

CSC 491: Professional Experience

Using LaTex

Instructor: Haidar M. Harmanani

Notes from Gordon J. Pace

What are TeX and LaTeX?

- LaTeX is a typesetting systems suitable for producing scientific and mathematical documents
 - LaTeX enables authors to typeset and print their work at the highest typographical quality.
 - LaTeX is pronounced “Lay-tech”.
 - LaTeX uses TeX formatter as its typesetting engine.
- TeX is a program written by Donald Kunth for typesetting text and mathematical formulas

Why Use LaTeX?

- High quality

$$J[x(\cdot), u(\cdot)] = \int_{t_0}^{\infty} F(x(t), u(t), t) dt \quad \text{Word}$$

$$J[x(\cdot), u(\cdot)] = \int_{t_0}^{\infty} F(x(t), u(t), t) dt \quad \text{LaTeX}$$

- Easy to use, especially for typing mathematical formulas
- Portability (Windows, Unix, Mac)
- Stability and interchangeability (Office 97 \rightleftarrows Office 2017)
- Most journals have their LaTeX styles (just download and use them).
- Final reason: most likely, you will be forced to use it, since everyone else around you is using it.

How to Setup LaTeX for Windows

- Download and install MikTeX
 - <http://www.miktex.org/> ← *LaTeX package*
 - Install Ghostscript and Gsview <http://pages.cs.wisc.edu/~ghost/> ← *PS device driver ...*
 - Install Acrobat Reader
 - Install Editor
 - WinEdt
 - <http://www.winedt.com/>
 - TexnicCenter
 - <http://www.texniccenter.org/>
 - Emacs, vi, etc.
- The diagram consists of two rounded rectangular boxes. The top box is labeled 'For MAC Users' and contains the text: TeXShop, iTeXMac, Texmaker, ...'. The bottom box is labeled 'For Linux Users' and contains the text: Just install the package!

Document Organisation

LOGICAL

Sectioning
Emphasis
Document style
References

VISUAL

Font
Local spacing
Text size


Pronunciation Guide

- Latex: pronounced Lay TeX' or perhaps 'Lah TeX'

LATEX: pronounced *lay-tech* (*tech* as in technical)

```
\documentclass{article}  
\begin{document}  
  
\emph{Long Live \LaTeX}  
  
Note the emphasis!  
\end{document}
```

Long Live LATEX
Note the emphasis!


LaTeX

Spring 2018

CSC 491: Professional Experience


Your favourite text editor


Text file with embedded instructions
doc.tex

pdftex doc.tex


PDF document description
doc.pdf

Acrobat


pdfTeX

Spring 2018

CSC 491: Professional Experience


Some advantages of

- concentrate on content before appearance;
- mathematical formulae easily described:

$$\int_{\sum_{i=0}^{10} \sin^{-1}(i)}^{\int_0^{\infty} \frac{1}{x^2} dx} \sqrt{\frac{e^x}{x^{\sqrt{e}}}} dx$$

- freely available for all popular platforms;
- output comparable (equivalent) to that of published books;
- various tools available eg **L^AT_EX2HTML**

‘Coding’ Basics

- L^AT_EX commands start with a backslash \
- Parameters are given in curly brackets { }
- Environments (blocks with a certain type of content) are of the form:

```
\begin{environment_type}  
 environment content  
\end{environment_type}
```

The Simplest Document

```
\documentclass{report}
```

```
\begin{document}
```

```
\end{document}
```

The Simplest Document

```
\documentclass{report}
```

```
\begin{document}
```

The way the document
is formatted is
deduced through its
class

```
\end{document}
```

The Simplest Document

```
\documentclass{report}
```

```
\begin{document}
```

This specifies the type of the document: report, book, article, letter, etc.

```
\end{document}
```

The Simplest Document

```
\documentclass{report}
```

```
\begin{document}
```

Anything within the document environment is typeset as output

```
\end{document}
```

Hello World!

```
\documentclass{report}
\begin{document}
Hello
World!

Bye!
\end{document}
```

Hello World!

```
\documentclass{report}
\begin{document}
Hello
World!

Bye!
\end{document}
```

Hello World!
Bye!

Hello World!

```
\documentclass{report}  
\begin{document}  
Hello  
World!  
  
Bye!  
\end{document}
```

- Newlines in the source are ignored.
- Skipping a line in the source starts a new paragraph

Hello World!
Bye!

Commonly Used Symbols

The name	L <small>A</small> T <small>E</small> X	\LaTeX
ellipsis	...	\ldots
single quotes	'text'	'text'
double quotes	"text"	"text"
dash (between words)	—	---
number range	1–2	1--2
endashed words	pre-order	pre-order
accents	Íçàöñû	\'{I}\c{c} \'{a}"{o} \^{n}\^{{u}}

Excuse my French

```
\documentclass{report}
```

```
\begin{document}
He said ``She said
`H\{e}ll\^{o},
j'adore \LaTeX!' ''
```

```
She was French, you
see \ldots
\end{document}
```

Excuse my French

```
\documentclass{report}
```

```
\begin{document}
He said ``She said
`H\{e}ll\^{o},
j'adore \LaTeX!' ''
```

```
She was French, you
see \ldots
\end{document}
```

He said “She said ‘Héllô, j’adore
L^AT_EX!’ ”

She was French, you see ...

Useful Document Classes

- **Article:** Ideal for a short paper (divided into sections, subsections, etc). Typeset to be printed double-sided.
- **Book:** Class to be used to typeset a book (chapters, sections, etc). Typeset to be printed double-sided.
- **Report:** (Almost) identical to the book class but for single-sided printing.
- Other classes include **letter**, **slides**, etc.

Organising a Document

- A document is split into logical parts:
 - A title
 - An abstract
 - A number of parts
 - A number of chapters in each part
 - A number of sections in each chapter
 - A number of subsections in each section
 - A number of subsubsections in each subsection
- Availability of a logical part depends on the document class (eg no chapters in a paper).
- Typesetting of the sections may vary depending on document class.

The Title

```
\documentclass{article}
\begin{document}

\titulo{\LaTeX: Fun with Text}
\author{Cikku Flieles}
\date{31st February 2000}

\maketitle

\end{document}
```

The Title

```
\documentclass{article}
\begin{document}

\titulo{\LaTeX: Fun with Text}
\author{Cikku Flieles}
\date{31st February 2000}

\maketitle

\end{document}
```

\LaTeX: Fun with Text

Cikku Flieles

31st February 2000

The Abstract

- Available in article and report class.
- Used to give an overview of the content of the document.
- Is usually typeset with wider margins than the main text.
- Specified using the abstract environment:

```
\begin{abstract}
```

...

```
\end{abstract}
```

Logical Sections

- To start a named part, chapter, section, subsection or subsubsection use the command:

```
\section_type{section name}
```

where `section_type` is one of `part`, `chapter`, `section`, `subsection` and `subsubsection`.

- This will automatically create the title and numbering of the section.
- Any text after the command will appear inside the section named.
- Parts and chapters are only available in the report and book class.

Logical Sections

```
\documentclass{report}
\begin{document}
\chapter{Basics}
\section{First of all \ldots}
Initially, we think.

\subsection{Sit Down}
Find a chair and sit down.

\subsection{Think}
Think about the chair.
\end{document}
```

Logical Sections

```
\documentclass{report}
\begin{document}
\chapter{Basics}
\section{First of all \ldots}
Initially, we think.

\subsection{Sit Down}
Find a chair and sit down.

\subsection{Think}
Think about the chair.
\end{document}
```

Chapter 1

Basics

1.1 First of all ...

Initially, we think.

1.1.1 Sit Down

Find a chair and sit down.

1.1.2 Think

Think about the chair.

Figures and Tables

- The `figure` environment is used to include a *floating* figure in the text.
- Similarly the `table` environment can be used to insert a *floating* table.
- A caption can be added to both using the `\caption{ }` command.
- The two environments are identical except for the caption title, and whether they appear in a list of figures, or the list of tables.

Figures and Tables

- The `figure` environment is used to include a *floating* figure in the text.
- Similarly the `table` environment can be used to insert a *floating* table.
- A caption can be added to both using the `\caption{ }` command.
- The two environments are identical except for the caption title, and whether they appear in a list of figures, or the list of tables.

Floating objects do not have a fixed position in the body of the text, but may be moved around by L^AT_EX to improve the layout

Figures and Tables

```
\begin{figure}  
Here include whatever you  
want in the figure.
```

```
\caption{A demo figure}  
\end{figure}
```

Any other text \ldots

```
\begin{table}  
Here include whatever you  
want in the table.
```

```
\caption{A demo table}  
\table}
```

Note that the figures and
tables may move \ldots

Figures and Tables

```
\begin{figure}  
Here include whatever you  
want in the figure.
```

```
\caption{A demo figure}  
\end{figure}
```

Any other text \ldots

```
\begin{table}  
Here include whatever you  
want in the table.
```

```
\caption{A demo table}  
\table}
```

Note that the figures and
tables may move \ldots

Here include whatever you want in the figure.

Figure 1: A demo figure

Here include whatever you want in the table.

Table 1: A demo table

Any other text ...

Note that the figures and tables may move ...

Figures and Tables

```
\begin{figure}  
Here include whatever you want in the figure.  
A figure  
LATEX  
keeps count of the figure and  
table numbering  
automatically.
```

```
\begin{table}  
Here include whatever you want in the table.  
\caption{A demo table}  
\table
```

Note that the figures and
tables may move \ldots

Here include whatever you want in the figure.

Here include whatever you want in the table.

Figure 1: A demo figure

Table 1: A demo table

Any other text ...

Note that the figures and tables may move ...

Figures and Tables

```
\begin{figure}  
Here include whatever you want in the figure.
```

```
\caption{A demo figure}  
\end{figure}
```

Any other text \ldots

```
\begin{table}  
Here include whatever you want in the table.
```

```
\caption{A demo table}  
\table
```

Note that the tables may move \ldots

Here include whatever you want in the figure.

Figure 1: A demo figure

in the table.

Table 1: A demo table

may move ...

If LATEX puts the figures and
tables in strange positions there
are ways of giving it
suggestions. Check a book
on LATEX for more details.

Tables of Contents

- To add a table of contents, with parts, chapters, sections, etc use the command `\tableofcontents`.
- You may also include a list of figures and a list of tables using `\listoffigures` and `\listoftables`.

Tables of Contents

```
\title{A Quick \LaTeX\ Primer}
\author{Gordon J. Pace}
\date{}
\maketitle

\tableofcontents
```

Tables of Contents

```
\title{A Quick \LaTeX\ Primer}
\author{Gordon J. Pace}
\date{}
\maketitle

\tableofcontents
```

A Quick L^AT_EX Primer

Gordon J. Pace

Contents

1	Introduction	3
1.1	Motivation	3
1.2	What is L ^A T _E X?	3
1.3	Trivia	3
2	Producing Output	3
3	The first few steps	4
3.1	Starting a document	4
3.2	Paragraphs and line breaks	4
3.3	Titles	5
4	Frills	5
4.1	Typefaces	5
4.2	Type Size	6
4.3	Verbatim Environment	6

Tables of Contents

```
\title{A Quick \LaTeX\ Pr
\author{Gordon J. Pace}
\date{}
\maketitle

\tableofcontents
```

CAUTION

L^AT_EX creates an auxiliary file with all page numbers when run through a file. Run L^AT_EX twice to ensure that they match

Contents

1	Introduction	3
1.1	Motivation	3
1.2	What is L ^A T _E X?	3
1.3	Trivia	3
2	Producing Output	3
3	The first few steps	4
3.1	Starting a document	4
3.2	Paragraphs and line breaks	4
3.3	Titles	5
4	Frills	5
4.1	Typefaces	5
4.2	Type Size	6
4.3	Verbatim Environment	6

Cross References

- Quite regularly, you will want to refer to section 4.2.1.4 from section 7.6.4.2.
- But when you add a section before section 4.2, you will have to revise the numbering...
- **L^AT_EX** provides a way of naming sections, chapters, figures and tables to allow references updated automatically.

Cross References

- Use `\label{label_name}` to name a numbered object (figure, section, chapter, etc). It may appear within the `\caption`, `\section`, etc parameter or just after it.
- Use `\ref{label_name}` to insert the number of the object named using `\label` command.
- Use `\pageref{label_name}` to insert the page number where the named object appears.
- References may be forward or backward ones.

Cross References

```
\section{Introduction}  
... more details can be found in section \ref{s:proof}  
(in particular look at figure\ref{f:proof} on page  
\pageref{f:proof})...  
  
\section{Proofs and Roofs}  
...  
  
\subsection{Proof \label{s:proof}}  
  
\begin{figure}  
...  
\caption{Proof outline  
 \label{f:proof}}  
\end{figure}  
...
```

Cross References

```
\section{Introduction}  
... more details can be found in section \ref{s:proof}  
(in particular look at figure\ref{f:proof} on page  
\pageref{f:proof})...  
  
\section{Proofs and Roofs}  
...  
  
\subsection{Proof \label{s:proof}}  
  
\begin{figure}  
...  
\caption{Proof outline  
 \label{f:proof}}  
\end{figure}  
...
```

1 Introduction

... more details can be found in section 3.2 (in particular look at figure 8 on page 32).
...

3 Proofs and Roofs

...

3.2 Proof

...

Figure 3: Proof outline

Cross R

Using labels starting with f:
(for figures), s: (for
sections), c: (for chapters)
is not obligatory but will
help you remember.

```
\section{Introduction}
...
\begin{figure}
...
\caption{Proof outline
 \label{f:proof}}
\end{figure}
...
\section{Proofs and Roofs}
...
\subsection{Proof \label{s:proof}}
...
\begin{figure}
...
\caption{Proof outline
 \label{f:proof}}
\end{figure}
...
\pageref{f:proof}...  

... more details can be found in section \ref{s:proof}
```

1 Introduction

... more details can be found in section 3.2 (in particular look at figure 8 on page 32).

3 Proofs and Roofs

3.2 Proof

Figure 3: Proof outline

Cross R

Using labels starting with f:
(for figures), s: (for
sections), c: (for chapters)
is not obligatory but will
help you remember.

```
\section{Introduction}
...
\begin{figure}
...
\caption{Proof outline
 \label{f:proof}}
\end{figure}
...
\section{Proofs and Roofs}
...
\subsection{Proof \label{s:proof}}
...
\begin{figure}
...
\caption{Proof outline
 \label{f:proof}}
\end{figure}
...
\pageref{f:proof}...  

... more details can be found in section \ref{s:proof}
```

1 Introduction

... more details can be found in section 3.2 (in particular look at figure 8 on page 32).

3 Proofs and Roofs

3.2 Proof

Figure 3: Proof outline

Cross References

```
\section{Introduction}

... more details can be found in section \ref{s:proof}
(in particular look at figure\ref{f:proof})

\pageref{f} Using labels starting with f:
\section{F (for figures), s: (for
... sections), c: (for chapters)
\subsection{Proof
\begin{figure} is not obligatory but will
... help you remember.

\caption{Proof outline
\label{f:proof}}
\end{figure}
...
```

Introduction

more details can be found in section 3.2 (in particular look at page 8 on page 32).

Proofs and Roofs

3.2 Proof

Figure 3: Proof outline

Cross References

```
\section{Introduction}

... more details can be found in section \ref{s:proof}
(in particular look at figure\ref{f:proof})
\pageref{f}...

\section{Proofs and Roofs}
...

\subsection{Proof \label{s:proof}}
\begin{figure}
\caption{Proof outline
\label{f:proof}}
\end{figure}
...
```

CAUTION
As with tables of contents, L^AT_EX uses an auxiliary file with all references. Run L^AT_EX twice to ensure that references match

Figure 3: Proof outline

Organising a Large Document

- Writing a large document can make access to different parts unwieldy.
- **L^AT_EX** has two commands to import files from one another:
`\input{file}`, `\include{file}`.
- Both include the text in the file given as parameter as-is into the main document.
- They are identical except that `\include` starts a new page automatically.

Organising a Large Document

- Writing a large document can make access to different parts unwieldy.
- **L^AT_EX** has two commands to import files from one another:
`\input{file}`, `\include{file}`.
- Both include the text in the file given as parameter as-is into the main document.
- They are identical except that `\include` starts a new page automatically.

Note that the although the files are assumed to be L^AT_EX files, the .tex extension is left out.

Typical Document Organisation

```
% Document: FYP Chicken-Sort
% Date: 1/9/2005
% Author: Cikku Flieles

\documentstyle{report}
\begin{document}
\input{frontpage}

% short introduction
\input{introduction}

% The algorithm
\input{algorithm}

% Correctness proof
\input{proof}

% Conclusions
\input{conclusions}
\end{document}
```

Spring 2018

CSC 491: Professional Experience


Typical Document Organisation

```
\chapter{The Proof of  
Correctness}  
  
\section{Proof Outline}  
  
We prove the correctness of  
chicken sort using a technique  
based on the Socratic method  
of discourse.  
  
Let us start by assuming that  
Plato knew about this  
proof
```

Spring 2018

CSC 491: Professional Experience


Images

- Images can be added anywhere in a document (not just as a figure)
- To include an image, use the command
`\includegraphics{filename}`
- Various formats are allowed, including gif, jpg, pdf (when using pdftex), etc.

Resizing Images

- Images can be resized using the

```
\resizebox{width}{height}  
{object to resize}
```

- Width and height can be set in various units: cm, mm, in, textwidth (the size of the page less the margins).
- Use ! as the width or height to scale it according to the other given size.

Il-Ahwa x'Figure!

```
\begin{figure}
\resizebox{0.8textwidth}{!}
{\includegraphics{girlinlatex.gif}}
\caption{Il-Ahwa x'Figure}
\end{figure}
```

Il-Ahwa x'Figure!

```
\begin{figure}
\resizebox{0.8textwidth}{!}
{\includegraphics{girlinlatex.gif}}
\caption{Il-Ahwa x'Figure}
\end{figure}
```

LaTeX

Figure 1: Il-Ahwa x'Figure

Tables

- To draw up tabular data, use the `tabular` environment.
- An extra parameter gives the information about the column layout.
- Separate lines using `\backslash` and columns using the ampersand (`&`) symbol.
- `\hline` draws a horizontal line.

Tables

- To draw up tabular data, use the `tabular` environment.
- An extra parameter gives the information about the column layout.
- Separate lines using `\backslash` and columns using the ampersand (`&`) symbol.
- `\hline` draws a horizontal line.

eg { ||| l | c | r | } results in two vertical lines, a left aligned column, another vertical line, a centred column, and a right aligned column, and a vertical line.

Eurovision Singers

```
\begin{tabular}{||l|cr|}\hline Name & Pos & Pnts \\ \hline Cikku & 3rd & 5 \\ Pippo & 2nd & 10 \\ Salvu & 1st & 15 \\ \hline\end{tabular}
```

Eurovision Singers

```
\begin{tabular}{||l|cr|}\hline Name & Pos & Pnts \\ \hline Cikku & 3rd & 5 \\ Pippo & 2nd & 10 \\ Salvu & 1st & 15 \\ \hline\end{tabular}
```

Name	Pos	Pnts
Cikku	3rd	5
Pippo	2nd	10
Salvu	1st	15

Eurovision Singers

```
\begin{tabular}{|l|l|l|} \hline Name & Pos & Pnts \\ \hline Cikku & 3rd & 5 \\ Pippo & 2nd & 10 \\ Salvu & 1st & 15 \\ \end{tabular}
```

Name	Pos	Pnts
Cikku	3rd	5
Pippo	2nd	10
Salvu	1st	15

left

centre

right

Footnotes

- To add a footnote, use the:

```
\footnote{footnote text}
```

- A footnote mark (such as ¹ or ²) appears where the command is given, and the footnote at the bottom of the page.
- LATEX takes care of the rest.

Unordered Lists

- The `itemize` environment creates an unordered list (like this one).
- Items are started using the `\item` command.
- You can have nested lists.

Ordered Lists

1. The `enumerate` environment creates an ordered list (like this one).
2. Items are also started using the `\item` command.
3. Nested ordered lists can be used.

Description Lists

The environment: The `description` environment creates a description list (like this one).

Items: Items are started using the `\item` command, with the title given as an optional parameter (in square brackets) just after the command.

Pre-Formatted Text

- Anything given within the `verbatim` environment is typeset exactly as given in a monospaced font, with no command interpretation.
- To include a non-interpreted string within your text, use `\verb+the text+` command. You may use `!``, `|` or a number of other characters to start and end the text (the same symbol must be used to start and end the text).

Centre Alignment

- Anything appearing within a `center` environment is centred on the page.
- If you have just one line, such as an image, you can use:

```
\centerline{centred line}
```

Typesetting Haskell

```
\begin{enumerate}
\item The first\footnote{not second} item
 \centerline{\lambda.pdf}

\item The second\footnote{not first} item
 \begin{verbatim}
let f n = n `mod` 17
in map (\x -> x * f x) [ 1..10 ]
 \end{verbatim}
\end{enumerate}
```

Typesetting Haskell

```
\begin{enum}
\item The
\caption{lambda.pdf}
\item The
\begin{code}
let f n = n `mod` 17
in map (\x -> x * f x) [ 1..10 ]
\end{code}
\end{enum}
```

1. The first¹ item

lambda.pdf

2. The second² item

```
let f n = n `mod` 17
in map (\x -> x * f x) [ 1..10 ]
```

¹not second

²not first

Elephants and Giraffes

```
\begin{description}
\item[Elephants:] Elephants can be
 typeset using the \verb+\elephant+
 command.
\item[Giraffes:] Two points should be
 kept in mind:
 \begin{itemize}
 \item \LaTeX\ offers no support
 for giraffes.
 \item Neither does Word.
 \end{itemize}
\end{description}
```

Elephants and Giraffes

```
\begin{de
\item[Ele
ty
co
\item[Gir
ke
\b
\end{desc
```

Elephants: Elephants can be typeset using the `\elephant` command.

Giraffes: Two points should be kept in mind:

- L^AT_EX offers no support for giraffes.
- Neither does Word.

Emphasis and Boldface

- *Emphasised* text is produced using the `\emph{ text }` command.
- **Boldface** is obtained through the use of `\textbf{ text }`.
- Rarely used are sans-serif `\textsf{ text }`, small caps `\textsc{ text }` and typewritten `\texttt{ text }`.

Bold Elephants in Occam

```
\textbf{Definition:} An \emph{elephant}  
can be defined to be a giraffe who should  
go on a diet.
```

```
\textbf{Definition:} A \emph{giraffe}  
is nothing but an anorexic elephant.
```

```
\textsf{Occam} implements elephants very  
efficiently. Note that \textsf{Occam} is  
not written \textsc{Occam} or  
\texttt{Occam}!
```

Bold Elephants in Occam

```
\textbf{Definition:  
can be defined to  
go on a diet.}
```

```
\textbf{Definition:  
is nothing but an}
```

```
\textsf{Occam} im-  
efficiently. Note  
not written \textsc{  
}\texttt{Occam}!
```

Definition: An *elephant* can be defined to be a giraffe who should go on a diet.

Definition: A *giraffe* is nothing but an anorexic elephant.

Occam implements elephants very efficiently. Note that Occam is not written OCCAM or Occam!

Some Symbols

- To illustrate the rest of this part, we will introduce some mathematical symbols. More can be found on the last few slides.
- All mathematics must appear in maths mode – but more about this in a moment...
- The following symbols \leq \times π ∞ can be produced using the commands: `\leq`, `\times`, `\pi`, `\infty`.

More Symbols

Some symbols are used to combine other mathematical expressions:

- Powers:

$$e^{i\pi} = -1 \quad e^{i\pi} = -1$$

- Subscripts:

$$a_{n+1} = 2 \times a_n \quad a_{n+1} = 2 \times a_n$$

- Fractions:

$$\frac{x^\pi}{a_{25}}$$

- Summation:

$$\sum_{i=0}^{\infty} a^i \quad \sum_{i=0}^{\infty} a^i$$

Inline Mathematics

- If a mathematical expression appears in a line of normal text, use a dollar symbol \$ to start and to end the mathematics.
- This ensures that the lines are kept as narrow as possible to avoid **LATEX** having to change line spacing drastically.

Inline Mathematics

- If a mathematical expression appears in a line of normal text, use a dollar symbol \$ to start and to end the mathematics.
- This ensures that the lines are kept as narrow as possible to avoid **LATEX** having to change line spacing drastically.

It has already been shown
that $a_{n+1} = 2 \times a_n$. We can thus conclude
that $\frac{a_n}{a_0} = 2^n$.

Inline Mathematics

- If a mathematical expression appears in a line of normal text, use a dollar symbol \$ to start and to end the mathematics.
- This ensures that the lines are kept as narrow as possible to avoid L^AT_EX having to change line spacing drastically.

It has already been shown that $a_{n+1} = 2 \times a_n$. We can thus conclude that $\frac{a_n}{a_0} = 2^n$.

It has already been shown that $a_{n+1} = 2 \times a_n$. We can thus conclude that $\frac{a_n}{a_0} = 2^n$.

Large Formulae

- If the mathematical formulae are to appear on a separate line, start the mathematics using \ [, and end it with \].

It has already been shown that $a_{n+1} = 2 \times a_n$. We can thus conclude that:

$\left[\frac{a_n}{a_0} = 2^n \right]$

Note the difference from inline mode: $\frac{a_n}{a_0} = 2^n$.

Large Formulae

- If the mathematical formulae are to appear on a separate line, start the mathematics using `\[`, and end it with `\]`.

It has already been shown that $a_{n+1} = 2 \times a_n$. We can thus conclude that:

$$[\frac{a_n}{a_0} = 2^n]$$

Note the difference from inline mode: $\frac{a_n}{a_0} = 2^n$.

It has already been shown that $a_{n+1} = 2 \times a_n$. We can thus conclude that:

$$\frac{a_n}{a_0} = 2^n$$

Note the difference from inline mode: $\frac{a_n}{a_0} = 2^n$.

Equations

- Quite regularly, one needs equations with aligned equality signs. The environment `eqnarray` is used for this.
- Separate lines using `\backslash\backslash`, and the left hand side, equality, and right hand side of the equations using `&`.

Equations

- Quite regularly, one needs equations with aligned equality signs. The environment `eqnarray` is used for this.
- Separate lines using `\backslash`, and the left hand side, equality, and right hand side of the equations using `&`.

```
\begin{eqnarray}
a_0 &=& 1 \\
a_{n+1} &=& 2\times a_n
\end{eqnarray}
```

Equations

- Quite regularly, one needs equations with aligned equality signs. The environment `eqnarray` is used for this.
- Separate lines using `\backslash`, and the left hand side, equality, and right hand side of the equations using `&`.

```
\begin{eqnarray}
a_0 &=& 1 \\
a_{n+1} &=& 2\times a_n
\end{eqnarray}
```

$$a_0 = 1 \quad (1)$$
$$a_{n+1} = 2 \times a_n \quad (2)$$

Equations

- Quite regularly, one needs equations with aligned equality signs. The environment `eqnarray` is used for this.
- Separate lines using `\backslash`, and the left hand side of the equations using `&`.

```
\begin{eqnarray}
a_0 &=& 1 \\
a_{n+1} &=& 2 \times a_n
\end{eqnarray}
```

Note that the equations are numbered. If you don't want this feature, use the `eqnarray*` environment instead

$$a_0 = 1 \quad (1)$$

$$a_{n+1} = 2 \times a_n \quad (2)$$

Some Notes ...

- Spacing is ignored in math mode – `$x y$` gives the same result as `xy`.
- If you need to escape from math mode to include normal text (eg for the name of a function) use the command `\mbox{text}` (eg `$e^n + \mbox{fibonacci} (n+1)$`)
- Never use math mode to emphasise text – because `$different$` gives *different*, not *different!*

Some Mathematical Symbols

\aleph	<code>\aleph</code>	\prime	<code>\prime</code>	\forall	<code>\forall</code>
\hbar	<code>\hbar</code>	\emptyset	<code>\emptyset</code>	\exists	<code>\exists</code>
\imath	<code>\imath</code>	∇	<code>\nabla</code>	\neg	<code>\neg</code>
\jmath	<code>\jmath</code>	\surd	<code>\surd</code>	\flat	<code>\flat</code>
ℓ	<code>\ell</code>	\top	<code>\top</code>	\natural	<code>\natural</code>
\wp	<code>\wp</code>	\bot	<code>\bot</code>	\sharp	<code>\sharp</code>
\Re	<code>\Re</code>	\mid	<code>\mid</code>	\clubsuit	<code>\clubsuit</code>
\Im	<code>\Im</code>	\angle	<code>\angle</code>	\diamondsuit	<code>\diamondsuit</code>
∂	<code>\partial</code>	\triangle	<code>\triangle</code>	\heartsuit	<code>\heartsuit</code>
∞	<code>\infty</code>	\backslash	<code>\backslash</code>	\spadesuit	<code>\spadesuit</code>

Binary Operators

\pm	<code>\pm</code>	\cap	<code>\cap</code>	\vee	<code>\vee</code>
\mp	<code>\mp</code>	\cup	<code>\cup</code>	\wedge	<code>\wedge</code>
\setminus	<code>\setminus</code>	\uplus	<code>\uplus</code>	\oplus	<code>\oplus</code>
\cdot	<code>\cdot</code>	\sqcap	<code>\sqcap</code>	\ominus	<code>\ominus</code>
\times	<code>\times</code>	\sqcup	<code>\sqcup</code>	\otimes	<code>\otimes</code>
$*$	<code>*</code>	\triangleleft	<code>\triangleleft</code>	\oslash	<code>\oslash</code>
\star	<code>\star</code>	\triangleright	<code>\triangleright</code>	\odot	<code>\odot</code>
\diamond	<code>\diamond</code>	\wr	<code>\wr</code>	\dagger	<code>\dagger</code>
\circ	<code>\circ</code>	\bigcirc	<code>\bigcirc</code>	\ddagger	<code>\ddagger</code>
\bullet	<code>\bullet</code>	\bigtriangleup	<code>\bigtriangleup</code>	\amalg	<code>\amalg</code>
\div	<code>\div</code>	\bigtriangledown	<code>\bigtriangledown</code>		

Relational Operators

\leq	<code>\leq</code>	\geq	<code>\geq</code>	\equiv	<code>\equiv</code>
\prec	<code>\prec</code>	\succ	<code>\succ</code>	\sim	<code>\sim</code>
\preceq	<code>\preceq</code>	\succeq	<code>\succeq</code>	\simeq	<code>\simeq</code>
\ll	<code>\ll</code>	\gg	<code>\gg</code>	\asymp	<code>\asymp</code>
\subset	<code>\subset</code>	\supset	<code>\supset</code>	\approx	<code>\approx</code>
\subseteq	<code>\subseteq</code>	\supseteq	<code>\supseteq</code>	\cong	<code>\cong</code>
\sqsubset	<code>\sqsubset</code>	\sqsupset	<code>\sqsupset</code>	\bowtie	<code>\bowtie</code>
\sqsubseteq	<code>\sqsubseteq</code>	\sqsupseteq	<code>\sqsupseteq</code>	\propto	<code>\propto</code>
\in	<code>\in</code>	\ni	<code>\ni</code>	\models	<code>\models</code>
\vdash	<code>\vdash</code>	\dashv	<code>\dashv</code>	\models	<code>\models</code>
\smile	<code>\smile</code>	\mid	<code>\mid</code>	\doteq	<code>\doteq</code>
\frown	<code>\frown</code>	\parallel	<code>\parallel</code>	\perp	<code>\perp</code>

Some Arrows

\leftarrow	<code>\leftarrow</code>	\rightarrow	<code>\rightarrow</code>
\longleftarrow	<code>\longleftarrow</code>	\longrightarrow	<code>\longrightarrow</code>
\Leftarrow	<code>\Leftarrow</code>	\Rightarrow	<code>\Rightarrow</code>
\Longleftarrow	<code>\Longleftarrow</code>	\Longrightarrow	<code>\Longrightarrow</code>
\leftrightarrow	<code>\leftrightarrow</code>	\Leftrightarrow	<code>\Leftrightarrow</code>
\longleftrightarrow	<code>\longleftrightarrow</code>	\Longleftrightarrow	<code>\Longleftrightarrow</code>
\hookleftarrow	<code>\hookleftarrow</code>	\hookrightarrow	<code>\hookrightarrow</code>
\leftharpoonup	<code>\leftharpoonup</code>	\rightharpoonup	<code>\rightharpoonup</code>
\leftharpoondown	<code>\leftharpoondown</code>	\rightharpoondown	<code>\rightharpoondown</code>
\uparrow	<code>\uparrow</code>	\downarrow	<code>\downarrow</code>
\Uparrow	<code>\Uparrow</code>	\Downarrow	<code>\Downarrow</code>
\updownarrow	<code>\updownarrow</code>	\Updownarrow	<code>\Updownarrow</code>
\nearrow	<code>\nearrow</code>	\nwarrow	<code>\nwarrow</code>
\searrow	<code>\searrow</code>	\swarrow	<code>\swarrow</code>
\mapsto	<code>\mapsto</code>	\longmapsto	<code>\longmapsto</code>
\rightleftharpoons	<code>\rightleftharpoons</code>		

Big Symbols

\sum	<code>\sum</code>	\bigcap	<code>\bigcap</code>	\bigodot	<code>\bigodot</code>
\prod	<code>\prod</code>	\bigcup	<code>\bigcup</code>	\bigotimes	<code>\bigotimes</code>
\coprod	<code>\coprod</code>	\bigsqcup	<code>\bigsqcup</code>	\bigoplus	<code>\bigoplus</code>
\int	<code>\int</code>	\bigvee	<code>\bigvee</code>	\biguplus	<code>\biguplus</code>
\oint	<code>\oint</code>	\bigwedge	<code>\bigwedge</code>		

Greek Letters

α	<code>\alpha</code>	ι	<code>\iota</code>	ρ	<code>\rho</code>
β	<code>\beta</code>	κ	<code>\kappa</code>	σ	<code>\sigma</code>
γ	<code>\gamma</code>	λ	<code>\lambda</code>	τ	<code>\tau</code>
δ	<code>\delta</code>	μ	<code>\mu</code>	υ	<code>\upsilon</code>
ϵ	<code>\epsilon</code>	ν	<code>\nu</code>	ϕ	<code>\phi</code>
ζ	<code>\zeta</code>	ξ	<code>\xi</code>	χ	<code>\chi</code>
η	<code>\eta</code>	\circ	<code>\circ</code>	ψ	<code>\psi</code>
θ	<code>\theta</code>	π	<code>\pi</code>	ω	<code>\omega</code>
ϵ	<code>\epsilon</code>	ε	<code>\varepsilon</code>		
θ	<code>\theta</code>	ϑ	<code>\vartheta</code>		
π	<code>\pi</code>	ϖ	<code>\varpi</code>		
ρ	<code>\rho</code>	ϱ	<code>\varrho</code>		
σ	<code>\sigma</code>	ς	<code>\varsigma</code>		
ϕ	<code>\phi</code>	φ	<code>\varphi</code>		

Standard Functions

\cos	cos	\exp	exp
\arccos	arccos	\ln	ln
\sin	sin	\log	log
\arcsin	arcsin	\gcd	gcd
\tan	tan	\min	min
\arctan	arctan	\max	max

Simple Bibliographies

- To create the bibliography, use the `thebibliography` environment.
- Items in the bibliography are added using the `\bibitem{label}` command. The label is used to refer to the entry.
- Citing a bibliography item in the main text can be done using the `\cite{label}` or `\cite{label1, label2, ...}` command to obtain citations such as [2] or [7,4].

Citing Papers the Easy Way

```
\cite{alur:94,asarin:01} talk about timed-automata, even if  
\cite{asarin:01} treats a particular case of the general case  
appearing in \cite{alur:94}.

\begin{thebibliography}{99}
\bibitem{alur:94} R. Alur and D.L. Dill,  
 \emph{A theory of timed automata,\/}  
 Theoretical Computer Science 126:1(183--235), 1994.

\bibitem{asarin:01} E. Asarin, G. Schneider and S. Yovine,  
 \emph{On the Decidability of the Reachability Problem for  
 Planar Differential Inclusions,\/} in Lecture Notes in  
 Computer Science 2034, 2001.
\end{thebibliography}
```

Citing Papers the Easy Way

```
\cite{alur:94,asarin:01} talk about timed-automata, even if  
\cite{asarin:01} appearing in  
[1, 2] talk about timed-automata, even if [2] treats a particular  
case of the general case Appearing in [1].
```

References

- [1] R. Alur and D.L. Dill, *A theory of timed automata*, Theoretical Computer Science 126:1(183–235), 1994.
- [2] E. Asarin, G. Schneider and S. Yovine, *On the Decidability of the Reachability Problem for Planar Differential Inclusions*, in Lecture Notes in Computer Science 2034, 2001.

Citing Papers the Easy Way

```
\cite{alur:94,asarin:01} talk about timed-automata, even if  
\cite{asarin:01} treats a particular case of the general case  
appearing in \cite{alur:94}.
```

```
\begin{thebibliography}{99}  
\bibitem{alur:94} R. Alur and D. L. Dill.  
  \emph{A theory of timed automata},  
  Theoretical Computer Science 126:1–2,  
  1994.  
  
\bibitem{asarin:01} E. Asarin, G. Schmitz,  
  \emph{On the Decidability of the Real-time  
  Planar Differential Inclusions},  
  Journal of Computer Science 2034, 2001.  
\end{thebibliography}
```

The number here is used to tell \LaTeX that no more than 99 entries will appear in the bibliography

Citing Papers the Easy Way

```
\cite{alur:94,asarin:01} talk about timed-automata, even if  
\cite{asarin:01} treats a particular case  
appearing in \cite{alur:94}.
```

```
\begin{thebibliography}{99}  
\bibitem{alur:94} R. Alur and D. L. Dill.  
  \emph{A theory of timed automata},  
  Theoretical Computer Science 126:1–2,  
  1994.  
  
\bibitem{asarin:01} E. Asarin, G. Schmitz,  
  \emph{On the Decidability of the Real-time  
  Planar Differential Inclusions},  
  Journal of Computer Science 2034, 2001.  
\end{thebibliography}
```

CAUTION
creates an bibliography file with all reference information when run through a file. Run \LaTeX twice to ensure that references and citations match

The Problems with This...

- It is your responsibility to ensure that the references appear in a standard way (eg all journal papers start with the author name, have an emphasised title, etc).
- Reuse of bibliographies can be cumbersome.

Using BibTeX .

- **BibTeX** is an additional tool, which takes a list of references (generated by **LATEX**), a (.bib) file with all the bibliographic entries, and generates a file with all the reference entries to be used by **LATEX**

Using BibTeX.

1. Run **LATEX** to generate the list of citations.
2. Run **BibTeX** to obtain the reference details.
3. Run **LATEX** to use the reference details.
4. Run **LATEX** again to get references right.

Using BibTeX.

1. Run **LATEX** to generate the list of citations.
2. Run **BibTeX** to obtain the reference details.
3. Run **LATEX** to use the reference details.
4. Run **LATEX** again to get references right.

Luckily, WinEdt does this at the click of one button!

Using BibTeX.

- Citations in the **LATEX** file appear as before using the \cite command.
- At the point where you want the references to appear, use the \bibliography{file} command, where filename.bib is the name of the file with the **BibTEX** entries.

Your BibTEX Will Look Like This ...

```
@article{alur:94,
 author="R. Alur and D.L. Dill",
 title="A theory of timed automata",
 journal="Theoretical Computer Science",
 year=1994,
 volume=126,
 pages="183--235"
}

@Book{bird:88,
 author = "R. Bird and P. Wadler",
 title = "Introduction to Functional Programming",
 publisher = "Prentice Hall International, New York",
 year = 1988
}
```

Your BibTEX Will Look Like This ...

```
@article{alur:94,
 author="R. Alur and D. Lichtenstein",
 title="A theory of the parallel computation of recursive functions",
 journal="Theoretical Computer Science",
 year=1994,
 volume=126,
 pages="183--235"
}

@Book{bird:88,
 author = "R. Bird and P. Wadler",
 title = "Introduction to Functional Programming",
 publisher = "Prentice Hall International, New York",
 year = 1988
}
```

You can either download these entries, type them in yourself, or use a bibliography database tool (eg *bibdesk* or *Mendeley*) to manage them

Using BibTEX.

- Using **BibTEX** will only show the items in the bibliography referred to in the text. Use the \nocite{*} command in the **LATEX** file to show all the items in the bibliography.
- If you prefer citations of the form [Alu94] instead of [1], add the command \bibliographystyle{alpha} before the bibliography in the **LATEX** file.

Quick and Dirty Bibliographies, or BibTEX?

- If you're writing a quick document, with references you will use only once, don't bother with **BibTEX**
- However, in that case, make sure that your bibliographic entries appear in a standard way, and contain all the necessary information.
- For a bigger project, even an FYP, I would start building a **BibTEX** database early on to reduce work later on.