

L^AT_EX Advanced Introduction

<http://www.win.tue.nl/~marko/cursusLaTeX/introAdvanced>

Marko Boon
marko@win.tue.nl

23 May, 2007

Introduction to \LaTeX and MiK \TeX

Topics:

- Introduction
- Text, Symbols and Commands
- Document Layout
- Displaying Text
- Mathematics
- Tables
- Graphics Inclusion

Slides available at:

<http://www.win.tue.nl/~marko/cursusLaTeX/intro>

Introduction to L^AT_EX Advanced

- WinEdt - working with a main file
- Installing additional packages
- L^AT_EX search path
- Scalable and non-scalable graphics
- Table of contents
- Page numbering
- Multicolumn text
- Footnotes
- Fonts
- Headers and footers
- Mathematics
- Floats
- Interactive PDF file
- Index
- Including programming statements
- Slide shows and posters

WinEdt - Working with a main file

In bigger documents one often has one main file which includes several sub-documents: `\input chapter1` etc.. WinEdt has special functionality to deal with this document structure:

- declares the current file as main file. This means that the programs `latex`, `yap`, `dvips`, `gsview`, `pdflatex` operate on this main file, even if another document is opened in WinEdt.
- does not consider the current file as main file anymore. The file that is currently open will be `LATEXed`.
- displays the project tree (main file, input files, table of contents, bibliography and labels. You can click on files in this tree to open them.

WinEdt - Working with a main file

WinEdt - Working with a main file

Installing additional packages

Two ways to install additional packages:

1. MiK_TE_X Package Manager
(in the MiK_TE_X program group in the Start Menu)
2. automatic package installation

Installing additional packages requires Administrator rights.

MiKTeX Package Manager

MiKTeX Package Manager

MiKTeX Package Manager

MiKTeX Package Manager

Automatic Package Installation

Automatic Package Installation

The screenshot shows the WinEdt interface with a LaTeX document titled "example2.tex". The document contains several package imports, including `\usepackage{titlessec}`, which is highlighted with a green arrow and the text "Use package". The WinEdt toolbar at the top includes icons for various file formats like PDF, DVI, and PS, along with mathematical symbols and document processing tools.

```
\documentclass[12pt, twoside]{report}
\usepackage[english]{babel}
\usepackage{a4wide, fancyhdr, lastpage, graphicx, wrapfig}
\usepackage[mtbold, mtpluscal]{mathtime}


\usepackage{titlessec} ← Use package

\titleformat{\chapter}[display]
 (\normalfont\sf\bfseries\centering\huge)
 (\titlerule[2pt])\vspace{2mm}%
 \fontsize{72pt}{72pt}\selectfont%
 \thechapter
 (\Omm{})[(\titlerule[2pt])]
\titleformat{\section}[hang]
 (\normalfont\sf\bfseries\centering\large\%)
 \titlerule%
 (\thesection.) (lex) () [\titlerule]


\pagestyle{fancy}
\fancyhf{} % clear all fields
\fancyhead[CE]{\sf\leftmark} % section number + name
\fancyhead[CO]{\sf\rightmark} % subsection number + name
\fancyfoot[RO]{\thepage} of \pageref{LastPage} % page number
\fancyfoot[LE]{\thepage} of \pageref{LastPage} % page number

\renewcommand{\chaptermark}[1]{\markboth{\chaptername}{#1}} \renewcommand{\sectionmark}[1]{\markright{\sectionname}{#1}}
```

Automatic Package Installation

Automatic Package Installation

TeX search path

1. local \TeX mf tree:

Windows XP:

C:\Documents and Settings\All Users\
Application Data\MiKTeX\2.6\

Windows Vista: C:\ProgramData\MiKTeX\2.6\

2. standard \TeX mf tree: C:\Program Files\MiKTeX 2.6\

A screenshot of a Windows Command Prompt window titled "cmd" with the path "H:\Windows\system32\cmd.exe". The window contains the following text:


```
D:\>kpsewhich hyperref.sty  
H:/Program Files/MiKTeX 2.6/tex/latex/hyperref/hyperref.sty  
  
D:\>kpsewhich tuepdfscreen.sty  
H:/ProgramData/MiKTeX/2.6/tex/latex/pdfscreen/tuepdfscreen.sty  
  
D:\>_
```

LaTeX search path

Adding your own T_EXmf tree:

1. create a directory that contains the root of your T_EXmf tree
(e.g. C:\My Documents\LaTeX)
2. create a subdirectory **tex** and copy all your style files into this directory
3. optional: create a subdirectory **fonts** and copy all your font files into this directory
4. start MiK_EX Options (button in WinEdt)
5. add your directory to the T_EXmf Root Directories and move it to the top of the list

LaTeX search path

LaTeX search path

LaTeX search path

LaTeX search path

LaTeX search path

LaTeX search path

TeX search path

Each time you add a file to your TeXmf tree, you have to refresh the file name database:

Scalable and non-scalable graphics

Scalable and non-scalable graphics

Scalable graphics formats:
EPS, PDF, WMF, EMF, SVG.

Non-scalable graphics formats:
JPG, GIF, BMP, PNG.
But also: all scalable formats!

Scalable Graphics Software

- Corel Designer,
- CorelDraw,
- Adobe Illustrator,
- Microsoft Visio,
- Microsoft Office Drawing,
- OpenOffice.org Draw,
- all computer algebra software (*Mathematica*, Matlab, Maple)

Non-scalable Graphics Software

- Adobe PhotoShop,
- Paint Shop Pro,
- MS Paint,
- all digital photo editing software!

Including JPG/PNG Images

\LaTeX (unlike PDF \LaTeX) cannot determine the bounding box automatically.

JPEG Image, 2304×1728 pixels,
taken with 4.0 megapixel digital camera

```
\includegraphics [width=8cm, bb=0 0 2304 1728]  
{images/holiday.jpg}
```

Corel Designer

Corel Designer

Corel Designer

Table of Contents

The table of contents is generated and printed with the command
\tableofcontents (normally after title page and abstract).

All entries are created automatically, based on the sectioning commands.
You have to run `latex` twice to get all references right! It is recommended
to use the `texify` command.

To create additional entries manually, use the command:

```
\addcontentsline{toc}{section type}{entry text}
```

```
\appendix
```

```
\addcontentsline{toc}{chapter}{\noindent Appendix}
```

```
\chapter{Statistical Tables}
```

Page Numbering

You can set the page number manually:

```
\setcounter{page}{14}
```

You can also control the style of the page numbering:

```
\pagenumbering{style}
```

The allowed styles are:

arabic normal (Arabic) numerals: 1, 2, 3, 4

roman lowercase Roman numerals: *i*, *ii*, *iii*, *iv*

Roman uppercase Roman numerals: *I*, *II*, *III*, *IV*

alph for lowercase letters: *a*, *b*, *c*, *d*

Alph for uppercase letters: *A*, *B*, *C*, *D*

Book Structure

To simplify the structuring of the book, use the commands:

```
\frontmatter  
\mainmatter  
\backmatter
```

Front matter: preface, table of contents

Main matter: main body of text

Back matter: bibliography, index

Front matter has Roman page numbering and suppresses the numbering of chapters. Back matter also has unnumbered chapters. The page number is reset for the main matter.

Multicolumn Text

- The document class option `twocolumn` sets the entire document in two columns per page
- Individual pages may be output in one or two columns:

```
\onecolumn  
\twocolumn [header text]
```

Please note that these commands start a new page.

- To select a different number of columns within one page, use the `multicols` environment which is defined in the package `multicol`:

```
\usepackage{multicol}  
...  
\begin{multicols}{3} [header text]  
Text set in 3 columns.  
\end{multicols}
```

Footnotes

Footnotes are generated with the command `\footnote{text}`.

Example:

```
This section is about footnotes.\footnote{The  
standard footnote marker is a small, raised number.}
```

This section is about footnotes.¹

¹The standard footnote marker is a small, raised number.

TU/e Fonts

In preamble:

```
\usepackage[T1]{fontenc}
```

To change the font defaults:

```
\renewcommand{\sfdefault}{zmb}
\renewcommand{\rmdefault}{zsc}
\renewcommand{\ttdefault}{pcr}
\fontfamily{\rmdefault}
\selectfont
```

TU/e Scala (zsc):

0123456789

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

TU/e Meta (zmb):

0123456789

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

TU/e logos (zlo):

TU/e technische universiteit eindhoven

Fonts

- Mathtime

```
\usepackage[T1]{fontenc}  
\usepackage{mathtime}
```

This is an *italic* or **bold** test

- Helvetica (looks like Arial)

```
\renewcommand{\sfdefault}{phv}  
\renewcommand{\rmdefault}{phv}
```

This is an *italic* or **bold** test

Non-standard headers and footers

The package `fancyhdr` (previously known as `fancyheadings`) defines commands that let you control headers and footers:

```
\lhead{...} \chead{...} \rhead{...}  
\lfoot{...} \cfoot{...} \rfoot{...}
```

If you want to distinguish between odd and even pages, it becomes slightly more complicated:

```
\fancyhead[RO, LE]{...}  
\fancyfoot[C]{...}
```

L = Left, C = left, R = right, O = odd, E = even.

You have to specify that pagestyle should be fancy (instead of plain or empty).

fancyhdr - Example

```
\pagestyle{fancy}
\fancyhf{}
\fancyhead[CE]{\sffamily\leftmark}
\fancyhead[CO]{\sffamily\rightmark}
\fancyfoot[RO]{\thepage\ of \pageref{LastPage}}
\fancyfoot[LE]{\thepage\ of \pageref{LastPage}}

\renewcommand\chaptermark[1]{%
\markboth{\chaptername\ \thechapter\ #1}{}}
\renewcommand\sectionmark[1]{%
\markright{\thesection\ #1}}
\renewcommand\headrulewidth{0.4pt}
```

Please note that the **LastPage** reference is only available if you load the package **lastpage**. You have to **LATEX** your document twice before it works.

Exercise 1

1. Create a directory `LaTeX` in your `Documents` directory. Add this directory to your `\TeX` search path. Make a subdirectory `tex`.
2. Download `snowwhite.tex` and `snowwhite.jpg`. Put the `JPG` file in the newly created `TeXmf` tree and Refresh the Filename Database.
3. Include the image `snowwhite.jpg` on the title page. Make sure that your document runs with `latex` and `pdflatex`!
4. Change the page numbering to uppercase Roman numbering.
5. find the second line in chapter 4.2 (They were seven dwarfs ...) and create a footnote at this place. It should say: Walt Disney was the first one to give names to the dwarfs: Dopey, Grumpy, Doc, Happy, Bashful, Sneezy and Sleepy.
6. Change the default fonts of the document to TU/e fonts.
7. Create headers and footers just like in the `fancyhdr` example.

Mathematical formulas

In a text:

For a rectangular triangle, we know from *Pythagoras' theorem* that $a^2 + b^2 = c^2$ where a and b are the length of two sides adjoining the straight angle while c is the length of the side opposite the straight angle.

Compare this with:

For a rectangular triangle, we know from *Pythagoras' theorem* that $a^2+b^2=c^2$ where a and b are the length of two sides adjoining the straight angle while c is the length of the side opposite the straight angle.

Mathematical formulas are created as follows:

We get: $a^2+b^2=c^2$, a^{13} , b_3 or b_{13}

results in

We get: $a^2 + b^2 = c^2$, a^{13} , b_3 or b_{13}

Mathematical formulas are created as follows:

```
We get  
\[  
 a^2+b^2=c^2, a^{13}, b_3 \mbox{ or } b_{13}  
\]
```

results in

We get

$$a^2 + b^2 = c^2, a^{13}, b_3 \text{ or } b_{13}$$

We can also number our equations:

We get

```
\begin{equation} \label{one}
a^2+b^2=c^2, a^{13}, b_3 \mbox{ or } b_{13}
\end{equation}
```

results in

We get

$$a^2 + b^2 = c^2, a^{13}, b_3 \text{ or } b_{13} \quad (\text{I})$$

We can also have multiple equations:

```
\begin{eqnarray}
x & = & r \sin \varphi \label{11} \\
y & = & r \cos \varphi \nonumber \\
z & = & z \label{33}
\end{eqnarray}
```

$$x = r \sin \varphi \tag{2}$$

$$y = r \cos \varphi$$

$$z = z \tag{3}$$

or without numbers:

```
\begin{eqnarray*}
x & = & r \sin \varphi & \\[-0.2cm]
y & = & r \cos \varphi & \\
z & = & z &
\end{eqnarray*}
```

$$\begin{aligned} x &= r \sin \varphi \\ y &= r \cos \varphi \\ z &= z \end{aligned}$$

Obviously we can do more:

```
$\frac{n}{n+p^2} \int_0^\infty \sqrt[n]{x^n - \sin y} dx$
```

$$\frac{n}{n+p^2} \int_0^\infty \sqrt[n]{x^n - \sin y} dx$$

On the other hand:

```
\[
\frac{n}{n+p^2} \int_0^\infty \sqrt[n]{x^n - \sin y} dx
\]
```

$$\frac{n}{n+p^2} \int_0^\infty \sqrt[n]{x^n - \sin y} dx$$

and finally:

```
$\displaystyle \frac{n}{n+p^2} \int_0^\infty \sqrt[n]{x^n - \sin y} dx
```

$$\frac{n}{n+p^2} \int_0^\infty \sqrt[n]{x^n - \sin y} dx$$

Functions

```
$\sin x, \; \sin x, \; \; \text{\rm mbox}{\sin} x$
```

$\sin x, \; \sin x, \; \sin x$

Brackets

```
$\displaystyle (\frac{n}{\frac{n}{n+p}+1}) + \left( \frac{n}{\frac{n}{n+p}+1} \right)$
```

$$\left(\frac{n}{\frac{n}{n+p}+1} \right) + \left(\frac{n}{\frac{n}{n+p}+1} \right)$$

Inline floats

The package `wrapfig` makes it possible to place text next to floats:

```
\begin{wrapfigure}{placement}[overhang]{width}
\includegraphics[width=\linewidth]{image}
\end{wrapfigure}
```

placement horizontal placement: l (left) or r (right). For two-sided documents: i (inside edge) or o (outside edge).

overhang overhang of the float into the margin (default: opt).

width width of the figure or table (use `wraptable` for tables).

Two floats next to each other

1. No caption

```
\includegraphics [width=0.45\linewidth]{images/pic1}
\hfill
\includegraphics [width=0.45\linewidth]{images/pic2}
```


Two floats next to each other

2. One caption

```
\begin{figure}[ht]
\includegraphics[width=0.45\linewidth]{images/pic1}
\hfill
\includegraphics[width=0.45\linewidth]{images/pic2}
\caption{a response surface.}
\label{fig:surface}
\end{figure}
```


Figure 1: a response surface.

Two floats next to each other

3. Two captions

Now we need the package `caption`. This package has very extensive functionality to change the appearance of captions. In this case we are only going to use the new command `\captionof`.

```
\parbox[t]{0.45\textwidth}{  
  \includegraphics[width=\ linewidth]{pic1}  
  \captionof{figure}{the first figure}  
}  
  
\hfill  
\parbox[t]{0.45\textwidth}{  
  \includegraphics[width=\ linewidth]{pic2}  
  \captionof{figure}{the second figure}  
}
```

For tables, just replace `figure` by `table`.

Figure 2: the first figure

Figure 3: the second figure

Two floats next to each other

4. Sub-captions

Now we need the package `subfig`:

```
\begin{figure}[ht]
\begin{center}
\subfloat[First figure] {
 \includegraphics[width=0.45\textwidth]{pic1}
}
\subfloat[Second figure] {
 \includegraphics[width=0.45\textwidth]{pic2}
}
\caption{Two figures}
\end{center}
\end{figure}
```


(a) First figure

(b) Second figure

Figure 4: Two figures

Create an interactive PDF file

If you load the package `hyperref`, the DVI and PDF file created from your L^AT_EX document will be interactive. Added interactivity is:

- all internal references will be clickable (including the table of contents).
- you can create external links (e.g. to web pages).
- you can create a list of bookmarks in your PDF document.

Usage is simple: just add the line

```
\usepackage{hyperref}
```

to your document (always load this package after all the other packages!).

A useful new command, similar to the HTML ` ` command is:

```
\href{URL}{description}
```


Customizing hyperref

You can customize the appearance of hyperlinks in your document using the command \hypersetup:

```
\definecolor{mycolour}{rgb}{0.19, 0.54, 0.92}
\hypersetup{
 colorlinks=true,
 linkcolor=mycolour, urlcolor=mycolour,
 pdfpagemode=UseOutlines,
 bookmarksopen=true,
 bookmarksnumbered=true,
 plainpages=false, pdfpagelabels,
 pdftitle={Snow white and the seven dwarfs},
 pdfauthor={Grimm, Jacob and Wilhelm.}
}
```

You have to include the package **color** to use \definecolor. You can use WinEdt's colour-picker to find RGB values of a selected colour.

hyperref - Example

Distinguishing between L^AT_EX and PDFL^AT_EX

The command `\hypersetup` also affects the DVI and PostScript file. Usually you want the printed version of your document to be black and not interactive, while the PDF version supports interactivity and has coloured links. The package `ifpdf` defines a command `\ifpdf` that can be used to distinguish between L^AT_EX and PDFL^AT_EX.

```
\ifpdf
\hypersetup{
 colorlinks=true,
 linkcolor=mycolour,
 urlcolor=mycolour
}
\else
\hypersetup{
 colorlinks=false
}
\fi
```

Creating a master index

To create a master index, just follow these steps:

1. include the package `makeidx`.
2. add the command `\makeindex` before `\begin{document}`
3. add words to the index with the command `\index{word}`. Please note that this command does not display the word. It might be useful to define a command:

```
\newcommand{\idx}[1]{\#1\index{\#1}}
```

4. put the following commands at the location where you want the index:

```
\newpage \cleardoublepage  
\printindex
```

This makes sure that the index will start on an odd page.

5. run \LaTeX twice, then run `makeindex` and run \LaTeX again.

Special index formats

Use this to point to another word:

```
\index{looking-glass|see{mirror}}
```

Use this to make the page number bold:

```
\index{forest|textbf}
```

Use this to make sub categories:

```
\index{plan!first}  
\index{plan!second}
```

Use this to span multiple pages:

```
\index{Snow white|()}  
\index{Snow white|)}
```

Including programming statements

The package `listings` formats listings. It defines the following commands:

- `\lstlisting{...}` for inline programming statements.
- `\begin{lstlisting} ... \end{lstlisting}` for multi-line listings.
- `\lstinputlisting{filename}` imports a complete source file

Customizing listings

Using the command `\lstset` you can customize the language and appearance of the listing:

```
\lstset {
 language=Java,
 basicstyle=\color{black}\ttfamily,
 commentstyle=\color{green}\itshape\ttfamily,
 keywordstyle=\color{blue}\bfseries\ttfamily,
 showstringspaces=false,
 frame=single, % boxed listings
 backgroundcolor=\color{white}
}
```

Supported languages: too many to mention. Included are Basic, C, C++, Delphi, Fortran, HTML, Java, Mathematica, Matlab, Pascal, Perl, PHP, SAS, SQL, TeX, VBScript, XML.

Customizing listings

Alternatively, you can specify options like this:

```
\definecolor{myyellow}{rgb}{1.00,1.00,0.50}
\begin{lstlisting}[language=Pascal,
 backgroundcolor=\color{myyellow}]
readln(N);
for i := 1 to N do
begin
  writeln(random)
end
\end{lstlisting}
```

```
readln(N);
for i := 1 to N do
begin
  writeln(random)
end
```

Create a PDF slide show or poster

The package `pdfscreen` was written for PDF slide show presentations. Unfortunately this package contained some bugs, so another package was written: `tuepdfscreen`. This package can be used to create PDF slide shows. The default appearance is in the TU/e style (colours, fonts) but this can be modified. In fact, any Powerpoint style can be converted to PDF which makes it suitable for TU/ePDFScreen.

Detailed information about TU/ePDFScreen can be found in the file `slides.tex` which is located in your local `TEXmf` tree, in the sub directory `examples/presentatie`.

This file contains information about all features, like navigation buttons, page numbering, page transitions, step-by-step appearance of lists, including pictures and movies.

This style can also be used for posters. See: `poster.tex`.

Converting your L^AT_EX document to a slide show

1. make sure that your document runs with (L^AT_EX and) PDFL^AT_EX.
2. include the line

```
\usepackage [eleuk ] {tuepdfscreen}
```

3. use the **slide** or **slidetop** environments to divide your text into different slides.
4. if want pages to appear in multiple steps, use the \b{pause} command to define breaks.
5. run PDFL^AT_EX on the file.
6. if you used the \b{pause} command, run the program AddPause that can be found in the MiK^TE_X Start Menu program group.

Converting your L^AT_EX document to a slide show

```
\documentclass[a4paper]{article}

\begin{document}

\section*{Mathematics}

\begin{eqnarray*}
\lim_{x \rightarrow 0} \frac{\sin x}{x} &=& 1 \\
\pause
\sum_{k=0}^{\infty} x^k &=& \frac{1}{1-x} \quad (|x| < 1)
\end{eqnarray*}

\end{document}
```

Converting your L^AT_EX document to a slide show

```
\documentclass[a4paper]{article}
\usepackage[eleuk]{tuepdfscreen}

\begin{document}
\begin{slidetop}
\section*{Mathematics}

\begin{eqnarray*}
\lim_{x \rightarrow 0} \frac{\sin x}{x} &=& 1 \\
\pause
\sum_{k=0}^{\infty} x^k &=& \frac{1}{1-x} \quad (|x| < 1)
\end{eqnarray*}
\end{slidetop}
\end{document}
```

Mathematics

$$\lim_{x \rightarrow 0} \frac{\sin x}{x} = 1$$
$$\sum_{k=0}^{\infty} x^k = \frac{1}{1-x} (|x| < 1)$$

Exercise 2

Load the package `hyperref` with the following options:

\LaTeX only:

```
colorlinks=false
```

PDF \LaTeX only:

```
pdfpagemode=UseOutlines,  
bookmarksopen=false,  
bookmarksnumbered=true,  
pdftitle={Snow white and the seven dwarfs},  
pdfauthor={Grimm, Jacob and Wilhelm.},  
colorlinks=true,  
linkcolor=tuedarkblue,  
urlcolor=tuedarkblue,  
plainpages=false,  
pdfpagelabels
```