Todolist for PGFPlots

1.12.1

Christian Feuersänger

May 2, 2015

Contents

1	Release TODO	1
2	Tests	5
3	Documentation todo	5
4	Bugs/Features in PGF/TikZ	7
5	Bugs in PGFPlots	76
6	Feature Proposals PGFPlots	71

1 Release TODO

The following steps have to be done for every release:

- run tests against pgf CVS
- run tests against latest pgf stable
- finish manual
 - update the description for the ${\tt compat}$ key to the most recent version
 - update pgfplots.preamble.tex such that it contains —compat=—newest
 - fix warnings
 - browse through it
- ensure that the "compile" matrix (below this list) is complete for pgf CVS and the latest pgf Stable
- update ChangeLog with "RELEASED VERSION XXX" and update README
- assign git tag for new version

- run scripts/pgfplots/pgfplotsrevisionfile.sh to assign the package versions based on tag
- recompile manual (to pick up the correct version)
- run primitive example files
- run context tests (basically compile and browse-through. There are no assertions.)
 - run against pgf CVS
 - -run against latest pgf stable
- adjust the release makefile to get correct file names
- assemble TDS.zip and CTAN.zip (using the release makefile)
 - make -f pgfplots/scripts/pgfplots/Makefile.pgfplots_release_sourceforge this creates the release files
 - make sure the archives do not contain wrong files.
- upload to CTAN.

```
Submitted to host
 dante.ctan.org
 Your name and email
 Christian Feuersnger <cfeuersaenger@users.sourceforge.net>
 Filename
 pgfplots_1.6.1.ctan.flatdir.zip
 Version number
 1.6.1
 Location on CTAN
 /graphics/pgf/contrib/pgfplots/
 Summary description
 pgfplots - Create normal/logarithmic plots in two and three dimensions for LaTeX.
 License type
 gpl
 Announcement text
  . . .
 Notes to maintainers
 As requested, I created a flat directory structure containing all files (i.e. it
• release to sourceforge. Make sure to update the README at top-level.
```

- upload to sourceforge web space (using the release makefile)
 - make -f pgfplots/scripts/pgfplots/Makefile.pgfplots_release_sourceforge uploaddis this copies the manuals
 - change Makefile.pgfplots_release_sourceforge back to unstable
 - make -f pgfplots/scripts/pgfplots/Makefile.pgfplots_release_sourceforge upload this updates the unstable
 - if necessary, update scp://cfeuersaenger,pgfplots@web.sourceforge.net/htdocs/index.php
- send announcement to pgfplots-features@lists.sourceforge.net

2 Tests

last test verifications:					
	pgf CVS	$pgf \ 3.0.0$	pgf 2.10	pgf 2.00	pgf 2.00+compat=defa
regressiontests	for 1.12.1	for $1.12.1$	for 1.12^*	for 1.8 (7% fail)	2009-12-30
unittests	for 1.12^*	for 1.12	for 1.12		
manual	for 1.12^*	for 1.12	for 1.9	for 1.5	
pgfplotstable.pdf	for 1.12^*	for 1.12	for 1.9	for 1.5	
example latex	for 1.12		for 1.9	2009-12-30	
example context(mkII)	for $1.12.1$		for 1.9	2009-12-30	
example context(mkIV)		for 1.12.1	for 1.9	2009-12-30	
example plain tex	for 1.12		for 1.9	2009-12-30	
tests context (mkII)	for 1.12	for 1.12	for 1.9		
tests context (mkIV)		for 1.12^*			
		. 11 1	× /. a / 1	•	

Note that context MK IV needs it installed in ~/texmf (doesn't respect environment variables)

3 Documentation todo

pgfplotstodo.tex:132	Documentation Todo [open, Priority 5, Epic '']
	Document standalone vs. external
	 standalone does not work with loops (compare http://tex.stackexchange.com/questions/191108/ how-to-avoid-copied-code-with-the-combination-pgfplots-standalone)
	• generating just one single figure without a document is simpler with standalone
	• • • •
pgfplotstodo.tex:137	Documentation Todo [open, Priority 5, Epic ⁽⁷⁾]
	The new API for stacked plots + nodes near coords is missing, among it the normalized axis cs but see \pgfplotspointgetnormalizedcoordinates
pgfplotstodo.tex:172	Documentation Todo [open, Priority 5, Epic '']
	document installation requirements when using lualatex (LUAINPUTS should

contain pgfplots install dir)

pgfplotstodo.tex:261	Documentation Todo [open, Priority 5, Epic '']
	bei dem Bsp-Tex zu pgfplotstable scheint eine Zeile im Tex-File zu fehlen: \usepackage{pgfplotstable}
	Auerdem wre es zum Einstieg fr das aus der Datei lesen schn, wenn es zu den Daten auch ein kurzes Beispiel-File fr einen Plot gbe.
pgfplotstodo.tex:518	Documentation Todo [open, Priority 5, Epic '']
	try a bar plot with individually shaded bars
	FIXME : collect details
pgfplotstodo.tex:534	Documentation Todo [open, Priority 5, Epic ''] contour: a change label dist
pgfplotstodo.tex:567	Documentation Todo [open, Priority 5, Epic '']
	document 'execute at begin axis' and its new variants
pgfplotstodo.tex:572	Documentation Todo [open, Priority 5, Epic ''] document how to plot against the coordindex
pgfplotstodo.tex:585	Documentation Todo [open, Priority 5, Epic '']
	document how to identify the source of "dimension too large" errors: tracingstuff.
pgfplotstodo.tex:600	Documentation Todo [open, Priority 5, Epic '']
	It seems as if the AMS command $\pm \pm $
pgfplotstodo.tex:609	Documentation Todo [open, Priority 5, Epic '']
	clickable lib: I have the impression that acroread fires warnings only for the manual - not always when the clickable lib is used. Why!?

4 Bugs/Features in PGF/TikZ

```
pgfbug
 [open, Priority 5, Epic '']
pgfplotstodo.tex:633
 topath in plots is broken since PGF 3.0.0: the following should be a single
 connected line (as it used to be for 2.10):
 \documentclass{standalone}
 \usepackage{tikz}
 \begin{document}
 \begin{tikzpicture}
 \draw (-1,-1) -- (0,0)
 -- plot [id=x,domain=0.7:1.0] function {x};
 \end{tikzpicture}
 \end{document}
 [open, Priority 5, Epic '']
 pgfbug
pgfplotstodo.tex:637
 external lib does not properly recompile unresolved references in external files,
 see http://texwelt.de/wissen/fragen/7948/
 markierung-in-pgfplotlegende-fehlerhaft-ubernommen?Seite=1#7973
 [open, Priority 5, Epic '']
 pgfbug
pgfplotstodo.tex:673
 When reading the manual v2.0 I found a typo 5.1 "Styling the nodes". Just
 after the first block of code, there is a sentence saying "... can achieve them.
 Once way is to use ..." which should be "One way is to use ..."
 pgfbug
 [open, Priority 5, Epic '']
pgfplotstodo.tex:677
 Beamer + pgf: the default template introduces a white line on top.
 Interestingly, it happens only for PGF CVS + beamer, but it appears to be
 dependent on third-party tools as well (see mail conversation with Stefan
 Tibus)
 [open, Priority 5, Epic '']
 pgfbug
pgfplotstodo.tex:699
 When using externalize function together with a transform canvas, the result
 is somehow croped. See this example, compare output with deativated and
 activated externalize.
 \documentclass{article}
 \usepackage{tikz}
 \usetikzlibrary{external}
```

```
\tikzexternalize % activate!
\begin{document}
\begin{tikzpicture}[transform canvas={scale=0.7}]
\node {root}
child {node {left}}
child {node {left}}
child {node {right}
child {node {child}}
child {node {child}}
};
\end{tikzpicture}
A simple image is \tikz \fill (1,0) circle(5pt);.
\end{document}
```

pgfplotstodo.tex:756 **pgfbug** [open, Priority 5, Epic ''] pgf users Vol 50 issue 6:

Hi,

Thanks for TikZ. I'm trying to use the externalization library with the class file gOMS2e.cls, which is provided for the journal Optimization Methods and Software. The class file and related files/documentation can be found here: http://www.tandf.co.uk/journals/authors/gomslatex.zip

My problem is that the externalized figures are shifted up and to the left significantly, cutting them off. This problem does not occur when not using externalization. This seems to be related to the problem discussed here: http://sourceforge.net/tracker/index.php?func=detail&aid=3037831&group_id=142562&atid=7527 and may also be related to this one: http://sourceforge.net/mailarchive/forum.php?thread_name=4C0F342B.5040008%40ins.uni-bonn.d

In the other cases, the solution was to use \tikzifexternalizing for whatever conflicts with the externalization, but it seems that I can't do this when my class file is the offending bit. Is this true? I would really like to be able to use the correct \documentclass to generate the figures so that the size/fonts/etc. are consistent throughout the resulting document.

A minimal test example is included at the end of this message. It appears that the image is shifted ~1.25cm to the left and ~0.8cm up. The problem goes away when using \documentclass{article}. I'm using the CVS version of pgf, and I get the same result when I produce postscript figures by using latex and setting \tikzset{external/system call={

latex \tikzexternalcheckshellescape -halt-on-error -interaction=batchmode -jobname "\image" "\texsource";

```
dvips -o "\image".ps "\image".dvi}}
```

Any help would be appreciated; I'm afraid it's over my head at this point. Thanks!

```
pgfbug
 [open, Priority 5, Epic '']
pgfplotstodo.tex:795
 some incompatibility
 \documentclass{article}
 \usepackage{german}
 \usepackage[utf8]{inputenc} % erlaubt direkte Nutzung von Umlauten
 \usepackage{pgfplots} % fuer plots
 \usepackage{pgfplotstable} % fuer numeriktabellen
 \usepackage{array,colortbl,booktabs}
 \usetikzlibrary{external}
 \tikzexternalize[force remake]
 % DOESN'T WORK. Needs to disable externailization
 \usepackage{vmargin}
 \setpapersize{A4}
 \setmarginsrb{2.5cm}{1cm}{2cm}{8mm}{15mm}{5mm}{15mm}
 \begin{document}
 \begin{tikzpicture}
 %\tracingmacros=2 \tracingcommands=2
 \begin{axis}
 \addplot {x};
 \end{axis}
 \end{tikzpicture}
 \end{document}
```

pgfplotstodo.tex:816	pgfbug [open, Priority 5, Epic ''] external bug:
	<pre>\documentclass[pagesize=auto, % 1]{scrbook} \usepackage{tikz} \usetikzlibrary{external} \tikzexternalize</pre>
	<pre>\begin{document}</pre>
	\end{document}
pgfplotstodo.tex:823	<pre>pgfbug [open, Priority 5, Epic ''] consider a matrix style which applies only to the outer matrix node style (see feature request https://sourceforge.net/tracker/?func=detail&atid=1060657&aid=3019259&group_id=224188)</pre>
pgfplotstodo.tex:827	pgfbug [open, Priority 5, Epic ''] make assignments to \pgf@x and \pgf@y always \global
pgfplotstodo.tex:831	<pre>pgfbug [open, Priority 5, Epic '] implement \pgfmathfloattocount</pre>
pgfplotstodo.tex:885	pgfbug [open, Priority 5, Epic ''] the fpu can't be used inside of paths. That should be fixed. → the problem is that paths may use \pgfmath routines directly. → this should work! At least with the public math macros \pgfmathadd. The \pgfmathadd@ might be implemented differently.
pgfplotstodo.tex:938	<pre>pgfbug [open, Priority 5, Epic ''] active ' ' characters result in compilation bugs (\usepackage{program})</pre>
pgfplotstodo.tex:942	<pre>pgfbug [open, Priority 5, Epic ''] 'text height=1em' realisieren mit [node font units]1em</pre>

5 Bugs in PGFPlots

```
Bug
 [open, Priority 10, Epic '']
pgfplotstodo.tex:1014
 fill between fails to work with PGF 2.10
 work-around: use the following patch
 \documentclass[10pt]{beamer}
 \usepackage{tikz}
 \usepackage{pgf}
 \usepackage{pgfplots}
 \usepgfplotslibrary{fillbetween}
 \makeatletter
 \def\tikz@intersect@addto@path@names#1#2{%
 \edef\tikz@marshal{#2\expandafter\noexpand\csname tikz@intersect@path@name@#1\endcsname}
 \expandafter\expandafter\expandafter\def\expandafter\expandafter\expandafter\tikz@marsha
 \expandafter\expandafter\expandafter{\expandafter\tikz@marshal\expandafter{\tikz@inter
 \expandafter\pgfutil@g@addto@macro\expandafter\tikz@intersect@namedpaths\expandafter{\ti
 }
 \pgfkeys{%
 /tikz/name path global/.code={%
 \expandafter\global\expandafter\let\csname tikz@intersect@path@name@#1\endcsname=\relax
 \tikz@key@name@path@new{#1}{\gdef}%
 },
 /tikz/name path local/.code={%
 \pgfkeys{/tikz/name path={#1}}%
 },
 /tikz/name path/.code={%
 \tikz@key@name@path@new{#1}{\def}%
 },
 }
 \makeatother
 \begin{document}
 \begin{frame}
 \begin{tikzpicture}
 \begin{axis}[%
 axis x line*=bottom,
 ymin=0,
 ymax=1,
 ]
 \addplot[name path=h,domain=-0.01:1,blue,line width=2pt] {5.5*x^4 - 8.4*x^3 + 3.2*x^2 + 0.
 \path[name path=axis] (axis cs:0,0) -- (axis cs:1,0);
```

```
\only < 2 -> {
 \addplot [fill=green, fill opacity=0.2]
 fill between[of=h and axis, soft clip={domain=0.0:0.4}];
 }
 \end{axis}
 \end{tikzpicture}
 \end{frame}
 \end{document}
 [open, Priority 9, Epic '']
 Bug
pgfplotstodo.tex:1054
 lualatex bug: table with y=\coordindex does not work
 http://tex.stackexchange.com/questions/227700/
 xbar-plots-in-pgfplots-1-12-gives-empty-y-axis-range-warning/
 227856#227856
 Bug
 [open, Priority 8, Epic '']
pgfplotstodo.tex:1658
 stacked plots seem to fail if there are negative axis limits...!?
 see http://tex.stackexchange.com/questions/196366/
 stacked-bar-plot-with-explicit-axis-domain
 It works as soon as one adds disabledatascaling
 [open, Priority 5, Epic 'substitute axis cs']
 Bug
pgfplotstodo.tex:1078
 substitute axis cs fails with smitcharts:
 \documentclass{standalone}
 \usepackage{pgfplots}
 \usepgfplotslibrary{smithchart}
 \pgfplotsset{compat=newest}
 \begin{document}
 \begin{tikzpicture}
 \begin{smithchart}
 %
 \pgfplotsset{is smithchart cs}
 %
 \begin{scope}[/pgfplots/is smithchart cs]
 \draw [black!40,dashed] (0,0) arc (0:360:.5);
 %
 \end{scope}
 \end{smithchart}
 \end{tikzpicture}
```

```
77
```

 $\end{document}$

```
Bug
 [open, Priority 5, Epic 'substitute axis cs']
pgfplotstodo.tex:1110
 substitute axis cs fails to work with ++ (0,1cm) (probably for ++ everytime)
 workaround: use ++ (0cm,1cm) or compat=1.10.
 \documentclass{article}
 \usepackage{pgfplots}
 \begin{document}
 \pgfplotsset{compat=1.9}
 \begin{tikzpicture}
 \begin{axis}[
 xmin=-1,xmax=1,
 ymin=-1,ymax=1
 ٦
 \draw (axis cs:0,0) -- ++(0,1cm);
 \end{axis}
 \end{tikzpicture}
 \pgfplotsset{compat=1.12}
 \begin{tikzpicture}
 \begin{axis}[
 xmin=-1,xmax=1,
 ymin=-1,ymax=1
 ]
 \draw (axis cs:0,0) -- ++(0,1cm);
 \end{axis}
 \end{tikzpicture}
 \end{document}
pgfplotstodo.tex:1183
 Bug
 [open, Priority 5, Epic '']
 error bars + fill between do not work together (per email of Jerzy Wrobel Jan
 28, 2015):
 \documentclass[12pt,border=8pt]{standalone}
 \usepackage[utf8]{inputenc}
 \usepackage{mathtools}
 \usepackage{pgfplots}
 \usepackage[T1]{fontenc}
 \usepackage{fouriernc}
 \pgfplotsset
 {
```

```
compat=newest,
every axis/.append style={line width=0.03cm,axis line style={line width=0.02cm}},
every tick/.append style={line width=0.02cm,color=black},
every axis label/.append style={font=\small},
tick label style={font=\small},
legend style={font=\small,draw=none},
title style={font=\small},
axis on top=false,
table/col sep=comma
}
\tikzset
{
every pin/.style={font=\small},
}
\pgfkeys{/pgf/number format/set thousands separator = }
\usepgfplotslibrary{fillbetween}
\usetikzlibrary{patterns}
\begin{document}
\begin{tikzpicture}
\begin{axis}
Γ
width=70mm,
height=70mm,
axis x line=box,
axis y line=box,
scale only axis,
enlarge x limits=true,
enlarge y limits=true,
grid=none,
xlabel=wave length (microns),
ylabel=Experiment1916 (a.u.),
extra y ticks={0},
extra y tick labels={},
extra y tick style={grid=major,major grid style={line width=0.02cm,color=black,densely das
]
\addplot+
Γ
name path=1,
line join=round,
every mark/.append style={solid,fill opacity=1.0},
mark repeat=1,
mark phase=1,
error bars/.cd,
y dir=both,
y fixed=10,
]
table
Γ
skip first n=4,
x index=0,
```

```
y index=1,
 ]
 {Coblentz1919.csv}
 \path[name path=B] (0.4,0) -- (0.75,0);
 \addplot[pattern=north west lines,forget plot] fill between[of=1 and B];
 \end{axis}
 \end{tikzpicture}
 \end{document}
 [open, Priority 5, Epic '']
 Bug
pgfplotstodo.tex:1189
 bugs:#74 Wrong value from the \pgfplotsunit[xyz]length macro
 https://sourceforge.net/p/pgfplots/bugs/74/
 Bug
 [open, Priority 5, Epic '']
pgfplotstodo.tex:1195
 bugs:#75 \pgfplotstablesort doesn't sort correctly if there's a NaN in the
 column
 https://sourceforge.net/p/pgfplots/bugs/75/
 Bug
 [open, Priority 5, Epic '']
pgfplotstodo.tex:1201
 (axiscs:0,0)— is not the same as (axis cs:0,0,0) in 3d axes! something
 with the datascale trafo spoils it
 http://tex.stackexchange.com/questions/223623/
 pgfplots-tikz-interoperability-and-axis-equal
 [open, Priority 5, Epic '']
 Bug
pgfplotstodo.tex:1305
 spurious shifts /displacement when using group plots and and discontinuities:
 http://tex.stackexchange.com/questions/183399/
 wrong-placement-and-or-size-of-picture-plot-with-groupplot-of-table-and
 [open, Priority 5, Epic '']
 Bug
pgfplotstodo.tex:1310
 get rid of this boolean "apply@datatrafo@". It is a synomym for "is linear". I
 would even say: apply the trafe to log axes as well, perhaps with no-op
 configuration
```

pgfplotstodo.tex:1326	Bug [open, Priority 5, Epic '']
	fillbetween fails to work inside of groupplots:
	http://tex.stackexchange.com/questions/207450/ fillbetween-from-pgfplots-does-not-work-inside-groupplots
	Duplicate of the problem with cell pictures
	http://tex.stackexchange.com/questions/227775/ pgfplot-image-messed-up-with-newer-texlive
pgfplotstodo.tex:1413	Bug [open, Priority 5, Epic '']
	set layers fails to work with colorbars. In fact, it is just cell picture=false, somewhere in pgfplots@BEGIN@cell@picture@DISABLED.
	I have experimented with a patch (see $\texttt{`/tmp/cellpicturefalse.diff})$
	<pre>\documentclass{standalone} \usepackage{pgfplots} \pgfplotsset{width=7cm,compat=1.11} \begin{document} \begin{tikzpicture} \node[fill=red] (XYZ) at (40pt,40pt) {.}; \draw[red,->](0cm,0cm) (XYZ); \pgfplotsset{cell picture=false} %\tracingmacros=2 \tracingcommands=2</pre>
] \addplot[contour prepared] table { 2 2 0.8 0.857143 2 0.6 1 1 0.6 2 0.857143 0.6 2.5 1 0.6 2.66667 2 0.6 0.571429 2 0.4 0.6666667 1 0.4 1 0.666667 0.4 2 0.571429 0.4 3 0.8 0.4 0.285714 2 0.2 0.333333 1 0.2

```
1 0.333333 0.2
2 0.285714 0.2
3 0.4 0.2
};
\end{axis}
%\begin{axis}[at={(axisA.north east)},anchor=north west]
%\addplot {x};
%\end{axis}
\node at (current axis.right of north east) {x};
\end{tikzpicture}
\end{document}
```

another manifestation of this problem:

```
\documentclass{standalone}
\usepackage{pgfplots}
\begin{document}
\begin{tikzpicture}
\pgfplotsset{
compat=1.11,
samples=2,
set layers, cell picture=false,
}
\begin{axis}[
scale only axis,
xlabel=x,ylabel=y,
axis y line*=left,
xmin=-1,
xmax=1,
ymin=-1, ymax=1,
%enlargelimits=true,
]
\addplot {x};
\end{axis}
\begin{axis}[
scale only axis,
xlabel=x,ylabel=y,
axis y line*=right,
xmin=-1,
xmax=1,
ymin=0, ymax=2,
%enlargelimits=true,
]
\addplot {1-x};
\end{axis}
\end{tikzpicture}
\end{document}
```

```
Bug [open, Priority 5, Epic '']
pgfplotstodo.tex:1447
 REGRESSION:
 \documentclass{article}
 \usepackage{pgfplots}
 \pgfplotsset{compat=newest}
 \begin{document}
 \begin{tikzpicture}
 \begin{axis}[ybar,
 symbolic x coords={foo,bar,baz},
 x=2cm,
 enlarge x limits={abs=bar}, xtick=data,
 ]
 \addplot coordinates { (foo,1) (bar,3) (baz,2) };
 \end{axis}
 \end{tikzpicture}
 \end{document}
 broke sometime between 1.6 (OK) and 1.7 (compile error).
 [open, Priority 5, Epic '']
 Bug
pgfplotstodo.tex:1525
 combination of dateplot and x tick label as interval does not work well
 together:
 • one can only format one of the dates
 • the description applies to the right end rather than the left end
 [see bugtracker/minimal_0.pdf]
 \documentclass{standalone}
 \usepackage{pgfplots}
 \pgfplotsset{compat=newest}
 \usepgfplotslibrary{dateplot}
 \begin{document}
 \begin{tikzpicture}
 \begin{axis}[
 const plot, % unrelated but makes more sense of the plot
 date coordinates in=x,
 xtick=data,
 xticklabel style={rotate=90,anchor=near xticklabel},
 x tick label as interval,
 xticklabel=\tick -- \nexttick,
 ٦
 \addplot coordinates {
 (2009-01-01, 050)
 (2009-02-01, 100)
```

(2009-03-01, 100)

```
83
```

	<pre>(2009-04-01, 100) (2009-05-01, 040) (2009-06-01, 020) (2009-07-01, 000) (2009-08-01, 035) }; \end{axis} \end{tikzpicture} \end{document}</pre>
pgfplotstodo.tex:1529	Bug [open, Priority 5, Epic '']
	xtick key still relies on PGF's basic level for each – and the numbers inside of it are not parsed as it seems.
pgfplotstodo.tex:1535	Bug [open, Priority 5, Epic '']
	image externalization $+ \text{ref}$ does not work out-of-the box. This affects the crossref pictures of pgfplots as well.
	Idea: disable externalization for cross ref pictures!
pgfplotstodo.tex:1664	Bug [open, Priority 5, Epic '']
	fillbetween + softclip: soft clip should return the input path if the input path is contained in the soft clip region
	<pre>see http://tex.stackexchange.com/questions/195678/ pgfplots-using-the-fillbetween-library/195697?noredirect=1# comment453086_195697</pre>
pgfplotstodo.tex:1717	Bug [open, Priority 5, Epic '']
	extra ticks produce unwanted shifts of labels
	I'm using pgfplots 1.10 and observe the following problem. The x label shifts down a bit if I introduce extra x ticks, even if their labels are empty. The following example produces the observed behavior:
	\documentclass{standalone}
	<pre>\usepackage\pg1p10tsf \pgfplotsset{compat=newest}</pre>
	\begin{document}
	<pre>\begin{tikzpicture} \begin{axis}[width=4cm,</pre>

```
xlabel=Test,
 axis x line=bottom,
 axis y line=left,
 ]
 \end{axis}
 \end{tikzpicture}
 \begin{tikzpicture}
 \begin{axis}[
 width=4cm,
 xlabel=Test,
 axis x line=bottom,
 axis y line=left,
 extra x ticks={0},
 extra x tick labels={},
 ٦
 \addplot [black] {x^2};
 \end{axis}
 \end{tikzpicture}
 \end{document}
 It does not happen with the old, static, label placement (e. g. if I
 remove the compat setting). I was not able to test with 1.11, but
 there's nothing related mentioned in the release notes, if I did not
 overlook it. Any ideas what I'm missing or if it is a bug and how to
 work around it? I need two adjacent graphs in subfloats but only one of
 them has extra ticks, so the spacing should be equal to look reasonable.
 Adding an extra tick on the other plot helps, but the spacing looks
 better without, so that's not an option. And switching back to the old
 behavior means manually tweaking the distance, what makes no sense to me
 either.
 [open, Priority 5, Epic '']
pgfplotstodo.tex:1721
 Bug
 composed plot handlers (hist, boxplot, contour) need access to coordinate
 filters etc. during their first survey phase
 [open, Priority 5, Epic '']
pgfplotstodo.tex:1755
 Bug
 it seems as if the layer configuration does not really work:
 set layers={axis on top} has a different effect than axis on top.
 It seems as if I need \pgfplotsgetlayerforstyle somewhere when drawing
```

85

the individual entities – setting on layer is not enough.

pgfplotstodo.tex:1759	Bug [open, Priority 5, Epic ''] scatter rgb is not documented
pgfplotstodo.tex:1851	Bug [open, Priority 5, Epic ''] REGRESSION: pgf image externalization is broken, see comments in https://sourceforge.net/p/pgf/bugs/229/
pgfplotstodo.tex:1908	<pre>Bug [open, Priority 5, Epic ''] pgfplots fails to handle very small number ranges on logarithmic plots (i.e. if, say, xmin and xmax are very very close to each other). see http://www.mrunix.de/forums/showthread.php? 76399-tikz-PGFplots-Fehler-dimension-too-large&p=358818# post358818</pre>
pgfplotstodo.tex:1914	<pre>Bug [open, Priority 5, Epic '] 3d axes and y dir = reverse seems to corrupt the z ordering, see http: //texwelt.de/wissen/fragen/6131/pgfplots-3d-oberflachenproblem</pre>
pgfplotstodo.tex:1923	Bug [open, Priority 5, Epic '] ybar interval does not work well with nodes near coords ybar interval has an artifical last coordinate. This will also receive nodes near coords. See http://tex.stackexchange.com/questions/181061/ pgfplots-clipping-everything-outside-a-specific-area
pgfplotstodo.tex:1929	Bug [open, Priority 5, Epic ''] ybar interval + nodes nears coords: nodes are displaced. The shift does not work here.
pgfplotstodo.tex:1937	 Bug [open, Priority 5, Epic ''] Coordinate filtering + error bars do not work. Expected behavior: error coordinates should be computed and coord filters should be aplied to the result. Currently, filters are evaluated first and then error coordinates.

	See http://tex.stackexchange.com/questions/154084/ how-to-scale-both-data-and-error-bars-in-pgfplots
pgfplotstodo.tex:1943	Bug [open, Priority 5, Epic '']
	$pgfplotsforeachungrouped \x in {0,1,,5000} is numerically instable (because I hesitated to do expensive float comparisons all the time)$
	http://tex.stackexchange.com/questions/183369/ tikz-and-pgfplot-problem-with-plotting
pgfplotstodo.tex:1948	Bug [open, Priority 5, Epic '']
	<pre>fillbetween / intersection lib bug: see minimal at http://tex.stackexchange.com/questions/180899/ fillbetween-library-sometimes-works-and-sometimes-does-not/ 181224#181224</pre>
pgfplotstodo.tex:1952	Bug [open, Priority 5, Epic '']
	 legend to name— appears to be broken if the legend is empty (empty matrix?) TODO: verify that empty legends do not cause problems here!
pgfplotstodo.tex:1956	Bug [open, Priority 5, Epic '']
	cube/size x has no effect if used in a 2d axis
pgfplotstodo.tex:2089	Bug [open, Priority 5, Epic '']
	copy paste from the manual does not copy empty lines — which is quite bad for the 3d surface examples
	This appears to be a known issue for pdf, with few available work-arounds. The listings package suffers from it as well (at least regarding trailing spaces/tabs); there are a couple of related questions at tex.sx
	A way might be to use $\sec{accsupp}$ with something like
	\documentclass{article}
	\usepackage{accsupp}
	<pre>\begin{document} \long\defA ^^J ^^J</pre>

```
B}
\BeginAccSupp{method=escape,ActualText=\XXX}
First line
```

second line
\EndAccSupp{}

\end{document}

Expected result: copy-pasting that segment should yield A (newline) B. But it does not work with newlines as it seems

One entry on tex.sx mentioned that Microsoft products can insert empty lines in copy-paste output (suggested solutions there was to generate such a pdf and include it as graphics unless I am mistaken)

I managed to get this up and running so far – but the result is unusable! both acrobat and xpdf get utterly confused unless one hits exactly on some invisible lines [see bugtracker/minimal_1.pdf]

```
\pdfcompresslevel=0
\documentclass{article}
\usepackage{pgfplots}
\usepackage{accsupp}
\pgfplotsset{compat=1.7}
```

\begin{document}

Test before

```
\begingroup
\catcode'\ =12\relax%
\catcode'\^^M=13\relax%
\def^^M{^_J}%
\def\begin{\string\begin}%
\def\end{\string\end}%
\def\addplot{\string\addplot}%
\xdef\copypastable{%
\begin{tikzpicture}
 \begin{axis}
 \addplot3[surf] coordinates {
 (0,0,0) (1,0,0) (2,0,0) (3,0,0)
 (0,1,0) (1,1,0.6) (2,1,0.7) (3,1,0.5)
 (0,2,0) (1,2,0.7) (2,2,0.8) (3,2,0.5)
 };
 \end{axis}
\end{tikzpicture}%
}\endgroup
\BeginAccSupp{%
 method=escape,%
 ActualText={\copypastable}}
\begin{verbatim}
\begin{tikzpicture}
 \begin{axis}
 \addplot3[surf] coordinates {
```

```
(0,0,0) (1,0,0) (2,0,0) (3,0,0)
 (0,1,0) (1,1,0.6) (2,1,0.7) (3,1,0.5)
 (0,2,0) (1,2,0.7) (2,2,0.8) (3,2,0.5)
 };
 \end{axis}
\end{tikzpicture}
\end{verbatim}
\EndAccSupp{}%
Text middle
\begingroup
\catcode'\ =12\relax%
\catcode'\^^M=13\relax%
\def^^M{^_J}%
\def\begin{\string\begin}%
\def\end{\string\end}%
\def\addplot{\string\addplot}%
\xdef\copypastable{%
\begin{tikzpicture}
 \begin{axis}[small,view={0}{90}]
 \addplot3[surf,shader=interp,patch type=bilinear,
 mesh/color input=explicit]
 coordinates {
 (0,0,0) [color=blue] (1,0,0) [color=green]
 (0,1,0) [color=yellow] (1,1,1) [color=red]
 };
 \end{axis}
\end{tikzpicture}
}\endgroup
\BeginAccSupp{%
 method=escape,%
 ActualText={\copypastable}}
\begin{verbatim}
\begin{tikzpicture}
 \begin{axis}[small,view={0}{90}]
 \addplot3[surf,shader=interp,patch type=bilinear,
 mesh/color input=explicit]
 coordinates {
 (0,0,0) [color=blue] (1,0,0) [color=green]
 (0,1,0) [color=yellow] (1,1,1) [color=red]
 };
 \end{axis}
\end{tikzpicture}
\end{verbatim}
\EndAccSupp{}%
Text after
\end{document}
```

```
Problems here:
```

• one has to mark the right segments, and these can only be found by trial and error

	• hitting the wrong one will copy nothing or only parts
	• in the manual, I often had the wrong content in my clipboard (some older state of the clipboard, no idea where that came from)
pgfplotstodo.tex:2093	Bug [open, Priority 5, Epic '']
	tikz intersections: the "store in macro" methods do not use global macros. Should they!?
pgfplotstodo.tex:2100	Bug [open, Priority 5, Epic '']
	fill between: addplot [draw=green!80,fill=green!20] fill between [of=lower and axis, soxft clip={(inters
	produces no "unknown key soxft clip" error
pgfplotstodo.tex:2138	Bug [open, Priority 5, Epic '']
	<pre>fill between / intersections lib bug: spurious intersections http://tex.stackexchange.com/questions/180127/ stacking-plots-in-animation-using-fill-between-library-with-dynamic-calculation/ 180299#180299</pre>
	analysis in ~/tmp/bug_intersectionlibs.tex: problem seems to be the duplicate detection
	problem: almost parallel lines:
	\begin{tikzpicture}
	\def%
	<pre>\pgfsyssoftpath@linetotoken{0pt}{0pt}% }%</pre>
	\def% \pgfsyssoftpath@movetotoken{15.60165pt}{0.81604pt}%
	<pre>\pgfsyssoftpath@linetotoken{0.0pt}{0.33199pt}% }%</pre>
	<pre>\draw[blue] \pgfextra{\pgfsetpathandBB\A}; \draw[red] \pgfextra{\pgfsetpathandBB\B};</pre>
	\pgfintersectionofpaths% {%
	\pgfsetpath\A }%
	{% \pgfsetpath\B

	3%
	<pre>\pgfmathloop% \ifnum\pgfmathcounter>\pgfintersectionsolutions\relax% \else% \draw[red] \pgfextra{\pgftransformshift{\pgfpointintersectionsolution{\pgfmathcounter}\mess node[anchor=center] {\pgfmathcounter/\pgfintersectionsolutions}; \repeatpgfmathloop%</pre>
	\end{tikzpicture}
pgfplotstodo.tex:2142	Bug [open, Priority 5, Epic '']
	pgfplotstable appears to have problems with # in col names, compare http://tex.stackexchange.com/questions/175395/ how-can-csv-files-be-put-into-latex-without-having-to-adjust-much
pgfplotstodo.tex:2469	Bug [open, Priority 5, Epic '']
	http://tex.stackexchange.com/questions/104010/ why-does-loading-pgfplots-after-tikz-break-the-default-layers-in-a-tikzpicture is still active .
	Solution: backgrounds lib must be loaded after pgfplots. Apparently, the backwards layer stuff overwrites hooks of the backgrounds lib
pgfplotstodo.tex:2502	Bug [open, Priority 5, Epic '']
	default tick labels are placed outside of displayed area if unit vector ratio*=1 1 is in effect
	<pre>\documentclass{article} \usepackage{pgfplots} \usetikzlibrary{decorations.markings} \pgfplotsset{compat=1.8}</pre>
	\begin{document}
	<pre>\begin{tikzpicture} \begin{axis}[axis lines = middle,smooth,xlabel = \$x\$, ylabel =\$y\$, minor tick num =1, gric \addplot[smooth, thick, -stealth,variable=\t, domain=0:2,] ({t^2}, {t^4});</pre>
	<pre>\addplot[thick, red,-stealth,samples=8,variable=\t, domain=0:2,quiver={ u=2*t, v=4*t^3, scale arrows=0.05, }] ({t^2}, {t^4});</pre>

\end{axis} \end{tikzpicture}

 $\end{document}$

pgfplotstodo.tex:2515 Bug [open, Priority 5, Epic '']
|ytick=data|does not work together with stacked plots because, by design, it
merely considers coordinates of the *first* plot. That's nonsense for stacked
plots.

pgfplotstodo.tex:2539 **Bug** [open, Priority 5, Epic ''] Tick labels suffer from inexact arithmetics in Tikz foreach:

KAPUTT:

 $foreach \ x in \{1,1.1,\ldots,2\} \{\x\par\}$

OK:

 $foreach \ x in \{1,1.1,\ldots,2.001\} \{\x\par\}$

pgfplotstodo.tex:2543	Bug [open, Priority 5, Epic ''] ytick=data combined with minor y tick num does not work as expected: minor tick lines will be skipped below the lowest limit.
pgfplotstodo.tex:2549	Bug [open, Priority 5, Epic ''] pgfplotstable does not apply postproc cell content in every row styles see http://tex.stackexchange.com/questions/111492/ postprocess-row-with-pgfplotstable
pgfplotstodo.tex:2555	Bug [open, Priority 5, Epic ''] no markers: it appears to be impossible to switch off markers, only for scatter plots.
	See http://tex.stackexchange.com/questions/105850/ pgfplots-points-with-no-marks-but-errorbars

pgfplotstodo.tex:2597	Bug [open, Priority 5, Epic '']
	and rounding:
	Generell erscheint mir dieSyntax nicht robust. Bei kleinen, durchaus nicht ungewhnlichen, Intervallen kommt es zu Rundungsfehlern:
	Hauptgitter:
	ytick={0.99,1.00,1.01,1.02,1.03,1.04,1.05,1.06,1.07,1.08}
	Hilfsgitter:
	minor ytick={0.99,0.991,,1.08}
	Fhrt dazu, dass die Hilfslinien mit zunehmender Gre immer weiter von den Hauptgitterlinien verschoben sind, obwohl diese aufeinanderliegen sollten. Mit Hilfsgitter komplett ausgeschrieben:
	minor ytick={0.99,0.991,0.992,0.993,,1.08}
	passt es. DieSyntax ist daher absolut mit Vorsicht zu genieen.
pgfplotstodo.tex:2601	Bug [open, Priority 5, Epic ''] box plots with draw direction=y and xtick=data fail to provide the correct xtick locations
pgfplotstodo.tex:2626	Bug [open, Priority 5, Epic ''] presets for mark size and tiny / footnotesize are wrong
pgfplotstodo.tex:2644	Bug [open, Priority 5, Epic ''] clipping of tick lines does not respect the line width of the axis lines.
	http://tex.stackexchange.com/questions/91517/ how-to-make-the-tick-thickness-as-the-axis-line/91645#91645
pgfplotstodo.tex:2668	Bug [open, Priority 5, Epic ''] Inf geht nicht im math parser:
	\documentclass[a4paper]{article}
	\usepackage{pgfplots}

```
\begin{document}
```

\pgfmathfloatparsenumber{Inf}
\pgfmathresult
{
 \pgfkeys{/pgf/fpu}

```
\pgfmathparse{Inf}
\pgfmathresult
}
```

 $\end{document}$

pgfplotstodo.tex:2687 Bug [open, Priority 5, Epic '']
|disablelogfilter,ymax=1e-6, ymode=log— fails. Apparently, the
coordinate is not parsed at all.

pgfplotstodo.tex:2699 Bug [open, Priority 5, Epic '']
|\closedcycle|does not work together with jumps / interrupted plots

pgfplotstodo.tex:2723 Bug [open, Priority 5, Epic '']
auto tick label assignment can sometimes produce strange results:

```
[see bugtracker/minimal_2.pdf]
```

```
\documentclass{article}
\usepackage{pgfplots}
\pgfplotsset{compat=1.6.1}
```

\begin{document}

```
\begin{tikzpicture}
\begin{axis}[%
scale only axis,
xmin=0, xmax=0.02,
ymin=-1, ymax=1]
\end{axis}
\end{tikzpicture}%
\end{document}
```

See also the examples for boxplots in the manual

pgfplotstodo.tex:2765 **Bug** [open, Priority 5, Epic ''] the3d clip path is sometimes bad: perhaps it should be the bounding box instead!?

Figure 44: Mesh plot. meshPlot

pgfplotstodo.tex:2797	Bug [open, Priority 5, Epic '']
	One cannot manually load a table inside of a pgfplots axis if it contains empty lines: the scanline callback is active
pgfplotstodo.tex:2801	Bug [open, Priority 5, Epic ''] ybarlegend— does not contain ybar (sourceforge 3482770)
pgfplotstodo.tex:2805	Bug [open, Priority 5, Epic ''] refstyle does only include partial information of the reference style. (sourceforge 3482770)
pgfplotstodo.tex:2811	Bug [open, Priority 5, Epic ''] Using square brackets as first char inside of \legend leads to a failure: \legend{[\ion{Ne}{2}],}.
	Cause: the \legend command does not properly insert [] in front of every entry (as it ought to).
pgfplotstodo.tex:2817	Bug [open, Priority 5, Epic ''] Adding error bars/.cd to \addplot options causes the \ref image to fail. The problem is the key filtering apparently: it discards the /pgfplots/.cd but leaves the error bars/.cd.

pgfplotstodo.tex:2821	Bug [open, Priority 5, Epic '']
	quiver plots: the clip path does not respect arrow paths
pgfplotstodo.tex:2878	Bug [open, Priority 5, Epic '']
	Alignment bug: axis x line=middle combined with a yshift shifts the xlabel incorrectly: [see bugtracker/minimal_3.pdf]
	\documentclass{report} \usepackage{pgfplots} \pgfplotsset{compat=1.3}
	<pre>\begin{document} \begin{tikzpicture} \draw (0,0) circle (5pt); \begin{scope}[yshift=-3cm] \begin{axis}[width=10cm,height=3cm,xlabel={\$x\$}, axis x line = middle] \addplot coordinates { (0,1) (1,-1) (2,1) }; \end{axis} \end{scope} \end{tikzpicture} \end{document}</pre>
	Using xlabel style = {yshift=3cm} in the plot will correctly position the x label (to its default position).
pgfplotstodo.tex:2955	Bug [open, Priority 5, Epic '']
	cannot provide clip path usage in pgfplots commands because of the nested scopes.
	to reproduce, try to give \addplot+[/tikz/clip] to some plot.
pgfplotstodo.tex:2963	Bug [open, Priority 5, Epic '']
	\pgfplotsforeachungrouped cannot be combined with three or more arguments like \foreach
pgfplotstodo.tex:3062	Bug [open, Priority 5, Epic '']
	the below example of a latex file gives the following error upon the 2nd run of latex. The first run works fine. This happens both when running dvilualatex and just latex, both from TexLive 2011.
	The error:

```
?
```

\makeatletter

\def\HCode{\futurelet\HCode\HChar}\def\HChar{\ifx"\HCode\def\HCode"#1"{\Link##1}\expandaf

```
\makeatother
```

\HCode "xhtml,png,charset=utf-8".a.b.c.

\documentclass[11pt,a4paper]{book}

```
\def\pgfsysdriver{pgfsys-tex4ht.def}
\usepackage{pgfplots}
```

\pgfplotsset{width=\textwidth,compat=1.3,every axis/.append style={font=\footnotesize},cyc

```
\begin{document}
\begin{tikzpicture}
```

```
\begin{axis}[ylabel=\%,x tick label style={ /pgf/number format/1000 sep=},ymin=0,xmin=1950
\addplot[smooth,solid] coordinates {
  (1950,12.98732304) (1951,11.18937899) (1952,10.63447043) (1953,11.25741618) (1954,11.35201
};
\addlegendentry{Country 1}
\addplot[smooth,dotted] coordinates {
  (1950,8.90574995) (1951,9.181850378) (1952,9.4040808) (1953,9.790597533) (1954,9.766571438
};
\addlegendentry{Country 2}
\end{axis}\end{tikzpicture}
```

```
\ref{govconsumptionlegend}
```

```
\end{document}
```

pgfplotstodo.tex:3311 Bug [open, Priority 5, Epic ''] http://groups.google.at/group/comp.text.tex/msg/adcb1d071c2cba40 If I use a yshift in a scope to draw two graphs superimposed, the x label in the second plot (the one in the yshift scope) is not positioned correctly. I need to manually add another yshift, with the same value in the opposite direction, to get the label at the correct place. This happens if the **axis x line = middle** option is used. Without that option, the x label is positioned correctly. Example follows: [see bugtracker/minimal_4.pdf]

\documentclass{article}

```
\usepackage{pgfplots}
```

\pgfplotsset{compat=1.3}

\begin{document}

```
\begin{tikzpicture}
 \begin{axis}[width=10cm,height=3cm,xlabel={$x$}]
 \addplot coordinates {
 (0,1) (1,-1) (2,1)
 };
 \end{axis}
 \begin{scope}[yshift=-3cm]
 \begin{axis}[width=10cm,height=3cm,xlabel={$x$},
 axis x line = middle]
 \addplot coordinates {
 (0,1) (1,-1) (2,1)
 };
 \end{axis}
 \end{scope}
 \end{tikzpicture}
\end{document}
```

Using xlabel style = {yshift=3cm} in the second plot will correctly position the x label (to its default position).

 Gab

pgfplotstodo.tex:3487	Bug [open, Priority 5, Epic '']
	after using a preset key (milli) with x SI prefix, Next, I want to switch to the normal mode, so I write simply: x SI prefix=none, unfortunately the 'none' value is undefined and the compilation can not proceed
pgfplotstodo.tex:3553	Bug [open, Priority 5, Epic ''] check y tick scale label for 2nd y axis
pgfplotstodo.tex:3570	Bug [open, Priority 5, Epic ''] groupplots + extra braces or foreach are incompatible.

pgfplotstodo.tex:3574	Bug [open, Priority 5, Epic '']
	numplotspertype and forget plot and ybar interval yields errors.
pgfplotstodo.tex:3580	Bug [open, Priority 5, Epic '']
	expression plotting and empty 'y' results in errors. Perhaps it would be better to handle that explicitly somehow? (occurs for hist when one input line is empty)
pgfplotstodo.tex:3600	Bug [open, Priority 5, Epic '']
	/pgfplots/samples at and /tikz/samples at work on the same axe. Tantau says that this key support foreach statement and thus the dotes notation. However, when I want to use two or more different dots notation within pgfplots, latex crashes ! Here is an example which clarify this issue :
	$\ \$ addplot+[mark=none,variable={\t}, samples at = {\foreach \x in {0,10,,180,200,340}
pgfplotstodo.tex:3610	Bug [open, Priority 5, Epic '']
	groupplots: mixing $2d/3d$ in one groupplot doesn't reset 'zmin, zmax' ?
pgfplotstodo.tex:3631	Bug [open, Priority 5, Epic '']
	3D axes: it is difficult to get an 1:1 correspondence to tikz.
pgfplotstodo.tex:3647	Bug [open, Priority 5, Epic '']
	3D axis: provide support for manual axis configuration, - depth (n vector), - foreground/background, - tick label axes,
pgfplotstodo.tex:3676	Bug [open, Priority 5, Epic '']
	plot graphics: \ref legend doesn't work properly
pgfplotstodo.tex:3697	Bug [open, Priority 5, Epic '']
	ternary axes: the 'marker clipping' doesn't work (naturally)
pgfplotstodo.tex:3707	Bug [open, Priority 5, Epic ''] polar axes:
	• \checkmark is wrong since 'near ticklabel' anchor uses pointunitx which is not correctly initialised for polar axes.

	• axis equal
	• \checkmark data scaling needs to be disabled for X axis.
	\bullet $\checkmark {\rm auto}$ tick labels work only for the case of disable datascaling
pgfplotstodo.tex:3712	Bug [open, Priority 5, Epic '']
	contour: the table/meta=2 default is wrong.
pgfplotstodo.tex:3725	Bug [open, Priority 5, Epic '']
	dimension too large sanity checking: TeX uses the maximum value instead. Perhaps that can be checked?
pgfplotstodo.tex:3761	Bug [open, Priority 5, Epic '']
	the quiver/scale arrows thing might need an "auto" option. If I don't add it now, it'll probably never work in the future.
pgfplotstodo.tex:3766	Bug [open, Priority 5, Epic '']
	'1.23456e4;' in a log plot resulted in hard-to-read error messages. Improve sanity checking here.
pgfplotstodo.tex:3785	Bug [open, Priority 5, Epic 'Usability']
	avoid dimension too large errors which occur due to a data range restrictions. Example: data range = 0.6000 view range = $0.1 \rightarrow$ results in error. But that's easy to detect! Just compute the point coordinate in float (after the scaling is complete). Then, install a filter somewhere. perhaps an "a posteriori" filter in the pointxyz command?
	DUPLICATE: the nasty dimension-to-large message could probably be avoided if pgfplots would simply clip the results to TeX's range
pgfplotstodo.tex:3799	Bug [open, Priority 5, Epic '']
	$ yticklabels={}, extra y ticks=— is incompatible since the extra ticks share the same tick typesetting routine (which, in turn, queries the ilist;).$
pgfplotstodo.tex:3813	Bug [open, Priority 5, Epic '']
	The 'text depth' in legend entries is incompatible with 'text width'. The problem: text width is implemented using \begin{minipage}[t] so its contents is all in the depth. Setting text depths overrides the height!

pgfplotstodo.tex:3823	Bug [open, Priority 5, Epic ''] one can't provide 'disable log filter' to addplot (but it might be interesting)
pgfplotstodo.tex:3827	Bug [open, Priority 5, Epic '']
	FPU: atan doesn't check for unbounded inputs.
pgfplotstodo.tex:3832	Bug [open, Priority 5, Epic '']
	unbounded inputs: improve warning messages: they should not contain low level FPU args.
pgfplotstodo.tex:3838	Bug [open, Priority 5, Epic '']
	the user interface to set 'tickwidth=0' for a SINGLE axis is not very good: it seems one needs 'xtick style=/pgfplots/tickwidth=0' to do so \rightsquigarrow can be solved if tickwidth has a family, I guess. Something like 'draw' which will not be pulled by pgfplots. But then remains a problem of key paths.
pgfplotstodo.tex:3846	Bug [open, Priority 5, Epic '']
	I have seen that 'plot table' with very large files can produce pool size problems – even if the coordinates are all filtered away. In other words: the code can't simply read a file and throw its contents away. The problem appears to be some math parsing using the table/x expr and friends. 'pool size = names of control sequences and file name' \rightarrow the math parser could be improved with if csname
pgfplotstodo.tex:3861	Bug [open, Priority 5, Epic '']
	providing $zmin/xmax$ to an axis activates 3D mode, ok – but lower dimensional input routines appear to fail.
pgfplotstodo.tex:3865	Bug [open, Priority 5, Epic '']
	one can't provide 'scale' as argument to a (3d) axis
pgfplotstodo.tex:3874	Bug [open, Priority 5, Epic '']
	it may still happen that log-axes get only *one* tick label (in my case 10^{-0.2}). That should never happen. The range is about ymin=4.7e-1, ymax=9.5e-1

pgfplotstodo.tex:3878	Bug [open, Priority 5, Epic ''] log samples in plot expression for 3D plots
pgfplotstodo.tex:3882	Bug [open, Priority 5, Epic ''] different log bases and gnuplot
pgfplotstodo.tex:3896	Bug [open, Priority 5, Epic '] I tried placing a named coordinate inside one axis and using it in another. It failed. CF: The axis is drawn inside of its own picture which will only be shifted if everything has been drawn. That will be the origin of this problem I guess Miraculously I can use the coordinate outside axis env. So I have reached the following solution:
pgfplotstodo.tex:3902	Bug [open, Priority 5, Epic ''] plot coordinates doesn't check too well if 1. addplot3 is used but only two coords are given 2. addplot is given but three coordinates are provided (also for plot expression)
pgfplotstodo.tex:3915	Bug [open, Priority 5, Epic ''] the compat things are not yet complete: I wanted to check when it is really necessary (for example if 'x dir' is used)
pgfplotstodo.tex:3920	Bug [open, Priority 5, Epic ''] the nodes near coords feature produces unexpected results when used together with markers \rightsquigarrow this is due to the default configuration of scatter plots.
pgfplotstodo.tex:3931	Bug [open, Priority 5, Epic ''] the ybar style won't be set inside of
pgfplotstodo.tex:3936	Bug [open, Priority 5, Epic ''] axis equal for semilog plots is not correct (?)

pgfplotstodo.tex:3944	Bug [open, Priority 5, Epic '']
	backwards compatibility problem: axis descriptions can't contain /pgfplots/ styles any longer! This is a key path issue :-(
pgfplotstodo.tex:3949	Bug [open, Priority 5, Epic '']
	BUG: in empty axes, 'xtick=\empty' is ignored.
pgfplotstodo.tex:3966	Bug [open, Priority 5, Epic '']
	The automatic tick labeling sometimes produces inconsistent or confusing labels: 1. engineering and fixed number style are mixed up. 2. If range of an axis is so small that the labels differ only on the third decimal, still only two decimals are used.
pgfplotstodo.tex:3981	Bug [open, Priority 5, Epic '']
	3D: error bars and stacked plots need to be updated.
	Is this still current? There has been a major revision some time ago
pgfplotstodo.tex:4019	Bug [open, Priority 5, Epic '']
	addplot3 vs addplot:
	3D: the use of \addplot3 and \addplot is not sanitized properly Possibilities:
	 used \addplot when \addplot3 should have been used used \addplot3 where \addplot should have been used. What can happen here!? Shouldn't this work in every case?
	- The "xtick" value is not applied unless there is a coordinate in the x range: \$\leadsto\$ that's the handling of empty figures
	\begin{axis}[xtick=0] \end{axis}
	<pre>not working: \begin{axis}[xmin=-5,xmax=5,xtick=0] \end{axis}</pre>
	not working: \begin{axis}[xmin=-5.xmax=5.xtick=0]
	<pre>\addplot coordinates { (-10, 0) }; \end{axis}</pre>
	working: \begin{axis}[xmin=-5.xmax=5.xtick=0]
	<pre>\addplot coordinates { (0, 0) }; \end{axis}</pre>
pgfplotstodo.tex:2352	Bug [open, Priority 4, Epic '']
-----------------------	--
	adding a post action with decoration to a pgfplots style results in an error if markers are active
pgfplotstodo.tex:1539	Bug [open, Priority 3, Epic ''] TikZ wastes time during its point evaluations (i.e. expressions of sorts (1,2)): it calls tikz@checkunit in order to check for units and throws the math result away (and computes it again afterwards).
pgfplotstodo.tex:1843	Bug [open, Priority 3, Epic ''] contour plot handler does not allow 'name path'.
pgfplotstodo.tex:2304	<pre>Bug [open, Priority 3, Epic '] fill between: soft clip={domain=1:2}} might fail if the function in question touches the y boundary within the domain. In this case, the soft clip path produces unwanted side-effects. Cure: enlarge the soft clip path generated by domain. It should be bigger than the function in question (with respect to y) (I have a not-quite-minimal example in my tmp folder)</pre>
pgfplotstodo.tex:2413	<pre>Bug [open, Priority 3, Epic ''] Usability issues around histograms: http://tex.stackexchange.com/ questions/151411/histogram-frequention-polygon/151551#151551 [see bugtracker/minimal_5.pdf] \documentclass{standalone} \usepackage{tikz} \usepackage{tikz} \usepackage{tikz} \usepackage{tikz} \usepackage{tikz} \usepackage{topsplots} \ysepackage{topsplots} \usepackage{topsplots} \usepacka</pre>

```
\addplot[
 \% there seems to be a bug in pgfplots which would shift the two
 \% 'hist' plots as if both were bar plots.
 \% This is one possible work-around:
 forget plot,
 %
 mark=*,
 hist={bins=4, data max=12,data min=0,
 % this here should *not* become an ybar interval:
 handler/.style={sharp plot},intervals=false,
 },
 %
 \% .. but since the other plot is shown with intervals, we should
 \% shift this here accordingly:
 shift={(axis direction cs:1.5,0)},
]
table[row sep=\\,y index=0] {
data\\
1\\ 2\\ 1\\ 5\\ 4\\ 10\\ 4\\ 5\\ 7\\ 10\\ 9\\ 8\\ 9\\ 9\\ 11\\
};
\end{axis}
\end{tikzpicture}
\end{document}
```

Problems:

};

- point meta uses the wrong values (try out nodes near coords)
- ybar interval is active for the second plot
- interval=false should be deduced automagically

pgfplotstodo.tex:2575 **Bug** [open, Priority 3, Epic ''] units and square brackets

Dann habe ich noch eine Anmerkung bzgl. der Verwendung von Einheiten in Achsbeschriftungen

----- Zitat ANMERKUNG; Die eckigen Klammern drfen nicht um Einheitenzeichen gesetzt werden. Angaben wie [kg] sind ----- Ende Zitat

```
'DIN 461: Graphische Darstellung in Koordinatensystemen' gibt Beispiele, wie es gemacht we
Hintergrund: formaler Zusammehang ist X=\{X\}[X]. Das heit: X=5N --> \{X\}=5 und [X]=N. Unsinn
Wie gesagt: leider eine sehr schlechte Angewohnheit und den meisten unbekannt oder schlich
```

	While I understand the problem, I am inclined to keep it as-is I cannot break backwarts compatibility now, and I hear few complaints. I suppose the units stuff could be reviewed at some time
pgfplotstodo.tex:2691	Bug [open, Priority 3, Epic '']
	gnuplot interface: unbounded coords are not recognized as such (type=u).
pgfplotstodo.tex:2759	Bug [open, Priority 3, Epic '']
	x tick scale label for style tiny has an unsuitable shift
pgfplotstodo.tex:3350	Bug [open, Priority 3, Epic '']
	\addplottable[blue]— ignores the color options!
pgfplotstodo.tex:4069	Bug [open, Priority 3, Epic '']
	3D case : tick/grid lines are on top of the axis lines. This leads to poor quality.
	but nobody has ever complaint so far
pgfplotstodo.tex:1048	Bug [open, Priority 2, Epic '']
	The following fails to compile with lualatex (due to the double quotes apparently). It works in pdflatex
	Low prio because the point meta is not actually used – and if it is used correctly, it works in both lualatex and pdflatex
	\documentclass{standalone}
	\usepackage{pgfplots} %
	compat=newest,
	\begin{document}
	tikzpicture; \begin{axis}[
	%point meta=explicit symbolic, %nodes near coords=\pgfplotspointmeta.
	,
	<pre>\addplot table[x index={1}, y expr=\coordindex, header=false, meta index={0}] { "i" 62.099</pre>
	"i" 62.046
	"1" 50.304 "i" -44.258
	"2" -28.826

```
"i" 18.740
"i" -14.653
"i" 14.402
"i" -12.907
"i" 12.295
};
\end{axis}
\end{tikzpicture}
\end{document}
```

Bug

pgfplotstodo.tex:1300

[open, Priority 2, Epic '']

It seems that quiver combined with every arrow and -{Latex[width=2pt]} produces some unwanted side effect:

it produces entirely different output than without the arrow spec

```
\documentclass{standalone}
\usepackage{pgfplots}
\pgfplotsset{compat=1.11}
\usetikzlibrary{arrows.meta}
\begin{document}
\begin{tikzpicture}
\begin{axis}[domain=-3:3, view={0}{90}]
\addplot3[blue,
point meta=x,
quiver={
u=-x,
v = \{-y\},\
scale arrows=0.085,
every arrow/.append style={%
-{Latex[width=2pt]},
%arrows={-{Latex[width=2pt,length=3pt]}},
},
},
samples=21,
]
{0};
\end{axis}
\end{tikzpicture}
```

```
\end{document}
```

pgfplotstodo.tex:2235 Bug [open, Priority 2, Epic ''] context + color mix produces spurious shifts

```
I'm using pgfplots to create some bar charts with error bars in ConTeXt,
 and I want to use custom colours for them. This works, but if I mix a
 custom colour with another colour, it results in a gap between the
 error bar line and the error bar mark. If two custom colours are
 mixed, the gap seems to be doubled. Mixing with predefined colours
 works normally. MWE:
 \usemodule[tikz]
 \usemodule[pgfplots]
 \definecolor [Blue] [h=3465a4]
 \definecolor [White] [h=ffffff]
 \pgfplotsset{compat=newest}
 \starttext
 \starttikzpicture
 \startaxis[ybar, error bars/y dir=both, error bars/y explicit]
 \ \ (0,3);
 \addplot+[Blue] coordinates {(1,5) +- (0,3)};
 \addplot+[Blue!50!white] coordinates {(1,5) +- (0,3)};
 \addplot+[Blue!50!White] coordinates {(1,5) +- (0,3)};
 \stopaxis
 \stoptikzpicture
 \stoptext
 Here you can see the result:
 http://666kb.com/i/cl86t0mfpin35tht7.png
 [open, Priority 2, Epic '']
 Bug
pgfplotstodo.tex:2348
 Adding user decorations to axis lines might interfer with the discontinuities
 which are also decorations, compare
 http://tex.stackexchange.com/questions/160936/
 random-decoration-of-plot-axis-messes-up-direction-of-axis-arrow/
 161025#comment368659_161025
 I already added Jake's workaround to the code, but might still need more
 cleanup (and for non-centered axis lines as well)
 [open, Priority 2, Epic '']
 Bug
pgfplotstodo.tex:2417
 Loading a pgfplots library via \usetikzlibrary{pgfplots...} fails unless
 pgfplots is loaded. This should be reported properly (or perhaps load pgfplots
 implicitly?)
```

pgfplotstodo.tex:2461	Bug [open, Priority 2, Epic '']
	some issue regarding extra ticks in log axes has been reported in http: //tex.stackexchange.com/questions/148703/bug-pgfplots-extra-ticks
pgfplotstodo.tex:2526	Bug [open, Priority 2, Epic '']
	The combination of 3d unit vectors and scale mode=stretch to fill is useful, but unsupported.
	I made a brief experiment to verify that it does something useful if
	• the data scaling is disabled in setunit vector
	• the first if branch of @prepare@plotbox@limits is activated.
	References: http://tex.stackexchange.com/questions/139686/ controlling-orientation-in-3d-pgf-plots
pgfplotstodo.tex:2606	Bug [open, Priority 2, Epic ''] boxplots: predefined legend entries need to be improved
pgfplotstodo.tex:2695	Bug [open, Priority 2, Epic '']
	gnuplot interface $+$ raw gnuplot does not handle log scale properly $(?)$
pgfplotstodo.tex:2735	Bug [open, Priority 2, Epic '']
	new layered graphics stuff: the style changes of the layer config are read too late; it is impossible to overwrite them within the same axis (for example using set layers,tick style={on layer=})
pgfplotstodo.tex:3074	Bug [open, Priority 2, Epic '']
	#3213889 hyperref boxes are in wrong position for vertical labels
	see http://tex.stackexchange.com/questions/13364/ how-to-make-pgfplots-vertical-labels-have-proper-hyperref-erence-box for problem description and potential fixes
pgfplotstodo.tex:3169	Bug [open, Priority 2, Epic '']
	The clipping of tick lines uses the middle of axis lines; it does not incorporate the line width of the axis lines. [see bugtracker/minimal_6.pdf]

```
\documentclass{article}
\usepackage{pgfplots}
\pgfplotsset{compat=1.3,
 every axis/.append style={semithick},
 every tick/.append style={semithick,color=black},
 tick align=outside
 }
\begin{document}
  \thispagestyle{empty}
  \begin{figure}[p]
 \centering
 \begin{tikzpicture}
 \begin{axis}[xmin=0,
 xmax=30,
 ymin=0,
 ymax=1.2
 ٦
 \end{axis}
 \end{tikzpicture}
  \end{figure}
\end{document}
```

pgfplotstodo.tex:3196 **Bug** [open, Priority 2, Epic '']

can someone confirm the following behavior. The y label of a plot gets truncated in some circumstances if the external library is used. This happens for me if no title is specified for a plot. Consider the following example:

[see bugtracker/minimal_7.pdf]

\documentclass[11pt,a4paper]{article}

\usepackage{tikz}
\usepackage{pgfplots}

\pgfplotsset{compat=1.3}
\usepgfplotslibrary{external}
\tikzexternalize[force remake]

\begin{document}
\begin{tikzpicture}
\begin{axis}[y tick scale label style={inner sep=1pt}]
\addplot {x * 10^8};
\end{axis}
\end{tikzpicture}
\end{document}

pgfplotstodo.tex:3605 Bug [open, Priority 2, Epic ''] potential incompatibility: clickable and external. The clickable lib writes into pgfplots.djs which might cause multithreaded problems.

pgfplotstodo.tex:3718 Bug [open, Priority 2, Epic "]

	OK : 'every node near coord/.append style=scale=0.7' NOT OK: 'every node near coord/.append style=scale=0.7,ybar' - \rightsquigarrow sequence of shift and scale matters
pgfplotstodo.tex:3731	Bug [open, Priority 2, Epic ''] view=090 and enlargelimits=auto is not always satisfactory: it disables enlarged limits, but for contours, I'd like to have it. What is to do?
pgfplotstodo.tex:3752	Bug [open, Priority 2, Epic ''] contour external doesn't handle explicitly provided matrix data (mesh/rows and mesh/cols) yet.
pgfplotstodo.tex:3756	Bug [open, Priority 2, Epic ''] contour external doesn't handle the ordering flag correctly.
pgfplotstodo.tex:3771	Bug [open, Priority 2, Epic ''] the title style for 'footnotesize' is not as I want it to: it doesn't respect the depth below the baseline. Or does it need a \strut ?
pgfplotstodo.tex:3991	Bug [open, Priority 2, Epic '']interp shader is displayed transparently in evinceBug in evince (for sure). What is to be done?
pgfplotstodo.tex:1847	Bug [open, Priority 1, Epic ''] contour plot handler does not allow to specify draw and fill – which might be useful if just one contour is drawn/filled
pgfplotstodo.tex:2427	Bug [open, Priority 1, Epic '] The special feature patch,patch type=quadratic spline, point meta=none which produces global paths appears to duplicate the low level path. I suppose this can only be seen in the resulting pdf file or in a debugger, but it makes a big difference when used together with decorations or fill between. This feature should be documented in more places as well. FOUND IT: the problem is stated incorrectly: the path is generated once (and only once). BUT: \tikz@mode is invoked twice, once by the mesh plot handler

	and once by tikz. This is idempotent, in general – but not if we have name path=A in place! In this case, the softpath will be <i>appended</i> every time \tikz@mode is being executed.
	INACTIVE: at the time of this writing, the offending "append" feature of name path is inactive; this bug does not happen anymore
pgfplotstodo.tex:2452	Bug [open, Priority 1, Epic '']
	<pre>\\usepackage[gray] {xcolor} does not seem to work as good as for cmyk in particular, the default color map is not being converted correctly!? Probably because xcolor does not convert the colors if they are RGB</pre>
	This appears to be irrelevant because RGB gray colors can be translated losslessy to scalar gray values!?
pgfplotstodo.tex:2769	Bug [open, Priority 1, Epic '']
	Internal coordmath framework: it is not used everywhere
pgfplotstodo.tex:2793	Bug [open, Priority 1, Epic '']
	lognumber format code— is a global variable and cannot be set for individual axes.
	This applies to log ticks with fixed point as well.
pgfplotstodo.tex:3095	Bug [open, Priority 1, Epic '']
	CRASH: [see bugtracker/minimal_8.pdf]
	<pre>\begin{tikzpicture} \begin{axis}[scale mode=scale uniformly, x={(1pt,0pt)}, y={(-0.5pt,0.5pt)}, z={(0pt,1pt)},]</pre>
	<pre>% addplot3 works (with 3d coords): \addplot coordinates {</pre>
	\end{axis}
	\end{tikzpicture}

pgfplotstodo.tex:3140 B

Bug [open, Priority 1, Epic '']

Using 0 in pgfplots coordinate systems does not necessarily mean "no offset". This is misleading. Bug sourceforge #3168030: [see bugtracker/minimal_9.pdf]

\documentclass[a4paper]{article}
\usepackage{german}
\usepackage[utf8]{inputenc}

\usepackage{pgfplots}

\usepackage{pgfplotstable}
\usepackage{booktabs}
\usepackage{array}
\usepackage{colortbl}

\begin{document}

	(0,1)
	(1,2)
	(2,3)
	(3,4)
	(4,5)};
\end{axis}	

\end{tikzpicture}

\begin{tikzpicture}
 \begin{axis}[enlarge x limits=true, extra description/.code={\draw[very thick] (axis cs:2.5,0) -- ++(rel
 \addplot coordinates{

(0,1) (1,2) (2,3) (3,4) (4,5)};

\end{axis} \end{tikzpicture} \end{document}

\end{document}

pgfplotstodo.tex:3268	Bug [open, Priority 1, Epic '']
	The legend has the text depth=0.15em initial configuration, which is extremely bad for legend entries with huge depth (large fractionals or formulas?)
pgfplotstodo.tex:3388	Bug [open, Priority 1, Epic ''] The mark list produces a lot of
	<pre>\XC@edef #1#2->\begingroup \ifnum \catcode '\!=13 \edef !{\string !}\fi \ifnum \catcode '\ []</pre>

 $\{ if \}$ \@@tmp ->.!80!black {true} {the character !} Missing character: There is no ! in font nullfont! {the character 8} Missing character: There is no 8 in font nullfont! {the character 0} Missing character: There is no 0 in font nullfont! {the character !} Missing character: There is no ! in font nullfont! {the character b} Missing character: There is no b in font nullfont! {the character 1} Missing character: There is no 1 in font nullfont! {the character a} Missing character: There is no a in font nullfont! {the character c} Missing character: There is no c in font nullfont! {the character k} Missing character: There is no k in font nullfont! $\{ def \}$ {\else} bugs. Probably fixed with more recent version of xcolor? [open, Priority 1, Epic ''] Bug pgfplotstodo.tex:3455 providing \legend{} without any \addplot commands causes a problem Bug [open, Priority 1, Epic ''] pgfplotstodo.tex:3544 the axis line combination styles can't be adjusted for 3D because they are evaluated too early. [open, Priority 1, Epic ''] Bug pgfplotstodo.tex:3741 there are a lot of .code 2 args styles which do not support spaces between their arguments. Fix this. [open, Priority 1, Epic ''] pgfplotstodo.tex:3818 Bug the '/pgfplots/table/.search also' is overwritten during \addplot table with /.search also=/pgfplots. That's not so good.

pgfplotstodo.tex:4057	Bug [open, Priority 1, Epic '']
	In 3D case axis [xyz] line != box, there is just ONE hyperplane. My implementation works only if either ALL are box or ALL are 'middle'.
pgfplotstodo.tex:4092	Bug [open, Priority 1, Epic '']
	javascript stuff does not work if the complete figure is rotated (sidewaysfigure).
pgfplotstodo.tex:4107	Bug [open, Priority 1, Epic '']
	javascript: incompatibility with external library: 1. filenames: \jobname contains characters with incompatible catcodes and that funny insdljs package tries to assemble macros with these characters. \rightsquigarrow fixed; I simply use pgfplotsJS as temporary file name. 2. the images as such have corrupted forms \rightsquigarrow Can be fixed if \usepackage{eforms} is used BEFORE loading pgf. The reason: \begin{Form} and the shipout-hackery of the pgf externalization bite each other. \begin{Form} must come before the shipout hackery of pgf. 3. \includegraphics does not preserve PDF forms.
pgfplotstodo.tex:4114	Bug [open, Priority 1, Epic ''] the interrupt bounding box feature should still update the data bounding box. Otherwise, transformations may fail.
	6 Feature Proposals PGFPlots
pgfplotstodo.tex:4445	Bug [open, Priority 5, Epic '']
	Unbounded point meta data should be filtered out.
	http://tex.stackexchange.com/questions/164250/ pgfplots-surf-plot-dont-draw-nan?lq=1
	However, it seems as if this "filter out" should not be done as for coordinates (which would filter out all adjacent patch segments). It should merely filter out the current one.
pgfplotstodo.tex:6325	Feature Proposal [open, Priority 6, Epic '']
	It is certainly possible to write some sort of CELL-BASED 'mesh/surf' shader - a combination of 'flat corner' and cell based rectangles:
	• every coordinate denotes a CELL instead of a corner,
	• the "shader" maps the cdata into the colormap to determine the cell color

- details?
 - to get well-defined cells, I have to enforce either a non-parametric lattice grid or do a LOT of additional operations (?).
 - alternative: define N*M cells by N+1 * M+1 points.
 - perhaps a combination of both? \rightsquigarrow that's more or less the same as 'flat mean' up to the further row/column pair
- it would be generally useful to have an "interval" or "cell" mode: the idea is that every input coordinate defines an interval (1d) or a cell (2d). To define the last cell, one needs to add one "mesh width" somehow. I just don't know where:
 - the artificial cell should be processed with the normal streams including limit updates, stacking etc.
 - the artificial cell needs to know when the end-of-stream occurs. For 1d plots, that may be possible. For 2D plots, this information requires a valid 'cols' key.
 - I suppose it would be best to patch @stream@coord.. at least for the 'cell' mode.
 - Idea:
 - * the \pgfplots@coord@stream@coord implementation realizes the cell-mode: after every 'cols' coordinate, a further one is replicated. This needs the "last mesh width". Furthermore, it needs to accumulate a row vector, the "last row". This last row is need during stream@end to replicate the further row:
 - * the \pgfplots@coord@stream@end implementation has to realize the last step of cell mode: the replication of a further row. It also has to realize the implementation of 'interval' mode (replication of last coordinate). My idea is to simply use an applist for this row accumulation. The format should be compatible with

\pgfplots@coord@stream@foreach@NORMALIZED. That doesn't produce problems, even when the end command is invoked within a foreach@NORMALIZED loop - because the loop has already ended.

pgfplotstodo.tex:4129	Feature Proposal [open, Priority 5, Epic '']
	allow a simple way to connect coordinates of different axes, i.e. something like (axis1 cs:1,1) (axis 2 cs:3,4) (Tim Esser, per Mail Apr. 28, 2015)
pgfplotstodo.tex:4133	Feature Proposal [open, Priority 5, Epic '']
	add enlarge limits=to next tick label, see http://tex. stackexchange.com/questions/229551/enlarge-limits-to-nearest-tick

pgfplotstodo.tex:4166 Feature Proposal [open, Priority 5, Epic '']

allow $\pmb{\#}$ inside of inline tables: the following does not work in any <code>pgfplots</code> version:

\documentclass{standalone} \usepackage{pgfplots} \pgfplotsset{% compat=newest, } \begin{document} \begin{tikzpicture} \begin{axis}[% point meta=explicit symbolic,] \addplot table[x index={1}, y expr=\coordindex, header=false, meta index={0}] { #Re 750 K "i" 62.099 "i" 62.046 "i" 56.304 "i" -44.258 "2" -28.826 "i" 18.740 "i" -14.653 "i" 14.402 "i" -12.907 "i" 12.295 }; \end{axis} \end{tikzpicture} \end{document} Feature Proposal [open, Priority 5, Epic ''] pgfplotstodo.tex:4176 write a script which applies the entire "release todo" over night: • clone into tmp repo, compile manual from scratch with latest PGF • clone into different tmp repo, compile tests against latest PGF • same for all supported PGF versions • improve reporting somehow (log files and summaries somewhere) Feature Proposal [open, Priority 5, Epic ''] pgfplotstodo.tex:4182 stream plots: contour plots in which each contour line is actually of type mesh with a specific value of point meta

http://stackoverflow.com/questions/8296617/ how-to-plot-a-streamlines-when-i-know-u-and-v-components-of-velocitynumpy-2d

pgfplotstodo.tex:4188 Feature Proposal [open, Priority 5, Epic ''] #30 Legend entries from different plots in groupplot

https://sourceforge.net/p/pgfplots/feature-requests/30/

pgfplotstodo.tex:4194 Feature Proposal [open, Priority 5, Epic ''] feature-requests:#41 RFE: Add every quiver plot style key

https://sourceforge.net/p/pgfplots/feature-requests/41

pgfplotstodo.tex:4198 Feature Proposal [open, Priority 5, Epic ''] lua backend support for restrict expr to domain

pgfplotstodo.tex:4213 Feature Proposal [open, Priority 5, Epic ''] feature-requests:#42 Option for automatic trigonometric axis (ticks and labels)

I suppose the underlying request would be to plug in strategies to determine tick positions combined with a suitable formatter

pgfplotstodo.tex:4337 Feature Proposal [open, Priority 5, Epic ''] improve the outcome of log ticks with fixed point if the data range is of order O(1).

Hi Benjamin Voigt,

thanks for the detailed email!

A appreciate the level of detail for this feature request, and I am glad that my package p You asked for preferences: if possible, I always prefer reduced (optimally: minimal) examp The feature request(s) are, of course, closely related. The overal theme is "improve log t I believe I understand most of them, although I would need to think through it more carefu First, let me make some small comments.

1. I believe the requirement list for an algorithm which chooses tick positions + labels i

- generate tick labels automatically

- make it clear that they are in log format

- ensure that there are enough tick labels to fill the axis

- the algorithm has to work reasonably on _every_ possible order of magnitude

- ensure that the tick labels have some commonly recognized form

You see that I made rather abstract formulations. The current implementation in pgfplots w $10^{-3}, 10^{-2}, 10^{-1}, 10^{0}$ $10^{-3}, 10^{0}, 10^{3}, 10^{6}$ $10^{-1.3}, 10^{-1}, 10^{-0.7}, 10^{-0.3}, 10^{0}$ addresses these issues using the standard exponential notation.

Why do I say that? Well, improving the quality of log ticks with fixed point for O(1) numb

2. This is really just a side note: you may want to take a look at the existing key "log i There is also some tick fine tuning in section "4.15.4 Tick Fine-Tuning" (the number may v

3. The current tick placement algorithm has no predefined lists of real numbers. It operat

My current priorities in the development of pgfplots are as follows: Release 1.11 is the current public stable.

Release 1.12 will have the theme "scalability and performance". It will come with a new ba Release 1.13 (or whatever it will be called) will probably become a feature release to add I typically take six months per release; and 1.12 is planned for end of this year. That me The effort as such is probably quite low; it's just that I have to make a strong focus to In other words: if you are willing to invest time on this special project, I would be will Entry points would be http://tex.stackexchange.com/questions/12668/where-do-i-start-latex-I will copy this email to my todo list (I assume your suggestions and thought in this mail

What do you think?

Kind regards

Christian

PS

Your name sounds like german origins - or some other european country. Do you come from he
Am 26.10.2014 04:08, schrieb richardvoigt@gmail.com:
>
> Hi Dr. Feuersnger,
>

> To being with, thanks *very* much for all the hard work you've done on pgfplots already, > This is related to the Tex.SE post "pgfplot log axis more than one tick label per decade > http://tex.stackexchange.com/questions/208891/pgfplot-log-axis-more-than-one-tick-label-> Great idea moving to email, among other advantages I can share unredacted pieces of my t > My suggestion is that the following sets of labels be made available: > 10^{-3},10^{-2},10^{-1},10^0 current default > 10^{-3},10^0,10^3,10^6 current default, when range is huge > 0.001, 0.01, 0.1, 1 currently gotten from "log ticks with fixed point" > 0.1,1,10,100,1000 currently gotten from "log ticks with fix > 0.1, 0.2, 0.5, 1, 2, 5 given in my Tex.SE answer > 0.001,0.002,0.005,0.01,0.02 given in Tex.SE answer > 50,100,200,500,1000,2000 given in Tex.SE answer > 0.001,0.003,0.01,0.03,0.1,0.3,1 can use technique from Tex.SE answer > 10,30,100,300,1000,3000 can use technique from Tex.SE answer > 10^{-1.3},10^{-1},10^{-0.7},10^{-0.3},10^0 use technique from Tex.SE answer, removing "1 > 1\mu,2\mu,5\mu,10\mu,20\mu,50\mu,100\mu this would be nice, for values where "log > 100k, 200k, 500k, 1M, 2M, 5M, 10M same > 1m, 1, 1k, 1M same, when range is huge > 1 \cdot 10^{-6}, 2 \cdot 10^{-6}, 5 \cdot 10^{-6}, 1 \cdot 10^{-5}, 2 \cdot 10^{-5} > maybe call this "log ticks with integer exponent" > 1 \cdot 10^{-6}, 3 \cdot 10^{-6}, 1 \cdot 10^{-5}, 3 \cdot 10^{-5}, 1 \cdot 10^{-4}, 3 \ > same idea, wider range > Since the magnitude of my data is reasonably close to 1, I prefer the second group, and > I just don't like fractional exponents. In my mind, log plots are for presenting data w > I also don't have to let my data get far away from zero, because I can label my axis as > > But I realize that other people may see their data differently, or work with different d > As you commented, there really are two discrete things here: tick placement, and label f > I propose something like "log rational ticks" to switch to whichever of 1-10,1-3-10,1-2-> And then formats of default (mantissa = 1 always, exponent varies), "log ticks with fixe > It seems like pgfplots has a lot of customization points with a path of tag/.code I don > Again, thanks for the awesome work that is pgfplots 1.9. When I say that "I doubt anyon > R Benjamin Voigt

pgfplotstodo.tex:4343	Feature Proposal [open, Priority 5, Epic ''] Add support for a transformation which allows TIME input data (i.e. without date) see http://tex.stackexchange.com/q/79252/18401
pgfplotstodo.tex:4352	Feature Proposal [open, Priority 5, Epic '] slanted and sloped text (projected onto some axis plane) see http://tex.stackexchange.com/questions/212699/ text-projection-onto-plane-in-3d-pgf-plots
	this also has math formulas to set up the trafo
pgfplotstodo.tex:4358	<pre>Feature Proposal [open, Priority 5, Epic ''] external lib: rerun externalization in case of unresolved references. see http://www.texwelt.de/wissen/fragen/9476/labels-an-pgfplots/9527 for a sketch and use-case</pre>
pgfplotstodo.tex:4374	Feature Proposal [open, Priority 5, Epic ''] allow some simply style of sorts "xtick should have a distance of 10. Get it done."
pgfplotstodo.tex:4382	Feature Proposal [open, Priority 5, Epic ''] add styles to format seconds using some time format see http://tex.stackexchange.com/questions/198706/ convert-gnuplot-script-to-pgfplots-using-raw-gnuplot-option see http://tex.stackexchange.com/questions/118676/ increasing-dateplots-resolution-to-seconds/219447#219447

>

pgfplotstodo.tex:4390	Feature Proposal [open, Priority 5, Epic ''] get in touch with the author of the colorbrewer styles on http://www.traag.net/2014/06/05/281/ these colors look better than the current default
	<pre>see http://tex.stackexchange.com/questions/119161/ pre-defined-color-cycles-%C3%A0-la-rcolorbrewer</pre>
pgfplotstodo.tex:4396	Feature Proposal [open, Priority 5, Epic 'Usability'] parse elements of tick positions with math parser
	http://tex.stackexchange.com/questions/187115/ with-pgfplots-how-to-manually-enter-ticks-as-fractions
pgfplotstodo.tex:4402	Feature Proposal [open, Priority 5, Epic '']
	table package: Add style "modify content for the following row indices"
	can be copy-pasted from http://tex.stackexchange.com/questions/187067/ how-to-have-different-colormaps-for-different-columns-in-the-same-heatmaps-table/ 187099#187099
pgfplotstodo.tex:4410	Feature Proposal [open, Priority 5, Epic '']
	<pre>fillbetween: accept soft path={inner x range} or something like that, compare http://tex.stackexchange.com/questions/180127/ stacking-plots-in-animation-using-fill-between-library-with-dynamic-calculation/ 180299?noredirect=1#comment416484_180299</pre>
pgfplotstodo.tex:4416	Feature Proposal [open, Priority 5, Epic '']
	allow predicates styles of sorts every intersection below $y=\{0\}$ or, even better: every lower intersection segment – after all, "upper" and "lower" can be identified by means of scalar productions with same directed vector. The directed vector can be plugged in from the axis \rightarrow think about solutions
	<pre>see http://tex.stackexchange.com/questions/207042/ pgfplots-addplot-color-depending-on-sign/207157#comment535403_ 207157</pre>
pgfplotstodo.tex:4432	Feature Proposal [open, Priority 5, Epic '']
	ich bin es nochmal. Ich habe nochmal eine Anmerkung zu den decorations. Ich bin gerade dabei, meine Plots mit Pfeilen zu versehen wie ich es in dem Bild

Angabe machen: mark = at position 0.15 with {\arrow [scale=1]{stealth}}, Jedoch kommt es bei Kurven hufiger vor, dass ich nicht gut abschtzen kann, ob es sich dabei um Position 0.1 oder 0.15 oder dergleichen handelt. Ich habe es so verstanden, dass der Compiler die Strecke der Kurve vermisst und bei bspw. mark = at position 0.5 with {\arrow [scale=1]{stealth}}, eine Dekoration bei der Hlfte der Kurve macht. Doch wo ist die Hlfte der Kurve, wenn diese gekrmmt und gewunden ist? Nun ist es umstndlich immer diese Dekorationen anzupassen und ich wrde lieber eine x oder y Koordinate verwenden und sagen knnen: mark = at x position 40 with {\arrow [scale=1]{stealth}}, So kann ich mir sicher sein, dass der Pfeil dann der x-Koordinate 40 zugeordnet wird und auf der Kurve landet. Feature Proposal [open, Priority 5, Epic ''] pgfplotstodo.tex:4436 Implement something like $pos={x=40}$ pgfplotstodo.tex:4452 Feature Proposal [open, Priority 5, Epic ''] addplot graphics: support "scale to natural dimensions" of the input graphics there is a half-ready solution in http://tex.stackexchange.com/questions/175618/ addplot-graphics-maintaining-images-aspect-ratio-despite-different-scaling-of/ 175726#175726 [open, Priority 5, Epic 'Usability'] Feature Proposal pgfplotstodo.tex:4525 The distinction into survey phase and visualization phase is technically reasonable, but causes confusion. Is there a way to simplify loop operations during the survey phase as in http://tex.stackexchange.com/questions/172917/ pgfplots-and-using-axis-cs-to-add-points ? [open, Priority 5, Epic 'Usability'] Feature Proposal pgfplotstodo.tex:4535 Pgfplots requires user input to distinghuish between parameterized 3d plots and matrix-like 3d plots.

zuvor bereits getan habe. Leider kann ich fr die decorations nur folgende

Why can't PGFPlots determine automatically if z buffer=sort is adequate?

http://tex.stackexchange.com/questions/172753/ pgfplots-and-gnuplot-with-addplot3

ATTENTION: what about 3d sampled line plots!? this would break with **z** buffer sort.

Feature Proposal [open, Priority 5, Epic 'Usability'] pgfplotstodo.tex:4565 pgfplots math expressions always yield internal FPU formats which confuses users. Return SCI representation instead. TO BE CLARIFIED: which operations should be replaced? REplacing 'x filter' and its friends might actually make things worse because FPU functions will no longer accept the argument. It might be useful to improve the FPU such that declarefunction for a function which does *not* expect FPU arguments accept it. This could be done by patching \pgfmath@stack@push@operation - and check if the argument is a function and that function has a known FPU implementation (its float-backup exists). If not: generate a dummy which converts to fixed points. Use the function's arity! see http://tex.stackexchange.com/questions/171263/plotting-a-function-defined-with-pgfmathdecl see http://texwelt.de/wissen/fragen/3960/fraktale-mit-pgfplots?Seite=1#3993 I started to work on a solution for the second one, see the uncommented call to \pgfplots@expression@normalize@floats Feature Proposal [open, Priority 5, Epic ''] pgfplotstodo.tex:4590 bullet graphs: http://tex.stackexchange.com/questions/146538/ how-to-create-vertical-bullet-graphs-with-pstricks Inspiration: http://img35.imageshack.us/img35/1061/snap2134.png I started a prototype. To do items:

	• make sure that color schemes can be exchanged in a simple way
	• prepare the package for up to 3 discriminative markers
	• regarding data files: TO CLARIFY
	branch 'bulletplots'
	perhaps this would be a good contribution together with http://tex.stackexchange.com/questions/29293/ is-there-a-package-that-provides-graphing-in-the-style-of-ed-tufte/ 29311#29311
pgfplotstodo.tex:4596	Feature Proposal [open, Priority 5, Epic '']
	Given some PGF point, allow to access the high-level coordinates.
	see http://tex.stackexchange.com/questions/174404/ converting-unit-to-coordinate-works-for-x-coordinate-but-not-for-y-coordnate/ 174443#174443 for a use-case and note that there is a work-around which works for 'pin' in the pgfplots manual - and that is awkward.
pgfplotstodo.tex:4602	Feature Proposal [open, Priority 5, Epic '']
	add "stackable tick labels" (tick labels with vertical shifts if they are too close).
	<pre>compare http://tex.stackexchange.com/questions/164673/ positioning-even-or-odd-x-axis-tick-labels-in-pgfplots</pre>
pgfplotstodo.tex:4606	Feature Proposal [open, Priority 5, Epic '']
	bar plots: Introduce significance stars (see GROUP BARS on page 81)
pgfplotstodo.tex:4880	Feature Proposal [open, Priority 5, Epic 'Bar plots'] GROUP BARS
	Bar plots: simplify grouped bars
	Hi Joshua,
	as already mentioned, your old mails from January have slipped my discipline I am sorry
	You asked for a simpler way to a) position groups of bars without having to compute 'bar shift' manually b) a simpler way to get "significance stars".

```
First, grouped bar charts are an open feature request in pgfplots, and your input will eve
The first request is actually possible, assuming that you always provide them in the seque
The default is
 /pgfplots/ybar/.style={
 /pgf/bar shift={%
 % total width = n*w + (n-1)*skip
 % -> subtract half for centering
 -0.5*(\numplotsofactualtype*\pgfplotbarwidth + (\numplotsofactualtype-1)*#
 % the '0.5*w' is for centering
 (.5+\plotnumofactualtype)*\pgfplotbarwidth + \plotnumofactualtype*#1},%
 }
and my modification substitutes every index and 'n' by half of it:
\pgfplotsset{
 % #1 = separation between bars
 bar shift for half number plots/.style={%
 /pgf/bar shift={%
 % total width = n*w + (n-1)*skip
 % -> subtract half for centering
 -0.5*(\numplotsofactualtype/2*\pgfplotbarwidth + (\numplotsofactualtype/2-
 % the '0.5*w' is for centering
 (.5+div(\plotnumofactualtype,2))*\pgfplotbarwidth + div(\plotnumofactualty
 },%
 },%
 bar shift for half number plots/.default=2pt,
}
With this definition, you do not have to write 'bar shift' in your styles.
The whole figure becomes
\usemodule[pgfplots]
\pgfplotsset{compat=newest}
\pgfplotsset{HeartControl/.style=
ſ
 red, fill=red!33!white,
 %bar shift=-0.1667
}}
\pgfplotsset{HeartDiabetes/.style=
ſ
 red!33!black, fill=red!66!white,
 %bar shift=+0.1667
}}
\pgfplotsset{KidneyControl/.style=
{
```

```
orange, fill=orange!33!white,
 %bar shift=-0.1667
}}
\pgfplotsset{KidneyDiabetes/.style=
{
 orange!33!black, fill=orange!66!white,
 %bar shift=+0.1667
}}
\pgfplotsset{/pgfplots/ybar legend/.style=
{
 /pgfplots/legend image code/.code={%
 \draw[
 ##1, /tikz/.cd,
 bar width=0.25em,
 yshift=-0.27em,
 bar shift=0pt
 ٦
 plot coordinates {(Opt,0.8em)};
 }
}}
\pgfplotsset{
 % #1 = separation between bars
 bar shift for half number plots/.style={%
 /pgf/bar shift={%
 % total width = n*w + (n-1)*skip
 % -> subtract half for centering
 -0.5*(\numplotsofactualtype/2*\pgfplotbarwidth + (\numplotsofactualtype/2-
 % the '0.5*w' is for centering
 (.5+div(\plotnumofactualtype,2))*\pgfplotbarwidth + div(\plotnumofactualty
 },%
 },%
 bar shift for half number plots/.default=2pt,
}
\starttext
\starttikzpicture
 \startaxis
 E
 bar width=0.3,
 ybar,
 bar shift for half number plots=5pt,
 xtick=data,
 ylabel={mRNA level},
 ymin=0,
 xmin=0.333, xmax=2.667,
 xtick={1,2}, xticklabels={Heart,Kidney},
 error bars/y dir=both,
```

```
error bars/y explicit,
 legend columns=2,
 legend pos=outer north east,
 legend cell align=left
 ]
 \addplot+[HeartControl] coordinates {(1,1) +- (0,0.1)};
 \addplot+[KidneyControl] coordinates {(2,1) +- (0,0.12)};
 \addplot+[HeartDiabetes] coordinates {(1,1.1) +- (0,0.2)};
 \addplot+[KidneyDiabetes] coordinates {(2,0.8) +- (0,0.05)};
 \draw (axis cs:2,1.15) +(-2.2em,0) -- +(2.2em,0);
 \node[anchor=south, yshift=-1ex] at (axis cs:2,1.15) {*};
 \legend{{\kern-0.1em}, Control, {\kern-0.1em}, Diabetes}
 \stopaxis
\stoptikzpicture
\stoptext
I suppose you could even simplify the styles by means of a cycle list or whatever.
I also experimented with symbolic x coords, but how would you write "xmin=0.3333" or "bar
You can use
\det \{1\}
\def\kidneyUnit{2}
to introduce constants - this might make it more readable.
I am aware of the fact that this solution comes way too late. Perhaps it proves to be usef
Kind regards
Christian
Am 21.01.2014 13:29, schrieb Joshua Krmer:
> Dear pgfplots developers!
> First, thanks a lot for your great package. I'm using it to create
> diagrams in ConTeXt. Please consider the following (M)WE. I hope you
> can run it, otherwise, you can see the output here:
```

```
> http://666kb.com/i/cl5sdm34i4ig69mkk.png
```

```
>
> \usemodule[pgfplots]
> \pgfplotsset{compat=newest}
>
> \pgfplotsset{HeartControl/.style=
> {
> red, fill=red!33!white,
> bar shift=-0.1667
> }}
> \pgfplotsset{HeartDiabetes/.style=
> {
> red!33!black, fill=red!66!white,
> bar shift=+0.1667
> }}
> \pgfplotsset{KidneyControl/.style=
> {
> orange, fill=orange!33!white,
> bar shift=-0.1667
> }}
> \pgfplotsset{KidneyDiabetes/.style=
> {
> orange!33!black, fill=orange!66!white,
> bar shift=+0.1667
> }}
>
> \pgfplotsset{/pgfplots/ybar legend/.style=
> {
> /pgfplots/legend image code/.code={%
> \draw[
> ##1, /tikz/.cd,
> bar width=0.25em,
> yshift=-0.27em,
> bar shift=Opt
>
  ]
>
  plot coordinates {(Opt,0.8em)};
>
  }
> }}
>
> \starttext
>
> \starttikzpicture
  \startaxis
>
>
  Ε
> ybar,
> xtick=data,
> ylabel={mRNA level},
> ymin=0,
> xmin=0.333, xmax=2.667,
> xtick={1,2}, xticklabels={Heart,Kidney},
```

```
> error bars/y dir=both,
```

```
> error bars/y explicit,
> bar width=0.3,
>
  legend columns=2,
>
  legend pos=outer north east,
 legend cell align=left
>
>
  ٦
>
 \addplot+[HeartControl] coordinates {(1,1) +- (0,0.1)};
>
>
 \addplot+[KidneyControl] coordinates {(2,1) +- (0,0.12)};
 \addplot+[HeartDiabetes] coordinates {(1,1.1) +- (0,0.2)};
>
 \addplot+[KidneyDiabetes] coordinates {(2,0.8) +- (0,0.05)};
>
 \draw (axis cs:2,1.15) +(-2.2em,0) -- +(2.2em,0);
>
>
 \node[anchor=south, yshift=-1ex] at (axis cs:2,1.15) {*};
>
 \legend{{\kern-0.1em}, Control, {\kern-0.1em}, Diabetes}
>
>
  \stopaxis
>
> \stoptikzpicture
>
> \stoptext
>
> As you can see, I have two groups (organs: hearts, kidneys), sometimes
> more, and two conditions (control, Diabetes). To make it easier to
> compare the diagrams (there are many), I want to use consistent colours
> for the same organs, and two brightnesses for the two conditions. The
> code above works, but automatic positioning would be much nicer, so I
> could just set something like "bar width=..." and "bar seperation=..."
> and let the bars be positioned automatically. This would also allow me
> to use symbolic coordinates, avoiding the pseudo coordinates (1 and
> 2). Is there a better way to get the desired result than what I've
> done?
> I also hope there is a better way to create significance stars. If two
> values are significantly different, there is a horizontal line to be
> added which spans the two bars, and a symbol above it. The symbols
> usually are one till three stars (depending on the degree of
> significance), sometimes other symbols are used in the literature. At
> least it would be nice if I could define the coordinates for the
> horizontal line with something like "max(errormark1, errormark2) +a",
> ie, the higher of the two error marks involved plus some separation.
> Kind regards,
> Joshua Krmer
>
>
 _____
> CenturyLink Cloud: The Leader in Enterprise Cloud Services.
```

```
> Learn Why More Businesses Are Choosing CenturyLink Cloud For
```

```
> Critical Workloads, Development Environments & Everything In Between.
 > Get a Quote or Start a Free Trial Today.
 > http://pubads.g.doubleclick.net/gampad/clk?id=119420431&iu=/4140/ostg.clktrk
 > _____
 > Pgfplots-features mailing list
 > Pgfplots-features@lists.sourceforge.net
 > https://lists.sourceforge.net/lists/listinfo/pgfplots-features
 Feature Proposal
 [open, Priority 5, Epic '']
pgfplotstodo.tex:4914
 suppress tick-line cross in 3d for view directions in which the cross degenerates
 to a very thick line
 compare
 \documentclass[tikz,12pt]{standalone}
 \usepackage{tikz,pgfplots,pgfplotstable}
 \pgfplotsset{compat=1.10}
 \pgfplotsset{every axis/.append style={tick style={line width=0.7pt}}}
 \pgfplotstableread{
 a b
 -0.1 0.2
 0.1 0.5
 }\testdata
 \begin{document}
 \foreach \h in {5,10,...,360} {
 \begin{tikzpicture}
 \begin{axis}[title=\h,axis lines=center, ymin=-0.22,ymax=0.22, xmin=-0.2,xmax=0.2,xlabel=x
 \addplot3 [color=blue,] table[x expr=0,y=a,z=b] {\testdata};
 \end{axis}
 \end{tikzpicture}
 \par
 }
 \end{document}
 Feature Proposal
 [open, Priority 5, Epic '']
pgfplotstodo.tex:4931
 Tufte-style range frames for 3d http://tex.stackexchange.com/questions/
```

165766/tufte-style-range-frames-for-three-dimensional-plots

pgfplotstodo.tex:4937	Feature Proposal [open, Priority 5, Epic '']
	Add option of sorts "shift along outer normal vector of current axis" while generating paths for axes, ticks, tick labels, and perhaps even grid lines.
	http://tex.stackexchange.com/guestions/165766/
	tufte-style-range-frames-for-three-dimensional-plots
pgfplotstodo.tex:4947	Feature Proposal [open, Priority 5, Epic '']
	Allow to shift (x) tick labels vertically if they are too dense.
	Sometimes one needs lots of tick labels. It would be cool if every second would be shifted vertically, perhaps with an edge to the original location
pgfplotstodo.tex:4985	Feature Proposal [open, Priority 5, Epic '']
	the syntax in tick label position lists is inherently limited to $[-16384, 16384]$ (it inherits the limitations of \foreach). Think about alternatives
pgfplotstodo.tex:5021	Feature Proposal [open, Priority 5, Epic 'Bar plots']
	It is surprisingly difficult to have JUST axis ticks and tick labels and labels, but NO axis line. This is because I accidentally made axis x line=none equivalent to hide x axis. Too bad.
	Idea: implement keys axis x line hidden=true,false. Perhaps with options axis x line=bottom hidden which is the same as axis x line hidden,axis x line=bottom?
pgfplotstodo.tex:5042	Feature Proposal [open, Priority 5, Epic '']
	Implement document-level javascript for the clickable lib WITHOUT the eforms/insdljs package
	should be quite straight-forward. Unless resource-acquisition problems occur (i.e. interoperability issues with other packages)
	See
	http://tex.stackexchange.com/questions/3080/ what-is-the-best-way-to-insert-document-level-javascript-in-latex-documents? rq=1

pgfplotstodo.tex:5048	Feature Proposal [open, Priority 5, Epic '']
	Implement a custom legend environment such that one doesn't need to collect all options manually
	http://tex.stackexchange.com/questions/54794/using-a-pgfplots-style-legend-in-a-plain-old
pgfplotstodo.tex:5053	Feature Proposal [open, Priority 5, Epic 'Bar plots']
	feature-requests:#43 Option to set the BaseValue of a bar plot https://sourceforge.net/p/pgfplots/feature-requests/43/
pgfplotstodo.tex:5058	Feature Proposal [open, Priority 5, Epic 'Bar plots']
	Allow 3d bar plots (see also http://tex.stackexchange.com/questions/ 176347/2d-bar-chart-in-3d-space/176363#176363)
pgfplotstodo.tex:5070	Feature Proposal [open, Priority 5, Epic 'Bar plots']
	Individual bars: allow to modify / adjust the bar plot handler(s) such that each bar can have its individual appearance
	• create individual \path instructions for every bar
	• discard the outer \path at the end
	• allow simple styles of sorts bar 1/.style={} or bar value 1.23/.style={} perhaps using prefix search? similar to the request for nodes near coords
	• should be dependend on point meta (like scatter plots)
	There is some preparation key at begin bar combined with at end bar in the bar plot handlers. It can be used as low-level backend, but it still needs to be worked out (see unittest_bar_shade_atbeginbar.tex)
pgfplotstodo.tex:5074	Feature Proposal [open, Priority 5, Epic 'Bar plots']
	nodes near coords: allow styles of sorts node near coord 1/.style={} or node near coord value 1.23/.style={} (similar to the feature request for bar plots)
pgfplotstodo.tex:5080	Feature Proposal [open, Priority 5, Epic 'Bar plots']
	bar plots, auto-select axis minus, unit size, bar width, and bar snift.
	Perhaps it is sufficient to auto-select bar width.

pgfplotstodo.tex:5084	Feature Proposal [open, Priority 5, Epic 'Bar plots']
	Is it possible to have bar plots which do not start from the x or y axis?. For example a bar plot from $(0,2)$ to $(0,3)$.
pgfplotstodo.tex:5088	Feature Proposal [open, Priority 5, Epic 'Bar plots']
	bar plots: provide constant zero level?
pgfplotstodo.tex:5096	Feature Proposal [open, Priority 5, Epic '']
	allow to rotate polar plots and fix rotation of tick labels.
	see
	http://tex.stackexchange.com/questions/116830/polar-plot-x-and-y-ticks-and-units
pgfplotstodo.tex:5101	Feature Proposal [open, Priority 5, Epic 'Bar plots']
	<pre>polar axes: polar bar plots (see sourceforge feature request and http:// matplotlib.sourceforge.net/examples/pylab_examples/polar_bar.html)</pre>
pgfplotstodo.tex:5111	Feature Proposal [open, Priority 5, Epic 'Bar plots']
	discontinuity in the middle of a plot (as an example see the phase diagram of water http://pruffle.mit.edu/3.00/Lecture_29_web/img20.gif)
	http://peltiertech.com/images/2011-11/Ybroken.png
	http: //tex.stackexchange.com/questions/46422/axis-break-in-pgfplots
pgfplotstodo.tex:5115	Feature Proposal [open, Priority 5, Epic 'Bar plots']
	chunked bars: interrupt the bars at predefined coordinates (like white grid lines)
pgfplotstodo.tex:5126	Feature Proposal [open, Priority 5, Epic 'Bar plots']
	bar plots:
	• bar interval plot handler which *assumes* uniform distances. This allows to eliminate the last, superfluos grid point (because it can be generated automatically as replication xlast + h for known h)

• in fact, I could also implement xlast + hlast and introduce a new name like 'bar interval*' or something like that

[open, Priority 5, Epic 'Bar plots']

	Mails from Stefan Ruhstorfer:
	• Gruppierte Säulendiagramme sind nach meinem Wissenstand nur dann möglich wenn man in der Axis-Definiton die Bedindung ybar angibt. Ich finde diese Ausrichtung sehr unflexible, da ich sehr oft über das Problem stolpere, dass ich in meinem gruppierten Säulendiagramm noch eine waagrechte Linie oder ähnlichs einzeichnen möchte um z.B. meine obere Toleranzgrenze einzuzeichnen. Bis jetzt mache ich das über den normalen draw Modus, was auch ausgezeichnet funktioniert. Jedoch habe ich dann das Problem, dass ich keinen schönen Legendeintrag mehr bekomme. Hier häte ich 2 Vorschläge. Zum einen die Legende "freier" zu gestalten. Also so, dass man beliebig (ggf. auch ohne Plot) ein Legendenelement hinzufüen kann und vllt. noch das zugehörige Symbol festlegen kann. (Bis jetzt habe ich das Problem, das ich mit tricksen zwar meine Obere Tolerangrenze in die Legende bekomme, dann jedoch mit einem Säulenzeichnen davor). Der andere Vorschlag ist, dass Säulendiagramm anders zu definiern. So das ich auch noch einen Plot hinzufügen kann, der mir eine waagrechte Linie ohne zu tricksen einzeichnen lässt.
	• Eine Gruppierung von stacked bars ist nach meinem Wissen nicht möglich. Es ist zwar schwer sich ein Anwendungsgebiet dafür vorzustellen, aber wenn sie danach mal suchen (speziell im Excelbereich) werden sie sehen, dass viele Leute so eine Funktion benutzen. → siehe auch folgemails mit Beispielskizzen → beachte: Fall 2.) erfordert mehr arbeit als lediglich 'line legend', weil ybar ja den koordinatenindex verarbeitet!
pgfplotstodo.tex:5142	Feature Proposal [open, Priority 5, Epic 'Bar plots'] let stacked bar plots respect the line width when stacking them on top of each other
pgfplotstodo.tex:5161	Feature Proposal [open, Priority 5, Epic 'Bar plots'] On input: provide the desired distance between adjacent bars. The bar width should be automatically determined in a way which shows all bars.

Feature Proposal

pgfplotstodo.tex:5138

If the plot area does is insufficient, bar distances should be restricted (?)

	Note: if (and only if) the bars have unit distance 1, a relative distance is already supported by providing bar width=0.9 or something like that
	Note: if we knew the distance between adjacent ticks, and we assume that each tick has its associated bar plot, we could define the bar width in terms of the tick distance perhaps I should expose read-only access to the list of (computed) tick positions; with a convenience method to access the common distance? Or just a common distance?
pgfplotstodo.tex:5167	Feature Proposal [open, Priority 5, Epic 'Bar plots']
	bar plots: if you provide both, the desired distance between adjacent bars and the bar width, the axis limits should be increased or decreased automatically.
	This is actually a more generic concept: it would be 'scale mode=limits only' (?)
pgfplotstodo.tex:5171	Feature Proposal [open, Priority 5, Epic 'Bar plots']
	Default bar plot styles should always include the (correct) origin in the visible axis range.
pgfplotstodo.tex:5177	Feature Proposal [open, Priority 5, Epic 'Bar plots']
	It should be simpler to customize the position of nodes near coords in a way to position them in the middle or below each bar.
	This is particularly difficult for stacked bar plots
pgfplotstodo.tex:5195	Feature Proposal [open, Priority 5, Epic '']
	modify the node[at= <pos>] feature such that node[at value=42.4] or at max value or at min value or node[at coordindex=3]</pos>
pgfplotstodo.tex:5202	Feature Proposal [open, Priority 5, Epic '']
	Layered graphics: consider drawing tick lines which are on the "outer part" of the axis on the foreground layer.
	See http://tex.stackexchange.com/questions/31708/draw-a-bivariate-normal-distribution-in-tikz/for a motivation (the tick lines are hidden by the surface)

pgfplotstodo.tex:5206	Feature Proposal [open, Priority 5, Epic '']
	allow support for units in bar width and bar shift (compare the implementation for circles/ellipses)
pgfplotstodo.tex:5223	Feature Proposal [open, Priority 5, Epic '']
	it would be nice to have automatic PNG export for huge graphics. Such an approach, combined with plot graphics, could result in considerably smaller pdfs and faster rendering. At the same time, it would not suffer the limitation which arises if one uses the external lib and converts the complete figure to png (including axis descritpions)
pgfplotstodo.tex:5233	Feature Proposal [open, Priority 5, Epic '']
	There is no simple way to provide LOG colorbars:
	1. ymode=log is not supported in 'every colorbar' due to key filtering problems
	2. disablelogfilter appears to be useless and does not respect 'log basis'
	If those two this would be fixed, one could provide colorbar style={ymode=log,disablelogfilter} and would get a proper logarithmic colorbar. Perhaps even combined with log basis ?
pgfplotstodo.tex:5237	Feature Proposal [open, Priority 5, Epic ''] Cases-statement in math parser
pgfplotstodo.tex:5245	Feature Proposal [open, Priority 5, Epic 'Bar plots']
	provide a way to provide more customization to stacked plots as in
	http://tex.stackexchange.com/questions/13627/pgfplots-multiple-shifted-stacked-plots-in-on
	(stacked and clustered bar charts)
pgfplotstodo.tex:5249	Feature Proposal [open, Priority 5, Epic '']
	the empty line feature should produce a log notice when it finds an empty line in compat mode.

pgfplotstodo.tex:5257	Feature Proposal [open, Priority 5, Epic '']
	Support something like '\addplot table[x symbolic expr={\thisrow{year}-\thisrow{month}-\thisrow{day}}]'.
pgfplotstodo.tex:5261	Feature Proposal [open, Priority 5, Epic ''] What about a 'draft' mode which does nothing but typeset an empty axis
	without descriptions?
pgfplotstodo.tex:5269	Feature Proposal [open, Priority 5, Epic '']
	Provide features of an axis <i>outside</i> of the axis environment. For a start, this could use the axis cs (or an alias to it).
	Details and examples:
	https://sourceforge.net/tracker/?func=detail&atid=1060659&aid= 3086794&group_id=224188
pgfplotstodo.tex:5273	Feature Proposal [open, Priority 5, Epic '']
	add 'force 2d axis' key (or similar)
pgfplotstodo.tex:5283	Feature Proposal [open, Priority 5, Epic '']
	<pre>could you extend the /tikz/prefix key so it also works as a prefix for imported files/tables? So far one has to type for example \addplot table {plots/data/test.txt};</pre>
	If there would be a search path like \graphicspath for graphics it would be really nice.
	See also https://sourceforge.net/tracker/?func=detail&atid=1060659& aid=3020246&group_id=224188
pgfplotstodo.tex:5291	Feature Proposal [open, Priority 5, Epic '']
	Support standard filters for hist and its variants.
	Improve filtering for hist and similar plot handlers.
	I already added the hist/data filter and pre filter keys (undocumented!). Use them.

pgfplotstodo.tex:5296	Feature Proposal [open, Priority 5, Epic ''] the 'xtick' syntax accepts only numbers, not even constant expressions are possible (and 'pi' is even more complicated).
pgfplotstodo.tex:5301	Feature Proposal [open, Priority 5, Epic ''] Table Package: support context-based row predicates (some kind of WHERE clauses)
pgfplotstodo.tex:5305	Feature Proposal [open, Priority 5, Epic ''] support the /data point/x method for all key filters and in all contexts (i.e. in the same context where \thisrow is accepted)
pgfplotstodo.tex:5309	Feature Proposal [open, Priority 5, Epic ''] Support selection of individual 3D axis lines which shall be drawn (or "floor")
pgfplotstodo.tex:5322	Feature Proposal [open, Priority 5, Epic ''] linear regression which passes through (0,0) (see mail of Stefan Pinnow)
pgfplotstodo.tex:5327	Feature Proposal [open, Priority 5, Epic ''] plot graphics 3D: handle the case when the first two points share the same x (or y) coordinate
pgfplotstodo.tex:5331	Feature Proposal [open, Priority 5, Epic ''] hist does not allow modifications to the data range
pgfplotstodo.tex:5356	 Feature Proposal [open, Priority 5, Epic 'Bar plots'] see the interesting things at http://peltiertech.com/Excel/Charts/axes.html#Broken broken (y) axis: remove interval [a,b] idea: if yia : visualize as usual if aiyib : use coordinate y=a if biy : use coordinate y=y-(b-a) axis: compute two sets of axis descriptions. Perhaps one can try to compute the step size just once, and discard only [a,b] afterwards? This would require to use a canvas axis length corresponding to the unremoved axis range. BTW: I need access to the unremoved axis range; both for tick accession and for 'mades mean coerds' or the slicitude lib.

• draw a decoration at the break.
	• perhaps also a decoration near affected coords.
	• perhaps I should apply the thing during the visualization phase, not before. Then, I have all limits and the correct coordinates; only canvas coords are affected.
pgfplotstodo.tex:5365	Feature Proposal [open, Priority 5, Epic '']
	feature to replicate axis descriptions on both sides
ngfnlotstodo.tex:5372	Feature Proposal [open, Priority 5, Epic '']
pg1p2000000000000000000	couldn't you add something like \providecommand*\pgfplotsset[1]{} to the "tikzexternal.sty" so one doesn't have to do it by hand when switching from tikz/pgfplots?
pgfplotstodo.tex:5442	Feature Proposal [open, Priority 5, Epic '']
	Das pos= feature funktioniert nur ungenau fuer smooth. Implementiere es genauer.
pgfplotstodo.tex:5447	Feature Proposal [open, Priority 5, Epic '']
	make work \matrix in \matrix so one can use groupplots or "Allignment in Array Form" (section 4.18.4) with legends
pgfplotstodo.tex:5475	Feature Proposal [open, Priority 5, Epic '']
	groupplots: group-wide axis labels
pgfplotstodo.tex:5493	Feature Proposal [open, Priority 5, Epic '']
	is there a way to get the current row/col index during addplot?
pgfplotstodo.tex:5519	Feature Proposal [open, Priority 5, Epic '']
	<pre>plot shell: - It would be nice if the standard shell interpreter could be replaced. Idea: \pgfkeys{/pgfplots/plot shell/interpreter/.code 2 args={sh #1 > #2}} then in the code \pgfkeysvalueof{/pgfplots/plot shell/interpreter/.@cmd}{#1.sh}{#1.out}\pgfeov - the pgfshell macro is quite general and could be added to pgf (as suggested by you, Stefan). However, this would also need modifications in tikz.code.tex to get some sort of high-level user interface. I find plot shell very useful, and it could be added easily. My suggestion: Either write a high level user interface for tikz or rename the command to psfplotsshell and put it into</pre>

	pgfplotscoordprocessing.code.tex. In the meantime, I added it to pgfplotscoordprocessing.code.tex (bottom) there is a potential difficulty with the 'addplot table shell' command (which is a good solution!): the semicolon in this routine will have a fixed catcode. But packages like babel with french language will change it to active, so french people can't use addplot table shell. The solution is technical and I am not proude of my own anyway we'll just have to think about one documentation for the 'table shell' feature is missing yet I am not sure if the replication of /tikz/prefix and /tikz/id is helpful or confusing
pgfplotstodo.tex:5537	Feature Proposal [open, Priority 5, Epic '']
	new \plotnumofactualtype thing: if you set /tikz/ plot handlers in \begin{axis}, they won't be set before the visualization phase. consequently, I can't count them! Idea: add a 'family' to each of them. Or wright a coord filter which checks for \tikz@plot@handler. Or write pgfplots styles which set them.
pgfplotstodo.tex:5662	Feature Proposal [open, Priority 5, Epic ''] polar:
	• is my current datascaling approach correct? I mean, is the linear trafo feasible at all?
	• the *affine* radius datascaletrafo could be enabled, if only parts of the circle are drawn at all, for example xmin=0,xmax=45, ymin=1e-4,ymax=1.003e-4 Idea: check arc size and disable the radius *affine* data scaling only if the arc has more than 90 (?) degrees Is that mathematically correct? And: is it useful at all?
	• handle "empty axis". It should reset to a circle, not a box.
pgfplotstodo.tex:5666	Feature Proposal [open, Priority 5, Epic ''] patch visualization: provide displacement input format
pgfplotstodo.tex:5698	Feature Proposal [open, Priority 5, Epic ''] the following keys should process their argument with pgfmathparse:
	xyz tick,
	• min/max
	• tickmin/max
	• meta min/max

	• domain/ y domain,
	• error bar arguments,
	• without FPU: width/height/ view
	• check optimizations of the math parser!
	• check if I can activate the FPU during the survey phase!
	TODO: check which ones are missing. Some of them have been added in the meantime
pgfplotstodo.tex:5708	Feature Proposal [open, Priority 5, Epic '']
	Idea for input stuff: implement high level user interface for coordinate input, similar to the pgf basic level framework. Then, add styles on top of it (try to be compatible with DV engine)
pgfplotstodo.tex:5730	Feature Proposal [open, Priority 5, Epic ''] new plot structure : use the '/data point' key interface coming with pgf CVS
pgfplotstodo.tex:5808	Feature Proposal [open, Priority 5, Epic ''] quiver plots:
	• allow to disable update of axis limits
	 provide rescaling of arrows such that they don't overlap. manual rescaling is simple, auto is more difficult. auto: if I have a matrix, I could rescale such that its mesh width is larger than the largest vector. Same fo a vector of input data. But what if I don't know whether it's a vector or matrix? ~> second run. ~> after the first, it should be possible to autocomplete the mesh rows/cols. Try it. If that works, we have a matrix. ~> could be done from within the scanlinelength routines: auto-detect mesh/rows mesh/cols mesh/ordering mesh/width but that fails if there is no scanline marker. what with log plots? What with other axis features like symbolic trafos? ~> need difference type!
	V 1

- that is: quiver plots in log coords are *multiplicative* and invoke the same routines. make special handling for '0'.
- allow feature where (u,v) are *coords*, not vectors. this could allow additive log quiver plots.

pgfplotstodo.tex:5812	Feature Proposal [open, Priority 5, Epic '']
	plot expression: make the sampling parameters available within survey phase
pgfplotstodo.tex:5816	Feature Proposal [open, Priority 5, Epic '']
	the table package uses a lot of logs – but it can't change the log basis.
pgfplotstodo.tex:5821	Feature Proposal [open, Priority 5, Epic '']
	3D + axis line variants: someone might prefer GRID LINES as for the boxed case combined with axis line=left
pgfplotstodo.tex:5865	Feature Proposal [open, Priority 5, Epic '']
	Mail by Hubertus Bromberger:
	• ✓Period in legend, without the need of using the math environment? \legend{ML spcm\$.\$, CW spcm\$.\$, ML AC};
	• Maybe a more straight forward way for legend to implement something like shown in the graph. (see his mail .tex) \rightsquigarrow plot marks only at specific points. thus, the legend image should contain both lines and marks, but there are effectively two addplot commands.
	• As a physicist, I often have the problem to fit curves. A job gnuplot can do very well. It should be possible using "raw gnuplot" but maybe you can either provide an example or even implement a more straight forward way for this purpose.
	• The color scheme is not really my taste. In CONTEXT:
	cycle list={%
	{Col1,mark=*},
	{Col3,mark=Square*}, {Col3,mark=diamond*},
	{Col4,mark=star},
	{Col5,mark=pentagon*}, {Col6 mark=square*}
	{Col7,mark=diamond*},
	<pre>{Col8,mark=triangle*} }}</pre>
	\definecolor[Col1][r=0.24106,g=0.05490,b=0.90588] % blau
	\definecolor[Col3][r=0.65490.g=0.73333.b=0.01176] % grn
	\definecolor[Co14] [r=0.08627,g=0.92549,b=0.91373] % tyrkis
	\definecolor[Col5][r=1,g=0.5,b=0] % orange
	\definecolor[Col6] [r=0.54118,g=0.51765,b=0.51765] % grau
	\definecolor[Col8] [r=0.74902,g=0.07451,b=0.00275] % OKKer

```
• Sometimes it would be good to have a bit more of a programming
 language, but still that's not what tex is made for. The python-script
 looks promising, it's just, that I think it doesn't work with context.
pgfplotstodo.tex:5874
 Feature Proposal
 [open, Priority 5, Epic '']
 add something like
 \pgfplotstabletypeset[
 cell { 1 }{ 2 }={\multirow{*}{3}{text}}
 ٦
 Feature Proposal
 [open, Priority 5, Epic '']
pgfplotstodo.tex:5918
 ternary diagrams todo:
 • the \pgfplotsqpointoutsideofaxis work only for position 1, nothing
 in-between (since it doesn't compute the other axis components
 correctly)
 • data ranges are currently only correct if in [0,1] or if one provides the
 [xyz]min and [xyz]max keys (and the ternary limits relative=false). How
 should it work!?
 Feature Proposal
 [open, Priority 5, Epic '']
pgfplotstodo.tex:5935
 contour:
 • labels=true,false,auto \rightsquigarrow auto should deactivate labels if there are too
 many contour lines.
 • labels should not be clipped...
 • add label position shifting facilities. \rightsquigarrow identify by contour label *and*
 an optional index. There may be more than one line.
 Feature Proposal
 [open, Priority 5, Epic '']
pgfplotstodo.tex:5941
 filled contour plots (prototype is 10% ready)
 works by means of gnuplot if the outer region is extended artificially. However,
 color data needs to be compensated etc.
```

pgfplotstodo.tex:5950	Feature Proposal [open, Priority 5, Epic '']
	DUPLICATE contourf: I guess filled contour plots could be possible if always two adjacent color levels are combined into a single path which is then filled with the simplified even/odd rule (not the winding fill rule). With the underlying smoothness assumption C^0 , there can't be any level between two adjacent ones, and there can't be self-intersections.
pgfplotstodo.tex:5955	Feature Proposal [open, Priority 5, Epic '']
	it would be very interesting to allow more flexible handling of empty lines in input data, especially files.
pgfplotstodo.tex:5974	Feature Proposal [open, Priority 5, Epic ''] contour draft TODO:
	• color of text nodes
	• make sure there is at least one label node
	• implement contourf
	- often: use 'even odd rule' to fill adjacent contours.
	- but this works only if adjacent contours are contained in each other.
	 if that's not the case, perhaps I need to add an artifical path from the data limits.
	 idea: in case I know the corner values, I'd know which contour plateau requires the artifical path.
	 other idea: I could implement some sort of even-odd rule in TeX. This should also yield the information.
pgfplotstodo.tex:5980	Feature Proposal [open, Priority 5, Epic '']
	implement simplified constructions to access DIFFERENCE coordinates. For example, $\$ ellipse needs x radius and y radius.
pgfplotstodo.tex:6001	Feature Proposal [open, Priority 5, Epic '']
	the 'table/y index' should be changed. It should be min(numcols,1) instead of 1.

pgfplotstodo.tex:6012	Feature Proposal [open, Priority 5, Epic '']
	table package and axes should improve their communication. Namely:
	•
	• communicate table names.
	• communicate xmode/ymode
	• communicate log basis [xy]
ngfnlotstodo tox:6017	Feature Proposal [open Priority 5 Epic ']
pgipioubload.tex.coll	provide and document access to (sanitized?) much /rows and much /cols fields
	during the survey phase. This might allow 2d key filters
pgfplotstodo.tex:6024	Feature Proposal [open, Priority 5, Epic '']
	Praktisch fände ich, wenn man folgende Dinge spezifizieren kann: 1. Welche
	Zeilen aus der Datei ausgelesen sollen (häufig gibt es nicht nur 1, sondern
	mehrere Header-Zeilen, oder auch am Ende noch sonstige Zeilen)
pgfplotstodo.tex:6051	Feature Proposal [open, Priority 5, Epic '']
	improve support for multiple ordinates
	1 * \prfplotaget [get lowers]
	1. * \pgipiotsset{set layers} * scale only axis
	* xmin=, xmax=,
	<pre>* axis y line*=left</pre>
	* axis y line*=right * axis x line=none
	would be hidden in the doubleaxis definition,
	2 the first addplot would be the left one and the second, the right one
	(???)
	3. the comma separated list in the legend command's argument applies
	successively to the two addplot.
	4. the colours of the two plots are given by the color cycle list.

pgfplotstodo.tex:6064	Feature Proposal [open, Priority 5, Epic '']
	it would be useful if the clipping could be disabled for certain parts of the axis. Is that possible?
	• yes. Idea: start clipping for every axis element separately! Shouldn't be much more expensive than a single marker path.
	• should work in the same way as before, there is no difference!
	• scopes should introduce no further problems
	• I could eliminate the nasty marker list
pgfplotstodo.tex:6069	Feature Proposal [open, Priority 5, Epic '']
	provide a \pgfplotspathcube command as generalization from the cube marker. The cube command should work similar to pathrectangle or rectanglecorners.
pgfplotstodo.tex:6079	Feature Proposal [open, Priority 5, Epic '']
	re-implement sampling loops. I should discard the compatibility with foreach internally in order to gain accuracy! Maybe it is necessary to invoke different loops - one for tikz foreach (samples at) and one "standard" sampling routine.
	todo: activate pgfplotsforeachungroupeduniform@loop@mathengine@PRECISE@CURRENTLY@UNUSED@
pgfplotstodo.tex:6122	Feature Proposal [open, Priority 5, Epic ''] optimization ideas:
	 replace \pgfpointscale with a 'q' version → it invokes the expensive math parser.
	• pgfmultipartnode evaluates every anchor twice
	• implement a cache for expensive, repeated math operations like 'view' directions or common results of $1/ e_i $.
	• search for unnecessary math parser invocations; replace with 'q' versions if possible.
	• implement a hierarchical generalization of the 'applist' container (a tree applist of arbitrary length)
	• eliminate the deprecated 'non-legend-option' processing.
	• remove the different (empty) paths of the axis node – it appears they are not necessary and waste only time and mem.

•	try implementing an abstract 'serialize' and 'unserialize' method - it
	might be faster to re-process input streams instead of generating
	preprocessed coordinate lists.

- try to reduce invocations of pgfkeys
- optimize the filtered pgfkeys invocations the filter is slower than necessary!
- the plot mark code invokes a lot of math parsing routines which is a waste of time in my opinion. All expressions etc. have already been parsed.
- the point meta transform is set up twice for scatter plots.
- my elementary data structures always use \string to support macros as data structure names. I fear this might be ineffective. Perhaps its better to check if the argument is a macro (at creation time, thus only once) and call \edef#1{\string#1} to assign some sort of name to it. This will invoke \string only once. Is this faster?
- eliminate the 'veclength' invocations for single axes they can be replaced with "inverse unit length * (max-min)"
- the key setting things can be optimized with pgfkeysdef
- create the /pgfplots/.unknown handler (.search also=/tikz) once and remember it.
- the (new) tick label code might be very expensive:
 - check for (unnecessary) calls to \pgfpointnormalised the normal vectors are already normalised!
 - check the cost for bounding box size control of the tick labels maybe this can be optimized away if it is not used. But this decision is not easy.

pgfplotstodo.tex:6127	Feature Proposal [open, Priority 5, Epic ''] perhaps math style {grid=major, axis x line=middle, axis y line=center, tick align=outside}
pgfplotstodo.tex:6136	Feature Proposal [open, Priority 5, Epic ''] provide access to axis limits and data bounding box. It would be useful to get access to axis coordinates, for example in 'circle (XXX)'
pgfplotstodo.tex:6141	Feature Proposal [open, Priority 5, Epic ''] allow math expressions for axis limits etc. Idea: try float parsing routine; if it fails: use math parser first.

pgfplotstodo.tex:6148	Feature Proposal [open, Priority 5, Epic '']
	write a public math interface which provides access to axis internals like limits, the 'dimen-to-coordinate' method and so on. \rightsquigarrow it might be useful to use pgfmathparse for any numerical input argument as well.
pgfplotstodo.tex:6184	Feature Proposal [open, Priority 5, Epic '']
	Store the axis limits into the axis' node as saved macros. This would allow
	• 'use [xy] limits of=;axis name;'
	• access to axis limits from other macros.
	• provide a command \pgfplotslimits{current axis}{x}{min} which expands to the 'xmin' limit. PROBLEM: to WHICH limit: the untransformed one? The transformed one? The logarithmized one?
	-; I can't compute exp(xmin) in log plots!
	- Ideas:
	- provide both, if possible. It is NOT possible for log axes.
	- use log-limits (possibly combined with 'logxmin=' option ?)
	 The operation requires several operations because floats need to be converted. Idea: do that only for NAMED AXES.
	- all user-interface macros must be expandable!
	 I don't want to spent time for number format conversions unnecessarily here!
	 provide \pgfplotslimits and \pgfplotstransformedlimits combined with simpler key-value interfaces
	 I could also provide access to the unit lengths (they are available as macro anyway)
	 ALTERNATIVE: implement access to axis limits as a math function which simply defines \pgfmathresult.
	 that is probably the most efficient way to do it. I only need to register the new function(s) to PGF MATH.
	 PGF 2.00: use \csname pgfmath@parsefunction@\pgfmath@parsedfunctionname\endcsname
	 PGF ¿ 2.00: use \pgfmathdeclarefunction Is it possible to provide 'string' arguments which are not parsed? No.
pgfplotstodo.tex:6190	Feature Proposal [open, Priority 5, Epic '']
	I could provide public macros for the data transformations (and inverse transformations). This would also allow relatively simple access to axis limits.

pgfplotstodo.tex:6194	Feature Proposal [open, Priority 5, Epic ''] cycle list should be implemented using an array structure. That's faster.
pgfplotstodo.tex:6200	Feature Proposal [open, Priority 5, Epic ''] what about a feature like 'draw[xmin=,xmax=] fitline between points (a) (b)'?
pgfplotstodo.tex:6204	Feature Proposal [open, Priority 5, Epic ''] interpolate missing coordinates for stacked plots.
pgfplotstodo.tex:6210	Feature Proposal [open, Priority 5, Epic ''] the error bar implementation is relatively inefficient. Think about something like '/pgfplots/error bars/prepare drawing' which sets common style keys for every error bar
pgfplotstodo.tex:6240	Feature Proposal [open, Priority 5, Epic ''] think about using a combination of the visualization engine of pgf CVS and my prepared-list-structure. Maybe I can adjust the list format for the current plot type? I need
	• scatter/line plots 2D
	• meta coords
	• quiver may need extra vectors
	• matrix plots may need two dimensional structure
	• error bars could be handled more consistently
	•
	• $\boldsymbol{\boldsymbol{\dot{\imath}}}$ implement a visualization class which provides methods
	 prepare() visualize() serialize() visualizestream() and provide protected pgfplots methods axis~preprocesscoordinate (filters, logs) visualizer~prepare() axis~processcoordinate() visualizer~serialize()

	 axis >> postprocesscoordinate() The markers as they are implemented now don't really fit into this framework. The clipping region is not really what I want here Idea: enable/disable clipping separately for each drawing command!
pgfplotstodo.tex:6244	Feature Proposal [open, Priority 5, Epic '']
	the coordindex shouldn't be changed by z buffer=sort
pgfplotstodo.tex:6277	Feature Proposal [open, Priority 5, Epic '']
	table package: provide abstract layer for low level storage interface. Idea: the interface should allow the container interface
	• push_back()
	• $get(i)$
	• $set(i)$
	• foreach()
	• pop_front()
	• newempty()
	• clone()
	• unscope()
	• startPushBackSequence()
	• stopPushBackSequence()

 \rightsquigarrow this could allow to use arrays for fast algorithms. At least it would make things easier to read. Problem as always: the 'unscope()' operation. Currently, I have two different structures: the applists which have fast construction properties and the standard lists which implement the rest. Can I combine both? Yes, by means of the incremental construction pattern:

\startPushBackSequence
\push_back
\push_back
\push_back
\stopPushBackSequence

 \rightsquigarrow inside of the construction, only **\push_back** is allowed and the structure is in "locked state" (low level: applist repr) \rightsquigarrow Idea: the creation is fast, afterwards, it has flexibility.

pgfplotstodo.tex:6333	Feature Proposal [open, Priority 5, Epic ''] support \multicolumn for legends
pgfplotstodo.tex:6338	Feature Proposal [open, Priority 5, Epic ''] it appears line breaks in legend descriptions are a problem (?) → bug in pgf: \\ is overwritten and won't be restored.
pgfplotstodo.tex:6346	Feature Proposal [open, Priority 5, Epic ''] pgfplotstable file open protocol: provide public listener interface
pgfplotstodo.tex:6350	Feature Proposal [open, Priority 5, Epic '']
	<pre>\addplot coordinates {\macro};</pre>
pgfplotstodo.tex:6374	Feature Proposal [open, Priority 5, Epic ''] precise width calculation idea:
	• Problem: total width depends on width of axis descriptions
	\bullet width of axis descriptions depends on position of axis descriptions
	• position of axis descriptions depends on width of axis
	• width of axis depends on width of axis descriptions
	• non-linearly coupled system.
	• Idea: introduce a loop.
	 details: 1. place axis descriptions + the axis rectangle into a box. 2. Measure box'es width, throw it away if it is too bad. Keep it and stop iteration otherwise. 3. recompute the complete scaling. 4. go back to step 1.) and iterate one or two iterations should be enough . it's not necessary to recompute the prepared and stored plots. Just keep them in main memory until the scaling is fixed.

pgfplotstodo.tex:4955	Feature Proposal [open, Priority 4, Epic '']
	regression line computation: also generate macros containing the coefficient of determination
	http://en.wikipedia.org/wiki/Coefficient_of_determination
	https://tex.stackexchange.com/questions/147249/ pgfplots-linear-regression-mean-square-error
pgfplotstodo.tex:4926	Feature Proposal [open, Priority 3, Epic '']
	add support for symlogs http://stackoverflow.com/questions/3305865/ what-is-the-difference-between-log-and-symlog
pgfplotstodo.tex:5627	Feature Proposal [open, Priority 3, Epic 'Performance']
	disable bounding box updated during addplot – it makes no sense and wastes time (unless the axis is hidden)
pgfplotstodo.tex:4922	Feature Proposal [open, Priority 2, Epic '']
	faceted allows to draw the entire rectangle.
	It would allow cool effects if one could draw only those lines along the x direction (or y direction).
	Compare http://tex.stackexchange.com/questions/166768/ draw-a-surface-from-scattered-curves
pgfplotstodo.tex:4941	Feature Proposal [open, Priority 1, Epic '']
	Optimization: if the same plot contains name intersections and fill between or intersection segments: compute the intersection points just once
pgfplotstodo.tex:5465	Feature Proposal [open, Priority 1, Epic '']
	nested axes would be a nice feature. TODO: - update the list of global state variables - "interrupt" these variables somehow make sure local redefinitions of TikZ commands (like point commands) work; the \let@orig= assignments should be handled somehow What about keys? They will be inherited from the outer axis perhaps the best would be an
	\endgroup
	<nested axis=""> \begingroup</nested>
	<restore state=""></restore>

pgfplotstodo.tex:5489	Feature Proposal [open, Priority 1, Epic '']
	log plots: minor tick num would be useful here! If tick labels are placed at '1e-5, 1e0', minor tick num= 4 would lead to the minor tick lines at '1e-4,1e-3,1e-2,1e-1' which is useful. So:allow minor tick num for log axes. \rightsquigarrow need to adjust the check for "uniform log ticks"
pgfplotstodo.tex:5923	Feature Proposal [cancelled, Priority 5, Epic ''] idea: 'mesh/ordering=auto'. Just check for 'x varies' and 'y varies'! The two first points inside of a scanline are enough.

which includes the keys of the outer axis!?