Using LATEX for your master's thesis

Dag Langmyhr (dag@ifi.uio.no)

What is LaTEX?

LATEX is a document processing system built on top of Donald Knuth's TeX.

- T_FX is free and open.
- T_FX runs on all computer systems.
- T_FX is quite probably bug-free!
- T_FX produces high quality documents.
- T_EX is particularly good for mathematics.
- Later It was a markup language (like XML and HTML) so your files are readable by humans.

o●ooooo What is T_EX?

Intro

The man behind it all

Donald Knuth created **T_EX** in 1974-82, primarily to typeset his own books.

Starting a LATEX document

Intro

How to start

You edit your LaTeX documents using either

- a general text editor (like Emacs or Atom)
- a graphical editor (like Kile: see Wikipedia: Comparison of TeX editors)

A good basis

https://www.mn.uio.no/ifi/tjenester/it/hjelp/latex/ mymaster.tex is a good starting point. Save a copy of that file.

Starting a LATEX document

Intro

000000

```
\documentclass[UKenglish]{ifimaster}
 % ... or USenglish or norsk or nynorsk
\usepackage[utf8]{inputenc}
 % ... or latin1
\usepackage[T1]{fontenc,ur1}
\urlstvle{sf}
\usepackage{babel,textcomp,csquotes,duomasterforside,graphicx}
\usepackage[nospace]{varioref}
\usepackage[backend=biber.stv]e=numeric-comp]{biblatex}
\title{The title of my thesis}
 %% ... or whatever
\subtitle{Any short subtitle}
 % ... if any
\author{My Name}
 % ... or whoever
\addbibresource{mybib.bib}
 %% ... or whatever
\beain{document}
\duoforside[dept={Department of Informatics},
 % ... or your department
  program={Network and system administration}.
 % ... or your programme
  shortl
 %% ... or long
\frontmatter{}
\chapter*{Abstract}
 % ... or Sammendrag or Samandrag
\tableofcontents{}
\listoffigures{}
\listoftables{}
```


Figs&tabs

% ... or Forord

% ... or Bakarunn

Math

%% ... or Innledning or Innleiing

Conclusion

Intro

0000000

Starting a LATEX document

\chapter*{Preface}

\chapter{Background}

\mainmatter{}
\part{Introduction}

Writing

Math

Figs&tabs

Running LATEX

Intro

0000000

On Ifi's Linux computers:
 pdflatex mymaster.tex
 biber mymaster
 pdflatex mymaster.tex

Writing

and the result is mymaster.pdf.
(On Ifi's Linux computers, I recommend **ltx** which runs Lagrange and various support programs.)

On your own computer:

Linux T_EX Live (https://ctan.org/pkg/texlive)

Mac T_EXshop

(https://pages.uoregon.edu/koch/texshop/)

Windows MiKT_EX (https://miktex.org/download)

tfi

Conclusion

Intro

0000000

Another possibility is a cloud based commercial system called Overleaf (https://www.overleaf.com).

Writing

- + Free for limited private use.
- + A good user interface.
- No local features (UiO frontpage etc)

LTEX file structure

A LATEX file starts like this:

From this we can learn:

- LATEX markup consists of commands like \documentclass.
 - All commands start with a backslash (\).
 - Commands may have *options* in square brackets; these may be omitted.
 - Commands have zero or more parameters in curly braces; there should always be at least one pair.

The initial command

\documentclass[UKenglish]{ifimaster} %% ... or USenglish or norsk or nynorsk

specifies that

- The option **UKenglish** specifies the language used; you should change this if necessary.
- The parameter **ifimaster** is a document class suitable for a master's thesis. Other common document classes are:

article for short articles for longer reports report book for books beamer for presentations

The initial part

Then LaTeX will load some packages:

Writing

```
\usepackage[utf8]{inputenc}
 %% ... or latin1
\usepackage[T1]{fontenc.url}
\urlstvle{sf}
\usepackage{babel,textcomp,csquotes,duomasterforside,graphicx}
\usepackage[nospace]{varioref}
\usepackage[backend=biber.style=numeric-comp]{biblatex}
```

- **inputenc** specifies the text encoding used in the source file.
- **fontenc** specifies the font encoding to use.
- url makes URLs easier. (Using sans serif (sf) urls is a good idea.)
- babel handles language adaption.
- textcomp adds useful symbols; see https://www.mn.uio.no/ifi/ tjenester/it/hjelp/latex/textcomp-symbols.pdf.
- **csquotes** handles international quotation marks.
- duomasterforside defines an official University of Oslo frontpage.
- graphicx opens possibilities for including images.
- varioref provides \vref command. **biblatex** is for bibliographies.

The initial part

Document elements (like the author's name) are specified without regard to how they should appear:

The initial part

Hint

Start with an empty .bib file.

The document itself

Then we can start the document itself:

```
\begin{document}
\duoforside \dept={Department of Informatics}.
 %% ... or your department
 program={Network and system administration}.
 % ... or your programme
 shortl
 %% ... or long
\frontmatter{}
```

Note!

A LATEX document is always placed in a LATEX environment \begin{document}...\end{document}.

Figs&tabs

- \duoforside produces the official UiO frontpage.
- \frontmatter specifies that we now start the initial part of the thesis.

nem nse

The title of my thesis

Any short subtitle

My Name

Thesis submitted for the degree of Master in Network and system administration 30 credits

Department of Informatics Faculty of mathematics and natural sciences

> UNIVERSITY OF OSLO Spring 2018

The document itself

Then comes a short abstract.

\chapter*{Abstract} % ... or Sammendrag or Samandrag The text of the abstract; typically, 2--5~sentences.

The document itself

Now it is time for the table of contents and other tables (if you have any):

```
\tableofcontents{}
\listoffigures{}
\listoftables{}
```

And, finally, the initial part ends with a preface:

\mainmatter{}

How to structure your document

```
\part{...}
\chapter{...}
\section{...}
\subsection{...}
\subsubsection{...}
\paragraph{...}
\subparagraph{...}
```


The characters you type

Writing ordinary text

Basically, you just write your text as you would on a typewriter.

One or more blank lines start a new paragraph.

Some characters need special treatment:

Character	Write	Character	Write
#	\#	&	\&
\$	\\$	_	_
%	\%	\	
{	\ {	٨	
}	\}	~	

Hint

You can create your own commands for the long names:

\newcommand{\bs1}{\textbackslash}

Some words are more special than others

You can emphasize particular words:

```
Command
 Result
\emph{...}
 Emphasised text (italics)
\textbf{...}
 Bold text
\textit{...} Italic text
\textsc{...} CAPS AND SMALL CAPS
\textsf{...} Sans serif
\texttt{...} Typewriter
```

These may be combined: **Bold italic typewriter**.

Diagrams and other pictures

LATEX has no integrated drawing facilities; instead, it can import illustrations created by other programs, as long as they produce JPEG, PDF or PNG format. For this, the graphicx package is required.

\usepackage{graphicx}

Illustrations

The file Don.png contains the picture of Donald Knuth. It can be imported using

```
\includegraphics[height=2.42cm,angle=12.25] % The size. {Don.png} % The image file.
```


Useful options include

angle=v rotates the image v°.

height=n.ncm will scale the image.

width=n.ncm will also scale the image.

Floating figures

When inserting images, we often encounter problems:

Figs&tabs

Problem

Poor solution

Good solution

To avoid page break problems, a figure should be allowed to "float" to a suitable position.

This is specified using the **figure** environment:

```
\begin{figure}
  \includegraphics[height=5.8cm]{Don}
  \caption{\TeX{}'s creator Donald Knuth}
\end{figure}
```

An additional advantage is that we can add a *caption* to the illustration.

Cross references

Since we won't know exactly where a floating figure will land, we cannot write

... as we can see in this illustration:

Instead, we must attach a label to the figure (*inside* the \caption-command):

\caption{Donald Knuth\label{knuth}}

Now we can write

... as we can see in Figure~\vref{knuth}.

The result becomes something like

... as we can see in Figure 5 on the next page.

You can also assign labels to \section, \subsection etc.

Remember

The \vref command requires a package: \usepackage[nospace]{varioref}.


```
\begin{tabular}{cl}
  l& left justified\\
  c& centered\\
  r& right justified\\
\end{tabular}
```

left justifiedc centeredr right justified

The size of columns and rows is automatically adjusted.

Tables can easily be framed:

```
\begin{tabular}{|r|1|}
  \hline
  Figures& \verb:\begin{figure}:\\
  \hline
  Tables& \verb:\begin{table}:\\
  \hline
\end{tabular}
```

```
Figures
 \begin{figure}
 \begin{table}
Tables
```

(\verb:...: is used for to turn formatting off.)

To float, tables are placed in \begin{table}...\end{table}. They may be given a \caption and a \label.

Math

Matematical formulas

Writing

It may seem strange to «program» formulas, but it is easy and fast with a little training. I created the following formula in 2 min 3 sec:

Figs&tabs

$$\pi(n) = \sum_{m=2}^{n} \left| \left(\sum_{k=1}^{m-1} \left\lfloor (m(k)/\lceil m/k \rceil \right\rfloor \right)^{-1} \right|$$

- Writing LaTeX commands is actually faster than "point and click".
- "Cut and paste" is easy.
- It is simple to modify a formula.
- You can make commands for formulas or formula parts.

Conclusion

Math

Writing

There are *inline formulas* $\sum_{k=1}^{\infty} 2^{-k}$ which are intended to go among the ordinary text, and display formulas

Figs&tabs

$$\sum_{l=1}^{\infty} 2^{-l}$$

that appear on a line of their own. The commands are identical, but \(\mathbb{L} \) T_EX will format them differently.

Environments for formulas

Inline formulas in LaTeX are written as \$...\$, while display formulas use \[...\]. We also have \begin{equation}... \end{equation} which gives numbered display formulas.

$$\sum^{\infty} 2^{-k} \tag{1}$$

Conclusion

Programming formulas

Mathematical formulas follow special rules:

- Very few ordinary LateX commands work in this context; instead, there are math commands.
- Spaces are ignored in formulas.

Mathematical symbols

• Letters and digits are written as usual:

Write	Result
e	e
122	122

• We need commands for most Greek letters:

Write	Result
\alpha, \gamma, \omega	α, γ, ω
A. \Gamma. \Omega	A, Γ, Ω

 Mathematical symbols found on your keyboard can be used as they are:

• Other symbols need a command:

Write	Result
\times, \cdot, \leq,	×, ·, ≤
\geq, \neq, \land	\geq , \neq , \wedge
$\label{lor} \$	∨,∈,≈
\forall, \exists, \notin	∀,∃,∉

• You can apply a \not to most symbols:

Write Result
\not\approx ≠

• There exist lots of arrows:

Write	Result
\leftarrow, \leftrightarrow	←, ↔
$\not\Rightarrow, \uparrow$	∌ ,↑
\longleftrightarrow	\longleftrightarrow
\leftrightsquigarrow	***

Mathematical symbols

 You may add either a subscript using _ or a superscript using ^, or both:

8 ,	
Write	Result
n^{2}, \Theta^{x}	n^2, Θ^x
$x_{1}, \pi_{a}, H_{2}O$	x_1, π_a, H_2C
$x_{1}^{2}, Psi_{xi_{1}}^{t+1}$	$x_1^2, \Psi_{\xi_1}^{t+1}$

• Fractions are written using \frac:

$$\frac{1}{a} + \frac{22-4b+1}{n}$$

• Square roots require a \sqrt:

Write

Result $\frac{1}{a} + \frac{22 - 4b + 1}{a}$

$$\sqrt{\frac{1}{2+\frac{1}{n}}} < \sqrt[n]{b+4c}$$

Mathematical symbols

• Integrals and sums are made using \int and \sum:

Math

00000000000

Figs&tabs

• There are various brackets:

Writing

Conclusion

A plethora of symbols

LATEX knows approximately 6000 symboler.

Then we need http://detexify.kirelabs.org/classify.html.

roomong pomic

- The user is free to concentrate on the contents.
- It usually produces a beautiful and well-structured result.
- The math notation has become a standard.
- It produces identical results on all systems.
- It will not change in the future.
- It is extensible.

What is good about LATEX?

Quality

Typographical quality is inherent in T_FX og LaT_FX (so the users do not have to worry about it), for instance

Figs&tabs

• Some letter pairs should be adjusted:

${f WAVERLY}$ WAVERLY

• There are several symbols for the square root:

$$1 + \sqrt{1 + \sqrt{1 + \sqrt{1 + \sqrt{1 + 1}}}}$$

What is not quite so good?

LATEX's weaker points

- The error messages are difficult to understand.
- It is unsuited for non-structured documents.

If you need help

More information

- "MTFX for nybegynnere" in http://www.mn.uio.no/ifi/ tjenester/it/hjelp/latex/latex-for-nybegynnere.pdf
- The web page http://www.mn.uio.no/ifi/tjenester/it/hjelp/latex/
- https://www.mn.uio.no/ifi/personer/vit/stray/ overleaf-latex-guide-masteroppgave.html describes using Overleaf to write your thesis.
- E-mail to dag@ifi.uio.no

A last word of advice

To use LATEX successfully,

- process your LATEX file often.
- let your figures and tables float as they please.
- think **content** and **structure** and let LaTEX handle the **appearance**.

