_{xy}p_y, t_y + t_{yx}p_x + t_{yy}p_y),$$

where the six numeric quantities $(t_x, t_y, t_{xx}, t_{xy}, t_{yx}, t_{yy})$ determine T. Transforms can also be applied to paths, pictures, pens, and transforms.

The color type is like the pair type, except that it has three components instead of two and each component is normally between 0 and 1. Like pairs, colors can be added, subtracted, used in mediation expressions, or multiplied or divided by numerics. Colors can be specified in terms of the predefined constants black, white, red, green, blue, or the red, green, and blue components can be given explicitly. Black is (0,0,0) and white is (1,1,1). A level of gray such as (.4,.4,.4) can also be specified as 0.4white. Although color typed variables may be any ordered triplet, when adding an object to a picture, MetaPost will convert its color by clipping each component between 0 and 1. For example, MetaPost will output the color (1,2,3) as (1,1,1). MetaPost solves linear equations involving colors the same way it does for pairs. The type 'rgbcolor' is an alias of type 'color'.

The cmykcolor type is similar to the color type except that it has four components instead of three. This type is used to specify colors by their cyan, magenta, yellow, and black components explicitly. Because CMYK colors deal with pigments instead of light rays, the color white would be expressed as (0,0,0,0) and black as (0,0,0,1). In theory, the colors (c,m,y,1) and (1,1,1,k) should result in black for any values of c,m,y and k, too. But in practice, this is avoided since it is a waste of colored ink and can lead to unsatisfactory results.

A string represents a sequence of characters. String constants are given in double quotes "like this". String constants cannot contain double quotes or newlines, but there is a way to construct a string containing any sequence of eight-bit characters.

Conversion from strings to other types, notably numeric, can be accomplished by the scantokens primitive:

$$n := scantokens(str);$$

More generally, scantokens parses a string into a token sequence, as if MetaPost had read it as input.

The boolean type has the constants true and false and the operators and, or, not. The relations = and <> test objects of any type for equality and inequality. Comparison relations <, <=, >, and >= are defined lexicographically for strings and in the obvious way for numerics. Ordering relations are also defined for booleans, pairs, colors, and transforms, but the comparison rules are not worth discussing here.

The picture data type is just what the name implies. Anything that can be drawn in MetaPost can be stored in a picture variable. In fact, the **draw** statement actually stores its results in a special picture variable called **currentpicture**. Pictures can be added to other pictures and operated on by transforms.

Finally, there is a data type called a pen. The main function of pens in MetaPost is to determine line thickness, but they can also be used to achieve calligraphic effects. The statement

causes the given pen to be used in subsequent draw statements. Normally, the pen expression is of the form

This defines a circular pen that produces lines of constant thickness. If calligraphic effects are desired, the pen expression can be adjusted to give an elliptical pen or a polygonal pen.

6.2 Operators

There are many different ways to make expressions of the ten basic types, but most of the operations fit into a fairly simple syntax with four levels of precedence as shown in Figure 14. There are primaries, secondaries, tertiaries, and expressions of each of the basic types, so the syntax rules could be specialized to deal with items such as $\langle \text{numeric primary} \rangle$, $\langle \text{boolean tertiary} \rangle$, etc. This allows the result type for an operation to depend on the choice of operator and the types of its

operands. For example, the < relation is a \langle tertiary binary \rangle that can be applied to a \langle numeric expression \rangle and a \langle numeric tertiary \rangle to give a \langle boolean expression \rangle . The same operator can accept other operand types such as \langle string expression \rangle and \langle string tertiary \rangle , but an error message results if the operand types do not match.

```
\begin{split} &\langle \operatorname{primary} \rangle \to \langle \operatorname{variable} \rangle \\ & \mid (\langle \operatorname{expression} \rangle) \\ & \mid \langle \operatorname{nullary\ op} \rangle \\ & \mid \langle \operatorname{of\ operator} \rangle \langle \operatorname{expression} \rangle \mathbf{of} \langle \operatorname{primary} \rangle \\ & \mid \langle \operatorname{unary\ op} \rangle \langle \operatorname{primary} \rangle \\ & \langle \operatorname{secondary} \rangle \to \langle \operatorname{primary\ binop} \rangle \langle \operatorname{primary} \rangle \\ & \mid \langle \operatorname{secondary} \rangle \langle \operatorname{primary\ binop} \rangle \langle \operatorname{primary} \rangle \\ & \mid \langle \operatorname{tertiary} \rangle \cdot \langle \operatorname{secondary} \rangle \\ & \mid \langle \operatorname{tertiary} \rangle \cdot \langle \operatorname{tertiary} \rangle \\ & \mid \langle \operatorname{expression} \rangle \langle \operatorname{tertiary\ binop} \rangle \langle \operatorname{tertiary} \rangle \end{split}
```

Figure 14: The overall syntax rules for expressions

The multiplication and division operators * and / are examples of what Figure 14 calls a \langle primary binop \rangle . Each can accept two numeric operands or one numeric operand and one operand of type pair or color. The exponentiation operator ** is a \langle primary binop \rangle that requires two numeric operands. Placing this at the same level of precedence as multiplication and division has the unfortunate consequence that 3*a**2 means $(3a)^2$, not $3(a^2)$. Since unary negation applies at the primary level, it also turns out that -a**2 means $(-a)^2$. Fortunately, subtraction has lower precedence so that a-b**2 does mean $a-(b^2)$ instead of $(a-b)^2$.

Another $\langle primary \ binop \rangle$ is the dotprod operator that computes the vector dot product of two pairs. For example, z1 dotprod z2 is equivalent to x1*x2 + y1*y2.

The additive operators + and - are \langle secondary binops \rangle that operate on numerics, pairs, or colors and produce results of the same type. Other operators that fall in this category are "Pythagorean addition" ++ and "Pythagorean subtraction" +-+: a++b means $\sqrt{a^2+b^2}$ and a+-+b means $\sqrt{a^2-b^2}$. There are too many other operators to list here, but some of the most important are the boolean operators and and or. The and operator is a \langle primary binop \rangle and the or operator is a \langle secondary binop \rangle .

The basic operations on strings are concatenation, substring construction and calculating the length of a string. The \(\lambda\) tertiary binop\\(\lambda\) implements concatenation; e.g.,

```
"abc" & "de"
```

produces the string "abcde". The length operator returns the number of characters in a string if the argument is a (string primary); e.g.,

```
length "abcde"
```

returns 5. Another application of the length operator is discussed on p. 34. For substring construction, the (of operator) substring is used like this:

```
substring \( \text{pair expression} \) of \( \text{string primary} \)
```

The $\langle \text{pair expression} \rangle$ determines what part of the string to select. For this purpose, the string is indexed so that integer positions fall *between* characters. Pretend the string is written on a piece of graph paper so that the first character occupies x coordinates between zero and one and the next

character covers the range $1 \le x \le 2$, etc. Thus the string "abcde" should be thought of like this

and substring (2,4) of "abcde" is "cd". This takes a little getting used to but it tends to avoid annoying "off by one" errors.

Some operators take no arguments at all. An example of what Figure 14 calls a (nullary op) is nullpicture which returns a completely blank picture.

The basic syntax in Figure 14 only covers aspects of the expression syntax that are relatively type-independent. For instance, the complicated path syntax given in Figure 12 gives alternative rules for constructing a (path expression). An additional rule

$$\langle path \ knot \rangle \rightarrow \langle pair \ tertiary \rangle \mid \langle path \ tertiary \rangle$$

explains the meaning of (path knot) in Figure 12. This means that the path expression

does not need parentheses around z1+(1,1).

6.3 Fractions, Mediation, and Unary Operators

Mediation expressions do not appear in the basic expression syntax of Figure 14. Mediation expressions are parsed at the $\langle \text{primary} \rangle$ level, so the general rule for constructing them is

$$\langle \text{primary} \rangle \rightarrow \langle \text{numeric atom} \rangle [\langle \text{expression} \rangle, \langle \text{expression} \rangle]$$

where each $\langle \text{expression} \rangle$ can be of type numeric, pair, or color. The $\langle \text{numeric atom} \rangle$ in a mediation expression is an extra simple type of $\langle \text{numeric primary} \rangle$ as shown in Figure 15. The meaning of all this is that the initial parameter in a mediation expression needs to be parenthesized when it is not just a variable, a positive number, or a positive fraction. For example,

$$-1[a,b]$$
 and $(-1)[a,b]$

are very different: the former is -b since it is equivalent to -(1[a,b]); the latter is a-(b-a) or 2a-b.

```
\( \numeric primary \) → \( \numeric atom \)
\( \langle \langle \numeric atom \rangle [\numeric expression \rangle , \numeric expression \rangle ]
\( \langle \text{of operator} \rangle \expression \rangle of \langle primary \rangle
\( \langle \text{unary op} \rangle primary \rangle
\( \numeric atom \rangle \rightarrow \numeric variable \rangle
\( \langle \text{number or fraction} \rangle
\( \langle \text{numeric expression} \rangle \rangle
\( \langle \text{number} \rangle \rangle \number \rangle \rangle \number \rangle
\( \number \text{number} \rangle \rangle \number \r
```

Figure 15: Syntax rules for numeric primaries

A noteworthy feature of the syntax rules in Figure 15 is that the / operator binds most tightly when its operands are numbers. Thus 2/3 is a $\langle \text{numeric atom} \rangle$ while (1+1)/3 is only a $\langle \text{numeric secondary} \rangle$. Applying a $\langle \text{unary op} \rangle$ such as sqrt makes the difference clear:

means
$$\sqrt{\frac{2}{3}}$$
 while

$$sqrt(1+1)/3$$

means $\sqrt{2}/3$. Operators such as sqrt can be written in standard functional notation, but it is often unnecessary to parenthesize the argument. This applies to any function that is parsed as a \langle unary op \rangle . For instance abs(x) and abs x both compute the absolute value of x. The same holds for the round, floor, ceiling, sind, and cosd functions. The last two of these compute trigonometric functions of angles in degrees.

Not all unary operators take numeric arguments and return numeric results. For instance, the abs operator can be applied to a pair to compute the Euclidean length of a vector. Applying the unitvector operator to a pair produces the same pair rescaled so that its Euclidean length is 1. The decimal operator takes a number and returns the string representation. The angle operator takes a pair and computes the two-argument arctangent; i.e., angle is the inverse of the dir operator that was discussed in Section 4.2. There is also an operator cycle that takes a \(\path \) path primary \(\path \) and returns a boolean result indicating whether the path is a closed curve.

There is a whole class of other operators that classify expressions and return boolean results. A type name such as pair can operate on any type of (primary) and return a boolean result indicating whether the argument is a pair. Similarly, each of the following can be used as a unary operator: numeric, boolean, cmykcolor, color, string, transform, path, pen, picture, and rgbcolor. Besides just testing the type of a (primary), you can use the known and unknown operators to test if it has a completely known value.

Even a number can behave like an operator in some contexts. This refers to the trick that allows 3x and 3cm as alternatives to 3*x and 3*cm. The rule is that a $\langle \text{number or fraction} \rangle$ that is not followed by +, -, or another $\langle \text{number or fraction} \rangle$ can serve as a $\langle \text{primary binop} \rangle$. Thus 2/3x is two thirds of x but (2)/3x is $\frac{2}{3x}$ and 3 3 is illegal.

There are also operators for extracting numeric subfields from pairs, colors, cmykcolors, and even transforms. If p is a \(\)pair primary \(\), xpart p and ypart p extract its components so that

is equivalent to p even if p is an unknown pair that is being used in a linear equation. Similarly, a color c is equivalent to

For a cmykcolor c, the components are

```
(cyanpart c, magentapart c, yellowpart c, blackpart c)
```

and for a greyscale color c, there is only one component

All color component operators are discussed in more detail in section 9.10. Part specifiers for transforms are discussed in section 9.3.

7 Variables

MetaPost allows compound variable names such as z.a, x2r, y2r, and z2r, where z2r means (x2r,y2r) and z.a means (x.a,y.a). In fact there is a broad class of suffixes such that $z\langle suffix\rangle$ means

$$(x\langle \text{suffix}\rangle, y\langle \text{suffix}\rangle).$$

Since a (suffix) is composed of tokens, it is best to begin with a few comments about tokens.

ABCDEFGHIJKLMNOPQRSTUVWXYZ_abcdefghijklmnopqrstuvwxyz

:<=>| #&@\$ /*\ +-!? ,' -~ {} [

Table 2: Character classes for tokenization

7.1 Tokens

A MetaPost input file is treated as a sequence of numbers, string constants, and symbolic tokens. A number consists of a sequence of digits possibly containing a decimal point. Technically, the minus sign in front of a negative number is a separate token. Since MetaPost uses fixed point arithmetic, it does not understand exponential notation such as 6.02E23. MetaPost would interpret this as the number 6.02, followed by the symbolic token E, followed by the number 23.

Anything between a pair of double quotes " is a string constant. It is illegal for a string constant to start on one line and end on a later line. Nor can a string constant contain double quotes " or anything other than printable ASCII characters.

Everything in a line of input other than numbers and string constants is broken into symbolic tokens. A symbolic token is a sequence of one or more similar characters, where characters are "similar" if they occur on the same row of Table 2.

Thus A_alpha and +-+ are symbolic tokens but != is interpreted as two tokens and x34 is a symbolic token followed by a number. Since the brackets [and] are listed on lines by themselves, the only symbolic tokens involving them are [, [[, etc. and],]], etc.

Some characters are not listed in Table 2 because they need special treatment. The four characters ,; () are "loners": each comma, semicolon, or parenthesis is a separate token even when they occur consecutively. Thus (()) is four tokens, not one or two. The percent sign is very special because it introduces comments. The percent sign and everything after it up to the end of the line are ignored.

Another special character is the period. Two or more periods together form a symbolic token, but a single period is ignored, and a period preceded or followed by digits is part of a number Thus ... and ... are symbolic tokens while a.b is just two tokens a and b. It conventional to use periods to separate tokens in this fashion when naming a variable that is more than one token long.

7.2 Variable Declarations

A variable name is a symbolic token or a sequence of symbolic tokens. Most symbolic tokens are legitimate variable names, but anything with a predefined meaning like draw, +, or . . is disallowed; i.e., variable names cannot be macros or MetaPost primitives. This minor restriction allows an amazingly broad class of variable names: alpha, ==>, @&#\$&, and ~~ are all legitimate variable names. Such symbolic tokens without special meanings are called tags.

A variable name can be a sequence of tags like f.bot or f.top. The idea is to provide some of the functionality of Pascal records or C structures. It is also possible to simulate arrays by using variable names that contain numbers as well as symbolic tokens. For example, the variable name x2r consists of the tag x, the number 2, and the tag r. There can also be variables named x3r and even x3.14r. These variables can be treated as an array via constructions like x[i]r, where i has an appropriate numeric value. The overall syntax for variable names is shown in Figure 16.

```
\begin{split} &\langle \mathrm{variable} \rangle \to \langle \mathrm{tag} \rangle \langle \mathrm{suffix} \rangle \\ &\langle \mathrm{suffix} \rangle \to \langle \mathrm{empty} \rangle \mid \langle \mathrm{suffix} \rangle \langle \mathrm{subscript} \rangle \mid \langle \mathrm{suffix} \rangle \langle \mathrm{tag} \rangle \\ &\langle \mathrm{subscript} \rangle \to \langle \mathrm{number} \rangle \mid [\langle \mathrm{numeric\ expression} \rangle] \end{split}
```

Figure 16: The syntax for variable names.

Variables like x2 and y2 take on numeric values by default, so we can use the fact that $z \langle \text{suffix} \rangle$ is an abbreviation for

```
(x\langle \text{suffix}\rangle, y\langle \text{suffix}\rangle)
```

to generate pair-valued variables when needed. It turns out that the beginfig macro wipes out pre-existing values variables that begin with the tags x or y so that beginfig... endfig blocks do not interfere with each other when this naming scheme is used. In other words, variables that start with x, y, z are local to the figure they are used in. General mechanisms for making variables local will be discussed in Section 10.1.

Type declarations make it possible to use almost any naming scheme while still wiping out any previous value that might cause interference. For example, the declaration

```
pair pp, a.b;
```

makes pp and a.b unknown pairs. Such a declaration is not strictly local since pp and a.b are not automatically restored to their previous values at the end of the current figure. Of course, they are restored to unknown pairs if the declaration is repeated.

Declarations work the same way for any of the other nine types: numeric, path, transform, color, cmykcolor, string, boolean, picture, and pen. The only restriction is that you cannot give explicit numeric subscripts in a variable declaration. Do not give the illegal declaration

```
numeric q1, q2, q3;
```

use the generic subscript symbol [] instead, to declare the whole array:

```
numeric q[];
```

You can also declare "multidimensional" arrays. After the declaration

```
path p[]q[], pq[][];
```

p2q3 and pq1.4 5 are both paths.

Internal variables like tracingonline cannot be declared in the normal fashion. All the internal variables discussed in this manual are predefined and do not have to be declared at all, but there is a way to declare that a variable should behave like a newly-created internal variable. The declaration is newinternal followed by an optional type specifier numeric or string and a list of symbolic tokens. For example,

```
newinternal numeric n, m;
newinternal string s, t;
newinternal num;
```

are valid declarations that declare three internal numeric variables n, m, and num and two internal string variables s and t.

Internal variables always have known values, and these values can only be changed by using the assignment operator :=. Internal numeric variables are initially zero and internal string variables are initially the empty string "", except that the Plain macro package gives some of the variables different initial values. (The Plain macros are normally preloaded automatically as explained in Section 1.)

Internal string variables have been introduced in MetaPost version 1.200. For backwards compatibility, if the type specifier is missing, internal variables default to a numeric type, as in the last example. The declarations newinternal numeric; and newinternal string; are invalid and throw an error.

8 Integrating Text and Graphics

MetaPost has a number of features for including labels and other text in the figures it generates. The simplest way to do this is to use the label statement

```
label (label suffix) ((string or picture expression), (pair expression));
```

The $\langle \text{string or picture expression} \rangle$ gives the label and the $\langle \text{pair expression} \rangle$ says where to put it. The $\langle \text{label suffix} \rangle$ can be $\langle \text{empty} \rangle$ in which case the label is just centered on the given coordinates. If you are labeling some feature of a diagram you probably want to offset the label slightly to avoid overlapping. This is illustrated in Figure 17 where the "a" label is placed above the midpoint of the line it refers to and the "b" label is to the left of the midpoint of its line. This is achieved by using label.top for the "a" label and label.lft for the "b" label as shown in the figure. The $\langle \text{label suffix} \rangle$ specifies the position of the label relative to the specified coordinates. The complete set of possibilities is

```
\langle label\ suffix \rangle \rightarrow \langle empty \rangle \mid lft \mid rt \mid top \mid bot \mid ulft \mid urt \mid llft \mid lrt
```

where lft and rt mean left and right and llft, ulft, etc. mean lower left, upper left, etc. The actual amount by which the label is offset in whatever direction is determined by the internal variable labeloffset.

```
beginfig(17);
a=.7in; b=.5in;
z0=(0,0);
z1=-z3=(a,0);
z2=-z4=(0,b);
draw z1..z2..z3..z4..cycle;
draw z1--z0--z2;
label.top("a", .5[z0,z1]);
label.lft("b", .5[z0,z2]);
dotlabel.bot("(0,0)", z0);
endfig;
```

Figure 17: MetaPost code and the resulting output

Figure 17 also illustrates the dotlabel statement. This is effectively like a label statement followed by a statement drawing a dot at the indicated coordinates. For example

```
dotlabel.bot("(0,0)", z0)
```

places a dot at z0 and then puts the label "(0,0)" just below the dot.

is equivalent to

Another alternative is the macro thelabel. This has the same syntax as the label and dotlabel statements except that it returns the label as a '\(\rho\)picture primary' instead of actually drawing it. Thus

```
label.bot("(0,0)", z0)
draw thelabel.bot("(0,0)", z0)
```

For simple applications of labeled figures, you can normally get by with just label and dotlabel. In fact, you may be able to use a short form of the dotlabel statement that saves a lot of typing when you have many points z0, z1, z.a, z.b, etc. and you want to use the z suffixes as labels. The statement

is equivalent to

```
dotlabel.rt("0",z0); dotlabel.rt("1",z1); dotlabel.rt("a",z.a);
```

Thus the argument to dotlabels is a list of suffixes for which z variables are known, and the (label suffix) given with dotlabels is used to position all the labels.

There is also a labels statement that is analogous to dotlabels but its use is discouraged because it presents compatibility problems with METAFONT. Some versions of the preloaded Plain macro package define labels to be synonymous with dotlabels.

For labeling statements such as label and dotlabel that use a string expression for the label text, the string gets typeset in a default font as determined by the string variable defaultfont. The initial value of defaultfont is likely to be "cmr10", but it can be changed to a different font name by giving an assignment such as

```
defaultfont:="ptmr8r"
```

ptmr8r is a typical way to refer to the Times-Roman font in TEX. The discussion of font names on p. 24 explains further.

There is also a numeric quantity called defaultscale that determines the type size. When defaultscale is 1, you get the "normal size" which is usually 10 point, but this can also be changed. For instance

```
defaultscale := 1.2
```

makes labels come out twenty percent larger. If you do not know the normal size and you want to be sure the text comes out at some specific size, say 12 points, you can use the fontsize operator to determine the normal size: e.g.,

```
defaultscale := 12pt/fontsize defaultfont;
```

When you change defaultfont, the new font name should be something that TEX would understand since MetaPost gets height and width information by reading a tfm file. (This is explained in The TEXbook [4].) It should be possible to use built-in PostScript fonts, but the names for them are system-dependent. Some typical ones are ptmr8r for Times-Roman, pplr8r for Palatino, and phvr for Helvetica. The Fontname document, available at http://tug.org/fontname, has much more information about font names and TEX. A TEX font such as cmr10 is a little dangerous because it does not have a space character or certain ASCII symbols.

MetaPost does not use the ligatures and kerning information that comes with a T_EX font. Further, MetaPost itself does not interpret virtual fonts.

8.1 Typesetting Your Labels

T_EX may be used to format complex labels. If you say

```
btex (typesetting commands) etex
```

in a MetaPost input file, the $\langle typesetting\ commands \rangle$ get processed by TeX and translated into a picture expression (actually a $\langle picture\ primary \rangle$) that can be used in a label or dotlabel statement. Any spaces after btex or before etex are ignored. For instance, the statement

```
beginfig(18);

numeric u;

u = 1cm;

draw (0,2u)--(0,0)--(4u,0);

pickup pencircle scaled 1pt;

draw (0,0)\{up\}

for i=1 upto 8: ..(i/2,sqrt(i/2))*u endfor;

label.lrt(btex $\sqrt x$ etex, (3,sqrt 3)*u);

label.bot(btex $x$ etex, (2u,0));

label.lft(btex $y$ etex, (0,u));

endfig;
```

Figure 18: Arbitrary T_EX as labels

in Figure 18 places the label \sqrt{x} at the lower right of the point (3,sqrt 3)*u.

Figure 19 illustrates some of the more complicated things that can be done with labels. Since the result of btex ...etex is a picture, it can be operated on like a picture. In particular, it is possible to apply transformations to pictures. We have not discussed the syntax for this yet, but a \(\pi\) picture secondary \(\rightarrow\) can be

```
⟨picture secondary⟩ rotated ⟨numeric primary⟩
```

This is used in Figure 19 to rotate the label "y axis" so that it runs vertically.

```
beginfig(19);
numeric ux, uy;
120ux=1.2in; 4uy=2.4in;
draw (0,4uy)--(0,0)--(120ux,0);
pickup pencircle scaled 1pt;
draw (0,uy){right}
  for ix=1 upto 8:
 ..(15ix*ux, uy*2/(1+cosd 15ix))
  endfor;
label.bot(btex $x$ axis etex, (60ux,0));
label.lft(btex $y$ axis etex rotated 90,
 (0,2uy));
label.lft(
  btex $\displaystyle y={2\over1+\cos x}$ etex,
  (120ux, 4uy));
endfig;
 x axis
```

Figure 19: T_EX labels with display math, and rotated by MetaPost

Another complication in Figure 19 is the use of the displayed equation

$$y = \frac{2}{1 + \cos x}$$

as a label. It would be more natural to code this as

$$\$y=\{2\ v= 1+\cos x\}$$
\$\$

but this would not work because T_EX typesets the labels in "horizontal mode."

For a way to typeset *variable* text as labels, see the TEX utility routine described on p. 65.

Here is how TEX material gets translated into a form MetaPost understands: MetaPost stores all btex ... etex blocks in a temporary file and then runs TEX on that file. If the environment variable MPTEXPRE is set to the name of an existing file, its content will be prepended to the output file for processing by TEX. You can use this to include LATEX preambles, for instance. The TEX macro described on p. 65 provides another way to handle this.

Once the TEX run is finished, MetaPost translates the resulting DVI file into low level MetaPost commands that are then read instead of the btex ... etex blocks. If the main file is fig.mp, the translated TEX material is placed in a file named fig.mpx.

The conversion normally runs silently without any user intervention but it could fail, for instance if one of the btex ...etex blocks contains an erroneous TEX command. In that case, the TEX input is saved in the file mpxerr.tex and the TEX error messages appear in mpxerr.log.

The DVI to MetaPost conversion route *does* understand virtual fonts, so you can use your normal TFX font switching commands inside the label.

In MetaPost versions before 1.100, the T_EX label preprocessing was handled by an external program that was called upon automatically by MetaPost. On Web2C-based systems, the preprocessor was normally named makempx, which called the utility mpto for the creation of the T_EX input file and the utility dvitomp for the conversion to low level MetaPost. In the current MetaPost version, the work of this program is now done internally. However, if the environment variable MPXCOMMAND is set, the whole label conversion mechanism will be delegated to the command given in that variable.

TEX macro definitions or any other auxiliary TEX commands can be enclosed in a verbatimtex ... etex block. The difference between btex and verbatimtex is that the former generates a picture expression while the latter only adds material for TEX to process. For instance, if you want TEX to typeset labels using macros defined in mymac.tex, your MetaPost input file would look something like this:

```
verbatimtex \input mymac etex beginfig(1); ...  
\dots label(btex \langle T_E X \text{ material using mymac.tex} \rangle etex, \langle \text{some coordinates} \rangle);
```

On Unix⁷ and other Web2C-based systems, the option -troff to MetaPost tells the preprocessor that btex ... etex and verbatimtex ... etex blocks are in troff instead of TEX. When using this option, MetaPost sets the internal variable troffmode to 1.

Setting prologues can be useful with T_FX, too, not just troff. Here is some explanation:

- In PostScript output mode, when prologues is 0, which is the default, the MetaPost output files do not have embedded fonts. Fonts in the resulting output will probably render as Courier or Times-Roman.
 - In SVG mode, the text will probably render in a generic sans serif font. There may very well be problems with the encoding of non-ASCII characters: the font model of SVG is totally different from the model used by MetaPost.
- In PostScript output mode, when prologues is 1, the MetaPost output claims to be "structured PostScript" (EPSF), but it is not completely conformant. This variant is kept for backward compatibility with old (troff) documents, but its use is deprecated. MetaPost sets prologues to 1 when the -troff option is given on the command line.

A prologues:=1 setting is currently ignored in SVG output mode. The value is reserved for future use (possibly for mapping to font-family, font-weight, etc. properties).

⁷Unix is a registered trademark of Unix Systems Laboratories.

• In PostScript output mode, when prologues is 2, the MetaPost output is EPSF and assumes that the text comes from PostScript fonts provided by the "environment", such as the document viewer or embedded application using the output. MetaPost will attempt to set up the font encodings correctly, based on fontmapfile and fontmapline commands.

A prologues:=2 setting is currently ignored in SVG output mode. The value is reserved for future use (possibly for external font-face definitions).

- In PostScript output mode, when prologues is 3, the MetaPost output will be EPSF but will contain the PostScript font(s) (or a subset) used based on the fontmapfile and fontmapline commands. This value is useful for generating stand-alone PostScript graphics.
 - In SVG mode, the font glyphs are converted to path definitions that are included at the top of the output file. This method is currently the only reliable way to export text objects to SVG.

It is worth noting that the default value prologues:=0 is sufficient for graphics included in TEX-based documents. Also, the prologues variable is irrelevant when processing MetaPost files through the mptopdf utility (part of the ConTEXt distribution), because PDF files are, by nature, stand-alone. Moreover, the value of prologues has no effect on METAFONT fonts in your MetaPost files, i.e., MetaPost never embeds such fonts. Only output drivers, e.g., dvips or pdfLATEX will handle those.

The details on how to include PostScript figures in a paper done in TEX or troff are system-dependent. They can generally be found in manual pages and other on-line documentation, but have a look at section 3.3 of this manual for some brief instructions that in many cases should work. The manual for the widely-used Dvips processor is in a file dvips.texi, included in most distributions, and is available online at http://tug.org/texinfohtml/dvips.html, among many other places and formats.

8.2 Font map files

If prologues is set to 2, any used fonts in the output file are automatically re-encoded, and the encoding vector file specified in the fontmap entry will be embedded in the output file. If prologues is set to 3, MetaPost will also attempt to include (a subset of) the used PostScript fonts. For this to work, it needs to acquire font map information.

The code is based on the font library used by pdfTeX. Following in the footsteps of pdfTeX, there are two new associated primitives: fontmapfile and fontmapline. Here is a simple example, specifying the map file for Latin Modern fonts in YandY (LATeX LY1) encoding:

```
prologues:=2;
fontmapfile "texnansi-lm.map";
beginfig(1);
 draw "Helló, világ" infont "texnansi-lmr10";
endfig;
```

Using fontmapline, you can specify font mapping information inside the figure:

This will attempt to reencode the PostScript font URWPalladioL-Bold whose tfm file is pplbo8r.tfm. The encoding is found in the file 8r.enc, and will be included into the output file.

If the same example was run with prologues:=3, MetaPost would include a subset of the font that resides in uplb8a.pfb into the output. In this case, the subset of the font is reorganized so that it has the correct encoding internally, 8r.enc will not be embedded also.

The argument to both commands has an optional flag character at the very beginning. This optional flag has the same meaning as in pdfTeX:

Option	Meaning
+	extend the font list, but ignore duplicates
=	extend the font list, replacing duplicates
_	remove all matching fonts from the font list

Without any option, the current list will be completely replaced.

If prologues is set to two or three, yet there are no fontmapfile statements, MetaPost will attempt to locate a default map file, with a preference to read mpost.map. If that fails, it will also attempt either troff.map or pdftex.map, depending on whether or not troff mode is enabled. If prologues is set to 1, MetaPost attempts to read a file called psfonts.map, regardless of any fontmapfile statement. Again, this is for backward compatibility only.

8.3 The infont operator

Regardless of whether you use T_EX or troff, all the real work of adding text to pictures is done by a MetaPost primitive operator called **infont**. It is a $\langle \text{primary binop} \rangle$ that takes a $\langle \text{string secondary} \rangle$ as its left argument and a $\langle \text{string primary} \rangle$ as its right argument. The left argument is text, and the right argument is a font name. The result of the operation is a $\langle \text{picture secondary} \rangle$ that can then be transformed in various ways. One possibility is enlargement by a given factor via the syntax

⟨picture secondary⟩ scaled ⟨numeric primary⟩

Thus label("text", z0) is equivalent to

label("text" infont defaultfont scaled defaultscale, z0)

If it is not convenient to use a string constant for the left argument of infont, you can use

char (numeric primary)

to select a character based on its numeric position in the font. Thus

char(n+64) infont "ptmr8r"

is a picture containing character n+64 of the font ptmr8r, which is a typical T_EX way to refer to Times-Roman. See p. 24 for further discussion.

Bare MetaPost does not do any kind of input reencoding, so when you use infont string for labels (instead of btex... etex), the string has to be specified in the font encoding.

8.4 Measuring Text

MetaPost makes readily available the physical dimensions of pictures generated by the infont operator. There are unary operators llcorner, lrcorner, urcorner, ulcorner, and center that take a \(\text{picture primary} \) and return the corners of its "bounding box" as illustrated in Figure 20. The center operator also accepts \(\text{path primary} \) and \(\text{pen primary} \) operands. In MetaPost Version 0.30 and higher, llcorner, lrcorner, etc. accept all three argument types as well.

The argument type restrictions on the corner operators are not very important because their main purpose is to allow label and dotlabel statements to center their text properly. The predefined macro

bbox (picture primary)

finds a rectangular path that represents the bounding box of a given picture. If p is a picture, bbox p is equivalent to

(llcorner p--lrcorner p--urcorner p--ulcorner p--cycle)

except that it allows for a small amount of extra space around **p** as specified by the internal variable bboxmargin.

Figure 20: A bounding box and its corner points.

Note that MetaPost computes the bounding box of a btex ... etex picture just the way TEX does. This is quite natural, but it has certain implications in view of the fact that TEX has features like \strut and \rlap that allow TEX users to lie about the dimensions of a box.

When TEX commands that lie about the dimensions of a box are translated in to low-level MetaPost code, a setbounds statement does the lying:

setbounds (picture variable) to (path expression)

makes the (picture variable) behave as if its bounding box were the same as the given path. The path has to be a cycle, i.e., it must be a closed path. To get the true bounding box of such a picture, assign a positive value to the internal variable truecorners:⁸ i.e.,

show urcorner btex \$\bullet\$\rlap{ A} etex

produces ">> (4.9813, 6.8078)" while

truecorners:=1; show urcorner btex \$\bullet\$\rlap{ A} etex

produces ">> (15.7742,6.8078)."

9 Advanced Graphics

All the examples in the previous sections have been simple line drawings with labels added. This section describes shading and tools for generating not-so-simple line drawings. Shading is done with the fill statement. In its simplest form, the fill statement requires a (path expression) that gives the boundary of the region to be filled. In the syntax

fill (path expression)

the argument should be a cyclic path, i.e., a path that describes a closed curve via the ..cycle or --cycle notation. For example, the fill statement in Figure 21 builds a closed path by extending the roughly semicircular path p. This path has a counter-clockwise orientation, but that does not matter because the fill statement uses PostScript's non-zero winding number rule [1].

The general fill statement

fill (path expression) withcolor (color expression)

⁸The setbounds and truecorners features are only found in MetaPost version 0.30 and higher.

```
beginfig(21);
path p;
p = (-1cm,0)..(0,-1cm)..(1cm,0);
fill p{up}..(0,0){-1,-2}..{up}cycle;
draw p..(0,1cm)..cycle;
endfig;
```

Figure 21: MetaPost code and the corresponding output.

Value	Color model
1	no model
3	greyscale
5	rgb (default)
7	cmyk

Table 3: Supported color models.

specifies a shade of gray or (if you have a color printer) some rainbow color. The \langle color expression \rangle can have five possible values, mapping to four possible color models:

Actual input	Remapped meaning
withcolor $\langle \operatorname{rgbcolor} angle c$	with rgbcolor c
withcolor $\langle \mathrm{cmykcolor} angle c$	with cmykcolor c
withcolor $\langle \mathrm{numeric} angle c$	with greyscale c
withcolor $\langle \mathrm{false} angle$	withoutcolor
withcolor $\langle \mathrm{true} angle$	$\langle \text{current default color model} \rangle$

For the specific color models, there are also:

```
fill \( \text{path expression} \) withrgbcolor \( \text{rgbcolor expression} \)
fill \( \text{path expression} \) withcmykcolor \( \text{cmykcolor expression} \)
fill \( \text{path expression} \) withgreyscale \( \text{numeric} \)
fill \( \text{path expression} \) withoutcolor
```

An image object cannot have more then one color model, the last withcolor, withrgbcolor, withcmykcolor, withgreyscale or withoutcolor specification sets the color model for any particular object.

The model withoutcolor needs a bit more explanation: selecting this model means that Meta-Post will not write a color selection statement to the PostScript output file for this object.

The 'current default' color model can be set up using the internal variable defaultcolormodel. Table 3 lists the valid values.

Figure 22 illustrates several applications of the fill command to fill areas with shades of gray. The paths involved are intersecting circles a and b and a path ab that bounds the region inside both circles. Circles a and b are derived from a predefined path fullcircle that approximates a circle of unit diameter centered on the origin. There is also a predefined path halfcircle that is the part of fullcircle above the x axis. Path ab is then initialized using a predefined macro buildcycle that will be discussed shortly.

Filling circle a with the light gray color .7white and then doing the same with circle b doubly fills the region where the disks overlap. The rule is that each fill statement assigns the given color to all points in the region covered, wiping out whatever was there previously including lines and text as well as filled regions. Thus it is important to give fill commands in the right order. In the

```
beginfig(22);
path a, b, aa, ab;
a = fullcircle scaled 2cm;
b = a \text{ shifted } (0,1cm);
aa = halfcircle scaled 2cm;
ab = buildcycle(aa, b);
picture pa, pb;
 B
pa = thelabel(btex $A$ etex, (0,-.5cm));
pb = thelabel(btex $B$ etex, (0,1.5cm));
fill a withcolor .7white;
fill b withcolor .7white;
fill ab withcolor .4white;
 A
unfill bbox pa;
draw pa;
unfill bbox pb;
draw pb;
label.lft(btex $U$ etex, (-1cm,.5cm));
draw bbox currentpicture;
endfig;
```

Figure 22: MetaPost code and the corresponding output.

above example, the overlap region gets the same color twice, leaving it light gray after the first two fill statements. The third fill statement assigns the darker color .4white to the overlap region.

At this point the circles and the overlap region have their final colors but there are no cutouts for the labels. The cutouts are achieved by the unfill statements that effectively erase the regions bounded by bbox pa and bbox pb. More precisely, unfill is shorthand for filling withcolor background, where background is normally equal to white as is appropriate for printing on white paper. If necessary, you can assign a new color value to background.

The labels need to be stored in pictures pa and pb to allow for measuring their bounding box before actually drawing them. The macro thelabel creates such pictures and shifts them into position so that they are ready to draw. Using the resulting pictures in draw statements of the form

```
draw (picture expression)
```

adds them to currentpicture so that they overwrite a portion of what has already been drawn. In Figure 22 just the white rectangles produced by unfill get overwritten.

9.1 Building Cycles

The buildcycle command constructs paths for use with the fill or unfill macros. When given two or more paths such as aa and b, the buildcycle macro tries to piece them together so as to form a cyclic path. In this case path aa is a semicircle that starts just to the right of the intersection with path b, then passes through b and ends just outside the circle on the left as shown in Figure 23a.

Figure 23b shows how buildcycle forms a closed cycle from the pieces of paths aa and b. The buildcycle macro detects the two intersections labeled 1 and 2 in Figure 23b. Then it constructs the cyclic path shown in bold in the figure by going forward along path aa from intersection 1 to intersection 2 and then forward around the counter-clockwise path b back to intersection 1. It turns out that buildcycle(a,b) would have produced the same result, but the reasoning behind this is a little confusing.

It is a easier to use the buildcycle macro in situations like Figure 24 where there are more than two path arguments and each pair of consecutive paths has a unique intersection. For instance, the

Figure 23: (a) The semicircular path aa with a dashed line marking path b; (b) paths aa and b with the portions selected by buildcycle shown by heavy lines.

line q0.5 and the curve p2 intersect only at point P; and the curve p2 and the line q1.5 intersect only at point Q. In fact, each of the points P, Q, R, S is a unique intersection, and the result of

takes q0.5 from S to P, then p2 from P to Q, then q1.5 from Q to R, and finally p4 from R back to S. An examination of the MetaPost code for Figure 24 reveals that you have to go backwards along p2 in order to get from P to Q. This works perfectly well as long as the intersection points are uniquely defined but it can cause unexpected results when pairs of paths intersect more than once.

The general rule for the buildcycle macro is that

buildcycle(
$$p_1$$
, p_2 , p_3 , ..., p_k)

chooses the intersection between each p_i and p_{i+1} to be as late as possible on p_i and as early as possible on p_{i+1} . There is no simple rule for resolving conflicts between these two goals, so you should avoid cases where one intersection point occurs later on p_i and another intersection point occurs earlier on p_{i+1} .

The preference for intersections as late as possible on p_i and as early as possible on p_{i+1} leads to ambiguity resolution in favor of forward-going subpaths. For cyclic paths such as path b in Figure 23 "early" and "late" are relative to a start/finish point which is where you get back to when you say "..cycle". For the path b, this turns out to be the rightmost point on the circle.

A more direct way to deal with path intersections is via the \langle secondary binop \rangle intersection-point that finds the points P, Q, R, and S in Figure 24. This macro finds a point where two given paths intersect. If there is more than one intersection point, it just chooses one; if there is no intersection, the macro generates an error message.

9.2 Dealing with Paths Parametrically

The intersectionpoint macro is based on a primitive operation called intersectiontimes. This \langle secondary binop \rangle is one of several operations that deal with paths parametrically. It locates an intersection between two paths by giving the "time" parameter on each path. This refers to the parameterization scheme from Section 4 that described paths as piecewise cubic curves (X(t), Y(t)) where t ranges from zero to the number of curve segments. In other words, when a path is specified as passing through a sequence of points, where t=0 at the first point, then t=1 at the next, and t=2 at the next, etc. The result of

a intersectiontimes b

is (-1, -1) if there is no intersection; otherwise you get a pair (t_a, t_b) , where t_a is a time on path **a** when it intersects path **b**, and t_b is the corresponding time on path **b**.

For example, suppose path a is denoted by the thin line in Figure 25 and path b is denoted by the thicker line. If the labels indicate time values on the paths, the pair of time values computed by

a intersectiontimes b

```
beginfig(24);
h=2in; w=2.7in;
path p[], q[], pp;
for i=2 upto 4: ii:=i**2;
  p[i] = (w/ii,h)\{1,-ii\}...(w/i,h/i)...(w,h/ii)\{ii,-1\};
endfor
q0.5 = (0,0)--(w,0.5h);
q1.5 = (0,0)--(w/1.5,h);
pp = buildcycle(q0.5, p2, q1.5, p4);
fill pp withcolor .7white;
z0=center pp;
picture lab; lab=thelabel(btex $f>0$ etex, z0);
unfill bbox lab; draw lab;
draw q0.5; draw p2; draw q1.5; draw p4;
dotlabel.top(btex $P$ etex, p2 intersectionpoint q0.5);
dotlabel.rt(btex $Q$ etex, p2 intersectionpoint q1.5);
dotlabel.lft(btex $R$ etex, p4 intersectionpoint q1.5);
dotlabel.bot(btex $S$ etex, p4 intersectionpoint q0.5);
endfig;
```


Figure 24: MetaPost code and the corresponding output.

must be one of

$$(0.25, 1.77), (0.75, 1.40), \text{ or } (2.58, 0.24),$$

depending on which of the three intersection points is chosen by the MetaPost interpreter. The exact rules for choosing among multiple intersection points are a little complicated, but it turns out that you get the time values (0.25, 1.77) in this example. Smaller time values are preferred over larger ones so that (t_a, t_b) is preferred to (t'_a, t'_b) whenever $t_a < t'_a$ and $t_b < t'_b$. When no single alternative minimizes both the t_a and t_b components the t_a component tends to get priority, but the rules get more complicated when there are no integers between t_a and t'_a . (For more details, see The METAFONTbook [3, Chapter 14]).

Figure 25: Two intersecting paths with time values marked on each path.

The intersectiontimes operator is more flexible than intersectionpoint because there are a number of things that can be done with time values on a path. One of the most important is just to ask "where is path p at time t?" The construction

answers this question. If the (numeric expression) is less than zero or greater than the time value assigned to the last point on the path, the point of construction normally yields an endpoint of the path. Hence, it is common to use the predefined constant infinity (equal to 4095.99998) as the (numeric expression) in a point of construction when dealing with the end of a path.

Such "infinite" time values do not work for a cyclic path, since time values outside of the normal range can be handled by modular arithmetic in that case; i.e., a cyclic path **p** through points $z_0, z_1, z_2, \ldots, z_{n-1}$ has the normal parameter range $0 \le t < n$, but

can be computed for any t by first reducing t modulo n. If the modulus n is not readily available,

gives the integer value of the upper limit of the normal time parameter range for the specified path. MetaPost uses the same correspondence between time values and points on a path to evaluate the subpath operator. The syntax for this operator is

If the value of the $\langle \text{pair expression} \rangle$ is (t_1, t_2) and the $\langle \text{path primary} \rangle$ is p, the result is a path that follows p from point t_1 of p to point t_2 of p. If $t_2 < t_1$, the subpath runs backwards along p.

An important operation based on the subpath operator is the $\langle \text{tertiary binop} \rangle$ cutbefore. For intersecting paths p_1 and p_2 ,

$$p_1$$
 cutbefore p_2

is equivalent to

subpath (xpart(p_1 intersectiontimes p_2), length p_1) of p_1

except that it also sets the path variable cuttings to the portion of p_1 that gets cut off. In other words, cutbefore returns its first argument with the part before the intersection cut off. With multiple intersections, it tries to cut off as little as possible. If the paths do not intersect, cutbefore returns its first argument.

There is also an analogous (tertiary binop) called cutafter that works by applying cutbefore with time reversed along its first argument. Thus

$$p_1$$
 cutafter p_2

tries to cut off the part of p_1 after its last intersection with p_2 . Another operator

```
direction (numeric expression) of (path primary)
```

finds a vector in the direction of the $\langle path \ primary \rangle$. This is defined for any time value analogously to the point of construction. The resulting direction vector has the correct orientation and a somewhat arbitrary magnitude. Combining point of and direction of constructions yields the equation for a tangent line as illustrated in Figure 26.

If you know a slope and you want to find a point on a curve where the tangent line has that slope, the directiontime operator inverts the direction of operation. Given a direction vector and a path,

```
directiontime (pair expression) of (path primary)
```

returns a numeric value that gives the first time t when the path has the indicated direction. (If there is no such time, the result is -1). For example, if a is the path drawn as a thin curve in Figure 25, directiontime (1,1) of a returns 0.2084.

There is also an predefined macro

```
directionpoint (pair expression) of (path primary)
```

that finds the first point on a path where a given direction is achieved. The directionpoint macro produces an error message if the direction does not occur on the path.

Operators arclength and arctime of relate the "time" on a path to the more familiar concept of arc length. The expression

gives the arc length of a path. If p is a path and a is a number between 0 and arclength p,

gives the time t such that

arclength subpath
$$(0,t)$$
 of $p=a$.

9.3 Affine Transformations

Note how path fun in Figure 26 is first constructed as

$$(0,-.1)..(1,.05)$$
{right}.. $(1.9,.02)$ {right}.. $\{\text{curl }.1\}(3.2,.2)$

and then the yscaled and scaled operators are used to adjust the shape and size of the path. As the name suggests, an expression involving "yscaled 10" multiplies y coordinates by ten so that every point (x, y) on the original path corresponds to a point (x, 10y) on the transformed path.

⁹The arclength and arctime operators are only found in MetaPost version 0.50 and higher.

```
beginfig(26);
numeric scf, #, t[];
3.2scf = 2.4in;
path fun;
# = .1; % Keep the function single-valued
fun = ((0,-1#)..(1,.5#){right}..(1.9,.2#){right}..{curl .1}(3.2,2#))
  yscaled(1/#) scaled scf;
x1 = 2.5scf;
for i=1 upto 2:
  (t[i], whatever) =
 fun intersectiontimes ((x[i],-infinity)--(x[i],infinity));
  z[i] = point t[i] of fun;
  z[i]-(x[i+1],0) = whatever*direction t[i] of fun;
  draw (x[i],0)--z[i]--(x[i+1],0);
  fill fullcircle scaled 3bp shifted z[i];
endfor
label.bot(btex $x_1$ etex, (x1,0));
label.bot(btex x_2 etex, (x2,0));
label.bot(btex $x_3$ etex, (x3,0));
draw (0,0)--(3.2scf,0);
pickup pencircle scaled 1pt;
draw fun;
endfig;
```


Figure 26: MetaPost code and the resulting figure

Including scaled and yscaled, there are seven transformation operators that take a numeric or pair argument:

```
\begin{array}{lll} (x,y) \ \operatorname{shifted} \ (a,b) &=& (x+a,y+b); \\ (x,y) \ \operatorname{rotated} \ \theta &=& (x\cos\theta-y\sin\theta,\,x\sin\theta+y\cos\theta); \\ (x,y) \ \operatorname{slanted} \ a &=& (x+ay,y); \\ (x,y) \ \operatorname{scaled} \ a &=& (ax,ay); \\ (x,y) \ \operatorname{sscaled} \ a &=& (ax,y); \\ (x,y) \ \operatorname{yscaled} \ a &=& (x,ay); \\ (x,y) \ \operatorname{yscaled} \ a &=& (x,ay); \\ (x,y) \ \operatorname{yscaled} \ a &=& (x,ay); \\ (x,y) \ \operatorname{yscaled} \ (a,b) &=& (ax-by,bx+ay). \end{array}
```

Most of these operations are self-explanatory except for zscaled which can be thought of as multiplication of complex numbers. The effect of zscaled (a,b) is to rotate and scale so as to map (1,0) into (a,b). The effect of rotated θ is rotate θ degrees counter-clockwise.

Any combination of shifting, rotating, slanting, etc. is an affine transformation, the net effect of which is to transform any pair (x, y) into

```
(t_x + t_{xx}x + t_{xy}y, t_y + t_{yx}x + t_{yy}y),
```

for some sextuple $(t_x, t_y, t_{xx}, t_{xy}, t_{yx}, t_{yy})$. This information can be stored in a variable of type transform so that transformed T might be equivalent to

```
xscaled -1 rotated 90 shifted (1,1)
```

if T is an appropriate transform variable. The transform T could then be initialized with an expression of type transform as follows:

```
transform T;
T = identity xscaled -1 rotated 90 shifted (1,1);
```

As this example indicates, transform expressions can be built up by applying transformation operators to other transforms. The predefined transformation identity is a useful starting point for this process. This can be illustrated by paraphrasing the above equation for T into English: "T should be the transform obtained by doing whatever identity does. Then scaling x coordinates by -1, rotating 90° , and shifting by (1,1)." This works because identity is the identity transformation which does nothing; i.e., transformed identity is a no-op.

The syntax for transform expressions and transformation operators is given in Figure 27. It includes two more options for $\langle \text{transformer} \rangle$:

```
reflectedabout(p, q)
```

reflects about the line defined by points p and q; and

```
rotatedaround(p, \theta)
```

rotates θ degrees counter-clockwise around point p. For example, the equation for initializing transform T could have been

```
T = identity reflected about((2,0), (0,2)).
```

There is also a unary operator inverse that takes a transform and finds another transform that undoes the effect of the first transform. Thus if

$$p=q$$
 transformed T

```
⟨pair secondary⟩ → ⟨pair secondary⟩⟨transformer⟩
⟨path secondary⟩ → ⟨path secondary⟩⟨transformer⟩
⟨picture secondary⟩ → ⟨picture secondary⟩⟨transformer⟩
⟨pen secondary⟩ → ⟨pen secondary⟩⟨transformer⟩
⟨transform secondary⟩ → ⟨transform secondary⟩⟨transformer⟩
⟨transformer⟩ → rotated⟨numeric primary⟩
| scaled⟨numeric primary⟩
| shifted⟨pair primary⟩
| slanted⟨numeric primary⟩
| transformed⟨transform primary⟩
| transformed⟨transform primary⟩
| yscaled⟨numeric primary⟩
| yscaled⟨numeric primary⟩
| zscaled⟨pair primary⟩
| reflectedabout(⟨pair expression⟩,⟨pair expression⟩)
| rotatedaround(⟨pair expression⟩,⟨numeric expression⟩)
```

Figure 27: The syntax for transforms and related operators

then

```
q = p transformed inverse T.
```

It is not legal to take the **inverse** of an unknown transform but we have already seen that you can say

```
T = \langle transform expression \rangle
```

when T has not been given a value yet. It is also possible to apply an unknown transform to a known pair or transform and use the result in a linear equation. Three such equations are sufficient to determine a transform. Thus the equations

```
(0,1) transformed T' = (3,4);
(1,1) transformed T' = (7,1);
(1,0) transformed T' = (4,-3);
```

allow MetaPost to determine that the transform T' is a combination of rotation and scaling with

```
t_{xx} = 4, t_{yx} = -3,

t_{yx} = 3, t_{yy} = 4,

t_{x} = 0, t_{y} = 0.
```

Equations involving an unknown transform are treated as linear equations in the six parameters that define the transform. These six parameters can also be referred to directly as

```
xpart T, ypart T, xxpart T, xypart T, yxpart T, yypart T,
```

where T is a transform. For instance, Figure 28 uses the equations

```
xxpart T=yypart T; yxpart T=-xypart T
```

to specify that T is shape preserving; i.e., it is a combination of rotating, shifting, and uniform scaling.

```
beginfig(28);
path p[];
p1 = fullcircle scaled .6in;
z1=(.75in,0)=-z3;
z2=directionpoint left of p1=-z4;
p2 = z1..z2..{curl1}z3..z4..{curl 1}cycle;
fill p2 withcolor .4[white,black];
unfill p1;
draw p1;
transform T;
z1 transformed T = z2;
z3 transformed T = z4;
xxpart T=yypart T; yxpart T=-xypart T;
picture pic;
pic = currentpicture;
for i=1 upto 2:
  pic:=pic transformed T;
  draw pic;
endfor
dotlabels.top(1,2,3); dotlabels.bot(4);
endfig;
```

Figure 28: MetaPost code and the resulting "fractal" figure

9.4 Dashed Lines

The MetaPost language provides many ways of changing the appearance of a line besides just changing its width. One way is to use dashed lines as was done in Figures 5 and 23. The syntax for this is

```
draw (path expression) dashed (dash pattern)
```

where a $\langle dash\ pattern \rangle$ is really a special type of $\langle picture\ expression \rangle$. There is a predefined $\langle dash\ pattern \rangle$ called evenly that makes dashes 3 PostScript points long separated by gaps of the same size. Another predefined dash pattern withdots produces dotted lines with dots 5 PostScript points apart.¹⁰ For dots further apart or longer dashes further apart, the $\langle dash\ pattern \rangle$ can be scaled as shown in Figure 29.

```
 dashed withdots scaled 2

 dashed withdots

 dashed evenly scaled 4

 dashed evenly scaled 2

 dashed evenly scaled 2
```

Figure 29: Dashed lines each labeled with the (dash pattern) used to create it.

Another way to change a dash pattern is to alter its phase by shifting it horizontally. Shifting to the right makes the dashes move forward along the path and shifting to the left moves them backward. Figure 30 illustrates this effect. The dash pattern can be thought of as an infinitely repeating pattern strung out along a horizontal line where the portion of the line to the right of the y axis is laid out along the path to be dashed.

¹⁰withdots is only found in MetaPost version 0.50 and higher.

Figure 30: Dashed lines and the MetaPost statements for drawing them where e4 refers to the dash pattern evenly scaled 4.

When you shift a dash pattern so that the y axis crosses the middle of a dash, the first dash gets truncated. Thus the line with dash pattern e4 starts with a dash of length 12bp followed by a 12bp gap and another 12bp dash, etc., while e4 shifted (-6bp,0) produces a 6bp dash, a 12 bp gap, then a 12bp dash, etc. This dash pattern could be specified more directly via the dashpattern function:

```
dashpattern(on 6bp off 12bp on 6bp)
```

This means "draw the first 6bp of the line, then skip the next 12bp, then draw another 6bp and repeat." If the line to be dashed is more than 30bp long, the last 6bp of the first copy of the dash pattern will merge with the first 6bp of the next copy to form a dash 12bp long. The general syntax for the dashpattern function is shown in Figure 31.

```
\langle \text{dash pattern} \rangle \rightarrow \text{dashpattern}(\langle \text{on/off list} \rangle)
\langle \text{on/off list} \rangle \rightarrow \langle \text{on/off list} \rangle \langle \text{on/off clause} \rangle \mid \langle \text{on/off clause} \rangle
\langle \text{on/off clause} \rangle \rightarrow \text{on/numeric tertiary} \rangle \mid \text{off}(\text{numeric tertiary})
```

Figure 31: The syntax for the dashpattern function

Since a dash pattern is really just a special kind of picture, the dashpattern function returns a picture. It is not really necessary to know the structure of such a picture, so the casual reader will probably want to skip on to Section 9.6. For those who want to know, a little experimentation shows that if d is

```
dashpattern(on 6bp off 12bp on 6bp),
```

then llcorner d is (0,24) and urcorner d is (24,24). Drawing d directly without using it as a dash pattern produces two thin horizontal line segments like this:

The lines in this example are specified as having width zero, but this does not matter because the line width is ignored when a picture is used as a dash pattern.

The general rule for interpreting a picture d as a dash pattern is that the line segments in d are projected onto the x-axis and the resulting pattern is replicated to infinity in both directions by placing copies of the pattern end-to-end. The actual dash lengths are obtained by starting at x = 0 and scanning in the positive x direction.

To make the idea of "replicating to infinity" more precise, let P(d) be the projection of d onto the x axis, and let shift(P(d), x) be the result of shifting d by x. The pattern resulting from infinite replication is

$$\bigcup_{\text{integers } n} \text{shift}(P(d),\, n \cdot \ell(d)),$$

where $\ell(d)$ measures the length of P(d). The most restrictive possible definition of this length is $d_{\max} - d_{\min}$, where $[d_{\min}, d_{\max}]$ is the range of x coordinates in P(d). In fact, MetaPost uses

$$\max(|y_0(\mathbf{d})|, d_{\max} - d_{\min}),$$

where $y_0(\mathbf{d})$ is the y coordinate of the contents of d. The contents of d should lie on a horizontal line, but if they do not, the MetaPost interpreter just picks a y coordinate that occurs in d.

A picture used as a dashed pattern must contain no text or filled regions, but it can contain lines that are themselves dashed. This can give small dashes inside of larger dashes as shown in Figure 32.

```
beginfig(32);
draw dashpattern(on 15bp off 15bp) dashed evenly;
picture p;
p=currentpicture;
currentpicture:=nullpicture;
draw fullcircle scaled 1cm xscaled 3 dashed p;
endfig;
```

Figure 32: MetaPost code for dashed patterns and the corresponding output

Also, dashed patterns are intended to be used either with pencircle or no pen at all; pensquare and other complex pens should be avoided. This is because the output uses the PostScript primitive setdash, which does not interact well with the filled paths created by polygonal pens. See Section 9.7, p. 45.

9.5 Local specials

If you want to attach a special bit of PostScript code, you can use

```
withprescript(string expression)
```

and

```
withpostscript(string expression)
```

The strings will be written to the output file before and after the current object, each beginning on their own line. You can specify multiple withprescript or withpostscript options if you like.

When you specify more than one withprescript or more than one withpostscript option, be wary of the fact that the scripts use a form of nesting: the withprescript items are written to the PostScript file in last in, first out order; whereas the withpostscript items are written in first in, first out order.

9.6 Other Options

You might have noticed that the dashed lines produced by dashed evenly appear to have more black than white. This is an effect of the linecap parameter that controls the appearance of the ends of lines as well as the ends of dashes. There are also a number of other ways to affect the appearance of things drawn with MetaPost.

The linecap parameter has three different settings just as in PostScript. Plain MetaPost gives this internal variable the default value rounded which causes line segments to be drawn with rounded ends like the segment from z0 to z3 in Figure 33. Setting linecap := butt cuts the ends off flush so that dashes produced by dashed evenly have length 3bp, not 3bp plus the line width. You can also get squared-off ends that extend past the specified endpoints by setting linecap := squared as was done in the line from z2 to z5 in Figure 33.

Another parameter borrowed from PostScript affects the way a draw statement treats sharp corners in the path to be drawn. The linejoin parameter can be rounded, beveled, or mitered as shown in Figure 34. The default value for plain MetaPost is rounded which gives the effect of drawing with a circular brush.

```
beginfig(33);
for i=0 upto 2:
 z[i]=(0,40i); z[i+3]-z[i]=(100,30);
endfor
pickup pencircle scaled 18;
draw z0..z3 withcolor .8white;
linecap:=butt;
draw z1..z4 withcolor .8white;
linecap:=squared;
draw z2..z5 withcolor .8white;
dotlabels.top(0,1,2,3,4,5);
endfig; linecap:=rounded;
```

Figure 33: MetaPost code and the corresponding output

Figure 34: MetaPost code and the corresponding output

When linejoin is mitered, sharp corners generate long pointed features as shown in Figure 35. Since this might be undesirable, there is an internal variable called miterlimit that controls how extreme the situation can get before the mitered join is replaced by a beveled join. For Plain MetaPost, miterlimit has a default value of 10.0 and line joins revert to beveled when the ratio of miter length to line width reaches this value.

Figure 35: The miter length and line width whose ratio is limited by miterlimit.

The linecap, linejoin, and miterlimit parameters are especially important because they also affect things that get drawn behind the scenes. For instance, Plain MetaPost has statements for drawing arrows, and the arrowheads are slightly rounded when linejoin is rounded. The effect depends on the line width and is quite subtle at the default line width of 0.5bp as shown in Figure 36.

Figure 36: Three ways of drawing arrows.

Drawing arrows like the ones in Figure 36 is simply a matter of saving

```
drawarrow (path expression)
```

instead of draw (path expression). This draws the given path with an arrowhead at the last point on the path. If you want the arrowhead at the beginning of the path, just use the unary operator reverse to take the original path and make a new one with its time sense reversed; i.e., for a path p with length p = n,

```
point t of reverse p and point n-t of p
```

are synonymous.

As shown in Figure 36, a statement beginning

```
drawdblarrow (path expression)
```

draws a double-headed arrow. The size of the arrowhead is guaranteed to be larger than the line width, but it might need adjusting if the line width is very great. This is done by assigning a new value to the internal variable ahlength that determines arrowhead length as shown in Figure 37. Increasing ahlength from the default value of 4 PostScript points to 1.5 centimeters produces the large arrowhead in Figure 37. There is also an ahangle parameter that controls the angle at the tip of the arrowhead. The default value of this angle is 45 degrees as shown in the figure.

The arrowhead is created by filling the triangular region that is outlined in white in Figure 37 and then drawing around it with the currently picked up pen. This combination of filling and drawing can be combined into a single filldraw statement:

filldraw (path expression) (optional dashed and withcolor and withpen clauses);

Figure 37: A large arrowhead with key parameters labeled and paths used to draw it marked with white lines.

The (path expression) should be a closed cycle like the triangular path in Figure 37. This path should not be confused with the path argument to drawarrow which is indicated by a white line in the figure.

White lines like the ones in the figure can be created by an undraw statement. This is an erasing version of draw that draws withcolor background just as the unfill statement does. There is also an unfilldraw statement just in case someone finds a use for it.

The filldraw, undraw and unfilldraw statements and all the arrow drawing statements are like the fill and draw statements in that they take dashed, withpen, and withcolor options. When you have a lot of drawing statements it is nice to be able to apply an option such as withcolor 0.8white to all of them without having to type this repeatedly as was done in Figures 33 and 34. The statement for this purpose is

$$drawoptions(\langle text \rangle)$$

where the $\langle \text{text} \rangle$ argument gives a sequence of dashed, withcolor, and withpen options to be applied automatically to all drawing statements. If you specify

drawoptions(withcolor .5[black,white])

and then want to draw a black line, you can override the drawoptions by specifying

draw (path expression) with color black

To turn off drawoptions all together, just give an empty list:

drawoptions()

(This is done automatically by the beginfig macro).

Since irrelevant options are ignored, there is no harm in giving a statement like

drawoptions(dashed evenly)

followed by a sequence of draw and fill commands. It does not make sense to use a dash pattern when filling so the dashed evenly gets ignored for fill statements. It turns out that

drawoptions(withpen (pen expression))

does affect fill statements as well as draw statements. In fact there is a special pen variable called currentpen such that fill ... withpen currentpen is equivalent to a filldraw statement.

Precisely what does it mean to say that drawing options affect those statements where they make sense? The dashed (dash pattern) option only affects

draw (path expression)

statements, and text appearing in the (picture expression) argument to

```
draw (picture expression)
```

statement is only affected by the withcolor (color expression) option. For all other combinations of drawing statements and options, there is some effect. An option applied to a draw (picture expression) statement will in general affect some parts of the picture but not others. For instance, a dashed or withpen option will affect all the lines in the picture but none of the labels.

9.7 Pens

Previous sections have given numerous examples of pickup (pen expression) and withpen (pen expression), but there have not been any examples of pen expressions other than

```
pencircle scaled (numeric primary)
```

which produces lines of a specified width. For calligraphic effects such in Figure 38, you can apply any of the transformation operators discussed in Section 9.3. The starting point for such transformations is pencircle, a circle one PostScript point in diameter. Thus affine transformations produce a circular or elliptical pen shape. The width of lines drawn with the pen depends on how nearly perpendicular the line is to the long axis of the ellipse.

```
beginfig(38);
pickup pencircle scaled .2in yscaled .08 rotated 30;
x0=x3=x4;
z1-z0 = .45in*dir 30;
z2-z3 = whatever*(z1-z0);
z6-z5 = whatever*(z1-z0);
z1-z6 = 1.2*(z3-z0);
rt x3 = lft x2;
x5 = .55[x4,x6];
y4 = y6;
lft x3 = bot y5 = 0;
top y2 = .9in;
draw z0--z1--z2--z3--z4--z5--z6 withcolor .7white;
dotlabels.top(0,1,2,3,4,5,6);
endfig;
```

Figure 38: MetaPost code and the resulting "calligraphic" figure.

Figure 38 demonstrates operators lft, rt, top, and bot that answer the question, "If the current pen is placed at the position given by the argument, where will its left, right, top, or bottom edge be?" In this case the current pen is the ellipse given in the pickup statement and its bounding box is 0.1734 inches wide and 0.1010 inches high, so rt x3 is x3+0.0867in and bot y5 is y5-0.0505in. The lft, rt, top, and bot operators also accept arguments of type pair in which case they compute the x and y coordinates of the leftmost, rightmost, topmost, or bottommost point on the pen shape. For example,

```
rt(x,y) = (x,y) + (0.0867in, 0.0496in)
```

for the pen in Figure 38. Note that beginfig resets the current pen to a default value of

```
pencircle scaled 0.5bp
```

at the beginning of each figure. This value can be reselected at any time by giving the command pickup defaultpen.

This would be the end of the story on pens, except that for compatibility with METAFONT, MetaPost also allows pen shapes to be polygonal. There is a predefined pen called **pensquare** that can be transformed to yield pens shaped like parallelograms.

In fact, there is even an operator called makepen that takes a convex-polygon-shaped path and makes a pen that shape and size. If the path is not exactly convex or polygonal, the makepen operator will straighten the edges and/or drop some of the vertices. In particular, pensquare is equivalent to

```
makepen((-.5,-.5)--(.5,-.5)--(.5,.5)--(-.5,.5)--cycle)
```

pensquare and makepen should not be used with dash patterns. See the end of Section 9.4, p. 41.

The inverse of makepen is the makepath operator that takes a (pen primary) and returns the corresponding path. Thus makepath pencircle produces a circular path identical to fullcircle. This also works for a polygonal pen so that

```
makepath makepen (path expression)
```

will take any cyclic path and turn it into a convex polygon.

9.8 Clipping and Low-Level Drawing Commands

Drawing statements such as draw, fill, filldraw, and unfill are part of the Plain macro package and are defined in terms of more primitive statements. The main difference between the drawing statements discussed in previous sections and the more primitive versions is that the primitive drawing statements all require you to specify a picture variable to hold the results. For fill, draw, and related statements, the results always go to a picture variable called currentpicture. The syntax for the primitive drawing statements that allow you to specify a picture variable is shown in Figure 39.

```
⟨addto command⟩ →
 addto⟨picture variable⟩also⟨picture expression⟩⟨option list⟩
 | addto⟨picture variable⟩contour⟨path expression⟩⟨option list⟩
 | addto⟨picture variable⟩doublepath⟨path expression⟩⟨option list⟩
⟨option list⟩ → ⟨empty⟩ | ⟨drawing option⟩⟨option list⟩
⟨drawing option⟩ → withcolor⟨color expression⟩
 | withrgbcolor⟨rgbcolor expression⟩ | withcmykcolor⟨cmykcolor expression⟩
 | withgreyscale⟨numeric expression⟩ | withoutcolor
 | withprescript⟨string expression⟩ | withpostscript⟨string expression⟩
 | withpen⟨pen expression⟩ | dashed⟨picture expression⟩
```

Figure 39: The syntax for primitive drawing statements

The syntax for primitive drawing commands is compatible with METAFONT. Table 4 shows how the primitive drawing statements relate to the familiar draw and fill statements. Each of the statements in the first column of the table could be ended with an $\langle \text{option list} \rangle$ of its own, which is equivalent to appending the $\langle \text{option list} \rangle$ to the corresponding entry in the second column of the table. For example,

 $\operatorname{draw} p$ withpen pencircle

is equivalent to

addto currentpicture doublepath p withpen currentpen withpen pencircle

statement	equivalent primitives		
$\mathtt{draw}\ pic$	addto currentpicture also pic		
$\mathtt{draw}\ p$	addto currentpicture doublepath p withpen q		
$\mathtt{fill}\; c$	addto currentpicture contour c		
$\mathtt{filldraw}\ c$	addto currentpicture contour c withpen q		
$\verb"undraw" pic$	addto currentpicture also pic withcolor b		
$\verb"undraw" p$	addto currentpicture doublepath p withpen q withcolor b		
$\verb"unfill" c$	addto currentpicture contour c withcolor b		
$\verb"unfilldraw" c$	addto currentpicture contour c withpen q withcolor b		

Table 4: Common drawing statements and equivalent primitive versions, where q stands for currentpen, b stands for background, p stands for any path, c stands for a cyclic path, and pic stands for a $\langle picture\ expression \rangle$. Note that nonempty drawoptions would complicate the entries in the second column.

where currentpen is a special pen variable that always holds the last pen picked up. The second withpen option silently overrides the withpen currentpen from the expansion of draw.

There are two more primitive drawing commands that do not accept any drawing options. One is the setbounds command that was discussed in Section 8.4; the other is the clip command:

```
clip (picture variable) to (path expression)
```

Given a cyclic path, this statement trims the contents of the (picture variable) to eliminate everything outside of the cyclic path. There is no "high level" version of this statement, so you have to use

```
clip currentpicture to (path expression)
```

if you want to clip currentpicture. Figure 40 illustrates clipping.

```
beginfig(40);
path p[];
p1 = (0,0){curl 0}..(5pt,-3pt)..{curl 0}(10pt,0);
p2 = p1..(p1 yscaled-1 shifted(10pt,0));
p0 = p2;
for i=1 upto 3: p0:=p0.. p2 shifted (i*20pt,0);
  endfor
for j=0 upto 8: draw p0 shifted (0,j*10pt);
  endfor
p3 = fullcircle shifted (.5,.5) scaled 72pt;
clip currentpicture to p3;
draw p3;
endfig;
```

Figure 40: MetaPost code and the resulting "clipped" figure.

All the primitive drawing operations would be useless without one last operation called **shipout**. The statement

```
shipout (picture expression)
```

writes out a picture as a PostScript file whose file name is determined by outputtemplate (see section 3.1). By default, the file name ends .nnn, where nnn is the decimal representation of the value of the internal variable charcode. (The name "charcode" is for compatibility with META-FONT.) Normally, beginfig sets charcode, and endfig invokes shipout.

9.9 Directing Output to a Picture Variable

Sometimes, it might be desirable to save the output of a drawing operation and re-use them later. This can easily be done with MetaPost primitives like addto. On the other hand, since the higher-level drawing commands defined in the Plain macro package always write to the currentpicture, saving their output required to temporarily save currentpicture, reset it to nullpicture, execute the drawing operations, save the currentpicture to a new picture variable and finally restore currentpicture to the saved state. In MetaPost version 0.60 a new macro

```
image( \drawing commands \rangle )
```

was introduced that eases this task. It takes as input a sequence of arbitrary drawing operations and returns a picture variable containing the corresponding output, without affecting currentpicture.

As an example, in the code of figure 41 an object wheel has been defined that saves the output of two draw operations as follows:

```
picture wheel;
wheel := image(
  draw fullcircle scaled 2u xscaled .8 rotated 30;
  draw fullcircle scaled .15u xscaled .8 rotated 30;
);
```

This wheel object is re-used in the definition of another object car. Figure 41 shows three car objects drawn with two different slant values.

9.10 Inspecting the Components of a Picture

MetaPost pictures are composed of stroked lines, filled outlines, pieces of typeset text, clipping paths, and setbounds paths. (A setbounds path gives an artificial bounding box as is needed for T_EX output.) A picture can have many components of each type. They can be accessed via an iteration of the form

```
for (symbolic token) within (picture expression): (loop text) endfor
```

The $\langle \text{loop text} \rangle$ can be anything that is balanced with respect to for and endfor. The $\langle \text{symbolic token} \rangle$ is a loop variable that scans the components of the picture in the order in which they were drawn. The component for a clipping or setbounds path includes everything the path applies to. Thus if a single clipping or setbounds path applies to everything in the $\langle \text{picture expression} \rangle$, the whole picture could be thought of as one big component. In order to make the contents of such a picture accessible, the for...within iteration ignores the enclosing clipping or setbounds path in this case. The number of components that a for...within iteration would find is returned by

```
length \( \picture primary \)
```

Once the for...within iteration has found a picture component, there are numerous operators for identifying it and extracting relevant information. The operator

stroked (primary expression)

Figure 41: Copying objects with the image operator.

tests whether the expression is a known picture whose first component is a stroked line. Similarly, the filled and textual operators return true if the first component is a filled outline or a piece of typeset text. The clipped and bounded operators test whether the argument is a known picture that starts with a clipping path or a setbounds path. This is true if the first component is clipped or bounded or if the entire picture is enclosed in a clipping or setbounds path.

There are also numerous part extraction operators that test the first component of a picture. If p is a picture and stroked p is true, pathpart p is the path describing the line that got stroked, penpart p is the pen that was used, dashpart p is the dash pattern. If the line is not dashed, dashpart p returns an empty picture.

The same part extraction operators work when filled p is true, except that dashpart p is not meaningful in that case.

For text components, textual p is true, textpart p gives the text that got typeset, fontpart p gives the font that was used, and xpart p, ypart p, xxpart p, xxpart p, yxpart p, yxpart p tell how the text has been shifted, rotated, and scaled.

Finally, for stroked, filled and textual components the color can be examined by saying

```
colorpart (item)
```

This returns the color of a component in its respective color model. The color model of a component can be identified by the colormodel operator (cf. Table 3 on p. 30).

For more fine grained color operations there are operators to extract single color components of an item. Depending on the color model the color of a picture component p is

```
(cyanpart p, magentapart p, yellowpart p, blackpart p)

or

(redpart p, greenpart p, bluepart p)

or

greypart p

or

false.
```

Note, color part operators redpart, cyanpart etc. have to match the color model of the picture component in question. Applying a non-matching color part operator to a picture component triggers an error and returns a black color part in the requested color model. That is, for the code

```
picture pic;
pic := image(fill unitsquare scaled 1cm withcolor (0.3, 0.6, 0.9););
for item within pic:
 show greypart item;
 show cyanpart item;
 show blackpart item;
 show redpart item;
endfor
```

the output is (omitting the error messages)

```
>> 0
>> 0
>> 1
>> 0.3
```

since in grey scale color model black is 0 and in CMYK color model black is (0,0,0,1). For the matching RGB color model the true color component is returned.

When clipped p or bounded p is true, pathpart p gives the clipping or setbounds path and the other part extraction operators are not meaningful. Such non-meaningful part extractions do not generate errors. Instead, they return null values or black color (components): the trivial path (0,0) for pathpart, nullpen for penpart, an empty picture for dashpart, the null string for textpart or fontpart, zero for colormodel, greypart, redpart, greenpart, bluepart, cyanpart, magentapart, yellowpart, one for blackpart, and black in the current default color model for colorpart.

To summarize the discussion of mismatching part operators:

- 1. Asking for non-meaningful parts of an item—such as the redpart of a clipping path, the textpart of a stroked item, or the pathpart of a textual item—is silently accepted and returns a null value or a black color (component).
- 2. Explicitly asking for a color part of a colored item in the wrong color model returns a black color component. This operation triggers an error.

9.11 Decomposing the glyphs of a font

MetaPost provides a primitive to convert a glyph of a font in the Adobe Type 1 Font format into its constituent filled paths—the strokes—and store them in a picture variable. A glyph is the visual representation of a character in a font. A character is a certain slot (index) in a font with an associated meaning, e.g., the capital letter "M" or the exclamation mark. The meaning of a slot is defined by the font encoding. In general, the same character is represented by different glyphs in different fonts. Figure 42 shows some glyphs for the character at slot 103 in the T1 encoding, i.e., the lower-case letter "g". All glyphs are at the same nominal size. Note, how glyphs may extend beyond their bounding box.

Figure 42: Different glyphs representing the same character.

The glyphs of an Adobe Type 1 font are composed of two types of contours: Clockwise oriented contours add to the shape of a glyph and are filled with black ink. Counter-clockwise oriented contours erase parts of other contours, i.e., make them transparent again. To save the contours of a glyph in a picture, the glyph operator can be used. There are two ways to identify a glyph in a font:

glyph (numeric expression) of (string expression)

and

glyph (string expression) of (string expression)

If the first argument is a numeric expression, it has to be a slot number between 0 and 255. Fractional slot numbers are rounded to the nearest integer value. Slot numbers outside the allowed range trigger an error. If the first argument is string, it has to be a CharString name in the PostScript font's source file. A CharString name is a unique text label for a glyph in a PostScript font (a font encoding actually maps CharStrings to slots). This second syntax can be used to address glyphs without having to think about font encodings. The second argument to the glyph operator is a string containing a font name (section 8 has more on font names).

The glyph operator looks-up the font name in the font map to determine the encoding and to find the font's PostScript source file. It returns a picture consisting of the glyph's contour lines,

explicitly filled black and white in the greyscale color model according to the rules laid out above. Additionally, the contours are sorted, such that all black contours are drawn before white contours. The filling and sorting is necessary for the picture to resembles the corresponding glyph visually 11, since Adobe Type 1 fonts use a generalized variant of the non-zero winding number fill rule, that MetaPost doesn't implement (MetaPost cannot handle non-contiguous paths). As a side effect, the interiors of the erasing contours are an opaque white in the returned picture, while they were transparent in the original glyph. One can think of erasing contours to be unfilled (see p. 31). For instance, the following code saves the contours of the lower case letter "g", bound to slot 103 in the OT1 encoding, in the Computer Modern Roman font in a picture variable:

```
fontmapline "cmr10 CMR10 <cmr10.pfb";
picture g;
g := glyph 103 of "cmr10";</pre>
```

The glyph operator returns an empty picture, if the .tfm or .pfb file cannot be found, if the encoding given in the font map cannot be found or the slot number is not covered by the encoding or if the CharString name cannot be found. Note, while MetaPost delegates the actual font handling to a rendering application for infont and btex ... etex blocks, the glyph operator directly operates on font ressources. For that reason, a font map entry is mandatory for the font in question, given either by fontmapline or fontmapfile (see section 8.2).

In Figure 43, the contours of the upper case letter "Ď" in the Latin Modern Roman font are saved in a picture variable. The glyph is identified by its CharString name "Dcaron". The code then iterates over all contours and draws them together with their cardinal (black) and control points (red). As it turns out, many of the control points coincide with cardinal points in this glyph.

The contours in a picture returned by the glyph operator are no raw copies of the contours found in the font sources, but the glyph operator applies a number of transformations to them. First, the direction of all contours is reversed, so that contours filled black become counter-clockwise oriented (mathematically positive) and contours filled white become clockwise oriented (mathematically negative). Second, in an Adobe Type 1 font, contours are in general closed by repeating the starting point before applying the closepath operator. The MetaPost representation of such a path would be:

```
z_0 \dots controls \dots z_1 \dots \dots z_n \dots controls \dots z_0--cycle
```

A more natural MetaPost representation of this path would be:

```
z_0 \dots controls \dots z_1 \dots \dots z_n \dots controls \dots cycle
```

The glyph operator transforms all paths into the latter representation, i.e., the last point is removed, whenever it matches the starting point. Finally, the picture returned by the glyph operator is scaled such that one font design unit equals one PostScript point (bp). A usual font design unit is a thousandth part of the font design size. The returned picture will therefore typically have a height of around 1000 bp.

Converting a text into plain curves is part of a process oftentimes called "flattening a document." When flattening text, all hinting information in fonts are lost. Hinting information aid a rendering application in aligning certain parts of a glyph on a low-resolution output device. A flattened text may therefore look distorted on screen. In SVG output, all text is automatically flattened, when the internal variable prologues is set to 3 (see section 8.1).

10 Macros

As alluded to earlier, MetaPost has a set of automatically included macros called the Plain macro package, and some of the commands discussed in previous sections are defined as macros instead of

¹¹Plain contours already carry enough information to completely reconstruct a glyph, the orientation of a contour can be computed from its cardinal and control points. MetaPost has a turningnumber primitive to do that.

```
fontmapfile "=lm-ec.map";
beginfig(56);
 picture q;
 path p;
  interim ahlength := 12bp;
  interim ahangle := 25;
  q := glyph "Dcaron" of "ec-lmr10" scaled .2;
  for item within q:
 p := pathpart item;
 drawarrow p withcolor (.6,.9,.6)
 withpen pencircle scaled 1.5;
 for j=0 upto length p:
 pickup pencircle scaled .7;
 draw (point j of p -- precontrol j of p)
 dashed evenly withcolor blue;
 draw (point j of p -- postcontrol j of p)
 dashed evenly withcolor blue;
 pickup pencircle scaled 3;
 draw precontrol j of p withcolor red;
 draw postcontrol j of p withcolor red;
 pickup pencircle scaled 2;
 draw point j of p withcolor black;
 endfor
  endfor
endfig;
```

Figure 43: Iterating over the contours of a glyph

being built into MetaPost. The purpose of this section is to explain how to write such macros. Macros with no arguments are very simple. A macro definition

```
def (symbolic token) = (replacement text) enddef
```

makes the \langle symbolic token \rangle an abbreviation for the \langle replacement text \rangle , where the \langle replacement text \rangle can be virtually any sequence of tokens. For example, the Plain macro package could almost define the fill statement like this:

```
def fill = addto currentpicture contour enddef
```

Macros with arguments are similar, except they have formal parameters that tell how to use the arguments in the (replacement text). For example, the rotatedaround macro is defined like this:

```
def rotatedaround(expr z, d) =
 shifted -z rotated d shifted z enddef;
```

The expr in this definition means that formal parameters **z** and **d** can be arbitrary expressions. (They should be pair expressions but the MetaPost interpreter does not immediately check for that.)

Since MetaPost is an interpreted language, macros with arguments are a lot like subroutines. MetaPost macros are often used like subroutines, so the language includes programming concepts to support this. These concepts include local variables, loops, and conditional statements.

10.1 Grouping

Grouping in MetaPost is essential for functions and local variables. The basic idea is that a group is a sequence of statements possibly followed by an expression with the provision that certain symbolic tokens can have their old meanings restored at the end of the group. If the group ends with an expression, the group behaves like a function call that returns that expression. Otherwise, the group is just a compound statement. The syntax for a group is

begingroup (statement list) endgroup

or

```
begingroup (statement list) (expression) endgroup
```

where a \langle statement list \rangle is a sequence of statements each followed by a semicolon. A group with an \langle expression \rangle after the \langle statement list \rangle behaves like a \langle primary \rangle in Figure 14 or like a \langle numeric atom \rangle in Figure 15.

Since the $\langle \text{replacement text} \rangle$ for the beginfig macro starts with begingroup and the $\langle \text{replacement text} \rangle$ for endfig ends with endgroup, each figure in a MetaPost input file behaves like a group. This is what allows figures can have local variables. We have already seen in Section 7.2 that variable names beginning with x or y are local in the sense that they have unknown values at the beginning of each figure and these values are forgotten at the end of each figure. The following example illustrates how locality works:

The result of the show command is

>> 3.1 >> y3a

indicating that x23 has returned to its former value of 3.1 and y3a is completely unknown as it was at beginfig(17).

The locality of x and y variables is achieved by the statement

```
save x,y
```

in the (replacement text) for beginfig. In general, variables are made local by the statement

```
save (symbolic token list)
```

where (symbolic token list) is a comma-separated list of tokens:

```
\langle \text{symbolic token list} \rangle \rightarrow \langle \text{symbolic token} \rangle
| \langle \text{symbolic token} \rangle, \langle \text{symbolic token list} \rangle
```

All variables whose names begin with one of the specified symbolic tokens become unknown numerics and their present values are saved for restoration at the end of the current group. If the save statement is used outside of a group, the original values are simply discarded.

The main purpose of the save statement is to allow macros to use variables without interfering with existing variables or variables in other calls to the same macro. For example, the predefined macro whatever has the (replacement text)

```
begingroup save ?; ? endgroup
```

This returns an unknown numeric quantity, but it is no longer called question mark since that name was local to the group. Asking the name via show whatever yields

```
>> %CAPSULEnnnn
```

where *nnnn* is an identification number that is chosen when save makes the name question mark disappear.

In spite of the versatility of save, it cannot be used to make local changes to any of MetaPost's internal variables. A statement such as

```
save linecap
```

would cause MetaPost to temporarily forget the special meaning of this variable and just make it an unknown numeric. If you want to draw one dashed line with linecap:=butt and then go back to the previous value, you can use the interim statement as follows:

```
begingroup interim linecap:=butt;
draw (path expression) dashed evenly; endgroup
```

This saves the value of the internal variable linecap and temporarily gives it a new value without forgetting that linecap is an internal variable. The general syntax is

```
interim (internal variable) := (numeric expression) | (string expression)
```

10.2 Parameterized Macros

The basic idea behind parameterized macros is to achieve greater flexibility by allowing auxiliary information to be passed to a macro. We have already seen that macro definitions can have formal parameters that represent expressions to be given when the macro is called. For instance a definition such as

```
def rotatedaround(expr z, d) = \langle \text{replacement text} \rangle enddef
```

allows the MetaPost interpreter to understand macro calls of the form

```
rotatedaround(\langle expression \rangle, \langle expression \rangle)
```

The keyword expr in the macro definition means that the parameters can be expressions of any type. When the definition specifies (expr z, d), the formal parameters z and d behave like variables of the appropriate types. Within the $\langle \text{replacement text} \rangle$, they can be used in expressions just like variables, but they cannot be redeclared or assigned to. There is no restriction against unknown or partially known arguments. Thus the definition

works perfectly well when a and b are unknown. An equation such as

$$midpoint(z1,z2) = (1,1)$$

could be used to help determine z1 and z2.

Notice that the above definition for midpoint works for numerics, pairs, or colors as long as both parameters have the same type. If for some reason we want a middlepoint macro that works for a single path or picture, it would be necessary to do an if test on the argument type. This uses the fact there is a unary operator

```
path \langle primary \rangle
```

that returns a boolean result indicating whether its argument is a path. Since the basic if test has the syntax

```
if (boolean expression): (balanced tokens) else: (balanced tokens) fi
```

where the (balanced tokens) can be anything that is balanced with respect to if and fi, the complete middlepoint macro with type test looks like this:

```
def middlepoint(expr a) = if path a: (point .5*length a of a)
  else: .5(llcorner a + urcorner a) fi enddef;
```

The complete syntax for if tests is shown in Figure 44. It allows multiple if tests like

```
if e_1: ... else: if e_2: ... else: ... fi fi if e_1: ... elseif e_2: ... else: ... fi
```

where e_1 and e_2 represent boolean expressions.

to be shortened to

Note that if tests are not statements and the (balanced tokens) in the syntax rules can be any sequence of balanced tokens even if they do not form a complete expression or statement. Thus we could have saved two tokens at the expense of clarity by defining middlepoint like this:

Figure 44: The syntax for if tests.

The real purpose of macros and if tests is to automate repetitive tasks and allow important subtasks to be solved separately. For example, Figure 45 uses macros draw_marked, mark_angle, and mark_rt_angle to mark lines and angles that appear in the figure.

The task of the draw_marked macro is to draw a path with a given number of cross marks near its midpoint. A convenient starting place is the subproblem of drawing a single cross mark perpendicular to a path p at some time t. The draw_mark macro in Figure 46 does this by first finding a vector dm perpendicular to p at t. To simplify positioning the cross mark, the draw_marked macro is defined to take an arc length a along p and use the arctime operator to compute t

With the subproblem of drawing a single mark out of the way, the draw_marked macro only needs to draw the path and call draw_mark with the appropriate arc length values. The draw_marked macro in Figure 46 uses n equally-spaced a values centered on .5*arclength p.

Since draw_marked works for curved lines, it can be used to draw the arcs that the mark_angle macro generates. Given points a, b, and c that define a counter-clockwise angle at b, the mark_angle needs to generate a small arc from segment ba to segment bc. The macro definition in Figure 47 does this by creating an arc p of radius one and then computing a scale factor s that makes it big enough to see clearly.

The mark_rt_angle macro is much simpler. It takes a generic right-angle corner and uses the zscaled operator to rotate it and scale it as necessary.

```
beginfig(42);
pair a,b,c,d;
b=(0,0); c=(1.5in,0); a=(0,.6in);
d-c = (a-b) rotated 25;
dotlabel.lft("a",a);
dotlabel.lft("b",b);
dotlabel.bot("c",c);
dotlabel.llft("d",d);
z0=.5[a,d];
z1=.5[b,c];
(z.p-z0) dotprod (d-a) = 0;
(z.p-z1) dotprod (c-b) = 0;
draw a--d;
draw b--c;
draw z0--z.p--z1;
draw_marked(a--b, 1);
draw_marked(c--d, 1);
draw_marked(a--z.p, 2);
draw_marked(d--z.p, 2);
draw_marked(b--z.p, 3);
draw_marked(c--z.p, 3);
 \vec{\mathbf{d}}
mark_angle(z.p, b, a, 1);
mark_angle(z.p, c, d, 1);
mark_angle(z.p, c, b, 2);
mark_angle(c, b, z.p, 2);
mark_rt_angle(z.p, z0, a);
mark_rt_angle(z.p, z1, b);
endfig;
```

Figure 45: MetaPost code and the corresponding figure

```
marksize=4pt;
def draw_mark(expr p, a) =
  begingroup
  save t, dm; pair dm;
 t = arctime a of p;
  dm = marksize*unitvector direction t of p
 rotated 90;
  draw (-.5dm.. .5dm) shifted point t of p;
  endgroup
enddef;
def draw_marked(expr p, n) =
  begingroup
  save amid;
  amid = .5*arclength p;
  for i=-(n-1)/2 upto (n-1)/2:
 draw_mark(p, amid+.6marksize*i);
  endfor
  draw p;
  endgroup
enddef;
```

Figure 46: Macros for drawing a path p with n cross marks.

```
angle_radius=8pt;

def mark_angle(expr a, b, c, n) =
  begingroup
  save s, p; path p;
  p = unitvector(a-b){(a-b)rotated 90}..unitvector(c-b);
  s = .9marksize/length(point 1 of p - point 0 of p);
  if s<angle_radius: s:=angle_radius; fi
  draw_marked(p scaled s shifted b, n);
  endgroup
enddef;

def mark_rt_angle(expr a, b, c) =
  draw ((1,0)--(1,1)--(0,1))
 zscaled (angle_radius*unitvector(a-b)) shifted b
enddef;</pre>
```

Figure 47: Macros for marking angles.

10.3 Suffix and Text Parameters

Macro parameters need not always be expressions as in the previous examples. Replacing the keyword expr with suffix or text in a macro definition declares the parameters to be variable names or arbitrary sequences of tokens. For example, there is a predefined macro called hide that takes a text parameter and interprets it as a sequence of statements while ultimately producing an empty (replacement text). In other words, hide executes its argument and then gets the next token as if nothing happened. Thus

```
show hide(numeric a,b; a+b=3; a-b=1) a;
```

prints ">> 2."

If the hide macro were not predefined, it could be defined like this:

```
def ignore(expr a) = enddef;
def hide(text t) = ignore(begingroup t; 0 endgroup) enddef;
```

The statements represented by the text parameter t would be evaluated as part of the group that forms the argument to ignore. Since ignore has an empty (replacement text), expansion of the hide macro ultimately produces nothing.

Another example of a predefined macro with a text parameter is dashpattern. The definition of dashpattern starts

```
def dashpattern(text t) =
  begingroup save on, off;
```

then it defines on and off to be macros that create the desired picture when the text parameter t appears in the replacement text.

Text parameters are very general, but their generality sometimes gets in the way. If you just want to pass a variable name to a macro, it is better to declare it as a suffix parameter. For example,

```
def incr(suffix $) = begingroup $:=$+1; $ endgroup enddef;
```

defines a macro that will take any numeric variable, add one to it, and return the new value. Since variable names can be more than one token long,

```
incr(a3b)
```

is perfectly acceptable if a3b is a numeric variable. Suffix parameters are slightly more general than variable names because the definition in Figure 16 allows a (suffix) to start with a (subscript).

Figure 48 shows how suffix and expr parameters can be used together. The getmid macro takes a path variable and creates arrays of points and directions whose names are obtained by appending mid, off, and dir to the path variable. The joinup macro takes arrays of points and directions and creates a path of length n that passes through each pt[i] with direction d[i] or -d[i].

A definition that starts

might suggest that calls to the joinup macro should have two sets of parentheses as in

instead of

In fact, both forms are acceptable. Parameters in a macro call can be separated by commas or by) (pairs. The only restriction is that a text parameter must be followed by a right parenthesis. For instance, a macro foo with one text parameter and one expr parameter can be called

```
def getmid(suffix p) =
  pair p.mid[], p.off[], p.dir[];
  for i=0 upto 36:
 p.dir[i] = dir(5*i);
 p.mid[i]+p.off[i] = directionpoint p.dir[i] of p;
 p.mid[i]-p.off[i] = directionpoint -p.dir[i] of p;
  endfor
enddef;
def joinup(suffix pt, d)(expr n) =
  begingroup
  save res, g; path res;
  res = pt[0]{d[0]};
  for i=1 upto n:
 g:= if (pt[i]-pt[i-1]) dotprod d[i] <0: - fi 1;
 res := res{g*d[i-1]}...{g*d[i]}pt[i];
  endfor
  res
  endgroup
enddef;
beginfig(45)
path p, q;
p = ((5,2)...(3,4)...(1,3)...(-2,-3)...(0,-5)...(3,-4)
 \dots(5,-3)\dotscycle) scaled .3cm shifted (0,5cm);
getmid(p);
draw p;
draw joinup(p.mid, p.dir, 36)..cycle;
q = joinup(p.off, p.dir, 36);
draw q..(q rotated 180)..cycle;
drawoptions(dashed evenly);
for i=0 upto 3:
  draw p.mid[9i]-p.off[9i]..p.mid[9i]+p.off[9i];
  draw -p.off[9i]..p.off[9i];
endfor
endfig;
```

Figure 48: MetaPost code and the corresponding figure

in which case the text parameter is "a,b" and the expr parameter is c, but

sets the text parameter to "a,b,c" and leaves the MetaPost interpreter still looking for the expr parameter.

10.4 Vardef Macros

A macro definition can begin with vardef instead of def. Macros defined in this way are called vardef macros. They are particularly well-suited to applications where macros are being used like functions or subroutines. The main idea is that a vardef macro is like a variable of type "macro."

Instead of def (symbolic token), a vardef macro begins

where a (generic variable) is a variable name with numeric subscripts replaced by the generic subscript symbol []. In other words, the name following vardef obeys exactly the same syntax as the name given in a variable declaration. It is a sequence of tags and generic subscript symbols starting with a tag, where a tag is a symbolic token that is not a macro or a primitive operator as explained in Section 7.2.

The simplest case is when the name of a vardef macro consists of a single tag. Under such circumstances, def and vardef provide roughly the same functionality. The most obvious difference is that begingroup and endgroup are automatically inserted at the beginning and end of the \langle replacement text \rangle of every vardef macro. This makes the \langle replacement text \rangle a group so that a vardef macro behaves like a subroutine or a function call.

Another property of vardef macros is that they allow multi-token macro names and macro names involving generic subscripts. When a vardef macro name has generic subscripts, numeric values have to be given when the macro is called. After a macro definition

a2b((1,2)) and a3b((1,2)..(3,4)) are macro calls. But how can the \(\text{replacement text}\) tell the difference between a2b and a3b? Two implicit suffix parameters are automatically provided for this purpose. Every vardef macro has suffix parameters #@ and @, where @ is the last token in the name from the macro call and #@ is everything preceding the last token. Thus #@ is a2 when the name is given as a2b and a3 when the name is given as a3b.

Suppose, for example, that the a[]b macro is to take its argument and shift it by an amount that depends on the macro name. The macro could be defined like this:

Then a2b((1,2)) means (1,2) shifted (a2,b) and a3b((1,2)..(3,4)) means

$$((1,2)..(3,4))$$
 shifted (a3,b).

If the macro had been a.b[], #@ would always be a.b and the @ parameter would give the numeric subscript. Then a@ would refer to an element of the array a[]. Note that @ is a suffix parameter, not an expr parameter, so an expression like @+1 would be illegal. The only way to get at the numeric values of subscripts in a suffix parameter is by extracting them from the string returned by the str operator. This operator takes a suffix and returns a string representation of a suffix. Thus str @ would be "3" in a.b3 and "3.14" in a.b3.14 or a.b[3.14]. Since the syntax for a \(\suffix \) in Figure 16 requires negative subscripts to be in brackets, str @ returns "[-3]" in a.b[-3].

The ${\tt str}$ operator is generally for emergency use only. It is better to use suffix parameters only as variable names or suffixes. The best example of a vardef macro involving suffixes is the ${\tt z}$ macro that defines the ${\tt z}$ convention. The definition involves a special token ${\tt @\#}$ that refers to the suffix following the macro name:

This means that any variable name whose first token is z is equivalent to a pair of variables whose names are obtained by replacing z with x and y. For instance, z.a1 calls the z macro with the suffix parameter @# set to a1.

In general,

is an alternative to **vardef** (generic variable) that causes the MetaPost interpreter to look for a suffix following the name given in the macro call and makes this available as the **@#** suffix parameter.

To summarize the special features of vardef macros, they allow a broad class of macro names as well as macro names followed by a special suffix parameter. Furthermore, begingroup and endgroup are automatically added to the (replacement text) of a vardef macro. Thus using vardef instead of def to define the joinup macro in Figure 48 would have avoided the need to include begingroup and endgroup explicitly in the macro definition.

In fact, most of the macro definitions given in previous examples could equally well use vardef instead of def. It usually does not matter very much which you use, but a good general rule is to use vardef if you intend the macro to be used like a function or a subroutine. The following comparison should help in deciding when to use vardef.

- Vardef macros are automatically surrounded by begingroup and endgroup.
- The name of a vardef macro can be more than one token long and it can contain subscripts.
- A vardef macro can have access to the suffix that follows the macro name when the macro is called.
- When a symbolic token is used in the name of a vardef macro it remains a tag and can still be used in other variable names. Thus p5dir is a legal variable name even though dir is a vardef macro, but an ordinary macro such as ... cannot be used in a variable name. (This is fortunate since z5...z6 is supposed to be a path expression, not an elaborate variable name).

10.5 Defining Unary and Binary Macros

It has been mentioned several times that some of the operators and commands discussed so far are actually predefined macros. These include unary operators such as round and unitvector, statements such as fill and draw, and binary operators such as dotprod and intersectionpoint. The main difference between these macros and the ones we already know how to define is their argument syntax.

The round and unitvector macros are examples of what Figure 14 calls (unary op). That is, they are followed by a primary expression. To specify a macro argument of this type, the macro definition should look like this:

```
vardef round primary u = \( \text{replacement text} \) enddef;
```

The u parameter is an expr parameter and it can be used exactly like the expr parameter defined using the ordinary

(expr u)

syntax.

As the round example suggests, a macro can be defined to take a (secondary), (tertiary), or an (expression) parameter. For example, the predefined definition of the fill macro is roughly

```
def fill expr c = addto currentpicture contour c enddef;
```

It is even possible to define a macro to play the role of \langle of operator \rangle in Figure 14. For example, the direction of macro has a definition of this form:

```
vardef direction expr t of p = (replacement text) enddef;
```

Macros can also be defined to behave like binary operators. For instance, the definition of the dotprod macro has the form

```
primarydef w dotprod z = \langle replacement text \rangle enddef;
```

This makes dotprod a (primary binop). Similarly, secondarydef and tertiarydef introduce (secondary binop) and (tertiary binop) definitions. These all define ordinary macros, not vardef macros; e.g., there is no "primaryvardef."

Thus macro definitions can be introduced by def, vardef, primarydef, secondarydef, or tertiarydef. A (replacement text) is any list of tokens that is balanced with respect to defendef pairs where all five macro definition tokens are treated like def for the purpose of def-enddef matching.

The rest of the syntax for macro definitions is summarized in Figure 49. The syntax contains a few surprises. The macro parameters can have a (delimited part) and an (undelimited part). Normally, one of these is (empty), but it is possible to have both parts nonempty:

```
def foo(text a) expr b = \langle replacement text \rangle enddef;
```

This defines a macro foo to take a text parameter in parentheses followed by an expression.

```
\langle \text{macro definition} \rangle \rightarrow \langle \text{macro heading} \rangle = \langle \text{replacement text} \rangle \text{ enddef}
\langle \text{macro heading} \rangle \rightarrow \text{def} \langle \text{symbolic token} \rangle \langle \text{delimited part} \rangle \langle \text{undelimited part} \rangle
 vardef \( \text{generic variable} \) \( \text{delimited part} \) \( \text{undelimited part} \)
 vardef (generic variable)@#(delimited part) (undelimited part)
 \langle binary def \rangle \langle parameter \rangle \langle symbolic token \rangle \langle parameter \rangle
\langle \text{delimited part} \rangle \rightarrow \langle \text{empty} \rangle
 | (delimited part) ((parameter type) (parameter tokens))
\langle parameter type \rangle \rightarrow expr \mid suffix \mid text
\langle parameter \ tokens \rangle \rightarrow \langle parameter \rangle \mid \langle parameter \ tokens \rangle, \langle parameter \rangle
\langle parameter \rangle \rightarrow \langle symbolic token \rangle
\langle \text{undelimited part} \rangle \rightarrow \langle \text{empty} \rangle
 \langle parameter type \rangle \langle parameter \rangle
 (precedence level) (parameter)
 expr (parameter) of (parameter)
⟨precedence level⟩ → primary | secondary | tertiary
\langle \text{binary def} \rangle \rightarrow \text{primarydef} \mid \text{secondarydef} \mid \text{tertiatydef}
```

Figure 49: The syntax for macro definitions

The syntax also allows the (undelimited part) to specify an argument type of suffix or text. An example of a macro with an undelimited suffix parameter is the predefined macro incr that is actually defined like this:

```
vardef incr suffix $ = $:=$+1; $ enddef;
```

This makes incr a function that takes a variable, increments it, and returns the new value. Undelimited suffix parameters may be parenthesized, so incr a and incr(a) are both legal if a is a numeric variable. There is also a similar predefined macro decr that subtracts 1.

Undelimited text parameters run to the end of a statement. More precisely, an undelimited text parameter is the list of tokens following the macro call up to the first ";" or "endgroup" or "end" except that an argument containing "begingroup" will always include the matching "endgroup." An example of an undelimited text parameter comes from the predefined macro cutdraw whose definition is roughly

```
def cutdraw text t =
  begingroup interim linecap:=butt; draw t; endgroup enddef;
```

This makes cutdraw synonymous with draw except for the linecap value. (This macro is provided mainly for compatibility with METAFONT.)

11 Loops

Numerous examples in previous sections have used simple for loops of the form

```
for \langle \text{symbolic token} \rangle = \langle \text{expression} \rangle upto \langle \text{expression} \rangle: \langle \text{loop text} \rangle endfor
```

It is equally simple to construct a loop that counts downward: just replace upto by downto make the second (expression) smaller than the first. This section covers more complicated types of progressions, loops where the loop counter behaves like a suffix parameter, and ways of exiting from a loop.

The first generalization is suggested by the fact that upto is a predefined macro for

```
step 1 until
```

and downto is a macro for step -1 until. A loop begining

```
for i=a step b until c
```

scans a sequence of i values a, a + b, a + 2b, ..., stopping before i passes c; i.e., the loop scans i values where $i \le c$ if b > 0 and $i \ge c$ if b < 0. For b = 0 the loop never terminates, even if a = c.

It is best to use this feature only when the step size is an integer or some number that can be represented exactly in fixed point arithmetic as a multiple of $\frac{1}{65536}$. Otherwise, error will accumulate and the loop index might not reach the expected termination value. For instance,

```
for i=0 step .1 until 1: show i; endfor
```

shows ten i values the last of which is 0.90005.

The standard way of avoid the problems associated with non-integer step sizes is to iterate over integer values and then multiply by a scale factor when using the loop index as was done in Figures 1 and 40

Alternatively, the values to iterate over can be given explicitly. Any sequence of zero or more expressions separated by commas can be used in place of a step b upto c. In fact, the expressions need not all be the same type and they need not have known values. Thus

```
for t=3.14, 2.78, (a,2a), "hello": show t; endfor
```

shows the four values listed.

Note that the loop body in the above example is a statement followed by a semicolon. It is common for the body of a loop to be one or more statements, but this need not be the case. A

loop is like a macro definition followed by calls to the macro. The loop body can be virtually any sequence of tokens as long as they make sense together. Thus, the (ridiculous) statement

draw for
$$p=(3,1),(6,2),(7,5),(4,6),(1,3)$$
: $p--$ endfor cycle;

is equivalent to

draw
$$(3,1)$$
-- $(6,2)$ -- $(7,5)$ -- $(4,6)$ -- $(1,3)$ --cycle;

(See Figure 18 for a more realistic example of this.)

If a loop is like a macro definition, the loop index is like an expr parameter. It can represent any value, but it is not a variable and it cannot be changed by an assignment statement. In order to do that, you need a forsuffixes loop. A forsuffixes loop is a lot like a for loop, except the loop index behaves like a suffix parameter. The syntax is

```
forsuffixes \langle \text{symbolic token} \rangle = \langle \text{suffix list} \rangle: \langle \text{loop text} \rangle endfor
```

where a $\langle \text{suffix list} \rangle$ is a comma-separated list of suffixes. If some of the suffixes are $\langle \text{empty} \rangle$, the $\langle \text{loop text} \rangle$ gets executed with the loop index parameter set to the empty suffix.

A good example of a forsuffixes loop is the definition of the dotlabels macro:

```
vardef dotlabels@#(text t) =
  forsuffixes $=t: dotlabel@#(str$,z$); endfor enddef;
```

This should make it clear why the parameter to dotlabels has to be a comma-separated list of suffixes. Most macros that accept variable-length comma-separated lists use them in for or forsuffixes loops in this fashion as values to iterate over.

When there are no values to iterate over, you can use a forever loop:

```
forever: \langle loop text \rangle endfor
```

To terminate such a loop when a boolean condition becomes true, use an exit clause:

```
exitif (boolean expression);
```

When the MetaPost interpreter encounters an exit clause, it evaluates the ⟨boolean expression⟩ and exits the current loop if the expression is true. If it is more convenient to exit the loop when an expression becomes false, use the predefined macro exitunless.

Thus MetaPost's version of a while loop is

```
forever: exitunless (boolean expression); (loop text) endfor
```

The exit clause could equally well come just before endfor or anywhere in the (loop text). In fact any for, forever, or forsuffixes loop can contain any number of exit clauses.

The summary of loop syntax shown in Figure 50 does not mention exit clauses explicitly because a $\langle loop \ text \rangle$ can be virtually any sequence of tokens. The only restriction is that a $\langle loop \ text \rangle$ must be balanced with respect to for and endfor. Of course this balancing process treats forsuffixes and forever just like for.

12 Reading and Writing Files

File access was one of the new language features introduced in version 0.60 of the MetaPost language. A new operator

```
readfrom (file name)
```

returns a string giving the next line of input from the named file. The \langle file name \rangle can be any primary expression of type string. If the file has ended or cannot be read, the result is a string consisting

Figure 50: The syntax for loops

of a single null character. The preloaded plain macro package introduces the name EOF for this string. After readfrom has returned EOF, additional reads from the same file cause the file to be reread from the start.

All files opened by readfrom that have not completely been read yet are closed automatically when the program terminates, but there exists a command

```
closefrom (file name)
```

to close files opened by readfrom explicitly. It is wise to manually close files you do not need to read completely (i.e. until EOF is returned) because otherwise such files will continue to use internal resources and perhaps cause a capacity exceeded! error.

The opposite of readfrom is the command

```
write (string expression) to (file name)
```

This writes a line of text to the specified output file, opening the file first if necessary. All such files are closed automatically when the program terminates. They can also be closed explicitly by using EOF as the (string expression). The only way to tell if a write command has succeeded is to close the file and use readfrom to look at it.

13 Utility Routines

This section describes some of the utility routines included in the mplib directory of the development source hierarchy. Future versions of this documentation may include more; meanwhile, please read the source files, most have explanatory comments at the top. They are also included in the MetaPost and larger TeX distributions, typically in a texmf/metapost/base directory.

13.1 TEX.mp

TEX.mp provides a way to typeset the text of a MetaPost string expression. Suppose, for example, you need labels of the form n_0, n_1, \ldots, n_{10} across the x axis. You can do this (relatively) conveniently with TEX.mp, as follows:

```
input TEX;
beginfig(100)
 last := 10;
 for i := 0 upto last:
 label(TEX("$n_{" & decimal(i) & "}$"), (5mm*i,0));
 endfor
 ...
endfig;
```

In contrast, the basic btex command (see p. 24) typesets verbatim text. That is, btex s etex typesets the literal character 's'; TEX(s) typesets the value of the MetaPost text variable s.

In version 0.9, TEX.mp acquired two additional routines to facilitate using IATEX to typeset labels: TEXPRE and TEXPOST. Their values are remembered, and included before and after (respectively) each call to TEX. Otherwise, each TEX call is effectively typeset independently. TEX calls also do not interfere with uses of verbatimtex (p. 26).

Here's the same example as above, using the LATEX commands \(and \):

```
input TEX;
TEXPRE("%&latex" & char(10) & "\documentclass{article}\begin{document}");
TEXPOST("\end{document}");
beginfig(100)
  last := 10;
  for i := 0 upto last:
 label(TEX("\( n_{" & decimal(i) & "} \)"), (5mm*i,0));
  endfor
 ...
endfig;
```

Explanation:

- The %&latex causes IATEX to be invoked instead of TEX. (See below, also.) Web2C- and MiKTeX-based TEX implementations, at least, understand this %& specification; see, e.g., the Web2C documentation for details, http://tug.org/web2c. (Information on how to do the same with other systems would be most welcome.)
- The char(10) puts a newline (ASCII character code 10, decimal) in the output.
- The \documentclass... is the usual way to start a LATEX document.
- The TEXPOST("\end{document}") is not strictly necessary, due to the behavior of mpto, but it is safer to include it.

Unfortunately, TEX \special instructions vanish in this process. So it is not possible to use packages such as xcolor and hyperref.

In case you're curious, these routines are implemented very simply: they write btex commands to a temporary file and then use scantokens (p. 17) to process it. The makempx mechanism (p. 26) does all the work of running TeX.

The % magic on the first line is not the only way to specify invoking a different program than (plain) TEX. It has the advantage of maximum flexibility: different TEX constructs can use different TEX processors. But at least two other methods are possible:

- Set the environment variable TEX to latex—or whatever processor you want to invoke. (To handle ConTeXt fragments, texexec could be used.) This might be convenient when writing a script, or working on a project that always requires latex.
- Invoke MetaPost with the command-line option -tex=latex (or whatever processor, of course). This might be useful from a Makefile, or just a one-off run.

13.2 mproof.tex

mproof.tex is a (plain) TEX routine, not MetaPost at all. It writes a proof sheet for MetaPost output. Call it like this:

```
tex mproof MetaPost-output-filename
```

Then process the resulting .dvi file as usual.

14 Debugging

MetaPost inherits from METAFONT numerous facilities for interactive debugging, most of which can only be mentioned briefly here. Further information on error messages, debugging, and generating tracing information can be found in *The METAFONTbook* [3].

Suppose your input file says

```
draw z1--z2;
```

on line 17 without first giving known values to z1 and z2. Figure 51 shows what the MetaPost interpreter prints on your terminal when it finds the error. The actual error message is the line beginning with "!"; the next six lines give the context that shows exactly what input was being read when the error was found; and the "?" on last line is a prompt for your response. Since the error message talks about an undefined x coordinate, this value is printed on the first line after the ">>". In this case the x coordinate of z1 is just the unknown variable x1, so the interpreter prints the variable name x1 just as it would if it were told to "show x1" at this point.

Figure 51: An example of an error message.

The context listing may seem a little confusing at first, but it really just gives a few lines of text showing how much of each line has been read so far. Each line of input is printed on two lines like this:

```
(descriptor) Text read so far
```

Text yet to be read

The $\langle descriptor \rangle$ identifies the input source. It is either a line number like "1.17" for line 17 of the current file; or it can be a macro name followed by "->"; or it is a descriptive phrase in angle brackets. Thus, the meaning of the context listing in Figure 51 is that the interpreter has just read line 17 of the input file up to "--," the expansion of the -- macro has just started, and the initial "{" has been reinserted to allow for user input before scanning this token.

Among the possible responses to a ? prompt are the following:

 \mathbf{x} terminates the run so that you can fix your input file and start over.

h prints a help message followed by another? prompt.

(return) causes the interpreter to proceed as best it can.

? prints a listing of the options available, followed by another ? prompt.

This interactive mode is not only entered when MetaPost finds an error in the code. It can be explicitly entered by the errmessage command. The message command writes a string argument to a new line on the terminal. The errmessage command is similar, but the string argument is preceded by "!" and followed by ".". Additionally, some lines of context are appended as in

Figure 52: The syntax for message commands

MetaPost's normal error messages. If the user now types "h", the most recent errhelp string will be shown (unless it was empty).

Error messages and responses to show commands are also written into the transcript file whose name is obtained from the name of the main input file by changing ".mp" to ".log". When the internal variable tracingonline is at its default value of zero, some show commands print their results in full detail only in the transcript file.

Only one type of show command has been discussed so far: show followed by a comma-separated list of expressions prints symbolic representations of the expressions.

The showtoken command can be used to show the parameters and replacement text of a macro. It takes a comma-separated list of tokens and identifies each one. If the token is a primitive as in "showtoken +" it is just identified as being itself:

```
> +=+
```

Applying showtoken to a variable or a vardef macro yields

```
> \langle token \rangle = variable
```

To get more information about a variable, use showvariable instead of showtoken. The argument to showvariable is a comma-separated list of symbolic tokens and the result is a description of all the variables whose names begin with one of the listed tokens. This even works for vardef macros. For example, showvariable z yields

```
z@#=macro:->begingroup(x(SUFFIX2),y(SUFFIX2))endgroup
```

There is also a **showdependencies** command that takes no arguments and prints a list of all *dependent* variables and how the linear equations given so far make them depend on other variables. Thus after

```
z2-z1=(5,10); z1+z2=(a,b);
```

showdependencies prints what is shown in Figure 53. This could be useful in answering a question like "What does it mean '! Undefined x coordinate?' I thought the equations given so far would determine x1."

```
x2=0.5a+2.5
y2=0.5b+5
x1=0.5a-2.5
y1=0.5b-5
```

Figure 53: The result of z2-z1=(5,10); z1+z2=(a,b); showdependencies;

When all else fails, the predefined macro tracingall causes the interpreter to print a detailed listing of everything it is doing. Since the tracing information is often quite voluminous, it may be better to use the loggingall macro that produces the same information but only writes it in the transcript file. There is also a tracingnone macro that turns off all the tracing output.

Tracing output is controlled by the set of internal variables summarized below. When any one of these variables is given a positive value, the corresponding form of tracing is turned on. Here is the set of tracing variables and what happens when each of them is positive:

tracingcapsules shows the values of temporary quantities (capsules) when they become known.

tracingchoices shows the Bézier control points of each new path when they are chosen.

tracing commands shows the commands before they are performed. A setting > 1 also shows if tests and loops before they are expanded; a setting > 2 shows algebraic operations before they are performed.

tracingequations shows each variable when it becomes known.

tracinglostchars warns about characters omitted from a picture because they are not in the font being used to typeset labels.

tracingmacros shows macros before they are expanded.

tracingoutput shows pictures as they are being shipped out as PostScript files.

tracingrestores shows symbols and internal variables as they are being restored at the end of a group.

tracingspecs shows the outlines generated when drawing with a polygonal pen.

tracingstats shows in the transcript file at the end of the job how many of the MetaPost interpreter's limited resources were used.

Acknowledgement

I would like to thank Don Knuth for making this work possible by developing METAFONT and placing it in the public domain. I am also indebted to him for helpful suggestions, particularly with regard to the treatment of included TeX material.

A Reference Manual

A.1 The MetaPost language

Tables 5–11 summarize the built-in features of Plain MetaPost. Features from the Plain macro package are marked by † symbols. The distinction between primitives and plain macros can be ignored by the casual user.

The tables in this appendix give the name of each feature, the page number where it is explained, and a short description. A few features are not explained elsewhere and have no page number listed. These features exist primarily for compatibility with METAFONT and are intended to be self-explanatory. Certain other features from METAFONT are omitted entirely because they are of limited interest to the MetaPost users and/or would require long explanations. All of these are documented in *The METAFONTbook* [3] as explained in Appendix B.1.

Tables 5 and 6 list internal variables that take on numeric and string values. Table 7 lists predefined variables of other types. Table 8 lists predefined constants. Some of these are implemented as variables whose values are intended to be left unchanged.

Table 9 summarizes MetaPost operators and lists the possible argument and result types for each one. A "–" entry for the left argument indicates a unary operator; "–" entries for both arguments indicate a nullary operator. Operators that take suffix parameters are not listed in this table because they are treated as "function-like macros".

The last two tables are Table 10 for commands and Table 11 macros that behave like functions or procedures. Such macros take parenthesized argument lists and/or suffix parameters, returning either a value whose type is listed in the table, or nothing. The latter case is for macros that behave like procedures. Their return values are listed as "—".

The figures in this appendix present the syntax of the MetaPost language starting with expressions in Figures 54–56. Although the productions sometimes specify types for expressions, primaries, secondaries, and tertiaries, no attempt is made to give separate syntaxes for $\langle \text{numeric expression} \rangle$, $\langle \text{pair expression} \rangle$, etc. The simplicity of the productions in Figure 57 is due to this lack of type information. Type information can be found in Tables 5–11.

Figures 58, 59 and 60 give the syntax for MetaPost programs, including statements and commands. They do not mention loops and if tests because these constructions do not behave like statements. The syntax given in Figures 54–61 applies to the result of expanding all conditionals and loops. Conditionals and loops do have a syntax, but they deal with almost arbitrary sequences of tokens. Figure 61 specifies conditionals in terms of $\langle balanced tokens \rangle$ and loops in terms of $\langle loop text \rangle$, where $\langle balanced tokens \rangle$ is any sequence of tokens balanced with respect to if and fi, and $\langle loop text \rangle$ is a sequence of tokens balanced with respect to for, forsuffixes, forever, and endfor.

Table 5: Internal variables with numeric values

Name	Page	Explanation
†ahangle	43	angle for arrowheads in degrees (default: 45)
†ahlength	43	size of arrowheads (default: 4bp)
†bboxmargin	29	extra space allowed by bbox (default 2bp)
charcode	47	the number of the current figure
day	_	the current day of the month
defaultcolormodel	30	the initial color model (default: 5, rgb)
†defaultpen	45	numeric index used by pickup to select default pen
†defaultscale	24	font scale factor for label strings (default 1)
hour	_	the hour of the day this job started
†labeloffset	23	offset distance for labels (default 3bp)
linecap	41	0 for butt, 1 for round, 2 for square
linejoin	41	0 for mitered, 1 for round, 2 for beveled
minute	_	the minute of the hour this job started
miterlimit	43	controls miter length as in PostScript
month	_	the current month (e.g., $3 \equiv March$)
mpprocset	_	set this to 1 if you want to include a PostScript dictionary of abbreviations in the output
pausing	_	> 0 to display lines on the terminal before they are read
prologues	26	> 0 to output conforming PostScript using built-in fonts
restoreclipcolor	_	restore the graphics state after clip operations (default: 1)
showstopping	_	> 0 to stop after each show command
time	_	the number of minutes past midnight when this job started
tracingcapsules	69	> 0 to show capsules too
tracingchoices	69	> 0 to show the control points chosen for paths
tracingcommands	69	> 0 to show commands and operations as they are performed
tracingequations	69	> 0 to show each variable when it becomes known
tracinglostchars	69	> 0 to show characters that aren't infont
tracingmacros	69	> 0 to show macros before they are expanded
tracingonline	16	> 0 to show long diagnostics on the terminal
tracingoutput	69	> 0 to show digitized edges as they are output
tracingrestores	69	> 0 to show when a variable or internal is restored
tracingspecs	69	> 0 to show path subdivision when using a polygonal a pen
tracingstats	69	> 0 to show memory usage at end of job
tracingtitles	_	> 0 to show titles online when they appear
troffmode	26	set to 1 if a -troff or -T option was given
truecorners	29	>0 to make llcorner etc. ignore setbounds
warningcheck	16	controls error message when variable value is large
year	_	the current year (e.g., 1992)

Table 6: Internal string variables

Name	Page	Explanation			
jobname	_	The name of this job			
outputformat	4	Output backend to be used (default: "eps")			
outputtemplate	5	Output filename template (default: "%j.%c")			

Table 7: Other Predefined Variables

Name	Type	Page	Explanation
†background	color	31	Color for unfill and undraw (usually white)
†currentpen	pen	47	Last pen picked up (for use by the draw command)
†currentpicture	picture	46	Accumulate results of draw and fill commands
†cuttings	path	35	subpath cut off by last cutbefore or cutafter
†defaultfont	string	24	Font used by label commands for typesetting strings
†extra_beginfig	string	94	Commands for beginfig to scan
†extra_endfig	string	94	Commands for endfig to scan

Table 8: Predefined Constants

Name	Type	Page	Explanation
†beveled	numeric	41	linejoin value for beveled joins [2]
†black	color	17	Equivalent to (0,0,0)
†blue	color	17	Equivalent to (0,0,1)
†bp	numeric	2	One PostScript point in bp units [1]
†butt	numeric	41	linecap value for butt end caps [0]
†cc	numeric	_	One cicero in bp units [12.79213]
†cm	numeric	2	One centimeter in bp units [28.34645]
†dd	numeric	_	One didot point in bp units [1.06601]
†ditto	string	_	The " character as a string of length 1
†down	pair	10	Downward direction vector $(0, -1)$
†epsilon	numeric	_	Smallest positive MetaPost number $\left[\frac{1}{65536}\right]$
†evenly	picture	39	Dash pattern for equal length dashes
†EOF	string	65	Single null character
false	boolean	17	The boolean value false
†fullcircle	path	30	Circle of diameter 1 centered on (0,0)
†green	color	17	Equivalent to (0,1,0)
†halfcircle	path	30	Upper half of a circle of diameter 1
†identity	transform	37	Identity transformation
†in	numeric	2	One inch in bp units [72]
†infinity	numeric	34	Large positive value [4095.99998]
†left	pair	10	Leftward direction $(-1,0)$
†mitered	numeric	41	linejoin value for mitered joins [0]
†mm	numeric	2	One millimeter in bp units [2.83464]
mpversion	string	4	MetaPost version number
nullpen	pen	50	Empty pen
nullpicture	picture	19	Empty picture
†origin	pair	_	The pair $(0,0)$
†pc	numeric	_	One pica in bp units [11.95517]
pencircle	pen	45	Circular pen of diameter 1
†pensquare	pen	46	square pen of height 1 and width 1
†pt	numeric	2	One printer's point in bp units [0.99626]
†quartercircle	path	_	First quadrant of a circle of diameter 1
†red	color	17	Equivalent to (1,0,0)
†right	pair	10	Rightward direction $(1,0)$
†rounded	numeric	41	linecap and linejoin value for round joins
,			and end caps [1]
†squared	numeric	41	linecap value for square end caps [2]
true	boolean	17	The boolean value true
†unitsquare	path	_	The path (0,0)(1,0)(1,1)(0,1)cycle
†up	pair	10	Upward direction $(0,1)$
†white	color	17	Equivalent to (1,1,1)
†withdots	picture	39	Dash pattern that produces dotted lines

Table 9: Operators

Name	Argument/result types			Page	Explanation
	Left	Right	Result		•
&	string	string	string	18	Concatenation—works for
	path	path	path		paths $l\&r$ if r starts
				4.0	exactly where the l ends
*	numeric	(cmyk)color	(cmyk)color	18	Multiplication
		numeric	numeric		
*	(cmyk)color	pair numeric	pair (cmyk)color	18	Multiplication
*	numeric	numenc	numeric	10	wuitipiication
	pair		pair		
**	numeric	numeric	numeric	18	Exponentiation
+	(cmyk)color	(cmyk)color	(cmyk)color	18	Addition
	numeric	numeric	numeric		
	pair	pair	pair		
++	numeric	numeric	numeric	18	Pythagorean addition
					$\sqrt{l^2+r^2}$
+-+	numeric	numeric	numeric	18	Pythagorean subtraction $\sqrt{l^2 - r^2}$
_	(cmyk)color	(cmyk)color	(cmyk)color	18	Subtraction
	numeric	numeric	numeric		
	pair	pair	pair		
_	_	(cmyk)color	(cmyk)color	18	Negation
		numeric	numeric		
	(1) 1	pair ·	pair	10	D
/	(cmyk)color numeric	numeric	(cmyk)color numeric	18	Division
	pair		pair		
< = >	string	string	boolean	17	Comparison operators
<= >=	numeric	numeric	Sociedii	1	companion operators
<>	pair	pair			
	(cmyk)color	(cmyk)color			
	transform	transform			
†abs	_	numeric	numeric	20	Absolute value
		pair			Euclidean length
					$\sqrt{({ t xpart}\ r)^2+({ t ypart}\ r)^2}$
and	boolean	boolean	boolean	17	Logical and
angle	_	pair	numeric	20	2—argument arctangent
		.1		0.5	(in degrees)
arclength	_	path	numeric ·	35	Arc length of a path
arctime of	numeric	path	numeric	35	Time on a path where arc
					length from the start reaches a given value
ASCII	_	string	numeric	_	ASCII value of first
POOLI		Sumg	numeric		character in string
†bbox	_	picture	path	28	A rectangular path for the
, ====		path	Paul	-	bounding box
	1	1		1 1	0

Table 9: Operators (continued)

Name	Argument/result types			Page	Explanation
	Left	Right	Result		
blackpart	_	cmykcolor	numeric	20	Extract the fourth
		1	<u> </u>	20	component
bluepart	_	color	numeric	20	Extract the third
haalaan	_	0.505.5	haalaan	20	component Is the expression of type
boolean	_	any	boolean	20	boolean?
†bot	_	numeric	numeric	45	Bottom of current pen
		pair	pair		when centered at the given
			1, ,	4.0	coordinate(s)
bounded	_	any	boolean	49	Is argument a picture with
1				20	a bounding box?
†ceiling	_	numeric	numeric	20	Least integer greater than
		.,		90	or equal to
†center	_	picture	pair	28	Center of the bounding
		path			box
char	_	pen numeric	string	28	Character with a given
Char		numeric	string	20	ASCII code
clipped	_	any	boolean	49	Is argument a clipped
					picture?
cmykcolor	_	any	boolean	20	Is the expression of type
					cmykcolor?
color	_	any	boolean	20	Is the expression of type color?
colormodel	_	image	numeric	49	What is the color model of
		object			the image object?
†colorpart	_	image	(cmyk)color	49	What is the color of the
		object	numeric		image object?
			boolean		
cosd	_	numeric	numeric	20	Cosine of angle in degrees
†cutafter	path	path	path	35	Left argument with part
					after the intersection
	_	_			dropped
†cutbefore	path	path	path	34	Left argument with part
					before the intersection
					dropped
cyanpart	_	cmykcolor	numeric	20	Extract the first
		. 1	1 1	200	component
cycle	_	path	boolean	20	Determines whether a
1 1 .		. ,	. ,	40	path is cyclic
dashpart	_	picture	picture	49	Dash pattern of a path in
3				00	a stroked picture
decimal	_	numeric	string	20	The decimal
+4:-		numaria	nain	10	representation
†dir	_	numeric	pair	10	$(\cos \theta, \sin \theta)$ given θ in degrees
					degrees

Table 9: Operators (continued)

Name	Argument/result types		Page	Explanation	
	Left	Right	Result		
†direction of	numeric	path	pair	35	The direction of a path at a given 'time'
†direction-	pair	path	numeric	35	Point where a path has a
point of	Pari	Patri	Trainerre		given direction
direction-	pair	path	numeric	35	'Time' when a path has a
time of	P	P			given direction
†div	numeric	numeric	numeric	_	Integer division $\lfloor l/r \rfloor$
†dotprod	pair	pair	numeric	18	vector dot product
filled	_	any	boolean	49	Is argument a filled outline?
floor	_	numeric	numeric	20	Greatest integer less than or equal to
fontpart	_	picture	string	49	Font of a textual picture component
fontsize	_	string	numeric	24	The point size of a font
glyph of	numeric string	string	picture	50	Convert a glyph of a font to contours
greenpart	_	color	numeric	20	Extract the second component
greypart	_	numeric	numeric	20	Extract the first (only) component
hex	_	string	numeric	_	Interpret as a hexadecimal number
infont	string	string	picture	28	Typeset string in given font
†intersec- tionpoint	path	path	pair	32	An intersection point
intersec- tiontimes	path	path	pair	32	Times (t_l, t_r) on paths l and r when the paths intersect
†inverse	_	transform	transform	37	Invert a transformation
known	_	any	boolean	20	Does argument have a known value?
length	_	path string picture	numeric	34 18 48	Number of components (arcs, characters, strokes,) in the argument
†lft	_	numeric pair	numeric pair	45	Left side of current pen when its center is at the given coordinate(s)
llcorner	_	picture path pen	pair	28	Lower-left corner of bounding box
lrcorner	_	picture path pen	pair	28	Lower-right corner of bounding box
magentapart	_	cmykcolor	numeric	20	Extract the second component

Table 9: Operators (continued)

Name	Argument/result types			Page	Explanation
	Left	Right	Result		
makepath	_	pen	path	46	Cyclic path bounding the pen shape
makepen	_	path	pen	46	A polygonal pen made from the convex hull of the path knots
mexp	_	numeric	numeric	_	The function $\exp(x/256)$
mlog	_	numeric	numeric	_	The function $256 \ln(x)$
†mod	_	numeric	numeric	_	The remainder function $l-r\lfloor l/r\rfloor$
normal- deviate	_	_	numeric	_	Choose a random number with mean 0 and standard deviation 1
not	_	boolean	boolean	17	Logical negation
numeric	_	any	boolean	20	Is the expression of type numeric?
oct	_	string	numeric	_	Interpret string as octal number
odd	_	numeric	boolean	_	Is the closest integer odd or even?
or	boolean	boolean	boolean	17	Logical inclusive or
pair	_	any	boolean	20	Is the expression of type pair?
path	_	any	boolean	20	Is the expression of type path?
pathpart	_	picture	path	49	Path of a stroked picture component
pen	_	any	boolean	20	Is the expression of type pen?
penoffset of	pair	pen	pair	_	Point on the pen furthest to the right of the given direction
penpart	_	picture	pen	49	Pen of a stroked picture component
picture	_	any	boolean	20	Is the expression of type picture?
point of	numeric	path	pair	34	Point on a path given a time value
postcontrol of	numeric	path	pair	_	First Bézier control point on path segment starting at the given time
precontrol of	numeric	path	pair	_	Last Bézier control point on path segment ending at the given time
readfrom	_	string	string	64	Read a line from file
redpart	_	color	numeric	20	Extract the first component

Table 9: Operators (continued)

Name	Argument/result types			Page	Explanation
	Left	Right	Result		
reverse	_	path	path	43	'time'-reversed path,
					beginning swapped with ending
rgbcolor	_	any	boolean	20	Is the expression of type
					color?
rotated	picture	numeric	picture	37	Rotate counterclockwise a
	path		path		given number of degrees
	pair		pair		
	pen		pen		
	transform		transform		
†round	_	numeric	numeric	20	round each component to
		pair	pair		the nearest integer
†rt	_	numeric	numeric	45	Right side of current pen
		pair	pair		when centered at given
					coordinate(s)
scaled	picture	numeric	picture	37	Scale all coordinates by
	path		path		the given amount
	pair		pair		
	pen		pen		
	transform		transform		
scantokens	_	string	token	17	Converts a string to a
			sequence		token or token sequence.
					Provides string to numeric
		<u> </u>		0 =	conversion, etc.
shifted	picture	pair	picture	37	Add the given shift
	path		path		amount to each pair of
	pair		pair		coordinates
	pen		pen		
	transform		transform	00	C: C 1 : 1
sind		numeric	numeric	20	Sine of an angle in degrees
slanted	picture	numeric	picture path	37	Apply the slanting
	path		1 *		transformation that maps
	pair		pair		(x, y) into $(x + sy, y)$, where s is the numeric
	pen transform		pen transform		argument
sqrt	-	numeric	numeric	19	Square root
sqrt	_	suffix	string	60	String representation for a
201		BuillA	Sumg		suffix
string	_	any	boolean	20	Is the expression of type
			1, ,		string?
stroked	<u> </u>	any	boolean	49	Is argument a stroked line?
subpath of	pair	path	path	34	Portion of a path for given
	<u> </u>	1	1	10	range of time values
substring	pair	string	string	18	Substring bounded by
of		• •	1	40	given indices
textpart	_	picture	string	49	Text of a textual picture
					component

Table 9: Operators (continued)

Name	Arg	gument/result	Page	Explanation		
	Left	Right	Result			
textual	_	any	boolean	49	Is argument typeset text?	
†top	_	numeric pair	numeric pair	45	Top of current pen when centered at the given coordinate(s)	
transform	_	any	boolean	20	Is the argument of type transform?	
transformed	picture path pair pen transform	transform	picture path pair pen transform	37	Apply the given transform to all coordinates	
ulcorner	_	picture path pen	pair	28	Upper-left corner of bounding box	
uniform- deviate	_	numeric	numeric	_	Random number between zero and the value of the argument	
†unitvector	_	pair	pair	20	Rescale a vector so its length is 1	
unknown	_	any	boolean	20	Is the value unknown?	
urcorner	_	picture path pen	pair	28	Upper-right corner of bounding box	
†whatever	_	_	numeric	15	Create a new anonymous unknown	
xpart	_	pair transform	number	20	x or t_x component	
xscaled	picture path pair pen transform	numeric	picture path pair pen transform	37	Scale all x coordinates by the given amount	
xxpart	_	transform	number	38	t_{xx} entry in transformation matrix	
xypart	_	transform	number	38	t_{xy} entry in transformation matrix	
yellowpart	_	cmykcolor	numeric	20	Extract the third component	
ypart	_	pair transform	number	20	y or t_y component	
yscaled	picture path pair pen transform	numeric	picture path pair pen transform	37	Scale all y coordinates by the given amount	
yxpart	_	transform	number	38	t_{yx} entry in transformation matrix	

Table 9: Operators (continued)

Name	Argument/result types			Page	Explanation
	Left	Right	Result		
yypart	_	transform	number	38	t_{yy} entry in transformation
					matrix
zscaled	picture	pair	picture	37	Rotate and scale all
	path		path		coordinates so that $(1,0)$
	pair		pair		is mapped into the given
	pen		pen		pair; i.e., do complex
	transform		transform		multiplication.

Table 10: Commands

Name	Page	Explanation
addto	46	Low-level command for drawing and filling
clip	47	Applies a clipping path to a picture
closefrom	65	Close a file opened by readfrom
†cutdraw	63	Draw with butt end caps
dashed	39	Apply dash pattern to drawing command
†draw	8	Draw a line or a picture
†drawarrow	43	Draw a line with an arrowhead at the end
†drawdblarrow	43	Draw a line with arrowheads at both ends
errhelp	68	Declare help message for interactive mode
errmessage	67	Show error message on the terminal and enter interactive mode
filenametemplate	94	Set output file name pattern (deprecated, see outputtemplate)
†fill	29	Fill inside a cyclic path
†filldraw	43	Draw a cyclic path and fill inside it
fontmapfile	27	read font map entries from file
fontmapline	27	declare a font map entry
interim	54	Make a local change to an internal variable
let	_	Assign one symbolic token the meaning of another
†loggingall	68	Turn on all tracing (log file only)
message	67	Show message string on the terminal
newinternal	22	Declare new internal variables
†pickup	17	Specify new pen for line drawing
save	53	Make variables local
setbounds	29	Make a picture lie about its bounding box
shipout	47	Low-level command to output a figure
show	16	print out expressions symbolically
showdependencies	68	print out all unsolved equations
showtoken	68	print an explanation of what a token is
showvariable	68	print variables symbolically
special	94	print a string directly in the PostScript output file
†tracingall	68	Turn on all tracing
†tracingnone	68	Turn off all tracing
†undraw	44	Erase a line or a picture
†unfill	31	Erase inside a cyclic path
†unfilldraw	44	Erase a cyclic path and its inside
withcmykcolor	30	Apply CMYK color to drawing command
withcolor	29	Apply generic color specification to drawing command
withgreyscale	30	Apply greyscale color to drawing command
withoutcolor	30	Don't apply any color specification to drawing command
withpen	45	Apply pen to drawing operation
withpostscript	41	End raw PostScript code
withprescript	41	Begin raw PostScript code
withrgbcolor	30	Apply RGB color to drawing command
write to	65	Write string to file

Table 11: Function-Like Macros

Name	Arguments	Result	Page	Explanation
†buildcycle	list of paths	path	31	Build a cyclic path
†dashpattern	on/off distances	picture	40	Create a pattern for dashed lines
†decr	numeric variable	numeric	62	Decrement and return new value
†dotlabel	suffix, picture, pair	_	23	Mark point and draw picture nearby
†dotlabel	suffix, string, pair	_	23	Mark point and place text nearby
†dotlabels	suffix, point numbers	_	24	Mark z points with their numbers
†drawdot	pair	_	2	Draw a dot at the given point
†drawoptions	drawing options	_	44	Set options for drawing commands
†image	string	picture	48	Return picture from text
†incr	numeric variable	numeric	62	Increment and return new value
†label	suffix, picture, pair	_	23	Draw picture near given point
†label	suffix, string, pair	_	23	Place text near given point
†labels	suffix, point numbers	_	24	Draw z point numbers; no dots
†max	list of numerics	numeric	_	Find the maximum
†max	list of strings	string	_	Find the lexicographically last string
†min	list of numerics	numeric	_	Find the minimum
†min	list of strings	string	_	Find the lexicographically first string
†thelabel	suffix, picture, pair	picture	23	Picture shifted as if to label a point
†thelabel	suffix, string, pair	picture	23	Text positioned as if to label a point
†z	suffix	pair	22	The pair $x\langle suffix \rangle$, $y\langle suffix \rangle$)

```
\langle atom \rangle \rightarrow \langle variable \rangle \mid \langle argument \rangle
 (number or fraction)
 (internal variable)
 (\langle expression \rangle)
 begingroup (statement list) (expression) endgroup
 (nullary op)
 btex(typesetting commands)etex
 (pseudo function)
\langle \text{primary} \rangle \rightarrow \langle \text{atom} \rangle
 | (\langle numeric expression \rangle, \langle numeric expression \rangle) |
 (\(\lambda\) numeric expression\(\rangle\), \(\lambda\) numeric expression\(\rangle\),
 \(\langle \text{of operator} \rangle \text{expression} \rangle \text{of (primary)} \)
 \langle \text{unary op} \rangle \langle \text{primary} \rangle
 str\langle suffix \rangle
 z(suffix)
 \langle \text{numeric atom} \rangle [\langle \text{expression} \rangle, \langle \text{expression} \rangle]
 \langle \text{scalar multiplication op} \rangle \langle \text{primary} \rangle
\langle \text{secondary} \rangle \rightarrow \langle \text{primary} \rangle
 | \langle secondary \rangle \rangle primary \rangle binop \rangle \rangle primary \rangle
 \langle secondary \rangle \langle transformer \rangle
\langle \text{tertiary} \rangle \rightarrow \langle \text{secondary} \rangle
 |\langle \text{tertiary} \rangle \langle \text{secondary binop} \rangle \langle \text{secondary} \rangle
\langle \text{subexpression} \rangle \rightarrow \langle \text{tertiary} \rangle
 | \(\rangle \text{path expression} \rangle \text{path join} \rangle \text{path knot} \)
\langle \text{expression} \rangle \rightarrow \langle \text{subexpression} \rangle
 \langle\(\expression\)\langle\(\text{tertiary binop}\)\langle\(\text{tertiary}\)
 ⟨path subexpression⟩⟨direction specifier⟩
 | \(\rangle \text{path subexpression} \rangle \text{path join} \rangle \text{cycle}
\langle path \ knot \rangle \rightarrow \langle tertiary \rangle
\langle path join \rangle \rightarrow --
 \langle \direction \text{specifier} \langle \text{basic path join} \langle \direction \text{specifier} \rangle
\langle \text{direction specifier} \rangle \rightarrow \langle \text{empty} \rangle
 {curl (numeric expression)}
 \{\langle pair expression \rangle\}
 {\langle \text{numeric expression} \rangle, \langle \text{numeric expression} \rangle}
\langle \text{basic path join} \rangle \to \dots \mid \dots \mid \dots \langle \text{tension} \rangle \dots \mid \dots \langle \text{controls} \rangle \dots
\langle \text{tension} \rangle \rightarrow \text{tension} \langle \text{numeric primary} \rangle
 | tension (numeric primary) and (numeric primary)
\langle \text{controls} \rangle \rightarrow \text{controls} \langle \text{pair primary} \rangle
 | controls \( \text{pair primary} \) and \( \text{pair primary} \)
\langle \text{argument} \rangle \rightarrow \langle \text{symbolic token} \rangle
\langle \text{number or fraction} \rangle \rightarrow \langle \text{number} \rangle / \langle \text{number} \rangle
 |\langle \text{number not followed by '}/\langle \text{number}\rangle'\rangle
\langle \text{scalar multiplication op} \rangle \rightarrow + | -
 \langle (\text{number or fraction}) \rangle not followed by (\text{add op}) \langle \text{number} \rangle
```

Figure 54: Part 1 of the syntax for expressions

```
\langle transformer \rangle \rightarrow rotated \langle numeric primary \rangle
 scaled(numeric primary)
 shifted(pair primary)
 slanted(numeric primary)
 transformed(transform primary)
 xscaled(numeric primary)
 yscaled(numeric primary)
 zscaled(pair primary)
 reflectedabout(\( \text{pair expression} \), \( \text{pair expression} \))
 | rotatedaround(\( \pair \) expression\( \), \( \numeric \) expression\( \))
\langle \text{nullary op} \rangle \rightarrow \text{false} \mid \text{normaldeviate} \mid \text{nullpen} \mid \text{nullpicture} \mid \text{pencircle}
 | true | whatever
\langle \text{unary op} \rangle \rightarrow \langle \text{type} \rangle
 abs | angle | arclength | ASCII | bbox | blackpart | bluepart | bot | bounded
 ceiling | center | char | clipped | colormodel | cosd | cyanpart | cycle
 dashpart | decimal | dir | floor | filled | fontpart | fontsize
 greenpart | greypart | hex | inverse | known | length | lft | llcorner
 lrcorner | magentapart | makepath | makepen | mexp | mlog | not | oct | odd
 pathpart | penpart | readfrom | redpart | reverse | round | rt | sind | sqrt
 stroked | textpart | textual | top | ulcorner
 uniformdeviate | unitvector | unknown | urcorner | xpart | xxpart
 xypart | yellowpart | ypart | yxpart | yypart
\langle \text{type} \rangle \rightarrow \text{boolean} \mid \text{cmykcolor} \mid \text{color} \mid \text{numeric} \mid \text{pair}
 | path | pen | picture | rgbcolor | string | transform
\langle \text{internal type} \rangle \rightarrow \text{numeric} \mid \text{string}
\langle \text{primary binop} \rangle \rightarrow * | / | ** | \text{ and }
 | dotprod | div | infont | mod
\langle secondary binop \rangle \rightarrow + | - | + + | + - + | or
 | intersectionpoint | intersectiontimes
\langle \text{tertiary binop} \rangle \rightarrow \& | < | <= | <> | = | > | >=
 | cutafter | cutbefore
\langle \text{of operator} \rangle \rightarrow \text{arctime} \mid \text{direction} \mid \text{directiontime} \mid \text{directionpoint}
 glyph | penoffset | point | postcontrol | precontrol
 | subpath | substring
\langle \text{variable} \rangle \rightarrow \langle \text{tag} \rangle \langle \text{suffix} \rangle
\langle \text{suffix} \rangle \rightarrow \langle \text{empty} \rangle \mid \langle \text{suffix} \rangle \langle \text{subscript} \rangle \mid \langle \text{suffix} \rangle \langle \text{tag} \rangle
 | (suffix parameter)
\langle subscript \rangle \rightarrow \langle number \rangle \mid [\langle numeric expression \rangle]
\langle internal \ variable \rangle \rightarrow ahangle \ | \ ahlength \ | \ bboxmargin
 charcode | day | defaultcolormodel | defaultpen | defaultscale
 hour | jobname | labeloffset | linecap | linejoin | minute | miterlimit | month
 outputformat | outputtemplate | pausing | prologues | showstopping
 time | tracingoutput | tracingcapsules | tracingchoices | tracingcommands
 tracingequations | tracinglostchars | tracingmacros
 tracingonline | tracingrestores | tracingspecs
 tracingstats | tracingtitles | truecorners
 warningcheck | year
 (symbolic token defined by newinternal)
```

Figure 55: Part 2 of the syntax for expressions

Figure 56: The syntax for function-like macros

```
\langle boolean expression \rangle \rightarrow \langle expression \rangle
\langle \text{cmykcolor expression} \rangle \rightarrow \langle \text{expression} \rangle
\langle \text{color expression} \rangle \rightarrow \langle \text{expression} \rangle
\langle \text{numeric atom} \rangle \rightarrow \langle \text{atom} \rangle
\langle \text{numeric expression} \rangle \rightarrow \langle \text{expression} \rangle
\langle \text{numeric primary} \rangle \rightarrow \langle \text{primary} \rangle
\langle \text{numeric tertiary} \rangle \rightarrow \langle \text{tertiary} \rangle
\langle \text{numeric variable} \rangle \rightarrow \langle \text{variable} \rangle \mid \langle \text{internal variable} \rangle
\langle pair expression \rangle \rightarrow \langle expression \rangle
\langle pair primary \rangle \rightarrow \langle primary \rangle
\langle path \ expression \rangle \rightarrow \langle expression \rangle
\langle path \ subexpression \rangle \rightarrow \langle subexpression \rangle
\langle \text{pen expression} \rangle \rightarrow \langle \text{expression} \rangle
\langle picture\ expression \rangle \rightarrow \langle expression \rangle
\langle \text{picture variable} \rangle \rightarrow \langle \text{variable} \rangle
\langle rgbcolor expression \rangle \rightarrow \langle expression \rangle
\langle \text{string expression} \rangle \rightarrow \langle \text{expression} \rangle
\langle \text{suffix parameter} \rangle \rightarrow \langle \text{parameter} \rangle
\langle \text{transform primary} \rangle \rightarrow \langle \text{primary} \rangle
```

Figure 57: Miscellaneous productions needed to complete the BNF

```
\langle program \rangle \rightarrow \langle statement \ list \rangle end
\langle \text{statement list} \rangle \rightarrow \langle \text{empty} \rangle \mid \langle \text{statement list} \rangle; \langle \text{statement} \rangle
\langle \text{statement} \rangle \rightarrow \langle \text{empty} \rangle
 \langle equation \rangle \mid \langle assignment \rangle
 ⟨declaration⟩ | ⟨macro definition⟩
 ⟨compound⟩ | ⟨pseudo procedure⟩
 |\langle command \rangle|
\langle compound \rangle \rightarrow begingroup \langle statement list \rangle endgroup
 | beginfig((numeric expression)); (statement list); endfig
\langle \text{equation} \rangle \rightarrow \langle \text{expression} \rangle = \langle \text{right-hand side} \rangle
\langle assignment \rangle \rightarrow \langle variable \rangle := \langle right-hand side \rangle
 \langle\text{internal variable}:=\langle\text{right-hand side}
\langle \text{right-hand side} \rangle \rightarrow \langle \text{expression} \rangle \mid \langle \text{equation} \rangle \mid \langle \text{assignment} \rangle
\langle declaration \rangle \rightarrow \langle type \rangle \langle declaration list \rangle
\langle declaration \ list \rangle \rightarrow \langle generic \ variable \rangle
 | (declaration list), (generic variable)
\langle \text{generic variable} \rangle \rightarrow \langle \text{symbolic token} \rangle \langle \text{generic suffix} \rangle
\langle \text{generic suffix} \rangle \rightarrow \langle \text{empty} \rangle \mid \langle \text{generic suffix} \rangle \langle \text{tag} \rangle
 | (generic suffix) []
\langle \text{macro definition} \rangle \rightarrow \langle \text{macro heading} \rangle = \langle \text{replacement text} \rangle = \text{nddef}
\langle \text{macro heading} \rangle \rightarrow \text{def} \langle \text{symbolic token} \rangle \langle \text{delimited part} \rangle \langle \text{undelimited part} \rangle
 vardef(generic variable)(delimited part)(undelimited part)
 vardef(generic variable)@#(delimited part)(undelimited part)
 ⟨binary def⟩⟨parameter⟩⟨symbolic token⟩⟨parameter⟩
\langle \text{delimited part} \rangle \rightarrow \langle \text{empty} \rangle
 |\langle \text{delimited part} \rangle (\langle \text{parameter type} \rangle \langle \text{parameter tokens} \rangle)
\langle parameter type \rangle \rightarrow expr \mid suffix \mid text
\langle parameter \ tokens \rangle \rightarrow \langle parameter \rangle \mid \langle parameter \ tokens \rangle, \langle parameter \rangle
\langle parameter \rangle \rightarrow \langle symbolic token \rangle
\langle \text{undelimited part} \rangle \rightarrow \langle \text{empty} \rangle
 ⟨parameter type⟩⟨parameter⟩
 ⟨precedence level⟩⟨parameter⟩
 expr(parameter)of(parameter)
⟨precedence level⟩ → primary | secondary | tertiary
\langle \text{binary def} \rangle \rightarrow \text{primarydef} \mid \text{secondarydef} \mid \text{tertiarydef}
\langle pseudo procedure \rangle \rightarrow drawoptions(\langle option list \rangle)
 label (label suffix) ((expression), (pair expression))
 dotlabel \(\lambda\) (\(\lambda\) pair expression\(\rangle\))
 labels (label suffix) ((point number list))
 dotlabels (label suffix) ((point number list))
\langle \text{point number list} \rangle \rightarrow \langle \text{suffix} \rangle \mid \langle \text{point number list} \rangle, \langle \text{suffix} \rangle
\langle label\ suffix \rangle \rightarrow \langle empty \rangle \mid lft \mid rt \mid top \mid bot \mid ulft \mid urt \mid llft \mid lrt
```

Figure 58: Overall syntax for MetaPost programs

```
\langle command \rangle \rightarrow clip \langle picture variable \rangle to \langle path expression \rangle
 interim(internal variable):=(right-hand side)
 let(symbolic token)=(symbolic token)
 pickup(expression)
 randomseed:=(numeric expression)
 save(symbolic token list)
 setbounds (picture variable) to (path expression)
 shipout(picture expression)
 write(string expression) to(string expression)
 (addto command)
 (drawing command)
 (font metric command)
 (newinternal command)
 (message command)
 (mode command)
 (show command)
 (special command)
 (tracing command)
\langle \text{show command} \rangle \rightarrow \text{show} \langle \text{expression list} \rangle
 showvariable (symbolic token list)
 showtoken(symbolic token list)
 showdependencies
\langle \text{symbolic token list} \rangle \rightarrow \langle \text{symbolic token} \rangle
 | \(\symbolic \token\), \(\symbolic \token \text{ list}\)
\langle \text{expression list} \rangle \rightarrow \langle \text{expression} \rangle \mid \langle \text{expression list} \rangle, \langle \text{expression} \rangle
\langle addto\ command \rangle \rightarrow
 addto\(\rho\)icture variable\(\rangle\)also\(\rho\)icture expression\(\rangle\)option list\(\rangle\)
 | addto\(\rightarrow\) picture variable\(\rightarrow\) contour\(\rho\) path expression\(\rangle\) (option list\(\rangle\)
 addto\(\rho\)cture variable\(\rangle\)doublepath\(\rho\)th expression\(\rangle\)(option list\(\rangle\)
\langle \text{option list} \rangle \rightarrow \langle \text{empty} \rangle \mid \langle \text{drawing option} \rangle \langle \text{option list} \rangle
\langle drawing option \rangle \rightarrow withcolor \langle color expression \rangle
 withrgbcolor(rgbcolor expression) | withcmykcolor(cmykcolor expression)
 withgreyscale(numeric expression) | withoutcolor
 withprescript(string expression) | withpostscript(string expression)
 withpen(pen expression) | dashed(picture expression)
\langle drawing \ command \rangle \rightarrow draw \langle picture \ expression \rangle \langle option \ list \rangle
 \langle \langle \text{fill type} \langle \text{path expression} \langle \text{option list} \rangle
⟨fill type⟩ → fill | draw | filldraw | unfill | undraw | unfilldraw
 | drawarrow | drawdblarrow | cutdraw
\langle newinternal \ command \rangle \rightarrow newinternal \langle internal \ type \rangle \langle symbolic \ token \ list \rangle
 | newinternal \( \symbolic \) token list \( \)
\langle \text{message command} \rangle \rightarrow \text{errhelp} \langle \text{string expression} \rangle
 errmessage(string expression)
 filenametemplate(string expression)
 message(string expression)
```

Figure 59: Part 1 of the syntax for commands

Figure 60: Part 2 of the syntax for commands

```
\begin{tabular}{ll} $\langle if test \rangle \to if \langle boolean \ expression \rangle : \langle balanced \ tokens \rangle \langle alternatives \rangle fi \\ \langle alternatives \rangle \to \langle empty \rangle \\ | else: \langle balanced \ tokens \rangle \\ | elseif \langle boolean \ expression \rangle : \langle balanced \ tokens \rangle \langle alternatives \rangle \\ \\ \langle loop \rangle \to \langle loop \ header \rangle : \langle loop \ text \rangle endfor \\ \langle loop \ header \rangle \to for \langle symbolic \ token \rangle = \langle progression \rangle \\ | for \langle symbolic \ token \rangle = \langle for \ list \rangle \\ | for \langle symbolic \ token \rangle = \langle for \ list \rangle \\ | for suffixes \langle symbolic \ token \rangle = \langle suffix \ list \rangle \\ | for ever \\ \langle progression \rangle \to \langle numeric \ expression \rangle up to \langle numeric \ expression \rangle \\ | \langle numeric \ expression \rangle down to \langle numeric \ expression \rangle \\ | \langle numeric \ expression \rangle | \langle for \ list \rangle \to \langle expression \rangle | \langle for \ list \rangle , \langle expression \rangle \\ \langle suffix \ list \rangle \to \langle suffix \rangle | \langle suffix \ list \rangle , \langle suffix \rangle \\ \\ \langle suffix \ list \rangle \to \langle suffix \rangle | \langle suffix \ list \rangle , \langle suffix \rangle \\ \\ \end{tabular}
```

Figure 61: The syntax for conditionals and loops

A.2 Command-line syntax

The mpost program

The command-line syntax of the MetaPost executable is

mpost (switches) (file)

where $\langle \text{file} \rangle$ is a text file containing statements in the MetaPost language. Typically, MetaPost input files have file extension .mp, e.g., foo.mp. This extension can then be omitted in the mpost call. There exist a number of command-line switches to control the run-time behavior of the MetaPost executable. Switches can prefixed by one or two dashes. Both forms have the same meaning. An exemplary call to MetaPost that compiles file foo.mp, but immediately exits after encountering the first error without user-interaction would look like:

mpost -halt-on-error foo

Here's a summary of the command-line switches understood by mpost:

Don't delete intermediate files. -debug Act as the *dvitomp* executable (see below). -dvitomp Start error messages with filename: lineno: instead of !. -file-line-error Immediately exit after the first error occurred. -halt-on-error Show help on command-line switches. -help -ini Be the INI variant of the program. -interaction=(string) Set interaction mode to one of batchmode, nonstopmode, scrollmode, errorstopmode. -jobname=(jobname) Set the name of the job (affects output file names). Set debugging flags for path searching. -kpathsea-debug=(number) -mem=(string) Use (string) as memory dump name (same as &(string)) Enable normal MetaPost and TFX style error messages. -no-file-line-error Do not use kpathsea to find files. All files have to be in the -no-kpathsea current directory or specified via a full path. -progname=(string) Pretend to be the $\langle \text{string} \rangle$ executable. -recorder Write a list of all opened disk files to (jobname).fls. (This functionality is provided by *kpathsea*.) $-s\langle \text{key} \rangle = \langle \text{value} \rangle$ or Set internal variable $\langle \text{key} \rangle$ to $\langle \text{value} \rangle$. The assignment is -s \langle key \rangle = \langle value \rangle applied just before the input file is read-in. This switch can be applied multiple times on the command-line. (value) can be an integer between -16383 and 16383 or a string in double quotes. For strings, double quotes are

Load format $\langle \text{texprogram} \rangle$ for rendering TeX material.

stripped, but no other processing takes place. Example: -soutputformat="svg" -sprologues=3 Use SVG backend converting font shapes to paths.

-troff, -T Output *troff* compatible PostScript files.
-version Print version information and exit.

-tex=(texprogram)

The following command-line switches are silently ignored in mplib-based MetaPost (v1.100 or

later), because they are always 'on':

```
-8bit
```

-parse-first-line

The following command-line switches are ignored, but trigger a warning:

```
-no-parse-first-line
```

- -output-directory=(string)
- -translate-file=(string)

The dvitomp program

The dvitomp program converts DVI files into low-level MetaPost code. The command-line syntax of the executable is

where (infile) is the DVI file to convert and (outfile) contains the equivalent MetaPost code. MetaPost uses the dvitomp program when typesetting btex . . . etex labels by TeX for the final conversion back into MetaPost code. Files generated that way end with .mpx. The following command-line switches are accepted:

-help Show help on command-line switches.
 -kpathsea-debug=\(\sqrt{number}\) Set debugging flags for path searching.
 -progname=\(\string\) Pretend to be the \(\string\) executable.
 -version Print version information and exit.

The dvitomp program used to be part of a set of external tools, called $mpware^{12}$, that were used by MetaPost for processing btex ... etex labels. Since MetaPost version 1.100, the label conversion is handled internally by the mpost executable. The mpware tools are therefore obsolete and no longer part of the MetaPost distribution. Nowadays, the dvitomp executable is either a copy of the mpost executable with the name dvitomp or a wrapper, calling mpost as

mpost -dvitomp (infile) (outfile)

 $^{^{12}\}mathtt{makempx},\,\mathtt{mpto},\,\mathtt{dvitomp},\,\mathrm{and}\,\,\mathtt{dmp}.$

B Legacy information

B.1 MetaPost Versus METAFONT

Since the METAFONT and MetaPost languages have so much in common, expert users of METAFONT will want to skip most of the explanations in this document and concentrate on concepts that are unique to MetaPost. The comparisons in this appendix are intended to help experts that are familiar with *The METAFONTbook* as well as other users that want to benefit from Knuth's more detailed explanations [3].

Since METAFONT is intended for making T_EX fonts, it has a number of primitives for generating the tfm files that T_EX needs for character dimensions, spacing information, ligatures and kerning. MetaPost can also be used for generating fonts, and it also has METAFONT's primitives for making tfm files. These are listed in Table 16. Explanations can be found in the METAFONT documentation [3, 6].

commands	charlist, extensible, fontdimen, headerbyte
	kern, ligtable
ligtable operators	::, =:, =: , =: >, =:, =:>,
	=: , =: >, =: >>, :
internal variables	boundarychar, chardp, charext, charht,
	charic, charwd, designsize, fontmaking
other operators	charexists

Table 16: MetaPost primitives for making tfm files.

Even though MetaPost has the primitives for generating fonts, many of the font-making primitives and internal variables that are part of Plain METAFONT are not defined in Plain MetaPost. Instead, there is a separate macro package called mfplain that defines the macros required to allow MetaPost to process Knuth's Computer Modern fonts as shown in Table 17 [5]. To load these macros, put "&mfplain" before the name of the input file. This can be done at the ** prompt after invoking the MetaPost interpreter with no arguments, or on a command line that looks something like this: 13

The analog of a METAFONT command line like

```
mf '\mode=lowres; mag=1.2; input cmr10'
```

is

```
mpost '&mfplain \mode=lowres; mag=1.2; input cmr10'
```

The result is a set of PostScript files, one for each character in the font. Some editing would be required in order to merge them into a downloadable Type 3 PostScript font [1].

Another limitation of the mfplain package is that certain internal variables from Plain META-FONT cannot be given reasonable MetaPost definitions. These include displaying, currentwindow, screen_rows, and screen_cols which depend on METAFONT's ability to display images on the computer screen. In addition, pixels_per_inch is irrelevant since MetaPost uses fixed units of PostScript points.

The reason why some macros and internal variables are not meaningful in MetaPost is that METAFONT primitive commands cull, display, openwindow, numspecial and totalweight are not implemented in MetaPost. Also not implemented are a number of internal variables as well as

 $^{^{13}\}mathrm{Command}$ line syntax is system dependent. Quotes are needed on most Unix systems to protect special characters like &.

beginchar	font_identifier
blacker	font_normal_shrink
capsule_def	font_normal_space
change_width	font_normal_stretch
define_blacker_pixels	font_quad
define_corrected_pixels	font_size
define_good_x_pixels	font_slant
define_good_y_pixels	font_x_height
define_horizontal_corrected_pixels	italcorr
define_pixels	labelfont
define_whole_blacker_pixels	makebox
define_whole_pixels	makegrid
define_whole_vertical_blacker_pixels	maketicks
define_whole_vertical_pixels	mode_def
endchar	mode_setup
extra_beginchar	o_correction
extra_endchar	proofrule
extra_setup	proofrulethickness
font_coding_scheme	rulepen
font_extra_space	smode
Defined as no-ops in the mfpla	in package
cullit	proofoffset
currenttransform	screenchars
gfcorners	screenrule
grayfont	screenstrokes
hround	showit
imagerules	slantfont
lowres_fix	titlefont
nodisplays	unitpixel
notransforms	vround
openit	

Table 17: Macros and internal variables defined only in the ${\tt mfplain}$ package.

MetaPost primitives not found in METAFONT		
blackpart	glyph of	restoreclipcolor
bluepart	greenpart	rgbcolor
bounded	greypart	setbounds
btex	hour	stroked
clip	infont	textpart
clipped	jobname	textual
closefrom	linecap	tracinglostchars
cmykcolor	linejoin	troffmode
color	llcorner	truecorners
colormodel	lrcorner	ulcorner
cyanpart	magentapart	urcorner
dashed	minute	verbatimtex
dashpart	miterlimit	withcmykcolor
defaultcolormodel	mpprocset	withcolor
etex	mpxbreak	withgreyscale
filenametemplate	outputformat	withoutcolor
filled	outputtemplate	withpostscript
fontmapfile	pathpart	withprescript
fontmapline	penpart	withrgbcolor
fontpart	prologues	write to
fontsize	readfrom	yellowpart
for within	redpart	
Variables and Macros defined only in Plain MetaPost		
ahangle	cutbefore	extra_beginfig
ahlength	cuttings	extra_endfig
background	dashpattern	green
bbox	defaultfont	image
bboxmargin	defaultpen	label
beginfig	defaultscale	labeloffset
beveled	dotlabel	mitered
black	dotlabels	red
blue	drawarrow	rounded
buildcycle	drawdblarrow	squared
butt	drawoptions	thelabel
center	endfig	white
colorpart	EOF	
cutafter	evenly	

Table 18: Macros and internal variables defined in MetaPost but not $\mathsf{METAFONT}.$

the (drawing option) withweight. Here is a complete listing of the internal variables whose primitive meanings in METAFONT do not make sense in MetaPost:

```
autorounding fillin proofing tracingpens xoffset chardx granularity smoothing turningcheck yoffset chardy hppp tracingedges vppp
```

There is also one METAFONT primitive that has a slightly different meaning in MetaPost. Both languages allow statements of the form

```
special \( \string \) expression \( \);
```

but METAFONT copies the string into its "generic font" output file, while MetaPost interprets the string as a sequence of PostScript commands that are to be placed at the beginning of the next output file.

In this regard, it is worth mentioning that rules in TEX material included via btex..etex in MetaPost are rounded to the correct number of pixels according to PostScript conversion rules [1]. In METAFONT, rules are not generated directly, but simply included in specials and interpreted later by other programs, such as gftodvi, so there is no special conversion.

All the other differences between METAFONT and MetaPost are features found only in MetaPost. These are listed in Table 18. The only commands listed in this table that the preceding sections do not discuss are extra_beginfig, extra_endfig, and mpxbreak. The first two are strings that contain extra commands to be processed by beginfig and endfig just as extra_beginchar and extra_endchar are processed by beginchar and endchar. (The file boxes.mp uses these features).

The other new feature listed in Table 18 not listed in the index is mpxbreak. This is used to separate blocks of translated T_EX or troff commands in mpx files. It should be of no concern to users since mpx files are generated automatically.

B.2 File name templates

The output file naming template mechanism introduced in MetaPost version 1.000 originally used a primitive called filenametemplate, as opposed to the internal string variable outputtemplate described in section 3.1. This primitive took a string argument with the same syntax as outputtemplate, except that it didn't know about the $\{\ldots\}$ escape sequence for evaluating internal variables, e.g.,:

```
filenametemplate "%j-%c.mps";
```

The filenametemplate primitive has been deprecated since the introduction of outputtemplate (version 1.200), but is still supported. If you happen to need writing future-proof source files, that at the same time are backwards compatible to MetaPost versions between 1.000 and 1.200, this output filename template declaration might help:

```
if scantokens(mpversion) < 1.200:
 filenametemplate
else:
 outputtemplate :=
fi
"%j-%c.mps";</pre>
```

References

- [1] Adobe Systems Inc. *PostScript Language Reference Manual*. Addison Wesley, Reading, Massachusetts, second edition, 1990.
- [2] J. D. Hobby. Smooth, easy to compute interpolating splines. *Discrete and Computational Geometry*, 1(2), 1986.
- [3] D. E. Knuth. The METAFONTbook. Addison Wesley, Reading, Massachusetts, 1986. Volume C of Computers and Typesetting.
- [4] D. E. Knuth. *The T_EXbook*. Addison Wesley, Reading, Massachusetts, 1986. Volume A of *Computers and Typesetting*.
- [5] D. E. Knuth. Computer Modern Typefaces. Addison Wesley, Reading, Massachusetts, 1986. Volume E of Computers and Typesetting.
- [6] D. E. Knuth. The new versions of T_EX and METAFONT. TUGboat, the T_EX User's Group Newsletter, 10(3):325–328, November 1989.
- [7] Keith Reckdahl. Using imported graphics in LATEX and pdfLATEX, January 2006. CTAN://info/epslatex.
- [8] World Wide Web Consortium (W3C). Scalable Vector Graphics (SVG) 1.1 Specification, January 2003. http://www.w3.org/TR/SVG11/.

\mathbf{Index}

# @, 60	arrays, 21, 22
&, 18, 74	multidimensional, 22
*, 4, 74	arrows, 43
**, 4, 18, 74	double-headed, 43
+, 74	ASCII, 74
++, 18, 74	assignment, 13, 22, 64
+-+, 18, 74	assignment, 15, 22, 04
-, 74	background, 31, 44
, 2	(balanced tokens), 55, 88
, 8	batchmode, 88
, 11, 61	bbox, 28, 31, 74
/, 74	bboxmargin, 29
; =, 13, 22	beginfig, 4, 22, 44, 45, 47, 53, 94
4	begingroup, 53, 60
<=, 17, 74	beveled, 41
<>, 17, 74 <>, 17, 74	black, 17, 49
=, 13, 74	blackpart, 20, 49-50, 75
>, 17, 74	blue, 17
>=, 17, 74	bluepart, 20, 49-50, 75
©, 60	boolean, 20, 75
©#, 61	boolean type, 17
[]	bot, 23, 45, 75
array, 22	bounded, 48-50, 75
mediation, 14	boxes.mp, 94
vardef macro, 60	bp, 2
%H, 5	btex, 24, 26, 29
%M, 5	buildcycle, 31, 32
%%, 5	butt, 41, 63
%{}, 5	, , , , , , , , , , , , , , , , , , , ,
%c, 5	CAPSULE, 54
%d, 5	cc, 73
%j, 5	ceiling, 20 , 75
%m, 5	center, 28, 75
%y, 5	char, 28, 75
hy , σ	character, 50
abs, 20, 74	charcode, 47
addto also, 46	CharString name, 50
addto contour, 46	clip, 47, 48
addto doublepath, 46	clipped, $48-50$, 75
Adobe Type 1 Font, 50, 51	${\tt closefrom},65$
ahangle, 43	cm, 2
ahlength, 43	cmykcolor, 20, 75
and, 17, 18, 74	cmykcolor type, 17
angle, 20, 74	color, 20, 75
arc length, 35, 55	color type, 17
arclength, 35, 55, 74	$\verb colormodel , 49-50, 75 $
arctime, 55	$\mathtt{colorpart}, 4950, 75$
arctime of, 35, 74	command-line, 89
arithmetic, 16, 21, 63	dvitomp
, , ,	

-help, 90	cycle, 8, 20, 75
-kpathsea-debug, 90	
-progname, 90	$\langle dash pattern \rangle$, 39, 41
-version, 90	recursive, 41
mpost	$\mathtt{dash} \hspace{0.1cm} \mathtt{pattern}, \hspace{0.1cm} 40$
-8bit, 90	${\tt dashed}, 39, 44, 46$
-T, 89	$\mathtt{dashpart}, 4950, 75$
-debug, 89	${\tt dashpattern}, 58$
-dvitomp, 89	$\mathtt{day},71$
-file-line-error, 89	Dearon, 51
-halt-on-error, 89	$\mathtt{dd},73$
-help, 89	$\mathtt{decimal},20,75$
-ini, 89	declarations, 22
-interaction, 89	$\mathtt{decr}, 63$
-jobname, 89	$\mathtt{def}, 52$
-kpathsea-debug, 89	${\tt defaultcolormodel},30$
-mem, 89	$\mathtt{defaultfont},\ 24$
-no-file-line-error, 89	$\mathtt{defaultpen}, 45$
-no-kpathsea, 89	${ t defaultscale}, 24$
-no-parse-first-line, 90	$\mathtt{dir},10,75$
-output-directory, 90	direction of, 35 , 62 , 76
-parse-first-line, 90	directionpoint of, $35,76$
-progname, 89	direction time of, 35 , 76
-recorder, 89	$\mathtt{ditto},73$
-s, 89	$\mathtt{div},76$
-tex, 89	$\mathtt{dotlabel}, 23$
-translate-file, 90	$\mathtt{dotlabels},24,64$
-troff, 89	$\mathtt{dotprod},\ 18,\ 61,\ 62,\ 76$
-version, 89	dots, 3
comments, 21	$\mathtt{down},\ 10$
comparison, 17	downto, 63
compound statement, 53	$\mathtt{draw},2,17,31,61$
Computer Modern Roman, 51	${\tt draw_mark}, 55$
concatenation, 18	draw_marked, 55
ConT _E Xt, 7	${\tt drawarrow},43$
importing MetaPost files, 6	drawdblarrow, 43
control points, 9, 69	$\langle drawing option \rangle$, 46
controls, 9	drawoptions, 44, 47
convex polygons, 46	dvi file, 26, 66, 90
corners, 41	dvips, 6
$\cos d, 20, 75$	$\mathtt{dvitomp},26,90$
Courier, 26	-1 55
Creator comment in PostScript output, 4	else, 55
curl, 11	elseif, 55
currentpen, 44, 47	encoding, 50
currentpicture, 17, 31, 46-48	OT1, 51
curvature, 9–11	end, 4, 63
cutafter, 35, 75	enddef, 52
cutbefore, 34, 75	endfig, 4, 47, 53, 94
cutdraw, 63	endfor, 3, 63
cuttings, 35	endgroup, 53, 60, 63
cyanpart, 20, 49-50, 75	EOF, 65

DDGD 4 96	1. 50
EPSF, 4, 26	encoding, 50
epsf.tex, 6	glyph, 50
\epsfbox, 6	PostScript, 50, 51
epsilon, 73	fontmapfile, 27
erasing, 31, 44, 50, 51	fontmapline, 27
errhelp, 68	fontpart, $49,76$
errmessage, 67	fontsize, 24 , 76
errorstopmode, 88	for, $3, 63$
etex, 24, 26, 29	for within, 48
evenly, $39, 41$	forever, 64
exitif, 64	forsuffixes, 64
exitunless, 64	fractions, 19
exponentiation, 18	fullcircle, 30, 31, 46
expr, 52, 54	functions, 53
$\langle \text{expression} \rangle$, 17, 62, 83	,
\externalfigure, 7	(generic variable), 60, 86
extra_beginfig, 94	getmid, 58
extra_endfig, 94	gftodvi, 94
extra_endrig, J4	GIMP, 8
false, 17	glyph, 50, 76
fi, 55	graphics, 6
filenametemplate, 94	graphicx, 6
files	green, 17
	green, 17 greenpart, 20, 49-50, 76
closing, 65	
dvi, 26, 66, 90	greypart, 20, 49-50, 76
fls, 89	GSview, 6
input, 4	halfcircle, 30, 31
log, 4, 26, 68	Helvetica, 24
mp, 4, 68, 89	
$\mathtt{mps}, 5, 7$	hex, 76
mpx, 26, 90, 94	hide, 58
$\mathrm{output},4$	hour, 71
pfb, 51	HTML, 8
reading, 64	identity, 37
svg, 5	- · · · · · · · · · · · · · · · · · · ·
tfm, 24, 51, 91	if, 55, 69, 70
transcript, 4, 16, 68	image, 48
writing, 65	in, 2
fill, 29, 52, 61, 62	\includegraphics, 6
fill rule	Inconsistent equation, 13, 16
non-zero, 29, 51	incr, 58, 62
filldraw, 43	indexing, 18
filled, 48-50, 76	inequality, 17
Firefox, 6	infinity, 34
flattening, 51	inflections, 11
	infont, 28, 76
floor, 20, 76	Inkscape, 8
fls file, 89	interim, 54, 63
font	internal variables, 4, 5, 16, 22, 23, 29, 41, 43,
Adobe Type 1, 50, 51	47, 54, 68, 91
character, 50	$\mathtt{numeric}, 22, 23$
design size, 51	string, 22
design unit, 51	intersection, 32, 34

intersectionpoint, 32 , 61 , 76	$\mathtt{midpoint}, 54$
intersections, 31	$\mathtt{min},82$
intersectiontimes, 32, 76	minute, 71
inverse, 37, 76	mitered, 41
, ,	miterlimit, 43
jobname, 72	mlog, 77
joinup, 58, 61	mm, 2
3	mod, 77
kerning, 24, 91	month, 71
known, 20, 76	
Konqueror, 6	mp file, 4, 68, 89
•	mplib, 65
label, 23	mpost, 3
$\langle label suffix \rangle$, 23, 85, 86	mproof.tex, 66
labeloffset, 23	mps file, 5, 7
labels, 24	-mpspic, 8
labels, typesetting, 24	mpstoeps, 6
labels, with variable text, 65	MPTEXPRE, 26
I≱T _E X	$\mathtt{mpto},26$
importing MetaPost files, 6	$\mathtt{mptopdf}, 6, 27$
typesetting labels with, 66	${\tt mpversion}, 4$
Latin Modern Roman, 51	mpware tools, 90
left, 10	mpx file, 26, 90, 94
length, 18, 34, 48, 76	${ t mpxbreak},94$
let, 81	MPXCOMMAND, 26
1ft, 23, 45, 76	mpxerr.log, 26
	mpxerr.tex, 26
ligatures, 24, 91	multiplication, implicit, 3, 20
linecap, 41, 54, 63	
linejoin, 41	newinternal, 22
llcorner, 28, 76	non-zero fill rule, 29, 51
llft, 23	${ t nonstopmode},88$
locality, 22, 53	${\tt normaldeviate}, 77$
log file, 4, 26, 68	not, 17, 77
loggingall, 68	$\langle \text{nullary op} \rangle$, 18, 83, 84
loops, 3, 63, 70	nullpen, 50
lrcorner, 28, 76	nullpicture, 19, 48
1rt, 23	numeric, 20, 77
	$\langle \text{numeric atom} \rangle$, 19
magentapart, 20, 49-50, 76	numeric type, 16
makempx, 26	V 1 /
makepath, 46, 77	oct, 77
makepen, 46, 77	odd, 77
mark_angle, 55	$\langle \text{of operator} \rangle$, 62, 83, 84
$\mathtt{mark_rt_angle}, 55$	$\langle \text{option list} \rangle$, 46, 87
$ exttt{max}, 82$	or, 17, 18, 77
mediation, 14, 15, 19	origin, 73
message, 67	OT1 encoding, 51
METAFONT, 1, 24, 46, 47, 63, 67, 70, 91	$\mathtt{outputformat},4$
MetaFun, 7	outputtemplate, 5, 7, 47, 94
metapost/base, 65	1, 0, 1, -1, 01
mexp, 77	$\mathtt{pair},20,77$
mfplain, 91	pair type, 16
${ t middlepoint}, 55$	Palatino, 24, 27

parameter	.PSPIC, 8
expr, 54, 61, 64	pt, 2
suffix, 58, 60, 62, 64	
text, 58, 63	quartercircle, 73
parameterization, 9	roadfrom 64 77
parsing irregularities, 18–20	readfrom, 64, 77
path, 20, 55, 77	red, 17
$\langle \text{path knot} \rangle$, 19, 83	redpart, 20, 49-50, 77
path type, 16	Redundant equation, 15
pathpart, 49-50, 77	reflectedabout, 37 (replacement text), 52 , 62 , 86
pausing, 71	reverse, 43, 78
pc, 73	rgbcolor, 20, 78
PDF, 6, 7	
pdfIATEX	right, 10
importing MetaPost files, 6	\rlap, 29
$\mathrm{pdf}T_{\mathrm{E}}X$	rotated, 25, 37, 78
importing MetaPost files, 6	rotated text, 25
pen, 20, 77	rotatedaround, 37, 52
pen type, 17	round, 20, 61, 78
pencircle, 3, 45	rounded, 41
penoffset of, 77	roundoff error, 16
penpart, 49-50, 77	rt, 23, 45, 78
pens	save, 53
elliptical, 45	scaled, 3, 28, 35, 37, 39, 78
polygonal, 46, 69	scantokens, 17, 78
pensquare, 46	scrollmode, 88
pfb file, 51	(secondary), 17, 62, 83
pickup, 3, 17	(secondary binop), 18, 32, 62, 83, 84
picture, 20, 77	secondarydef, 62
picture type, 17	semicolon, 63
(picture variable), 29, 87	setbounds, 29, 48-50
Plain macros, 2, 22, 24, 46, 51, 70, 91	shifted, 37, 78
point	shipout, 47
PostScript, 2, 51, 91	show, 13, 16, 53, 54, 67, 68
printer's, 2	showdependencies, 68
point of, 34, 77	showstopping, 71
postcontrol, 77	showtoken, 68
PostScript, 1, 29, 47, 91, 94	showvariable, 68
closepath operator, 51	sind, 20, 78
conversion rules, 94	size, 28
coordinate system, 2	slanted, 37, 78
fill rule, 29, 51	slot, 50
fonts, 24, 27, 50, 51	special, 94
point, 2, 51, 91	sqrt, 19, 78
previewing, 6	squared, 41
structured, 4, 26	step, 63
precontrol, 77	str, 60, 64, 78
previewing, 6	
$\langle \text{primary} \rangle$, 17, 83	string, 20, 78 string constants, 17, 21
$\langle \text{primary binop} \rangle$, 18, 28, 62, 83, 84	
primarydef, 62	string expressions, as labels, 65
prologues, 6, 26, 51	string type, 17
1	stroked, 48-50, 78

\strut, 29	transformation
subpath, 34, 78	unknown, 38
subroutines, 52	$\mathtt{transformed},16,37,79$
subscript	troff, 2, 5, 26, 94
generic, 22, 60	importing MetaPost files, 7
$\langle \text{subscript} \rangle$, 22, 58, 84	troffmode, 26
substring of, 18, 78	true, 17
(suffix), 20, 22, 58, 60, 83, 84, 86, 88	truecorners, 29
suffix, 58, 62	turningnumber, 51
SVG, 1, 4	type declarations, 22
previewing, 6	types, 16
third-party applications, 8	V 1 /
svg file, 5	ulcorner, $28, 79$
3 ,	$\mathtt{ulft}, 23$
tags, 21, 60, 61	$\langle \text{unary op} \rangle$, 18, 83, 84
tension, 11	undraw, 44
$\langle \text{tertiary} \rangle$, 17, 62, 83	unfill, 31
(tertiary binop), 18, 34, 35, 62, 83, 84	${\tt unfilldraw},44$
tertiarydef, 62	uniformdeviate, 79
T _E X, 2, 5, 24, 29, 94	unitsquare, 73
errors, 26	unitvector, 20, 61, 79
fonts, 24	Unix, 26
importing MetaPost files, 6	unknown, 20, 79
TEX.mp, 65	until, 63
text, 58, 62	up, 10
text and graphics, 23	upto, 63
textpart, 49, 78	urcorner, 28, 79
textual, 48-50, 79	$\mathtt{urt},23$
tfm file, 24, 51, 91	URWPalladioL-Bold, 27
thelabel, 23, 31	utility routines, 65
time, 71	,
Times-Roman, 24, 26	vardef, 60
tokens, 21	variables
symbolic, 21, 53	internal, 4, 5, 16, 22, 23, 29, 41, 43, 47, 54,
top, 23, 45, 79	68, 91
tracingall, 68	numeric, 22, 23
tracingcapsules, 69	string, 22
tracingchoices, 69	local, 22, 53
tracingcommands, 69	verbatimtex, 26, 66
tracing equations, 69	version number, 4
tracinglostchars, 69	
tracingmacros, 69	warningcheck, 16
tracingnone, 68	$\mathtt{whatever},15,54,79$
tracingonline, 16, 68	white, 17
tracingoutput, 69	winding number, 29
tracingrestores, 69	withcmykcolor, 30
	withcolor, 29 , 44 , 46
tracingspecs, 69	$\mathtt{withdots}, 39$
tracingstats, 69	withgreyscale, 30
tracingtitles, 71	withoutcolor, 30
transcript file, 4	withpen, 44 , 46
transform, 20, 79	withpostscript, 41
transform type, 16, 35	withprescript, 41

```
withrgbcolor, 30
write to, 65
xpart, 20, 38, 49, 79
xscaled, 37, 79
xxpart, 38, 49, 79
xypart, 38, 49, 79
year, 71
yellowpart, 20, 49-50, 79
ypart, 20, 38, 49, 79
yscaled, 35, 37, 79
yxpart, 38, 49, 79
yypart, 38, 49, 80
z convention, 13, 22, 61
zscaled, 37, 55, 80
```