

Ejemplos PsTricks

Definimos en el preámbulo el estilo `bluefilledframe`, y el comando:

```
\pbox{Altura}{Anchura}{Objeto}
```

que dibuja una caja de dimensiones predefinidas alrededor de un objeto dado:

```
\newrgbcolor{lightblue}{0. 0. 0.80}  
\newrgbcolor{white}{1. 1. 1.}  
\newrgbcolor{whiteblue}{.80 .80 1.}
```

```
\newpsstyle{bluefilledframe}{linewidth=1pt,framearc=0.1,%  
linecolor=lightblue,fillstyle=gradient,gradangle=0,%  
gradbegin=white,gradend=whiteblue,gradmidpoint=1.0,framesep=2em}
```

```
\newcommand{\pbox}[3]{  
  \psshadowbox[style=bluefilledframe,shadowsize=6pt]{  
 \begin{minipage}[t][#1\textheight][t][#2\textwidth]  
 \begin{center}  
 #3  
 \end{center}  
 \end{minipage}}}
```

A continuación los siguientes ejemplos usan el nuevo comando `\pbox` para incluir diversos objetos `psricks`:

```
{\Large\bfseries  
Parábolas con \textsf{psplot}}
```

```
\vspace{1cm}
```

```
\psset{unit=0.5cm}  
\begin{pspicture}(-4,-4)(4,4)  
  \psaxes{->}(0,0)(-3,-2)(4,4)  
  \psset{plotpoints=200}\rput(-4,-1.5)%  
  {\color{red} $y=\frac{1}{8} \, x^2-2$}  
  \infixtoRPN{(1/8)*(x^2)-2}  
  \psplot[linecolor=red,linewidth=1pt]%  
  {-3}{3}{\RPN}\rput(-4,1){\color{green}%  
  $y=\frac{1}{4} \, x^2-\frac{3}{2}$}  
  \infixtoRPN{(1/4)*(x^2)-1.5}  
  \psplot[linecolor=green,linewidth=1pt]%  
  {-3}{3}{\RPN}\rput(-4,4){\color{blue}%  
  $y=\frac{1}{2} \, x^2-1$}  
  \infixtoRPN{(1/2)*(x^2)-1}  
  \psplot[linecolor=blue,linewidth=1pt]%  
  {-3}{3}{\RPN}\end{pspicture}
```

```
{\Large\bfseries Trucos de texto con  
\textsf{pst-light3d}}
```

```
\vspace{1cm}
```

```
\DeclareFixedFont{\Bf}{T1}{ptm}{b}{n}{2 cm}  
\PstLightThreeDText[fillstyle=solid,%  
fillcolor= white]{\Bf Blanco}
```

```
\vspace{1cm}
```

```
\PstLightThreeDText[linestyle=none,  
fillstyle=solid,fillcolor=orange,  
LightThreeDXLength=0.03,LightThreeDYLength%  
=0.03,LightThreeDColorPsCommand=1.2 div 0.15  
exch 0.7 exch sethsbcolor]{\scalebox{3}%  
\textbf{Dorado}}
```

```
\vspace{0.5cm}
```

```
(ver documentación del paquete  
para más ejemplos)
```

Parábolas con pspplot

Trucos de texto con pst-light3d

Blanco

Dorado

(ver documentación del paquete para más ejemplos)

```
{\Large Una gráfica matemática que \\ emplea recursos pst-light3d}
\vspace{1cm}
```

```
\psset{xunit=0.5cm,yunit=2cm}%\pspicture(-7,1.5)(7,1.5)%
\infixtoRPN{\sin(x)*x*0.005}
\psaxes[linecolor=red,ticks=all,labels=y]{<->}(0,0)(-7,-1.5)(7,1.5)
\psset{plotpoints=500,LightThreeDXLength=0.3,LightThreeDYLength=-0.3}%
\PstLightThreeDGraphic[LightThreeDColorPsCommand=1.5 div 0.6 exch 0.8
sethsbcolor]{%\psplot[xunit=0.0174]{-360}{360}{\RPN}}%
\rput(-8,0.1){\textcolor{blue}{\$\displaystyle\frac{1}{200}x\sin(x)$}}%
\endpspicture}
```

Una gráfica con recursos pst-light3d


```

\psset{unit=1.5cm}\begin{pspicture}(0,0)(3,3)
% Dibujamos las líneas antes que los puntos para que no se superpongan
\multido{\r=0+1}{4}{\psline(-0.5,\r)(3.5,\r)}
\multido{\r=0+1}{4}{\psline(\r,-0.5)(\r,3.5)}
\newpsobject{puntogordo}{psdots}{dotsize=20pt,linecolor=blue}
\multido{\r=0+1}{4}{\puntogordo(\r,0)}
\multido{\r=0+1}{4}{\puntogordo(\r,1)}
\multido{\r=0+1}{4}{\puntogordo(\r,2)}
\multido{\r=0+1}{4}{\puntogordo(\r,3)}
\pscircle[linestyle=none,fillstyle=solid,fillcolor=white](1,1){10pt}
\rput{0}(3.7,2.5){\textsf{Intersticial}}
\rput{0}(-0.8,1.5){\textsf{Vacante}}
\psline[linewidth=1pt]{->}(3.1,2.5)(2.5,2.5)
\psline[linewidth=1pt]{->}(-0.3,1.5)(1,1)
\end{pspicture}

```


