Introduction to Scientific Typesetting Lesson 10: Presentations with LATEX

Ryan Higginbottom

January 18, 2012

An Overview

An Overview

Working With beamer

Working With powerdot

LATEX Presentations in General

Working With beamer

Working With powerdot

LATEX Presentations in General

An Overview

Working With beamer

Getting Started

Appearance

Modifying the Theme

Time to Experiment

The Title

Sections and the TOC

Overlays

More with Overlays

Other Commands and

Overlays

Practice

Working With powerdot

LATEX Presentations in General

Working With beamer

Getting Started

An Overview

Working With beamer

Getting Started

Appearance

Modifying the Theme

Time to Experiment

The Title

Sections and the TOC

Overlays

More with Overlays

Other Commands and Overlavs

Practice

Working With powerdot

LATEX Presentations in General

Working with beamer means working with a new document class. Thus, the first line of your file now should be \documentclass{beamer}

On your personal computer, there are several things LaTEX will need to download the first time you try to build with this in your file. Be patient.

The best build profile to use with beamer is LaTeX => PDF. In fact, if you want to use a different profile you'll need to make some changes to the preamble (or get an error).

Appearance

An Overview

Working With beamer

Getting Started

Appearance

Modifying the Theme

Time to Experiment

The Title

Sections and the TOC

Overlays

More with Overlays

Other Commands and Overlays

Practice

Working With powerdot

LATEX Presentations in General

There are *lots and lots* of options here. Different *themes* are available in beamer. See beamer-themes.pdf for a sample. Here are the themes represented in that compilation.

default	Bergen	Boadilla
Madrid	AnnArbor	CambridgeUS
Antibes	Berkeley	Goettingen
Hannover	Berlin	Singapore
Copenhagen	Malmoe	

Use one of these by placing \usetheme{theme} in the preamble.

Modifying the Theme

An Overview

Working With beamer

Getting Started

Appearance

Modifying the Theme

Time to Experiment

The Title

Sections and the TOC

Overlays

More with Overlays

Other Commands and Overlavs

Practice

Working With powerdot

LATEX Presentations in General

In addition to the theme, beamer provides ways to modify the color scheme, the *inner* elements and the *outer* elements.

Color theme	Inner Elements	Outer Elements	
albatross	lilly	whale	
beetle	orchid	seahorse	
crane	rose	dolphin	
fly			
seagull			

All combinations are possible; not all look good, so you'll have to experiment.

\usetheme{Malmoe}
\usecolortheme{beetle}

\usecolortheme{whale}

Time to Experiment

An Overview

Working With beamer

Getting Started

Appearance

Modifying the Theme

Time to Experiment

The Title

Sections and the TOC

Overlays

More with Overlays

Other Commands and Overlavs

Practice

Working With powerdot

LATEX Presentations in General

- 1. Look through beamer-themes.pdf to find a theme you like.
- 2. Open the first example file (.tex) and make sure that LaTeX => PDF is your build profile.
- 3. Experiment with different choices of \usecolortheme{...} combined with your theme. Take a few minutes.

For future design, you might consult pages 135–170 in the beamer user's manual (posted online).

The Title

An Overview

Working With beamer

Getting Started

Appearance

Modifying the Theme

Time to Experiment

The Title

Sections and the TOC

Overlays

More with Overlays

Other Commands and Overlavs

Practice

Working With powerdot

LATEX Presentations in General

The commands for the title of your presentation are (for the most part) familiar ones.

```
\title{Testing Out Beamer}
\author{Ryan Higginbottom}
\institute{W\&J College}
\date{\today}
```

Then the title slide is produced by:

```
\begin{document}
\begin{frame}
  \titlepage
\end{frame}
```

Sections and the TOC

An Overview

Working With beamer

Getting Started

Appearance

Modifying the Theme

Time to Experiment

The Title

Sections and the TOC

Overlays

More with Overlays

Other Commands and Overlavs

Practice

Working With powerdot

LATEX Presentations in General

A presentation can have sections and subsections just like a document. These are called the same way as in the article class. Sectioning commands must be placed *between frames*.

The table of contents slide is traditionally the second one in a presentation.

```
\begin{frame}
  \frametitle{Outline}
  \tableofcontents
\end{frame}
```

Overlays

An Overview

Working With beamer

Getting Started

Appearance

Modifying the Theme

Time to Experiment

The Title

Sections and the TOC

Overlays

More with Overlays

Other Commands and Overlays

Practice

Working With powerdot

LATEX Presentations in General

One frame in a beamer presentation may have several overlays—this is the technique where information is uncovered gradually instead of all at once.

The easiest way to do this is with the \pause command.

You see the first half of this sentence before you see the second half.

You see the first half of this sentence \pause before you see the second half.

More with Overlays

An Overview

Working With beamer

Getting Started

Appearance

Modifying the Theme

Time to Experiment

The Title

Sections and the TOC

Overlays

More with Overlays

Other Commands and Overlavs

Practice

Working With powerdot

LATEX Presentations in General

Other ways to create overlays:

- \only<2,3>{stuff} stuff only appears on overlays 2 and 3; on other overlays it is ignored
- \onslide<2,3>{stuff} stuff only appears on overlays
 2 and 3; on other overlays it is typeset but invisible

Most of the time you'll want \onslide. Here's the difference:

Overlays are awesome

Overlays are awesome

\onslide<1,3->{Overlays}\onslide<2->{are awesome} \only<1,3->{Overlays}\only<2->{are awesome}

Other Commands and Overlays

An Overview

Working With beamer

Getting Started

Appearance

Modifying the Theme

Time to Experiment

The Title

Sections and the TOC

Overlays

More with Overlays

Other Commands and Overlays

Practice

Working With powerdot

LATEX Presentations in General

This syntax for overlays can be used with other commands.

```
\textbf<2>{Occasionally bold}
\includegraphics<2>{class-logo.jpg}
```

```
\begin{itemize}
\item<1-> First item
\item<2-> Second item
```

Practice

An Overview

Working With beamer

Getting Started

Appearance

Modifying the Theme

Time to Experiment

The Title

Sections and the TOC

Overlays

More with Overlays

Other Commands and

Overlays

Practice

Working With powerdot

LATEX Presentations in General

Let's practice!

Open the second example file (.pdf) and reproduce it.

An Overview

Working With beamer

Working With powerdot

Getting Started

Appearance

Modifying the Style

Time to Experiment

The Titlepage

Sections and the TOC

Overlays

Practice

LATEX Presentations in General

Working With powerdot

Getting Started

An Overview

Working With beamer

Working With powerdot

Getting Started

Appearance

Modifying the Style

Time to Experiment

The Titlepage

Sections and the TOC

Overlays

Practice

LATEX Presentations in General

powerdot is a new document class like beamer.

\documentclass{powerdot}

Again, on your personal machines LaTEX may need to download a lot the first time around.

The build profile is not optional here; you <u>must</u> use LaTeX => PS => PDF.

Appearance

An Overview

Working With beamer

Working With powerdot

Getting Started

Appearance

Modifying the Style

Time to Experiment

The Titlepage

Sections and the TOC

Overlays

Practice

LATEX Presentations in General

Lots of options here too. Different *styles* are available in powerdot. See powerdot-styles.pdf for a sample. Here are the styles represented in that compilation.

default	tycja	fyma
elcolors	aggie	sailor
horatio	paintings	klope
jefka		

Use one of these by placing style=klope as an option for \documentclass.

\documentclass[style=klope]{powerdot}

Modifying the Style

An Overview

Working With beamer

Working With powerdot

Getting Started

Appearance

Modifying the Style

Time to Experiment

The Titlepage

Sections and the TOC

Overlays

Practice

LATEX Presentations in General

A lot of these styles have different *palettes*. Call one of these by putting this in the preamble:

```
\pdsetup{palette=selection}
```

```
\documentclass[style=sailor]{powerdot}
\pdsetup{palette=Sea}
```

Time to Experiment

An Overview

Working With beamer

Working With powerdot

Getting Started

Appearance

Modifying the Style

Time to Experiment

The Titlepage

Sections and the TOC

Overlays

Practice

LATEX Presentations in General

- 1. Look through powerdot-styles.pdf to find a style you like.
- 2. Open the third example file (.tex) and make sure that LaTeX => PS => PDF is your build profile.
- 3. Experiment with different choices of the palette for your style. Take a few minutes.

For future design, you might consult pages 21–25 in the powerdot user's manual (posted online).

The Titlepage

An Overview

Working With beamer

Working With powerdot

Getting Started

Appearance

Modifying the Style

Time to Experiment

The Titlepage

Sections and the TOC

Overlays

Practice

LATEX Presentations in General

Familiar stuff:

```
\title{Testing Out Beamer}
\author{Ryan Higginbottom}
\date{\today}
```

\begin{document}
\maketitle

Sections and the TOC

An Overview

Working With beamer

Working With powerdot

Getting Started

Appearance

Modifying the Style

Time to Experiment

The Titlepage

Sections and the TOC

Overlays

Practice

LATEX Presentations in General

As with beamer, sectioning commands need to go between slides.

The table of contents slide would be generated like this.

```
\begin{slide}{An Overview}
\tableofcontents[content=sections]
```

\end{slide}

The options for \tableofcontents are listed on pages 15—16 of the powerdot manual.

Overlays

An Overview

Working With beamer

Working With powerdot

Getting Started

Appearance

Modifying the Style

Time to Experiment

The Titlepage

Sections and the TOC

Overlays

Practice

LATEX Presentations in General

There are several ways to accomplish overlays:

- \pause works exactly like in beamer
- \onslide{slides}{stuff} stuff only appears on the specified overlays; on other overlays it is invisibly typeset
- \item<overlays> within enumerate or itemize environment, this item only shows up on the specified overlays

Practice

An Overview

Working With beamer

Working With powerdot

Getting Started

Appearance

Modifying the Style

Time to Experiment

The Titlepage

Sections and the TOC

Overlays

Practice

LATEX Presentations in General

Let's practice!

Open the fourth example file (.pdf) and reproduce it.

An Overview

Working With beamer

Working With powerdot

LATEX Presentations in General

Using hyperref

Transitions

LATEX Presentations in General

Using hyperref

An Overview

Working With beamer

Working With powerdot

LATEX Presentations in General

Using hyperref

Transitions

These packages create PDF files, so the hyperref package is fair game.

You can use it just like in the article class.

Warning: Clicking around a bunch in a presentation can be distracting to your audience.

Transitions

An Overview

Working With beamer

Working With powerdot

LATEX Presentations in General

Using hyperref

Transitions

Both beamer and powerdot create PDF files for you to use for presentations. This is unlike PowerPoint in that there are no fancy transitions.

This is not a bad thing!

Sometimes people can get so hung up on PowerPoint fanciness that their content suffers (or vanishes). One of the consistent strengths of LATEX is separating content from form.