The beamer Class: a LATEX Presentation System

Clifford E. Weil¹

¹Department of Mathematics Michigan State University East Lansing, MI USA weil@math.msu.edu

June 16, 2010

Outline

- Preamble Items
- 2 Basics of Frames and Slides
 - \pause
 - \only
 - \onslide
 - Buttons
 - Movies and Animations
- 3 Additional Comments
 - Frames and Themes

The beamer Document Class

The beamer class was written by Till Tantau beginning in 2003. A beamer file begins with \documentclass[options] {beamer}. Some Options:

- t, b, c (default) preferred is t
- handout Sets options to be suitable for handouts
- draft
- 10pt, 11pt(default), 12pt, and additional sizes but they require the extsize package

To eliminate the navigation bar, issue the command \setbeamertemplate{navigation symbols}{}.

Options for Automatically Loaded Packages

Beamer automatically loads the amsmath, amsthm, array, enumerate, hyperref, xcolor packages and perhaps others. The user may load additional packages but with caution. Load them only as needed! Options for the automatically loaded packages are entered as options for the \documentclass command. For example to load the table option for the xcolor package, type \documentclass[xcolor=table] {beamer}.

Other Preamble Items

These items are needed to create a title page.

- \title[short title] {title}. The short title is used elsewhere.
- \subtitle{subtitle}
- \author [$short_name(s)$] { $author\ 1_name$ \inst{1} \and $author\ 2\ name$ \inst{2}}.
- \institute{\inst{1}} author 1 address \and\inst{2} author 2 address}.
- \date{desired date}.

If no date is entered, the current date is automatically entered. If no date is wanted, type **\date{}**.

A Simple Preamble with One Author

```
\documentclass[t]{beamer}
\title[The \texttt{beamer} Class]
{The \texttt{beamer} Class: a \LaTeX\ Presentation System}
\author[Clifford E. Weil]{Clifford E. Weil\inst{1}}
\institute{\inst{1} Department of Mathematics\\
Michigan State University\\
East Lansing, MI USA}
\date{June 16, 2010}
\begin{document}
```

A Simple Preamble with Two Authors

```
\title[The \texttt{beamer} Class]
{The \texttt{beamer} Class: a \LaTeX\ Presentation System}
\author[C. E. Weil and L. Larson]{Clifford E. Weil\inst{1}
\and Lee Larson\inst{2}}
\institute{\inst{1}Department of Mathematics\\
Michigan State University\\
East Lansing, MI USA\\
\url{weil@math.msu.edu}\\
\inst{2}Department of Mathematics\\
University of Louisville\\
Louisville, KY}
\date{June 16, 2010}
\begin{document}
```

Some beamer Terminology

- frame: an environment
- 2 slide: the output of a *frame* environment
- **3** overlay specifications: determine how many slides from one *frame* environment
- 4 themes: different formats for slides

The frame Environment

The material to be covered in a beamer presentation is contained in "frames". Frames are environments that contain text and standard LATEX structures; text, commands and environments. Care must be taken not to put too much material into a single frame. \begin{frame}<overlay specifications>[options]{Frame Title} begins a frame. Options:

- allowframebreaks
- allowdisplaybreaks
- b, t, c (default)
- fragile (=singleslide)

- label= $\langle name for frame \rangle$
- plain
- squeeze
- shrink (=minimum shrinkage percent)

\end{frame} ends the frame.

Title Page

```
With the information in the arguments of \title, \author, \institute, and \date the title page is created by typing
```

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

The beamer Class: a LATEX Presentation System

Clifford E. Weil¹

¹Department of Mathematics Michigan State University East Lansing, MI USA weil@math.msu.edu

June 16, 2010

The Table of Contents

The divisions listed in the table of contents are the same as those for the article class. The user must insert \section commands etc. outside of frames for them to be recognized and listed in the table of contents. To creates the table of contents type \begin{frame}{Name of table of contents; e.g., Outline} \tableofcontents

\end{frame}

To present the table of contents one section at a time, type \tableofcontents[pausesections].

Outline

- Preamble Items
- 2 Basics of Frames and Slides
 - \pause
 - \only
 - \onslide
 - Buttons
 - Movies and Animations
- 3 Additional Comments
 - Frames and Themes

Special beamer Commands

- \alert{Text to stress}. For example this is an alert.
- \againframe{Frame name}. With the option label=Title Page for that frame, type \againframe{Title Page} and the Title Page will appear again as above.
- \begin{columns} and \column[pos]{width}.

For example in the next slide the two columns were produced by

```
\begin{columns} \column[t]{.5\textwidth}
\column[t]{.5\textwidth} \begin{itemize}
\begin{itemize} \item label=$\langle$
\item allowframebreaks \textit{name for frame}$\rangle$
\item allowdisplaybreaks \item plain
\item \texttt{b, t, c} (default) \item squeeze
\item fragile \end{itemize}
\end{itemize}
\end{itemize}
```

Slides

While the material to be presented is contained in frames, the output; that is, what's in the compiled file and what's seen on the screen, is contained in *slides*. Slides are composed of all or part of what's in the frame. There are several ways to determine what parts of a frame appear in any one slide and how many slides will be constructed from one frame.

The \pause Command

The easiest method for creating multiple slides from one frame is with the \pause command.

```
\begin{itemize}
\item Item for all slides\pause
\item Item for slides 2 & 3\pause
\item Item for slide 3 only
\end{itemize}
```

• Item for all slides

The \pause Command

The easiest method for creating multiple slides from one frame is with the \pause command.

```
\begin{itemize}
\item Item for all slides\pause
\item Item for slides 2 & 3\pause
\item Item for slide 3 only
\end{itemize}
```

- Item for all slides
- Item for slides 2 & 3

The \pause Command

The easiest method for creating multiple slides from one frame is with the **\pause** command.

```
\begin{itemize}
\item Item for all slides\pause
\item Item for slides 2 & 3\pause
\item Item for slide 3 only
\end{itemize}
```

- Item for all slides
- Item for slides 2 & 3
- Item for slide 3 only

The \pause command and similar ones to follow don't work inside of the amsmath environments.

First Encounter with overlay specifications

The \alert command can be used to emphasize one of the items on each slide using overlay specifications.

```
\begin{itemize}
\item<alert@1,3> Item for all
slides\pause
\item<alert@2> Item for slides
2 & 3\pause
\item<alert@3> Item for slide 3 only
\end{itemize}
```

• Item for all slides

First Encounter with overlay specifications

The \alert command can be used to emphasize one of the items on each slide using overlay specifications.

```
\begin{itemize}
\item<alert@1,3> Item for all
slides\pause
\item<alert@2> Item for slides
2 & 3\pause
\item<alert@3> Item for slide 3 only
\end{itemize}
```

- Item for all slides
- Item for slides 2 & 3

First Encounter with overlay specifications

The \alert command can be used to emphasize one of the items on each slide using overlay specifications.

```
\begin{itemize}
\item<alert@1,3> Item for all
slides\pause
\item<alert@2> Item for slides
2 & 3\pause
\item<alert@3> Item for slide 3 only
\end{itemize}
```

- Item for all slides
- Item for slides 2 & 3
- Item for slide 3 only

\only<overlay specifications>{content} is used to specify on which slides specific content will appear.

This text will be on all slides. \only<2,4>{This text, on slides 2 \& 4.} \only<1,3->{This text, on slides 1, 3 and all subsequent slides.} \only<3>{This text, on slide 3 only.} And this text will be on all slides.

(Slide 1)
This text will be on all slides. This text, on slides 1, 3 and all subsequent slides. And this text will be on all slides.

\only<overlay specifications>{content} is used to specify on which slides specific content will appear.

This text will be on all slides. \only<2,4>{This text, on slides 2 \& 4.} \only<1,3->{This text, on slides 1, 3 and all subsequent slides.} \only<3>{This text, on slide 3 only.} And this text will be on all slides.

(Slide 2)
This text will be on all slides. This text, on slides 2 & 4. And this text will be on all slides.

\only<overlay specifications>{content} is used to specify on which slides specific content will appear.

This text will be on all slides. \only<2,4>{This text, on slides 2 \& 4.} \only<1,3->{This text, on slides 1, 3 and all subsequent slides.} \only<3>{This text, on slide 3 only.} And this text will be on all slides.

(Slide 3)
This text will be on all slides. This text, on slides 1, 3 and all subsequent slides. This text, on slide 3 only. And this text will be on all slides.

\only<overlay specifications>{content} is used to specify on which slides specific content will appear.

This text will be on all slides. \only<2,4>{This text, on slides 2 \& 4.} \only<1,3->{This text, on slides 1, 3 and all subsequent slides.} \only<3>{This text, on slide 3 only.} And this text will be on all slides.

(Slide 4)
This text will be on all slides. This text, on slides 2 & 4. This text, on slides 1, 3 and all subsequent slides. And this text will be on all slides.

The \onslide Command

The effect of the \only command is as if all material not selected for a slide by \only were removed from the frame. The \onslide command has the same syntax as the \only command but the effect is as if the material not selected for the slide was simply covered up. Here's the previous frame with \only replaced by \onslide.

This text will be on all slides. \onslide<2,4>{This text, on slides 2 \& 4.} \onslide<1,3->{This text, on slides 1, 3 and all subsequent slides.} \onslide<3>{This text, on slide 3 only.} And this text will be on all slides.

(Slide 1)

This text will be on all slides.

This text, on slides 1, 3 and all subsequent slides.

And

\only<overlay specifications>{content} is used to specify on which slides specific content will appear.

This text will be on all slides. \only<2,4>{This text, on slides 2 \& 4.} \only<1,3->{This text, on slides 1, 3 and all subsequent slides.} \only<3>{This text, on slide 3 only.} And this text will be on all slides.

(Slide 1)
This text will be on all slides. This text, on slides 1, 3 and all subsequent slides. And this text will be on all slides.

This text will be on all slides. \onslide<2,4>{This text, on slides 2 \& 4.} \onslide<1,3->{This text, on slides 1, 3 and all subsequent slides.} \onslide<3>{This text, on slide 3 only.} And this text will be on all slides.

(Slide 2)
This text will be on all slides. This text, on slides 2 & 4.

This text will be on all slides. \onslide<2,4>{This text, on slides 2 \& 4.} \onslide<1,3->{This text, on slides 1, 3 and all subsequent slides.} \onslide<3>{This text, on slide 3 only.} And this text will be on all slides.

(Slide 3)
This text will be on all slides.

This text, on slides 1, 3 and all subsequent slides. This text, on slide 3 only. And this text will be on all slides.

This text will be on all slides. \onslide<2,4>{This text, on slides 2 \& 4.} \onslide<1,3->{This text, on slides 1, 3 and all subsequent slides.} \onslide<3>{This text, on slide 3 only.} And this text will be on all slides.

(Slide 4)

This text will be on all slides. This text, on slides 2 & 4. This text, on slides 1, 3 and all subsequent slides.

And

One great advantage of the \onslide command over the \only command is that the text that is "covered" can be made slightly transparent with the command

\setbeamercovered{transparent= % of transparency}. Here the % is 40.

This text will be on all slides.

This text, on slides 2 & 4.

This text, on slides 1, 3 and all following slides This text, on slide 3 only.

One great advantage of the \onslide command over the \only command is that the text that is "covered" can be made slightly transparent with the command

\setbeamercovered{transparent= % of transparency}. Here the % is 40.

This text will be on all slides.

This text, on slides 2 & 4.

This text, on slides 1, 3 and all following slides This text, on slide 3 only.

One great advantage of the \onslide command over the \only command is that the text that is "covered" can be made slightly transparent with the command

\setbeamercovered{transparent= % of transparency}. Here the % is 40.

This text will be on all slides.

This text, on slides 2 & 4.

This text, on slides 1, 3 and all following slides

This text, on slide 3 only.

One great advantage of the \onslide command over the \only command is that the text that is "covered" can be made slightly transparent with the command

\setbeamercovered{transparent= % of transparency}. Here the % is 40.

This text will be on all slides.

This text, on slides 2 & 4.

This text, on slides 1, 3 and all following slides

This text, on slide 3 only.

Hyperlinks and Buttons

The beamer command that will produce a button to jump from a current slide to a target slide is

\hyperlink{target}{button text}<<pre>\cdot\nyperlink{target}{button text}<<pre>\cdot\nyperlink{target}{button text}<</pre>
It goes in the frame that produces the current slide. If that frame produces more than one slide, the overlay specification determine on which slide(s) the button appears and the command must be so placed that it will be included in the fist slide in the list. There are many different buttons to indicate the type of jump that will occur when clicking the button, such as skipping the next slide, skipping all remaining slides produced from the current frame, or returning to an earlier slide. The next slides presents the choices for button text.

Meaning of the button text Argument

The *button text* refers to the appearance of a button that can be made into a hyperlink. The choices are:

- \beamerbutton{Just a Button}; Just a Button
- \beamergotobutton{Go to Button}; Go to Button
- \beamerskipbutton{Skip to Button}; * Skip to Button

How to name and designate the *target* of the button is next.

The target

The target identifies the frame that produces the target slide. Use the label= option to give the target frame a name. If the frame produces more than one slide, include the number of the slide in the target. For example, name<2> makes the second slide produced by the frame, name the target slide. If only one slide is produced by the frame, the overlay specification may be omitted.

A button Example

For example the next button was created by typing \hyperlink{bibliography}{\beamergotobutton{Go to Refs}}. •Go to Refs The \hyperlink command must appear at the precise point where the button is to appear. Watch what happens when the button is clicked.

Animations and Movies

To include a movie or animation in a presentation, first put \usepackage{multimedia} in the preamble. The command for including a movie in a slide is

\movie[options]{banner}{movie_filename}. As options, specify the height and width of the box in which the movie will appear. Other options can be found in [?, page 126]. For banner text or graphics that can be used to introduce the movie. Any movie file that can be displayed with QuickTime should work but the file must be in the same folder as the source file. Clicking the banner in the slide will run the movie, but the pdf file must be opened in Acrobat.

An Example

Typing \movie[height=.6\textheight,width=.8\textheight] {Destruction}{100_2073.MOV} will play the following movie.

Destruction

Navigation Bar

- Slides
- 2 Frames
- Subsubsections
- Subsections
- Sections
- Search

The Structure of a Frame

- headline and/or footline
- ullet left or right sidebar
- navigation bar
- logo
- ullet background color
- content

Beamer Themes

- themes: 26 Loaded with \usetheme{theme_name}.
- outer themes: 9 Loaded with \useoutertheme{outer_theme_name}.
- inner themes: 5 Loaded with \useinnertheme{inner_theme_name}.
- color themes: 15 Loaded with \usecolortheme{color_theme_name}.

Suggestions: \usefonttheme{serif} to use the *roman* font family. \useinnertheme{rounded} to replace triangles by bullets in an itemize list.

Beamer Modes

- beamer (default)
- presentation
- handout
- trans (transparencies)
- article
- all

These modes are loaded with \mode<mode_name>. They may also appear in the <overlay specification> option in the \begin{frame} command or as an option to the \documentclass.

The handout Mode

To produce handouts, change the \documentclass command to \documentclass[handout]{beamer} and add

- \usepackage{pgfpages} This disables hyperlinks.
- \pgfpagesuselayout{4 on 1} Puts 4 slides on each page.
- \setbeamertemplate{navigation symbols}{} Turns on navigation bars at the bottom of each slide.

References

- Till Tantau,
 - User Guide to the Beamer Class, http://latex-beamer.sourceforge.net
- George Grätzer, More Math Into IATEX: fourth edition, Chapter 14, Springer, 2007.
- M. Goossens, F. Mittelbach, S. Rahtz, D. Roegel, H. Voß, The LATEX Graphics Companion, second edition, Addison-Wesley, 2007. • Return