

The **asympote** package

John Bowman, Tom Prince, and Will Robertson

2015/05/10 v1.29

Abstract

This package provides integration of inline and external Asymptote graphics within a L^AT_EX document.

Contents

1 Introduction

This is the documentation for the L^AT_EX package **asympote** which accompanies the Asymptote drawing package. For further details on Asymptote, please see its documentation in **asympote.pdf**.

2 User syntax

2.1 Package loading and options

The package may take two options at load time: **inline** or **attach**. These options can also be set at any time with the `\asysetup{<options>}` command, or specified individually in the optional argument to each **asy** environment or **asyinclude** command.

The **inline** option uses Asymptote's 'inline' mode whereby included graphics have their labels typeset in the environment of the document they are contained within. Otherwise the Asymptote graphics are self-contained and their formatting is independent of the document.

The **attach** option allows generated graphics to be embedded within the PDF using the **attachfile2** package; please load that package separately if you wish to use it. The **attach** option takes precedence over the **inline** option.

This package produces quite a number of output files, which by default are created in the same directory as the L^AT_EX document that is being compiled. To keep things more tidy, you can specify an output directory for these files by defining the `\asydir` command. For example, if you wish to store the figure files in the subdirectory `asytmp/`, then you would write `\renewcommand\asydir{asytmp}`.

Alternatively (and tentatively), you may write `dir=asytmp` in either the **asy** environment options or the options to `\asysetup`.

2.2 Commands for inserting Asymptote graphics

The main environment defined by the package is the `asy` environment, in which verbatim Asymptote code is placed that will be compiled for generating a graphic in the document. For example,

```
\begin{figure}
\begin{asy}[ <options> ]
<ASYMPTOTE CODE>
\end{asy}
\caption{...}\label{...}
```

If you have Asymptote code in a separate file, you can include it with the `\asyinclude[<options>]{<filename>}` command.

For Asymptote code that should be included in *every* graphic, define it using the `asydef` environment.

2.3 Graphics options

Both the `asy` environment and the `\asyinclude` command take optional parameters for controlling aspects of the graphics creation. In addition to locally setting `inline` and `attach`, the following options may also be used:

width Width of the figure

height Height of the figure

keepAspect Maintain aspect ratio [default true]

viewportwidth Viewport width for 3D figures

viewportheight Viewport height for 3D figures

These may also be set globally using the `\asysetup` command.

3 Processing the document

After running L^AT_EX on the document, it is necessary to process the Asymptote graphics so they can be included in the next compilation. The simplest procedure is a recipe such as

```
pdflatex mydoc
asy mydoc-*.asy
pdflatex mydoc
```

This technique will recompile each graphic every time, however. To only recompile graphics that have changed, use the `latexmk` tool. Asymptote is distributed with a `latexmkrc` configuration file; place this file in a place where `latexmk` will find it and your document may be compiled, including the `asy` compilations, with `latexmk mydoc` or `latexmk --pdf mydoc`.

4 Implementation

```
1 \def\Asymptote{\tt Asymptote}
2 \InputIfFileExists{\jobname.pre}{}{}
```

4.1 Allocations

Allocations

```
3 \newbox\ASYbox
4 \newcounter{asy}
5 \newwrite\AsyStream
6 \newwrite\AsyPreStream
7 \newif\ifASYinline
8 \newif\ifASYattach
9 \newif\ifASYkeepAspect
10 \ASYkeepAspecttrue
```

4.2 Packages

```
11 \RequirePackage[keyval]
12 \RequirePackage{ifthen}
13 \RequirePackage{color,graphicx}
```

Emulating packages We cannot assume that Asymptote users have recent T_EX distributions. (E.g., Fedora until recently still shipped teTeX.) So load ifpdf and ifxetex if they exist; otherwise, emulate them.

In due course, delete this code and just load the packages.

```
14 \IfFileExists{ifpdf.sty}{
15 \RequirePackage{ifpdf}
16 }{
17 \expandafter\newif\csname ifpdf\endcsname
18 \ifx\pdfoutput\undefined\else
19 \ifcase\pdfoutput\else
20 \pdftrue
21 \fi
22 \fi
23 }

24 \IfFileExists{ifxetex.sty} {
25 \RequirePackage{ifxetex}
26 }{
27 \expandafter\newif\csname ifxetex\endcsname
28 \ifx\XeTeXversion\undefined\else
29 \xetexttrue
30 \fi
31 }
```

\CatchFileDef Used for \asyinclude. Note that the fallback definition is not as robust as the one provided by catchfile.

```

32 \IfFileExists{catchfile.sty}{
33 \RequirePackage{catchfile}
34 }{
35 \newcommand\CatchFileDef[3]{%
36 \begingroup
37 \everyeof{%
38 \ENDCATCHFILEMARKER
39 \noexpand
40 }%
41 \long\def\@tempa####1\ENDCATCHFILEMARKER{%
42 \endgroup
43 \def##1{####1}%
44 }%
45 ##3%
46 \expandafter\@tempa\@@input ##2\relax
47 }
48 }

```

Ensuring `attachfile2` is loaded if [attach] is requested

```

49 \newif\if@asy@attachfile@loaded
50 \AtBeginDocument{%
51 \@ifpackageloaded{attachfile2}{\@asy@attachfile@loadedtrue}{()}%
52 \let\asy@check@attachfile\asy@check@attachfile@loaded
53 }
54 \newcommand\asy@check@attachfile@loaded{%
55 \if@asy@attachfile@loaded\else
56 \PackageError{asymptote}{You must load the attachfile2 package}{%
57 You have requested the [attach] option for some or all of your%
58 Asymptote graphics, which requires the attachfile2 package.%
59 Please load it in the document preamble.%
60 }%
61 \fi
62 }
63 \newcommand\asy@check@attachfile{%
64 \AtBeginDocument{\asy@check@attachfile@loaded}%
65 \let\asy@check@attachfile\empty
66 }

```

Macros

```
67 \def\csarg#1#2{\expandafter#1\csname#2\endcsname}
```

4.3 Package options

```

68 \DeclareOption{inline}{%
69 \ASYinlinetrue
70 }
71 \DeclareOption{attach}{%

```

```

72 \asy@check@attachfile
73 \ASYattachtrue
74 }
75 \ProcessOptions*
76 \def\asytexdir{}
77 \def\asydir{}
78 \def\ASYasydir{}
79 \def\ASYprefix{}
```

4.4 Testing for PDF output

Note this is not quite the same as `\ifpdf`, since we still want PDF output when using XeTeX.

```

80 \newif\ifASYPDF
81 \ifxetex
82 \ASYPDFtrue
83 \usepackage{everypage}
84 \else
85 \ifpdf
86 \ASYPDFtrue
87 \fi
88 \fi
89 \ifASYPDF
90 \def\AsyExtension{pdf}
91 \else
92 \def\AsyExtension{eps}
93 \fi
```

4.5 Bug squashing

```

94 \def\unquoteJobname#1"#2"#3\relax{%
95 \def\rawJobname{#1}%
96 \ifx\rawJobname\empty
97 \def\rawJobname{#2}%
98 \fi
99 }
```

```
100 \expandafter\unquoteJobname\jobname""\relax
```

Work around jobname bug in MiKTeX 2.5 and 2.6: Turn stars in file names (resulting from spaces, etc.) into minus signs

```

101 \def\fixstar#1#2\relax{%
102 \def\argtwo{#2}%
103 \ifx\argtwo\empty
104 \gdef\Jobname{#1}%
105 \else
106 \fixstar#1-#2\relax
107 \fi
108 }
109 \expandafter\fixstar\rawJobname*\relax
```

Work around bug in dvips.def: allow spaces in file names.

```

110 \def\Ginclude@eps#1{%
111 \message{<#1>}%
112 \bgroup
113 \def\@tempa{!}%
114 \dimen@\Gin@req@width
115 \dimen@ii.1bp\relax
116 \divide\dimen@\dimen@ii
117 \divide\@tempdima\Gin@req@height
118 \divide\@tempdima\dimen@ii
119 \special{PSfile=#1\space
120 llx=\Gin@llx\space
121 lly=\Gin@lly\space
122 urx=\Gin@urx\space
123 ury=\Gin@ury\space
124 \ifx\Gin@scalex\@tempa\else rwi=\number\dimen@\space\fi
125 \ifx\Gin@scaley\@tempa\else rhi=\number\@tempdima\space\fi
126 \ifGin@clip clip\fi}%
127 \egroup
128 }

```

4.6 Input/Output

```

129 \immediate\openout\AsyPreStream=\jobname.pre\relax
130 \AtEndDocument{\immediate\closeout\AsyPreStream}
131 \def\WriteAsyLine#1{%
132 \immediate\write\AsyStream{\detokenize{#1}}%
133 }
134 \def\globalASYdefs{}
135 \def\WriteGlobalAsyLine#1{%
136 \expandafter\g@addto@macro
137 \expandafter\globalASYdefs
138 \expandafter{\detokenize{#1^^J}}%
139 }

```

4.7 Commands for verbatim processing environments

```

140 \def\ProcessAsymptote#1{%
141 \begingroup
142 \def\CurrentAsymptote{#1}%
143 \let\do\@makeother \dospecials
144 \makeother`^L% and whatever other special cases
145 \catcode`\ =10
146 \endlinechar`^M \catcode`^M=12 \xAsymptote
147 }

```

Need lots of comment chars here because $\langle line\ end \rangle$ is no longer a space character.

```

148 \begingroup
149 \catcode`^M=12 \endlinechar=-1\relax%
150 \gdef\xAsymptote{%
151 \expandafter\ProcessAsymptoteLine%
152 }

```

```

153 \gdef\ProcessAsymptoteLine#1^{%
154 \def\@tempa{#1}%
155 {%
156 \escapechar=-1\relax%
157 \xdef\@tempb{\string\\end\string\{\CurrentAsymptote\string\}\}%
158 }%
159 \ifx\@tempa\@tempb%
160 \edef\@next{\endgroup\noexpand\end{\CurrentAsymptote}}%
161 \else%
162 \ThisAsymptote{#1}%
163 \let\@next\ProcessAsymptoteLine%
164 \fi%
165 \@next%
166 }
167 \endgroup
168 \def\asy@init{%
169 \def\ASYlateXdir{}%
170 \ifx\ASYlateXdir\empty\else%
171 \def\ASYlateXdir{\ASYlateXdir}%
172 \fi%
173 \ifx\asydir\empty\else%
174 \def\ASYasydir{\asydir}%
175 \fi%
176 \def\ASYprefix{\ASYlateXdir\ASYasydir}%
177 }

```

4.8 User interface

```

178 \newcommand\asy[1][]{%
179 \stepcounter{asy}%
180 \setkeys{ASYkeys}{#1}%

```

Disable the "inline" option if "attach" is enabled:

```

181 \ifASYattach
182 \ASYinlinefalse
183 \fi
184 \asy@init
185 \immediate\write\AsyPreStream{%
186 \noexpand\InputIfFileExists{%
187 \ASYprefix\noexpand\jobname-\the\c@asy.pre}{}{}%
188 }
189 \asy@write@graphic@header
190 \let\ThisAsymptote\WriteAsyLine
191 \ProcessAsymptote{asy}%
192 }
193 \def\endasy{%
194 \asy@finalise@stream
195 \asy@input@graphic
196 }
197 \def\asy@write@graphic@header{%

```

```

198 \immediate\openout\AsyStream=\ASYasydir\jobname-\the\c@asy.asy\relax
199 \gdef\AsyFile{\ASYprefix\Jobname-\the\c@asy}%
200 \immediate\write\AsyStream{%
201 if(!settings.multipleView) settings.batchView=false;^^J%
202 \ifxetex
203 settings.tex="xelatex";^^J%
204 \else\ifASYPDF
205 settings.tex="pdflatex";^^J%
206 \fi\fi
207 \ifASYinline
208 settings.inlinetex=true;^^J%
209 \deletetopreamble();^^J%
210 \fi
211 defaultfilename="\Jobname-\the\c@asy";^^J%
212 if(settings.render < 0) settings.render=4;^^J%
213 settings.outformat="";^^J%
214 \ifASYattach
215 settings.inlineimage=false;^^J%
216 settings.embed=false;^^J%
217 settings.toolbar=true;^^J%
218 \else
219 settings.inlineimage=true;^^J%
220 settings.embed=true;^^J%
221 settings.toolbar=false;^^J%
222 viewportmargin=(2,2);^^J%
223 \fi
224 \globalASYdefs
225 }%
226 }
227 \def\asy@expand@keepAspect{%
228 \ifASYkeepAspect keepAspect=true%
229 \else keepAspect=false%
230 \fi%
231 }
232 \def\asy@finalise@stream{%
Setting size(). Only inserted if one of the dimensions is set explicitly (i.e., if both height and width are not empty).
233 \ifx\ASYwidth\empty
234 \ifx\ASYheight\empty
235 % write nothing!
236 \else
237 \immediate\write\AsyStream{size(0,\ASYheight,\asy@expand@keepAspect);}%
238 \fi
239 \else
240 \ifx\ASYheight\empty
241 \immediate\write\AsyStream{size(\ASYwidth,0,\asy@expand@keepAspect);}%
242 \else
243 \immediate\write\AsyStream{size(\ASYwidth,\ASYheight,\asy@expand@keepAspect);}%
244 \fi

```

```

245  \fi
 Setting viewportsize=(). Same logic as for size().
246  \ifx\ASYviewportwidth\@empty
247 \ifx\ASYviewportheight\@empty
248 % write nothing!
249 \else
250 \immediate\write\AsyStream{viewportsize=(0,\ASYviewportheight);}%
251 \fi
252  \else
253 \ifx\ASYviewportheight\@empty
254 \immediate\write\AsyStream{viewportsize=(\ASYviewportwidth,0);}%
255 \else
256 \immediate\write\AsyStream{%
257 viewportsize=(\ASYviewportwidth,\ASYviewportheight);}%
258 \fi
259  \fi
260 \immediate\closeout\AsyStream
261 }

262 \def\asy@input@graphic{%
263 \ifASYinline
264 \IfFileExists{"\AsyFile.tex"}{%
265 \catcode`\:=12\relax
266 \@@input"\AsyFile.tex"\relax
267 }{%
268 \PackageWarning{asymptote}{file '\AsyFile.tex' not found}%
269 }%
270 \else
271 \IfFileExists{"\AsyFile.\AsyExtension"}{%
272 \ifASYattach
273 \ifASYPDF
274 \IfFileExists{"\AsyFile+0.pdf"}{%
275 \setbox\ASYbox=\hbox{\includegraphics[hiresbb]{\AsyFile+0.pdf}}%
276 }{%
277 \setbox\ASYbox=\hbox{\includegraphics[hiresbb]{\AsyFile.pdf}}%
278 }%
279 \else
280 \setbox\ASYbox=\hbox{\includegraphics[hiresbb]{\AsyFile.eps}}%
281 \fi
282 \textattachfile{\AsyFile.\AsyExtension}{\phantom{\copy\ASYbox}}%
283 \vskip-\ht\ASYbox
284 \indent
285 \box\ASYbox
286 \else
287 \ifASYPDF
288 \includegraphics[hiresbb]{\AsyFile.pdf}%
289 \else
290 \includegraphics[hiresbb]{\AsyFile.eps}%
291 \fi
292 \fi

```

```

293 }{%
294 3D PRC figures require inline mode.
295 \IfFileExists{"\AsyFile.tex"}{%
296 \catcode`:=12
297 \@@input"\AsyFile.tex"\relax
298 }{%
299 \PackageWarning{asympote}{%
300 file '\AsyFile.\AsyExtension' not found%
301 }%
302 }%
303 \fi
304  }
305 \def\asydef{%
306 \let\ThisAsymptote\WriteGlobalAsyLine
307 \ProcessAsymptote{asydef}%
308 }
309 \newcommand\asyinclude[2] []{%
310 \begingroup
311 \stepcounter{asy}%
312 \setkeys{ASYkeys}{#1}%
313 \ifASYattach
314 \ASYinlinefalse
315 \fi
316 \asy@init
317 \immediate\write\AsyPreStream{%
318 \noexpand\InputIfFileExists{%
319 \ASYprefix\noexpand\jobname-\the\c@asy.pre}{}{}%
320 }%
321 \asy@write@graphic@header
322 \IfFileExists{#2.asy}{%
323 \CatchFileDef{\tempa}{#2.asy}{%
324 \let\do\@makeother
325 \dospecials
326 \endlinechar=10\relax
327 }%
328 }{%
329 \IfFileExists{#2}{%
330 \CatchFileDef{\tempa}{#2}{%
331 \let\do\@makeother
332 \dospecials
333 \endlinechar=10\relax
334 }%
335 }{%
336 \PackageWarning{asympote}{file #2 not found}%
337 \def\tempa{}%
338 }%
339 }%
340 \immediate\write\AsyStream{\unexpanded\expandafter{\@tempa}}%

```

```

341 \asy@finalise@stream
342 \asy@input@graphic
343 \endgroup
344 }

345 \newcommand{\ASYanimategraphics}[5][]{%
346 \IfFileExists{_#3.pdf}{%
347 \animategraphics[##1]{##2}{##3}{##4}{##5}%
348 }{}%
349 }

```

4.9 Keys for graphics processing

```

350 \newcommand\asysetup[1]{\setkeys{ASYkeys}{#1}}

351 \define@key{ASYkeys}{dir}{%
352 \def\asydir{#1}%
353 }
354 \def\ASYwidth{}
355 \define@key{ASYkeys}{width}{%
356 \edef\ASYwidth{\the\dimexpr#1\relax}%
357 }
358 \def\ASYheight{}
359 \define@key{ASYkeys}{height}{%
360 \edef\ASYheight{\the\dimexpr#1\relax}%
361 }
362 \define@key{ASYkeys}{keepAspect}[true]{%
363 \ifthenelse{\equal{#1}{true}}%
364 {\ASYkeepAspecttrue}%
365 {\ASYkeepAspectfalse}%
366 }
367 \def\ASYviewportwidth{}
368 \define@key{ASYkeys}{viewportwidth}{%
369 \edef\ASYviewportwidth{\the\dimexpr#1\relax}%
370 }
371 \def\ASYviewportheight{}
372 \define@key{ASYkeys}{viewportheight}{%
373 \edef\ASYviewportheight{\the\dimexpr#1\relax}%
374 }

375 \define@key{ASYkeys}{inline}[true]{%
376 \ifthenelse{\equal{#1}{true}}%
377 {\ASYinlinetrue}%
378 {\ASYinlinefalse}%
379 }
380 \define@key{ASYkeys}{attach}[true]{%
381 \ifthenelse{\equal{#1}{true}}%
382 {\ASYattachtrue}%
383 {\ASYattachfalse}%
384 }

```