BMC

VO.1

Pretentiousness Given Form

tecosaur
Of Github

Preamble

tecosaur

Like with most things I didn't start out with the intent to end up this way. Initially I had a slowly growing template that I used for most documents; every so often I'd discover a package that did something I liked, or a setting that I preferred to be non-default. *Every* time that happened I'd want to go through the current documents I was working on and apply the latest revelations. Then when revisiting old documents I'd want to get them 'up to scratch'. There would always be the odd document I forgot about, or line missed, and so I quickly became tired of this process.

After realising that if I made a class and shoved it in my texmf directory that I'd be able to as many improvements as I like and they'd all be applied when I recompiled, *as well* as make initial configuration greatly simplified — I couldn't see a reason not to do it.

This class is very much written with my personal taste, and specific use case in mind. While I try to keep things general it is very much built around my particular perspective. As such it is reasonable to think that to the community as a whole the self-importance in the name is a tad exaggerated or undeserved. Considering that is also designed to not just convey information but also designed to visually impress, the tagline "Pretentiousness given form" seems somewhat appropriate.

I'm pleased to say that I consider this a project a success (in those respects). As I have largely drawn upon snippets of LaTeX floating around online I though the least I could do is give others that same opportunity. As such here you have an overview of my personal class designed to work for all of the documents I produce. In other words a *bespoke*, *multipurpose class* — or BMC for short.

Enjoy!			

S 10 19 10 19

Chapter 1
What This Does

Chapter 2 Boring Info

Chapter 3
The Whys

What This Does

_	
ш	
п	
Е	_
ч	

Summary

- L.1 Typography, 5
- **1.2** Colour, 6
- **1.3** Mathematics, 7
- **1.4** Code, 8
- **1.5** Chemistry, 9
- **1.6** Links and Metadata, 9

1.1 Typography

1.1.1 Typefaces

This package loads three typefaces.

- 1. IBM Plex Serf
- 2. IBM Plex Sans
- 3. IBM Plex Mono

I wanted a selection where serif, sans, and mono all mix well. Ideally with a few weight variants. Additionally I wanted a typographic style that meshed well with the large class of documents I indented to use this for. IBM Plex seems like a good fit (For more info see section 3.2). For all three of these a linespread of 1.15 is used.

Typeface \selectfont	Bold b	Semibold sb	Medium mb	Text tx	Regular ^m	Light	Extra L	Thin t
Plex Serif	Words	Words	Words	Words	Words	Words	Words	Words
Plex Serif	<i>Words</i>	<i>Words</i>	<i>Words</i>	<i>Words</i>	<i>Words</i>	<i>Words</i>	<i>Words</i>	<i>Words</i>
Plex Sans	Words	Words	Words	Words	Words	Words	Words	Words
Plex Sans	<i>Words</i>	<i>Words</i>	<i>Words</i>	Words	<i>Words</i>	<i>Words</i>	<i>Words</i>	Words
Condensed	Words	Words	Words	Words	Words	Words	Words	Words
Condensed	<i>Words</i>	<i>Words</i>	Words	<i>Words</i>	<i>Words</i>	<i>Words</i>	<i>Words</i>	Words
Plex Mono Plex Mono		Words Words	Words Words	Words Words	Words Words	Words Words	Words Words	Words Words

1.1.2 Roman Numerals

While biblatex does provide handy roman numeral command, it's nice to have them available regardless. Hence this class provides them if they aren't already available. To get upper case roman numerals use \RN{1978} to produce MCMLXXVIII, and \Rn{1978} to produce mcmlxxviii.

```
1037 \providecommand*{\RN}[1]{\expandafter\@slowromancap\romannumeral #1@}
1038 \providecommand*{\Rn}[1]{\romannumeral#1\relax}
```

1.1.3 Fake Small Caps

Some fonts (such as IBM Plex) are not kind enough to provide small caps. Simply using downscaled capitals is a barbaric and decidedly inferior solution. So \fauxsc{} is

defined which, while not as nice as *true* small caps, is a darn sight better than just reducing the font size.

Barbaric Solution: SMALL CAPS \fauxsc: SMALL CAPS

1.1.4 Penalties

The class sets new penalties.

```
482 \@beginparpenalty=10000 % don't like it when a paragraph title is on a

→ different page to the start of the content

483 \hyphenpenalty=500 % not a huge fan of hyphens, but they are worthwhile

484 \righthyphenmin=4 % min letters post-hyphen

485 \lefthyphenmin=4 % min letters pre-hyphen
```

1.1.5 Captions

Caption labels are made to be upright sans-serif in the 'text' style, while captions are italic in the style of the body. When captions flow beyond a single line, ragged right alignment is used.

```
520 \setkomafont{caption}{\itshape\color{text}}
521 \setkomafont{captionlabel}{\fontfamily{\headingsFont}\fontseries{tx}}
$\iff \setkomafont\upshape\color{text}}$
522 \captionsetup{justification=raggedright,singlelinecheck=true}
```

1.2 Colour

1.2.1 Theme Colours

This class makes use of the following defined colours.

Modifying these colours in the preamble affects the entire document.

1.2.2 Colour Palette

While xcolor and latex do already come with some 'nice' shades, nice colour themes may be found at https://flatuicolors.com. These shades do not use the pretentious names listed, we just call them what they are (e.g. nephritis \rightarrow green). Instead of overwriting the pre-existing colour, these colours have been differentiated by capitalisation, i.e. "Green" instead of 'green'.

1.2.3 Functional Colours

This package has a few special colours that describe a particular aspect of a document, such as href and inlinemath. For more information see subsection 2.3.1.

1.3 Mathematics

This class makes a few additions, and one or two modifications to Mathematics.

1.3.1 Modifications

Less/greater than or equal The less than or equal, and greater than or equal symbols are changed as such:

Inline math colour After interspersing maths and text a fair bit I've begun to think there's some merit to the Beamer 'make all maths a different colour' approach. So I've redefined the LaTeX inline math command such that $(a^x + bx + c)$ now becomes $ax^2 + bx + c$. Avoiding this is easy, just change the colour of inlinemath in the preamble like so $colorlet{inlinemath}{text}$ and you won't notice this exists. For once-offs I've defined a stared variant $(*a^x + bx + c)$ which produces the normal $ax^2 + bx + c$.

```
1030 \renewrobustcmd{\(\){\@ifstar\@inlinemath\@@inlinemath}\\
1031 \DeclareRobustCommand{\@inlinemath}{\relax\ifmmode\@badmath\else$\fi}\\
1032 \DeclareRobustCommand{\@inlinemath}{\relax\ifmmode\@badmath\else$\fi}\\
\to\color{\inlinemath}}\\
```

Matrix environment The default for matrices (using \begin{bmatrix} or similar) is left aligned values, with no option to change this. This class adds an optional parameter to change the alignment, (\begin{bmatrix}[r]), and defaults to right aligned.

Old $\begin{bmatrix} 3 & -2 \\ -1 & 7 \end{bmatrix} \qquad \qquad \begin{bmatrix} 3 & -2 \\ -1 & 5 \end{bmatrix}$

1.3.2 Additions

1.4 Code

This package spends a few lines tweaking the minted and tcolorbox config to get code blocks to look rather nice.

[†]Can also be used outside of math mode.

For example:

```
\section{Code}
 2
 This package spends a few lines tweaking
 3
 the minted and tcolorbox config to get code
 5
 blocks to look rather nice.
 7
 For example:
 \begin{minted}[escapeinside=,highlightlines={8,17}]{tex}
8
 9
 \section{Code}
10
 This package spends a few lines tweaking
11
 the minted and tcolorbox config to get code
12
13
 blocks to look rather nice.
14
15
 For example:
 . . .
 \end{minted}
17
```

1.5 Chemistry

When the chem option is used, mhchem is loaded with the configuration, however chemfig undergos a few modifications to make the results look cleaner.

```
310 \setchemfig{
311 chemfig style={line width=0.06642 em}, % 'Line Width'
312 angle increment=30,
313 double bond sep=0.35700 em, % 'Bond Spacing'
314 atom sep=1.78500 em, % 'Fixed Length'
315 bond offset=0.18265 em % 'Margin Width'
316 }
317 \renewcommand*\printatom[1]{\small\ensuremath{\mathsf{#1}}}}
```

1.6 Links and Metadata

Both the hyperref and hyperxmp packages are used. The widely used hyperref package of course provides hyperlinks. This is abused used to add a few extra links; specificly every page number is a link to the TOC, and the text of every header links to the relevant chapter page. This allows you to jump all over the document in just a few clicks.

The hyperxmp package is rather handy for setting a few fields of pdf metadata. Using the \title, \author, and \subtitle attributes it sets the relevant metadata fields.

Boring Info

≣

Summary

- 2.1
- 2.2
- 2.3
- Class Options, 11 Packages Used, 13 Configuration, 17

2.1 Class Options

This class builds off scrartcl, any other options than those listed here will just be passed through.

2.1.1 Main Styling

dark Switches to a dark version of the style

solid Uses style with solid title page, and wide stripes on chapter pages, with solid colour bar at top of pages

stripe Uses plain background on title page, and thin stripes on chapter pages

article Use scrartcl class instead of scrrept

notes Move the margins to make room for notes

2.1.2 Fonts

Body Text

```
serif Use serif font as main
```

sans Use sans font as main

mono Use mono font as main

Math

```
math-serif Same as with math option but forcing a serif font
```

math-sans Same as with math option but forcing a sans font

math-mono Same as with math option but forcing a mono font

2.1.3 Headings

These options set the style of the following components

- \chapter through to \subparagraph
- · The page head, and page number
- Caption labels

headings-serif Not a default.

headings-sans Default when either serif or sans options are given.

headings-mono Default when either mono option is given.

2.1.4 Package Related

chem Load and configure mhchem and chemfig packages

code Load and configure minted package

plot Load and configure pgfplots package

math Load and configure some mathematical packages, and set font to match main text font (also see math-serif etc.)

2.2 Packages Used

2.2.1 Overview

Category	Packages				
General	etoolbox titlesec xcolor	xpatch titletoc tikz	Silence framed hyperref	ifdraft textpos hyperxmp	geometry calc scrlayer- scrpage
Text	microtype multicol	setspace	plex-serif	plex-sans	plex-mono
Table	booktabs	tabularx	longtable		
Graphics	graphicx	grffile	subcaption	caption	
infoBulle infoBulle		marginInfoBullefontawesome5			
Chemistry	mhchem	chemfig			
Code	minted	tcolorbox			
Math	amsmath mathtools	amssymb mathastext	mathdesign pgfplots	xfrac	cancel

2.2.2 General Packages

etoolbox Provides LaTeX frontends to some of the new primitives provided by e-TeX as well as some rather useful some generic tools — namely,

- · Robust definitions
- · Command Patching
- Command Protection
- · Arithmetic counters and lengths
- · Document Hooks
- · Environment Hooks

xpatch Extends the command patching provided by etoolbox

Silence Allows me to ignore expected warnings.

ifdraft To make it easy to change things up a bit more than usual for draft mode.

scrlayer-scrpage To allow for those lovely headers and footers.

geometry Loaded with options,

```
507 a4paper, ignoreheadfoot, left=\leftmargin, right=\rightmargin, top=2cm,

→ bottom=3.5cm, headsep=1cm
```

titlesec Allows for customisation of \chapter etc. Was originally used for all section commands, but now all except for \chapter have been transitioned to KOMA-script.

titletoc Allows significant tweaking to how the table of contents looks.

framed Facilitate the definition of new environments that take multi-line material, wrap it with some non-breakable formatting (some kind of box or decoration) and allow page breaks in the material

textpos Facilitates placement of boxes at absolute positions on the LaTeX page. Loaded with options absolute, overlay

hyperref Used to produce all sorts of hyperlinks in a document. Loaded with option pdfa

hyperxmp Improves metadata setting with hyperref.

calc Adds infix expressions to perform arithmetic on the arguments of the LaTeX
commands \setcounter, \addtocounter, \setlength, and \addtolength

xcolor Provides all sorts of colour use and mixing capabilities.

tikz It's tikz. You can't draw anything without it.

2.2.3 Text

microtype Always good to have. It simply makes text look better, specificity it applies the following,

- Character protrusion
- Font expansion
- Adjustment of interword spacing and kerning
- Letterspacing

Configured with,

215 activate={true, nocompatibility}, final, tracking=true, kerning=true, spacing=true

```
plex-serif
```

plex-sans

plex-mono

setspace Provides an easy way to set line spacing with commands such as \double and $\setstretch{1.25}$.

multicol Split text into multiple columns (up to 10).

2.2.4 Table-related

booktabs Contribues different width \hline variants.

tabularx Adds the tabularx environment which has its width explicitly set, x column type which automatically determines its width based on its contents.

longtable Provides a good way of allowing tables to spread over multiple pages.

2.2.5 Graphics and Figures

graphicx Makes loading images (includegraphics) work well.

grffile This fixes the fix allowed filenames of graphicx.

caption Povides many ways to customise the captions in floating environments like figure and table, and cooperates with many other packages. Facilities include rotating captions, sideways captions, continued captions (for tables or figures that come in several parts). Loaded with option hypcap=true

subcaption Allows for typeseting of sub-figures and sub-tables.

2.2.6 infoBulle

fontawesome 5, need I say any more?

infoBulle

marginInfoBulle

2.2.7 Chemistry

mhchem Useful for simple inline chemistry.

chemfig Useful for chemical diagrams.

2.2.8 Code

minted Configured as follows,

```
534 \setminted{
535
 frame=none,
 % framesep=2mm,
537
 baselinestretch=1.2,
538
 fontsize=\footnotesize,
539
 highlightcolor=page!95!text!80!primary,
540
 linenos,
541
 breakanywhere=true,
542
 breakautoindent=true,
 breaklines
tabsize=4,
543
 breaklines=true,
544
545
 xleftmargin=3em,
546
 autogobble=true,
 obeytabs=true,
547
548
 python3=true,
549
 texcomments=true,
550
 framesep=2mm,
551
 breakbefore=\\\.+,
552
 breakafter=\,
553 }
```

tcolorbox Used for prettifying the minted environment. Loaded with option many

2.2.9 Math Related

These packages are loaded by the math option (or one of its derivatives).

amsmath, amssymb Extends the math commands and symbols in latex.

mathdesign To use the Utopia font for math symbols.

xfrac Allows split level fractions a/b better than $\{\frac{a}{b} = \frac{a}{b} = \frac{a}{b} = \frac{a}{b}$ can produce.

cancel Allows for easy canceling within math like so $- \eta$ and η^0 . Loaded with option makeroom

mathtools Provides a varienty of enhancements to make math *even* better.

- Extensible symbols, such as brackets, arrows, harpoons, etc.;
- Various symbols such as \coloneqq (:=);
- Easy creation of new tag forms;
- Showing equation numbers only for referenced equations;
- Extensible arrows, harpoons and hookarrows;
- Starred versions of the amsmath matrix environments for specifying the column alignment;
- More building blocks: multlined, cases-like environments, new gathered environments;
- Maths versions of \makebox, \llap, \rlap etc.;
- Cramped math styles; and more...

mathastext Uses relevant plex font for maths letters. Uses options basic, italic, symbolgreek.

pgfplots Loaded by the plot option.

2.3 Configuration

2.3.1 Colours

Name	Default (Light)	Default (Dark)
text	#00000	#FCFCFC
page	#FFFFFF	#222222
href	tertiary	secondary
primaryVariant	primary!75!Cream >twheel,-3,360	<i>''</i>
inlinemath	secondary!50!text	tertiary!50!text
infoBulle		
:	:	:

2 Boring Info

Name	Default (Light)	Default (Dark)
:	:	<u>:</u>
infoBulleBackground	page!90!text	<i>''</i>
infoBulleText	text	<i>''</i>
marginInfoBulleBackground	page	<i>"</i>
marginInfoBulleText	text	<i>"</i>
criticalColor	Red	<i>"</i>
questionColor	Purple	<i>"</i>
informationColor	Green	<i>"</i>
checkColor	Blue	<i>"</i>
warningColor	Orange	<i>"</i>
tipsColor	Purple	<i>"</i>
exampleColor	Blue	<i>''</i>
mathematicalColor	Orange	<i>''</i>
codeColor	Grey	<i>''</i>

The Whys

≣

Summary

3.1

3.2

3.3

Layout, 20 Typefaces, 20

Colour, 20

- 3.1 Layout
- **3.2 Typefaces**
- 3.3 Colour