Introduction to LaTeX

Tommy Boshkovski 11.11.2019

What is LaTeX?

- LaTeX is pronounced "lay-tech" or "lah-tech," not "la-teks."
- LaTeX is a document preparation system for high-quality typesetting.
- LaTeX is most often used to produce technical or scientific documents, but it can be used for almost any form of publishing.

Why Use LaTeX?

- Designed by academics and easily accommodates academic use.
- Professionally crafted predefined layouts make a document really look as if "printed."
- Mathematical symbols and equations are easily integrated.
- Even complex structures such as footnotes, references, table of contents, and bibliographies can be generated easily.
- Forces author to focus on logical instead of aesthetic structure of a document.
- Creates more beautiful documents.
- Portable, compatible, flexible, versatile, and cheap (or free)!

The Mechanisms of "TeXing"

http://www.comp.leeds.ac.uk/andyr

Installing LaTeX

- Windows:
 - MiKTeX
 - MiKTeX is a typesetting system for the Windows.
 - Download from <u>www.miktex.org</u> for free
- Mac
 - MacTex (TexLive)
 - Download for free https://tug.org/mactex/mactex-download.html
- Jupyter Lab extension for live editing of LaTeX documents
 - https://github.com/jupyterlab/jupyterlab-latex

Basic Document Structure

- The format of a document is pretty simple.
 - Preamble
 - Documentclass
 - Packages
 - Body
 - Title/author
 - Contents
 - Bibliography

Preamble of the latex document

\documentclass[options]{class}

- Document classes: letter, article, report, book, slides(beamer, prosper)
- Options: font size (ex. 12pt), paper size (ex. a4paper), number of columns (ex. twocolumn)
 - Ex. \documentclass[12pt]{article}

\usepackage[options]{name_of the package}

- Packages: numerous packages are available
 - \usepackage[margin=1in]{geometry}
 - \usepackage{setspace}
 - \usepackage{harvard}

Body of the latex document

- The body of the document is contained totally between two tags: \begin{document} & \end{document}
- Adding title and information about authors
 - \title{} Title of the document
 - \author{} Author
- To print the title + the author info
 - \maketitle
- Adding a page break
 - \pagebreak

Sections and font formating

- Sections
- \section{}
 - Similarly, \subsection{}, \subsubsection{}, \subsubsection{}
 - LaTeX does automatic numbering. If you don't like it, use section*{}
- Font formatting
 - \emph{} or \textit{} emphasize text
 - \textbf{} Bold
 - \underline{} Underline
- Spacing
 - \singlespacing, \doublespacing, \onehalfspacing

Footnotes/Quotes/Equations

- \footnote{}
- \begin{quote} & \end{quote}
- \begin{equation} & \end{equation}
 - Numbered equation displayed in a block
- \begin{equation*} & \end{equation*}
 - Unnumbered equation displayed in a block
- \$ equation \$
 - Inline equation
 - ex. \$x = y+1\$
- https://www.math.ubc.ca/~pwalls/math-python/jupyter/latex/
- https://www.caam.rice.edu/~heinken/latex/symbols.pdf

Tables

- Add numbered table
 - \begin{table}
- Creating a table
- Simple tables can be produced by
 - \begin{tabular}[pos]{tablespec}
 - Within the {tablespec} section, one details the number of columns, the alignment, and the number of vertical lines of the table.
 - {lrc}, {|||r|c}
 - Then type in from left to right, the values for each cell with & in between.
 - Put "\\" at the end of each row, then input another row of values if needed.
 - \hline

Figures

- Add a figure
 - \begin{figure}[h t b !]
- If you want to center the figure
 - \centering
- Include the image in the document:
 - \includegraphics[options]{figure}
 - Options: scale, width, height, angle, width=\textwidth
- Add caption
 - \caption{A sample figure.}

Citations

- \cite{bibtexkey}, citeyear{bibtexkey}
- It is more convenient to create a bibliography file, called bibtex file(.bib) and use it as needed.
- JabRef (http://jabref.sourceforge.net/)
- Mendeley (http://mendeley.com/)
 - https://blog.mendeley.com/2011/10/25/howto-use-mendeley-to-create-citations-using-latex-and-bibtex/

Bibliography - bibtex (.bib) file

```
% This file was created with JabRef 2.4.
% Encoding: Cp1252
@ARTICLE{Beck1993,
  author = {Beck, Nathaniel},
  title = {The Methodology of Cointegration.},
  journal = {Political Analysis},
  year = \{1993\},
  volume = \{4\},
  pages = \{237-48\},
  owner = \{woo.54\},
  timestamp = \{2009.06.08\}
@ARTICLE{CheungLai1993,
  author = {Cheung, Yin-Wong, and Kon S. Lai},
  title = {A Fractional Cointegration Analysis of Purchasing Power Parity.},
  journal = {Journal of Business and Economic Statistics},
  year = \{1993\},
  volume = \{11\},
  pages = \{103-12\},
  owner = \{woo.54\},
  timestamp = \{2009.06.08\}
@ARTICLE{OstromSmith1993,
  author = {Ostrom, Charles W., Kr., and Renee M. Smith},
  title = {Error Correction, Attitude Persistence, and Executive Rewards and
 Punishments: A Behavioral Theory of Presidential Approval. },
  journal = {Political Analysis},
  year = \{1993\},
  volume = \{4\},
  pages = \{127-84\},
  owner = \{woo.54\},
  timestamp = \{2009.06.08\}
@comment{jabref-meta: selector publisher:}
```

Other Resources

Books

- Leslie Lampert. 1994. LaTeX: A Document Preparation System.
- Helmut Kopta and Patrick W. Daly. 2004.Guide to LaTex
- Frank Mittelbach et al. 2004. The LaTeX Companion

Online Guides

- http://en.wikibooks.org/wiki/LaTeX
- http://tobi.oetiker.ch/lshort/lshort.pdf
- CV and dissertation templates are available on line