Introduction to Scientific Typesetting Lesson 14: Fonts

Ryan Higginbottom

January 24, 2012

An Overview

An Overview

Font Characteristics

Using Fonts in Text

Fonts in Math

Font Support

Font Characteristics

Using Fonts in Text

Fonts in Math

Font Support

An Overview

Font Characteristics

Monospaced and Proportional

Serifed and sans serif

fonts

Attributes of Font

Families

Font Encoding

Using Fonts in Text

Fonts in Math

Font Support

Font Characteristics

Monospaced and Proportional

An Overview

Font Characteristics

Monospaced and Proportional

Serifed and sans serif fonts

Attributes of Font Families

Font Encoding

Using Fonts in Text

Fonts in Math

Font Support

Fonts can be either monospaced or proportionally spaced. Notice the difference:

mmmmiiii monospaced

mmmmiiii proportionally spaced

- You will use proportionally spaced fonts most of the time.
- Monospace fonts have their uses, such as typing computer code.

Serifed and sans serif fonts

An Overview

Font Characteristics

Monospaced and Proportional

Serifed and sans serif fonts

Attributes of Font Families

Font Encoding

Using Fonts in Text

Fonts in Math

Font Support

Another way to classify fonts: the presence/absence of serifs.

serif: tiny strokes at the extremities of character shapes

- Serifed fonts generally used for long texts; thought to be more readable;
- Sans serif fonts occasionally used for titles/presentations.

To see the difference, open the first example file (.tex).

Build and view.

Attributes of Font Families

An Overview

Font Characteristics

Monospaced and Proportional

Serifed and sans serif fonts

Attributes of Font Families

Font Encoding

Using Fonts in Text

Fonts in Math

Font Support

Ways to refer to a font family:

- shape upright, italic, slanted; variant: SMALL CAPS;
- weight and width
 - weight light, medium, bold
 - width condensed, medium, extended
- size measured in pt, 72.29 per inch
 - ☐ familiar LaTEX size commands

Font Encoding

An Overview

Font Characteristics

Monospaced and Proportional

Serifed and sans serif fonts

Attributes of Font Families

Font Encoding

Using Fonts in Text

Fonts in Math

Font Support

Font Encoding often deals with the ability to type in a foreign language. Here are the two most common encodings.

- 0T1 this is the standard, the encoding for the default font in LATEX
- T1 more modern encoding, what we will use most frequently

An Overview

Font Characteristics

Using Fonts in Text

Commands and Declarations

Main Font Families

Italics vs Slanted

Fonts in Math

Font Support

Using Fonts in Text

Commands and Declarations

An Overview

Font Characteristics

Using Fonts in Text

Commands and Declarations

Main Font Families

Italics vs Slanted

Fonts in Math

Font Support

There are two main ways to change the *main font* or *normal font* of the document.

- Commands such as \textbf{}; good for changing the appearance of small portions of text; cannot have paragraph breaks in this command
- **Declarations** such as \bfseries; changes document from this point forward (until end of current group of braces or environment)
 - □ also available: \begin{bfseries}

We covered the list of commands and declarations earlier in the course.

Main Font Families

An Overview

Font Characteristics

Using Fonts in Text

Commands and Declarations

Main Font Families

Italics vs Slanted

Fonts in Math

Font Support

LATEX keeps three font families loaded so you can refer to them easily: serifed font, sans serif font, typewriter font.

LATEX's defaults:

- serifed Computer Modern Roman
- sans serif Computer Modern Sans
- typewriter Computer Modern Typewriter

Italics vs Slanted

An Overview

Font Characteristics

Using Fonts in Text

Commands and Declarations

Main Font Families

Italics vs Slanted

Fonts in Math

Font Support

Two of the shapes available in LaTeX are italics and slanted type, called by \textit{} and \textsl{}. To see the difference, look at the second section of the first example file. (Uncomment the second section of the .tex file; build and view.)

- There are two different shapes for the letters in these two fonts.
 - ☐ Slanted letters are usually just upright letters rotated a bit.
 - Italicized letters are different altogether.
- Slanted letters are usually just for sans serif font, but Computer Modern Roman contains both.

An Overview

Font Characteristics

Using Fonts in Text

Fonts in Math

Math Alphabets

Math Versions

Font Support

Fonts in Math

Math Alphabets

An Overview

Font Characteristics

Using Fonts in Text

Fonts in Math

Math Alphabets

Math Versions

Font Support

There are a number of commands to change the look of a small group of letters in math.

Command	Appearance
\mathcal	\mathcal{A}
\mathrm	f(x)
\mathbf	$\mathbf{f}(\mathbf{x})$
\mathsf	f(x)
\mathtt	f(x)
\mathnormal	f(x)
\mathit	f(x)

Compare to: f(x).

Math Versions

An Overview

Font Characteristics

Using Fonts in Text

Fonts in Math

Math Alphabets

Math Versions

Font Support

There is one other way to change a math formula entirely. Use the command \mathversion{bold}. (\mathversion{normal} is default.)

Notice the difference:

$$\sum_{i=1}^{n} i = \frac{n(n+1)}{2}$$

$$\sum_{i=1}^{n} i = \frac{n(n+1)}{2}$$

An Overview

Font Characteristics

Using Fonts in Text

Fonts in Math

Font Support

Computer Modern

 $\quad \hbox{ fontenc and } \quad$

lmodern

Postscript Fonts

An Example

Changing Fonts

Changing Font Size

Back to the Example

Two Notes

Fonts for Math

More Fonts for Math

Practice

Font Support

Computer Modern

An Overview

Font Characteristics

Using Fonts in Text

Fonts in Math

Font Support

Computer Modern

fontenc and lmodern

Postscript Fonts

An Example

Changing Fonts

Changing Font Size

Back to the Example

Two Notes

Fonts for Math

More Fonts for Math

Practice

Computer Modern fonts were the ones that Donald Knuth originally designed. They are the standard fonts on every LaTEX system.

Included:

Computer Modern

Computer Modern Fibonacci

Computer Modern Funny Roman

Computer Modern Dunhill

Documentation for fonts I posted:

- A short PDF I threw together: font-doc.pdf
- Longer PDF documentation which comes with LaTeX: using-fonts.pdf

fontenc and lmodern

An Overview

Font Characteristics

Using Fonts in Text

Fonts in Math

Font Support

Computer Modern

fontenc and lmodern

Postscript Fonts

An Example

Changing Fonts

Changing Font Size

Back to the Example

Two Notes

Fonts for Math

More Fonts for Math

Practice

For most of the rest of these fonts, you should have the line \usepackage [T1] {fontenc} in your preamble.

The Latin Modern fonts are an effort to consolidate the Computer Modern fonts into one seamless package. Work is ongoing, but you can use them now by placing this in your preamble:

\usepackage{lmodern}

\usepackage[T1]{fontenc}

Postscript Fonts

An Overview

Font Characteristics

Using Fonts in Text

Fonts in Math

Font Support

Computer Modern fontenc and lmodern

Postscript Fonts

An Example

Changing Fonts

Changing Font Size

Back to the Example

Two Notes

Fonts for Math

More Fonts for Math

Practice

There are 10 fonts that are built into Ghostscript (our PS interpreter) and every postscript printer. With all of the variations, this gives about 35 fonts that are available.

See font-doc.pdf, Table 1.

The way to use these fonts is (for example): \usepackage{bookman} in the preamble.

Notice that only two of these (plus the default) have support for a math language.

There is a fundamental difference between postscript and non-postscript fonts!

An Example

An Overview

Font Characteristics

Using Fonts in Text

Fonts in Math

Font Support

Computer Modern

fontenc and lmodern

Postscript Fonts

An Example

Changing Fonts

Changing Font Size

Back to the Example

Two Notes

Fonts for Math

More Fonts for Math

Practice

Open the second example file (.tex); build and view.

There is also a list of sample text for several fonts together on pages 3-4 of font-doc.pdf.

Changing Fonts

An Overview

Font Characteristics

Using Fonts in Text

Fonts in Math

Font Support

Computer Modern

fontenc and lmodern

Postscript Fonts

An Example

Changing Fonts

Changing Font Size

Back to the Example

Two Notes

Fonts for Math

More Fonts for Math

Practice

There is a very useful command allowing you to change fonts mid-document:

\usefont{enc}{fam}{ser}{shp}

- enc the font encoding; usually T1;
- fam the font family; see Tables 3 and 4 on font-doc.pdf;
- ser the font series;
- shp the font shape;

Go back to the previous example file and uncomment the second section. Build and view.

Changing Font Size

An Overview

Font Characteristics

Using Fonts in Text

Fonts in Math

Font Support

Computer Modern fontenc and lmodern

Postscript Fonts

An Example

Changing Fonts

Changing Font Size

Back to the Example

Two Notes

Fonts for Math

More Fonts for Math

Practice

For Postscript fonts, you can set the size whenever you wish.

The command is \fontsize{size}{leading}. (I think this has to be paired with a \usefont command.)

The *leading* is (roughly) the amount of space between lines of text.

Font	Size	Leading
Times	10	12
Palatino	10	11.5
New Cent.	10	12.5
Bookman	10	12
Helvetica	10	13
Avant Garde	9	13
Courier	10	12
Zapf Chanc.	10	12
Utopia	10	12.5
Charter	10	12.4

Suggested size and leading for standard postscript fonts.

Back to the Example

An Overview

Font Characteristics

Using Fonts in Text

Fonts in Math

Font Support

Computer Modern

 $\quad \hbox{ fontenc and } \quad$

lmodern

Postscript Fonts

An Example

Changing Fonts

Changing Font Size

Back to the Example

Two Notes

Fonts for Math

More Fonts for Math

Practice

Uncomment the third section of our previous example file.

Build and view.

Two Notes

An Overview

Font Characteristics

Using Fonts in Text

Fonts in Math

Font Support

Computer Modern

fontenc and lmodern

Postscript Fonts

An Example

Changing Fonts

Changing Font Size

Back to the Example

Two Notes

Fonts for Math

More Fonts for Math

Practice

Two things.

1. Packages like helvet or avant change the default sans serif typeface but do not change the default document font. In order to use this sans serif font as the new default for your document, place this in the preamble:

\renewcommand\familydefault{\sfdefault}

Take a look at the third example file (.tex).

2. Use commands like \usefont and \fontsize sparingly. One good place to use them is in titles. Changing the font or its size frequently is not visually pleasing.

Fonts for Math

An Overview

Font Characteristics

Using Fonts in Text

Fonts in Math

Font Support

Computer Modern

fontenc and lmodern

Postscript Fonts

An Example

Changing Fonts

Changing Font Size

Back to the Example

Two Notes

Fonts for Math

More Fonts for Math

Practice

Here is a list of the fonts that have math support. All of these are packages that would be loaded in the preamble.

- mathptmx Times Roman in math and text;
- 2. mathpazo Palatino in math and text;
- 3. ccfonts Concrete fonts in math and text;
 - default size/leading is 10/13;
- 4. cmbright Computer Modern Bright fonts;
 - recommend use of T1 option with fontenc;

More Fonts for Math

An Overview

Font Characteristics

Using Fonts in Text

Fonts in Math

Font Support

Computer Modern fontenc and lmodern

Postscript Fonts

An Example

Changing Fonts

Changing Font Size

Back to the Example

Two Notes

Fonts for Math

More Fonts for Math

Practice

- 5. txfonts version of Times Roman in math and text; more symbols available than in mathptmx; rare spacing problems in formulas; recommend use of T1 option with fontenc;
- 6. pxfonts version of Palatino in math and text; rare spacing problems in formulas; recommend use of T1 option with fontenc;
- 7. fourier based on Utopia
- 8. kpfonts not drastically different from Computer Modern; symbols differ more

Practice

An Overview

Font Characteristics

Using Fonts in Text

Fonts in Math

Font Support

Computer Modern

fontenc and

lmodern

Postscript Fonts

An Example

Changing Fonts

Changing Font Size

Back to the Example

Two Notes

Fonts for Math

More Fonts for Math

Practice

Let's practice!

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