

Technical Drawing with Inkscape

Ted Gould
@tedjgould
July 8th, 2016
Texas Linux Fest

<http://tarmjong.free.fr/INKSCAPE/MANUAL/html/index.php>

ISBN-13: 978-1593271817

<https://inkscape.org/en/learn/>

Engineering

Engineering

Idea
→

Management

Engineering

Management

**Protip:
Focus**

HTTP decision diagram (v4.0.201410)

An activity diagram to describe the resolution of HTTP response status codes, given various methods and headers, represented as annotated callbacks.
 source: <https://github.com/GET/http-decision-diagram>
 v1-v3 source: <https://code.google.com/p/http-headers-status>

Simplify the Slide

- One slide, one piece of information
- What is that piece of information?
- Am I showing anything else?
- Is that other stuff avoidable?

Export PNG Image (Shift+Ctrl+E)

Export area: Page, Drawing, Selection, Custom

x0: 458.571 y0: 154.286
x1: 772.857 y1: 1061.429
Width: 314.286 Height: 907.143
Units: px

Image size: Width: 314 pixels at 90.00 dpi
Height: 907 pixels at 90.00 dpi

Filename:

Batch export all selected objects
 Hide all except selected
 Close when complete

Align and Distribute (Shift+Ctrl+A)
Export PNG Image (Shift+Ctrl+E)
Fill and Stroke (Shift+Ctrl+F)
Path Effects (Shift+Ctrl+7)
XML Editor (Shift+Ctrl+X)

**Protip:
Show Movement**

- Arrow head on ONE line
- Duplicate curves and Object → Flip Horizontal
- Move end points in

A high-angle, downward-looking view of a spiral staircase. The staircase is constructed from dark metal with railings that feature a repeating pattern of small, circular perforations. The steps are also visible, creating a series of concentric, overlapping arches that lead the eye towards the center of the spiral. The surrounding walls are made of light-colored wood, and the overall lighting is somewhat dim, highlighting the geometric patterns of the staircase.

Protip: Alignment

What is wrong with the diagram on the left?

Protip: Grow & Iterate

Graphviz

<http://graphviz.org/>

```
digraph {  
  A -> D;  
  B -> D;  
  C -> D;  
}
```


```
$ dot -Tsvg abcd.dot > abcd.svg
```

```
digraph {  
  a [shape=box, label=A];  
  b [shape=box, label=B];  
  c [shape=box, label=C];  
  d [shape=box, label=D];  
  a -> d;  
  b -> d;  
  c -> d;  
}
```


```

digraph {
  node [shape=box];


  { node [shape=plaintext];
 edge [style=invis];
 lev1 -> lev2 -> lev3;
 lev1 [label="Level 1"];
 lev2 [label="Level 2"];
 lev3 [label="Level 3"];
  }

  { rank=source; lev1; a; b; c; }
  { rank=same; lev2; d; }
  { rank=sink; lev3; x; y; z; }


  { a b c } -> d;
  d -> { x y z };
}

```


Level 1

Level 2

Level 3

**Protip:
Reduce
Color**

Color Tips

- Avoid using color
- Okay, you can't avoid it, only use a few
- Make color mean something
- Choose a palette

<http://www.colourlovers.com/palettes>

Recap

- Focus
- Show Movement
- Alignment
- Grow & Iterate
- Reduce Color

