The trig package*

David Carlisle

1999/03/16

This file is maintained by the LATEX Project team. Bug reports can be opened (category graphics) at http://latex-project.org/bugs.html.

1 Introduction

These macros implement the trigonometric functions, sin, cos and tan. In each case two commands are defined. For instance the command \CalculateSin{33} may be issued at some point, and then anywhere later in the document, the command \UseSin{33} will return the decimal expansion of sin(33°).

The arguments to these macros do not have to be whole numbers, although in the case of whole numbers, LATEX or plain TEX counters may be used. In TEXBook syntax, arguments must be of type: $\langle optional\ signs \rangle \langle factor \rangle$

Some other examples are:

\CalculateSin{22.5}, \UseTan{\value{mycounter}}, \UseCos{\count0}.

Note that unlike the psfig macros, these save all previously computed values. This could easily be changed, but I thought that in many applications one would want many instances of the same value. (eg rotating all the headings of a table by the *same* amount).

I don't really like this need to pre-calculate the values, I originally implemented \UseSin so that it automatically calculated the value if it was not pre-stored. This worked fine in testing, until I remembered why one needs these values. You want to be able to say $\dimen2=\UseSin{30}\dimen0$. Which means that \UseSin must expand to a factor.

2 The Macros

 $_1$ $\langle *package \rangle$

\nin@ty \@clxx \@lxxi \@mmmmlxviii Some useful constants for converting between degrees and radians.

$$\frac{\pi}{180} \simeq \frac{355}{113 \times 180} = \frac{71}{4068}$$

- $2 \left\lceil \frac{1}{2} \right\rceil$
- 3 \chardef\@clxx=180

^{*}This file has version number v1.09, last revised 1999/03/16.

- 4 \chardef\@lxxi=71
- 5 \mathchardef\@mmmmlxviii=4068

The approximation to sin. I experimented with various approximations based on Tchebicheff polynomials, and also some approximations from a SIAM handbook 'Computer Approximations' However the standard Taylor series seems sufficiently accurate, and used by far the fewest T_FX tokens, as the coefficients are all rational.

$$\sin(x) \simeq x - (1/3!)x^3 + (1/5!)x^5 - (1/7!)x^7 + (1/9!)x^9$$

$$\simeq \frac{((((7!/9!x^2 - 7!/7!)x^2 + 7!/5!)x^2 + 7!/3!)x^2 + 7!/1!)x}{7!}$$

$$= \frac{((((1/72x^2 - 1)x^2 + 42)x^2 + 840)x^2 + 5040)x}{5040}$$

The nested form used above reduces the number of operations required. In order to further reduce the number of operations, and more importantly reduce the number of tokens used, we can precompute the coefficients. Note that we can not use 9! as the denominator as this would cause overflow of T_EX's arithmetic.

 \coeffz Save the coefficients as $\mbox{(math)}$ chars.

\@coeffa 6 \chardef\@coeffz=72

\@coeffb 7 %\chardef\@coefa=1

\@coeffc 8 \chardef\@coefb=42

\@coeffd 9 \mathchardef\@coefc=840

 $10 \mbox{ }\mbox{\coefd=5040}$

\TG@rem@pt

The standard trick of getting a real number out of a $\langle dimen \rangle$. This gives a maximum accuracy of approx. 5 decimal places, which should be sufficient. It puts a space after the number, perhaps it shouldn't.

- 11 {\catcode't=12\catcode'p=12\gdef\noPT#1pt{#1}}
- 12 \def\TG@rem@pt#1{\expandafter\noPT\the#1\space}

\TG@term Compute one term of the above nested series. Multiply the previous sum by x^2 (stored in \@tempb, then add the next coefficient, #1.

- 13 \def\TG@term#1{%
- 14 \dimen@\@tempb\dimen@
- 15 \advance\dimen@ #1\p@}

\TG@series

Compute the above series. the value in degrees will be in \dimen@ before this is called.

- 16 \def\TG@series{%
- 17 \dimen@\@lxxi\dimen@
- 18 \divide \dimen@ \@mmmmlxviii

\dimen@ now contains the angle in radians, as a $\langle dimen \rangle$. We need to remove the units, so store the same value as a $\langle factor \rangle$ in \@tempa.

19 \edef\@tempa{\TG@rem@pt\dimen@}%

Now put x^2 in \dimen@ and \@tempb.

- 20 \dimen@\@tempa\dimen@
- 21 \edef\@tempb{\TG@rem@pt\dimen@}%

```
The first coefficient is 1/72.
 22 \divide\dimen@\@coeffz
 23 \advance\dimen@\m@ne\p@
 24 \TG@term\@coefb
 25 \TG@term{-\coefc}%
 26 \TG@term\@coefd
 Now the cubic in x^2 is completed, so we need to multiply by x and divide by 7!.
 27 \dimen@\@tempa\dimen@
 28 \divide\dimen@ \@coefd}
\CalculateSin If this angle has already been computed, do nothing, else store the angle, and call
 \TG@@sin.
 29 \def\CalculateSin#1{{%
 \expandafter\ifx\csname sin(\number#1)\endcsname\relax
 31
 \dimen@=#1\p@\TG@@sin
 32
 \expandafter\xdef\csname sin(\number#1)\endcsname
 33
 {\TG@rem@pt\dimen@}%
 fi}
 34
 As above, but use the relation cos(x) = sin(90 - x).
\CalculateCos
 35 \def\CalculateCos#1{{%
 \expandafter\ifx\csname cos(\number#1)\endcsname\relax
 37
 \dimen@=\nin@ty\p@
 38
 \advance\dimen@-#1\p@
 \TG@@sin
 39
 \expandafter\xdef\csname cos(\number#1)\endcsname
 40
 {\TG@rem@pt\dimen@}%
 41
 fi}
  \TGCreduce Repeatedly use one of the relations \sin(x) = \sin(180 - x) = \sin(-180 - x) to
 get x in the range -90 \le x \le 90. Then call \TG@series.
 44 \dimen@#1#2\pi0typ@
 \advance\dimen@#2-\@clxx\p@
 \dimen@-\dimen@
 46
 \TG@@sin}
 \TG@@sin Slightly cryptic, but it seems to work...
 48 \def\TG@@sin{%
 \ifdim\TG@reduce>+%
 \else\ifdim\TG@reduce<-%
 \else\TG@series\fi\fi}%
 \UseSin Use a pre-computed value.
 \UseCos
 52 \def\UseSin#1{\csname sin(\number#1)\endcsname}
 53 \def\UseCos#1{\csname cos(\number#1)\endcsname}
 A few shortcuts to save space.
 54 \chardef\z@num\z@
 55 \expandafter\let\csname sin(0)\endcsname\z@num
 56 \expandafter\let\csname cos(0)\endcsname\@ne
```

57 \expandafter\let\csname sin(90)\endcsname\@ne

```
59 \expandafter\let\csname \sin(-90)\endcsname\m@ne
 60 \expandafter\let\csname cos(-90)\endcsname\z@num
 61 \expandafter\let\csname \sin(180)\endcsname\z@num
 62 \exp \text{andafter} \cdot \cos(180) = \cos(180)
 Originally I coded the Taylor series for tan, but it seems to be more accurate to
\CalculateTan
 just take the ratio of the sine and cosine. This is accurate to 4 decimal places
 for angles up to 50°, after that the accuracy tails off, giving 57.47894 instead of
 57.2900 \text{ for } 89^{\circ}.
 63 \def\CalculateTan#1{{%
 \expandafter\ifx\csname tan(\number#1)\endcsname\relax
 \CalculateSin{#1}%
 66
 \CalculateCos{#1}%
 \@tempdima\UseCos{#1}\p@
 67
 \divide\@tempdima\@iv
 68
 \@tempdimb\UseSin{#1}\p@
 69
 \@tempdimb\two@fourteen\@tempdimb
 70
 \divide\@tempdimb\@tempdima
 71
 \expandafter\xdef\csname tan(\number#1)\endcsname
 72
 {\TG@rem@pt\@tempdimb}%
 73
 fi}
 \UseTan Just like \UseSin.
 75 \def\UseTan#1{\csname tan(\number#1)\endcsname}
\two@fourteen two constants needed to keep the division within TFX's range.
 \@iv
 76 \mathchardef\two@fourteen=16384
 77 \chardef\@iv=4
 Predefine tan(\pm 90) to be an error.
 78 \expandafter\def\csname tan(90)\endcsname{\errmessage{Infinite tan !}}
 79 \expandafter\let\csname tan(-90)\expandafter\endcsname
 \csname tan(90)\endcsname
 81 (/package)
```

58 \expandafter\let\csname cos(90)\endcsname\z@num