Introductory LaTeX

Dr Nicola Talbot

nlct@cmp.uea.ac.uk

Centre for Staff and Educational Development

- Basic text, punctuation, accents and symbols.
- Simple font changing commands.
- Document classes, sectioning commands, and title pages
- Centering and one-sided justification.
- Defining new commands.
- Converting to PostScript or Portable Document Format.
- Lists
- Tabulated material
- Basic mathematics
- Cross-referencing

- Basic text, punctuation, accents and symbols.
- Simple font changing commands.
- Document classes, sectioning commands, and title pages
- Centering and one-sided justification.
- Defining new commands.
- Converting to PostScript or Portable Document Format.
- Lists
- Tabulated material
- Basic mathematics.
- Cross-referencing

- Basic text, punctuation, accents and symbols.
- Simple font changing commands.
- Document classes, sectioning commands, and title pages.
- Centering and one-sided justification.
- Defining new commands.
- Converting to PostScript or Portable Document Format.
- Lists
- Tabulated material
- Basic mathematics.
- Cross-referencing

- Basic text, punctuation, accents and symbols.
- Simple font changing commands.
- Document classes, sectioning commands, and title pages.
- Centering and one-sided justification.
- Defining new commands.
- Converting to PostScript or Portable Document Format.
- Lists
- Tabulated material.
- Basic mathematics
- Cross-referencing

- Basic text, punctuation, accents and symbols.
- Simple font changing commands.
- Document classes, sectioning commands, and title pages.
- Centering and one-sided justification.
- Defining new commands.
- Converting to PostScript or Portable Document Format.
- Lists
- Tabulated material
- Basic mathematics.
- Cross-referencing

- Basic text, punctuation, accents and symbols.
- Simple font changing commands.
- Document classes, sectioning commands, and title pages.
- Centering and one-sided justification.
- Defining new commands.
- Converting to PostScript or Portable Document Format.
- Lists
- Labulated material.
- Basic mathematics
- Cross-referencing

- Basic text, punctuation, accents and symbols.
- Simple font changing commands.
- Document classes, sectioning commands, and title pages.
- Centering and one-sided justification.
- Defining new commands.
- Converting to PostScript or Portable Document Format.
- Lists
- Tabulated material
- Basic mathematics.
- Cross-referencing

- Basic text, punctuation, accents and symbols.
- Simple font changing commands.
- Document classes, sectioning commands, and title pages.
- Centering and one-sided justification.
- Defining new commands.
- Converting to PostScript or Portable Document Format.
- Lists
- Tabulated material.
- Basic mathematics
- Cross-referencing

- Basic text, punctuation, accents and symbols.
- Simple font changing commands.
- Document classes, sectioning commands, and title pages.
- Centering and one-sided justification.
- Defining new commands.
- Converting to PostScript or Portable Document Format.
- Lists
- Tabulated material.
- Basic mathematics.
- Cross-referencing

- Basic text, punctuation, accents and symbols.
- Simple font changing commands.
- Document classes, sectioning commands, and title pages.
- Centering and one-sided justification.
- Defining new commands.
- Converting to PostScript or Portable Document Format.
- Lists
- Tabulated material.
- Basic mathematics.
- Cross-referencing

- Packages
- Citations
- Lengths
- Boxes and minipages
- Incorporating images
- Figures and tables
- Creating slides
- Defining new environments
- Counters
- Writing packages and class files

- Packages
- Citations
- Lengths
- Boxes and minipages
- Incorporating images
- Figures and tables
- Creating slides
- Defining new environments
- Counters
- Writing packages and class files

- Packages
- Citations
- Lengths
- Boxes and minipages
- Incorporating images
- Figures and tables
- Creating slides
- Defining new environments
- Counters
- Writing packages and class files

- Packages
- Citations
- Lengths
- Boxes and minipages
- Incorporating images
- Figures and tables
- Creating slides
- Defining new environments
- Counters
- Writing packages and class files

- Packages
- Citations
- Lengths
- Boxes and minipages
- Incorporating images
- Figures and tables
- Creating slides
- Defining new environments
- Counters
- Writing packages and class files

- Packages
- Citations
- Lengths
- Boxes and minipages
- Incorporating images
- Figures and tables
- Creating slides
- Defining new environments
- Counters
- Writing packages and class files

- Packages
- Citations
- Lengths
- Boxes and minipages
- Incorporating images
- Figures and tables
- Creating slides
- Defining new environments
- Counters
- Writing packages and class files

- Packages
- Citations
- Lengths
- Boxes and minipages
- Incorporating images
- Figures and tables
- Creating slides
- Defining new environments
- Counters
- Writing packages and class files

- Packages
- Citations
- Lengths
- Boxes and minipages
- Incorporating images
- Figures and tables
- Creating slides
- Defining new environments
- Counters
- Writing packages and class files

- Packages
- Citations
- Lengths
- Boxes and minipages
- Incorporating images
- Figures and tables
- Creating slides
- Defining new environments
- Counters
- Writing packages and class files

Course Materials

- Each participant should have been given a handout.
- In addition, the following material is available on the web:
 - On-line version of the slides (HTML and PDF)
 - Advice and solutions to the exercises
 - Explanations to common errors
 - Terminology so that you can check the definition of a keyword.
 - PostScript version of the slides

These can be found at:

http://theoval.cmp.uea.ac.uk/~nlct/latex/csed/csed.html

- At the end of each topic there will be an exercise for you to do to give you some practical experience with the topic.
- Be sure to read the instructions given in the handout, and pay particular attention to any Notes.
- If you find yourself struggling, just do the parts of the exercises marked \bigcirc . If you're speeding ahead, try doing the additional bits marked \triangle .
- If you skip ahead, please save your questions until everyone else reaches that topic.

- At the end of each topic there will be an exercise for you to do to give you some practical experience with the topic.
- Be sure to read the instructions given in the handout, and pay particular attention to any **Notes**.
- If you find yourself struggling, just do the parts of the exercises marked \odot . If you're speeding ahead, try doing the additional bits marked \triangle .
- If you skip ahead, please save your questions until everyone else reaches that topic.

- At the end of each topic there will be an exercise for you to do to give you some practical experience with the topic.
- Be sure to read the instructions given in the handout, and pay particular attention to any **Notes**.
- If you find yourself struggling, just do the parts of the exercises marked

 in the exercises are the exercise are t
- If you skip ahead, please save your questions until everyone else reaches that topic.

- At the end of each topic there will be an exercise for you to do to give you some practical experience with the topic.
- Be sure to read the instructions given in the handout, and pay particular attention to any **Notes**.
- If you find yourself struggling, just do the parts of the exercises marked

 in the exercises are the exercise are t
- If you skip ahead, please save your questions until everyone else reaches that topic.

- Pay particular attention to Important information.
- Anything displayed like this indicates the type of thing you should insert at that point.
- LATEX and UNIX are case-sensitive, so be sure to type commands exactly as they appear in the handout.
- A triangle ➤ indicates something to be typed in at the command prompt. For example:
 - ▶latex filename

(Remember to press the return key at the end of the line.)

- Pay particular attention to Important information.
- Anything displayed *like this* indicates the type of thing you should insert at that point.
- ETEX and UNIX are case-sensitive, so be sure to type commands exactly as they appear in the handout.
- A triangle ➤ indicates something to be typed in at the command prompt. For example:
 - ▶latex filename

(Remember to press the return key at the end of the line.)

- Pay particular attention to Important information.
- Anything displayed *like this* indicates the type of thing you should insert at that point.
- LATEX and UNIX are case-sensitive, so be sure to type commands exactly as they appear in the handout.
- A triangle ➤ indicates something to be typed in at the command prompt. For example:
 - ▶latex filename

(Remember to press the return key at the end of the line.)

- Pay particular attention to Important information.
- Anything displayed *like this* indicates the type of thing you should insert at that point.
- LATEX and UNIX are case-sensitive, so be sure to type commands exactly as they appear in the handout.
- A triangle ➤ indicates something to be typed in at the command prompt. For example:
 - ►latex filename (Remember to press the return key at the end of the line.)

What is T_EX?

- TEX is a typesetting *language* written by Donald Knuth.
- Original format of TEX called: "plain TEX".
- Plain TEX easy for simple documents (without equations, chapters etc).
- Otherwise very tricky.

What is LATEX?

- Leslie Lamport wrote a format of TEX called LATEX.
- Simple documents slightly harder to produce in LATEX than plain TEX.
- Otherwise much easier to use.
- Since LATEX is a format of TEX, you may get TEX as well as LATEX error messages.
- We will be using $\Delta T_{E}X 2_{\varepsilon}$ version.
- Old LATEX2.09 version *very* out of date.

C

- 1. Write/edit source code in text file (e.g. HelloWorld.c)
- Compile source code. (e.g. ►gcc HelloWorld.c)
 - If there are errors, return to Step 1.
 - If successful, executable file created (e.g. HelloWorld.exe)
- 3. Run executable (e.g. ▶HelloWorld).

- 1. Write/edit source code in text file (e.g. HelloWorld.java)
- 2. Compile source code. (e.g. ▶javac HelloWorld.java)
 - If there are errors, return to Step 1.
 - If successful, Java bytecode file created (e.g. HelloWorld)
- Load Java bytecode into Java interpreter (e.g. ▶java HelloWorld).

C

- 1. Write/edit source code in text file (e.g. HelloWorld.c)
- 2. Compile source code. (e.g. ▶gcc HelloWorld.c)
 - If there are errors, return to Step 1.
 - If successful, executable file created (e.g. HelloWorld.exe)
- 3. Run executable (e.g. ▶HelloWorld).

- 1. Write/edit source code in text file (e.g. HelloWorld.java)
- 2. Compile source code. (e.g. ▶javac HelloWorld.java)
 - If there are errors, return to Step 1
 - If successful, Java bytecode file created (e.g. HelloWorld)
- Load Java bytecode into Java interpreter (e.g. ▶java HelloWorld).

C

- 1. Write/edit source code in text file (e.g. HelloWorld.c)
- 2. Compile source code. (e.g. ▶gcc HelloWorld.c)
 - If there are errors, return to Step 1.
 - If successful, executable file created (e.g. HelloWorld.exe)
- 3. Run executable (e.g. ▶HelloWorld).

- 1. Write/edit source code in text file (e.g. HelloWorld.java)
- 2. Compile source code. (e.g. ▶javac HelloWorld.java)
 - If there are errors, return to Step 1
 - If successful, Java bytecode file created (e.g. HelloWorld)
- Load Java bytecode into Java interpreter (e.g. ▶java HelloWorld).

C

- 1. Write/edit source code in text file (e.g. HelloWorld.c)
- 2. Compile source code. (e.g. ▶gcc HelloWorld.c)
 - If there are errors, return to Step 1.
 - If successful, executable file created (e.g. HelloWorld.exe)
- 3. Run executable (e.g. ▶HelloWorld).

- 1. Write/edit source code in text file (e.g. HelloWorld.java)
- 2. Compile source code. (e.g. ▶javac HelloWorld.java)
 - If there are errors, return to Step 1
 - If successful, Java bytecode file created (e.g. HelloWorld)
- Load Java bytecode into Java interpreter
 (e.g. ▶java HelloWorld).

C

- 1. Write/edit source code in text file (e.g. HelloWorld.c)
- 2. Compile source code. (e.g. ▶gcc HelloWorld.c)
 - If there are errors, return to Step 1.
 - If successful, executable file created (e.g. HelloWorld.exe)
- Run executable (e.g. ►HelloWorld)

- 1. Write/edit source code in text file (e.g. HelloWorld.java)
- 2. Compile source code. (e.g. ▶javac HelloWorld.java)
 - If there are errors, return to Step 1
 - If successful, Java bytecode file created (e.g. HelloWorld)
- Load Java bytecode into Java interpreter
 (e.g. ▶java HelloWorld).

C

- 1. Write/edit source code in text file (e.g. HelloWorld.c)
- 2. Compile source code. (e.g. ▶gcc HelloWorld.c)
 - If there are errors, return to Step 1.
 - If successful, executable file created (e.g. HelloWorld.exe)
- 3. Run executable (e.g. ►HelloWorld).

- Write/edit source code in text file (e.g. HelloWorld.java)
- Compile source code. (e.g. ▶javac HelloWorld.java)
 - If there are errors, return to Step 1
 - If successful, Java bytecode file created (e.g. HelloWorld)
- Load Java bytecode into Java interpreter (e.g. ▶java HelloWorld).

C

- 1. Write/edit source code in text file (e.g. HelloWorld.c)
- 2. Compile source code. (e.g. ▶gcc HelloWorld.c)
 - If there are errors, return to Step 1.
 - If successful, executable file created (e.g. HelloWorld.exe)
- 3. Run executable (e.g. ►HelloWorld).

- 1. Write/edit source code in text file (e.g. HelloWorld.java)
- 2. Compile source code. (e.g. ▶javac HelloWorld.java)
 - If there are errors, return to Step 1
 - If successful, Java bytecode file created (e.g. HelloWorld)
- Load Java bytecode into Java interpreter
 (e.g. ▶ java HelloWorld).

C

- 1. Write/edit source code in text file (e.g. HelloWorld.c)
- 2. Compile source code. (e.g. ▶gcc HelloWorld.c)
 - If there are errors, return to Step 1.
 - If successful, executable file created (e.g. HelloWorld.exe)
- 3. Run executable (e.g. ►HelloWorld).

- 1. Write/edit source code in text file (e.g. HelloWorld.java)
- 2. Compile source code. (e.g. ▶javac HelloWorld.java)
 - If there are errors, return to Step 1
 - If successful, Java bytecode file created (e.g. HelloWorld)
- Load Java bytecode into Java interpreter
 (e.g. ▶ java HelloWorld).

C

- 1. Write/edit source code in text file (e.g. HelloWorld.c)
- 2. Compile source code. (e.g. ▶gcc HelloWorld.c)
 - If there are errors, return to Step 1.
 - If successful, executable file created (e.g. HelloWorld.exe)
- 3. Run executable (e.g. ►HelloWorld).

- 1. Write/edit source code in text file (e.g. HelloWorld.java)
- 2. Compile source code. (e.g. ▶javac HelloWorld.java)
 - If there are errors, return to Step 1.
 - If successful, Java bytecode file created (e.g. HelloWorld)
- Load Java bytecode into Java interpreter (e.g. ▶java HelloWorld).

C

- 1. Write/edit source code in text file (e.g. HelloWorld.c)
- 2. Compile source code. (e.g. ▶gcc HelloWorld.c)
 - If there are errors, return to Step 1.
 - If successful, executable file created (e.g. HelloWorld.exe)
- 3. Run executable (e.g. ►HelloWorld).

- 1. Write/edit source code in text file (e.g. HelloWorld.java)
- 2. Compile source code. (e.g. ▶javac HelloWorld.java)
 - If there are errors, return to Step 1.
 - If successful, Java bytecode file created (e.g. HelloWorld)
- Load Java bytecode into Java interpreter (e.g. ▶java HelloWorld).

C

- 1. Write/edit source code in text file (e.g. HelloWorld.c)
- 2. Compile source code. (e.g. ▶gcc HelloWorld.c)
 - If there are errors, return to Step 1.
 - If successful, executable file created (e.g. HelloWorld.exe)
- 3. Run executable (e.g. ►HelloWorld).

- 1. Write/edit source code in text file (e.g. HelloWorld.java)
- 2. Compile source code. (e.g. ▶javac HelloWorld.java)
 - If there are errors, return to Step 1.
 - If successful, Java bytecode file created (e.g. HelloWorld)
- Load Java bytecode into Java interpreter (e.g. ▶java HelloWorld).

C

- 1. Write/edit source code in text file (e.g. HelloWorld.c)
- 2. Compile source code. (e.g. ▶gcc HelloWorld.c)
 - If there are errors, return to Step 1.
 - If successful, executable file created (e.g. HelloWorld.exe)
- 3. Run executable (e.g. ►HelloWorld).

- 1. Write/edit source code in text file (e.g. HelloWorld.java)
- 2. Compile source code. (e.g. ▶javac HelloWorld.java)
 - If there are errors, return to Step 1.
 - If successful, Java bytecode file created (e.g. HelloWorld)
- 3. Load Java bytecode into Java interpreter (e.g. ▶java HelloWorld).

LEX

- 1. Write/edit source code in text file (e.g. HelloWorld.tex)
- 2. LATEX source code. (e.g. ▶latex HelloWorld.tex)
 - If there are errors, return to Step 1.
 - If successful, device independent file (DVI) created (e.g. HelloWorld.dvi)
- 3. Load DVI file into DVI viewer (e.g. ▶xdvi HelloWorld.dvi).

LATEX is **NOT** a word processor!

LATEX

- 1. Write/edit source code in text file (e.g. HelloWorld.tex)
- 2. LATEX source code. (e.g. ▶latex HelloWorld.tex)
 - If there are errors, return to Step 1.
 - If successful, device independent file (DVI) created (e.g. HelloWorld.dvi)
- 3. Load DVI file into DVI viewer (e.g. ▶xdvi HelloWorld.dvi).

LATEX is **NOT** a word processor!

- Can only view your document once you have LaTeXed your source code.
 - Can't see how things appear while you type.
 - \odot Tend to spend more time writing the actual text
- Need to remember command names (or have book by you.)
- Unless you are using a front-end.
- Tricky to start with
- But once you get the hang of it, it becomes a lot easier to do more complicated things.
- Source code for large documents comparatively small compared with word processors even if document contains many pictures.
 Can easily transfer file onto disk useful if co-authoring a document.

- Can only view your document once you have LATEXed your *source* code.
 - Can't see how things appear while you type.
 - Tend to spend more time writing the actual text.
- Need to remember command names (or have book by you.)
- Unless you are using a front-end.
- Tricky to start with
- But once you get the hang of it, it becomes a lot easier to do more complicated things.
- Source code for large documents comparatively small compared with word processors even if document contains many pictures.
 Can easily transfer file onto disk useful if co-authoring a document.

- Can only view your document once you have LaTeXed your source code.
 - Can't see how things appear while you type.
 - Tend to spend more time writing the actual text.
- Need to remember command names (or have book by you.)
- Unless you are using a front-end.
- Tricky to start with
- But once you get the hang of it, it becomes a lot easier to do more complicated things.
- Source code for large documents comparatively small compared with word processors even if document contains many pictures.
 Can easily transfer file onto disk useful if co-authoring a document.

- Can only view your document once you have LATEXed your *source* code.
 - Can't see how things appear while you type.
 - Tend to spend more time writing the actual text.
- ightharpoonup Need to remember *command* names (or have book by you.)
- Unless you are using a front-end.
- Tricky to start with
- But once you get the hang of it, it becomes a lot easier to do more complicated things.
- Source code for large documents comparatively small compared with word processors even if document contains many pictures.

 Can easily transfer file onto disk useful if co-authoring a document.

- Can only view your document once you have LaTeXed your source code.
 - Can't see how things appear while you type.
 - Tend to spend more time writing the actual text.
- ightharpoonup Need to remember *command* names (or have book by you.)
- Unless you are using a front-end.
- Tricky to start with
- But once you get the hang of it, it becomes a lot easier to do more complicated things.
- Source code for large documents comparatively small compared with word processors even if document contains many pictures.

 Can easily transfer file onto disk useful if co-authoring a document.

- Can only view your document once you have LaTeXed your source code.
 - Can't see how things appear while you type.
 - Tend to spend more time writing the actual text.
- ightharpoonup Need to remember *command* names (or have book by you.)
- Unless you are using a front-end.
- Tricky to start with
- But once you get the hang of it, it becomes a lot easier to do more complicated things.
- Source code for large documents comparatively small compared with word processors even if document contains many pictures.

 Can easily transfer file onto disk useful if co-authoring a document.

- Can only view your document once you have LaTeXed your source code.
 - Can't see how things appear while you type.
 - Tend to spend more time writing the actual text.
- ightharpoonup Need to remember *command* names (or have book by you.)
- Unless you are using a front-end.
- Tricky to start with
- But once you get the hang of it, it becomes a lot easier to do more complicated things.
- Source code for large documents comparatively small compared with word processors even if document contains many pictures.

 Can easily transfer file onto disk useful if co-authoring a document.

- Can only view your document once you have LaTeXed your source code.
 - Can't see how things appear while you type.
 - Tend to spend more time writing the actual text.
- ightharpoonup Need to remember *command* names (or have book by you.)
- Unless you are using a front-end.
- Tricky to start with
- But once you get the hang of it, it becomes a lot easier to do more complicated things.
- Source code for large documents comparatively small compared with word processors even if document contains many pictures. Can easily transfer file onto disk useful if co-authoring a document.

- Large documents don't usually affect your typing speed (as long as you have a decent text editor). With word processors the whole document is constantly being reformatted as you type.
- Automatically follows most laws of typography, particularly when typesetting mathematics. Many word processors don't do a very good job typesetting equations.
- Documents created using LATEX tend to have a more professional look than those created using a word processor.
- Free! (Although some front-ends, such as WinEdt, are shareware.)

- Large documents don't usually affect your typing speed (as long as you have a decent text editor). With word processors the whole document is constantly being reformatted as you type.
- Automatically follows most laws of typography, particularly when typesetting mathematics. Many word processors don't do a very good job typesetting equations.
- Documents created using LATEX tend to have a more professional look than those created using a word processor.
- Free! (Although some front-ends, such as WinEdt, are shareware.)

- Large documents don't usually affect your typing speed (as long as you have a decent text editor). With word processors the whole document is constantly being reformatted as you type.
- Automatically follows most laws of typography, particularly when typesetting mathematics. Many word processors don't do a very good job typesetting equations.
- Documents created using LATEX tend to have a more professional look than those created using a word processor.
- Free! (Although some front-ends, such as WinEdt, are shareware.)

- Large documents don't usually affect your typing speed (as long as you have a decent text editor). With word processors the whole document is constantly being reformatted as you type.
- Automatically follows most laws of typography, particularly when typesetting mathematics. Many word processors don't do a very good job typesetting equations.
- Documents created using LATEX tend to have a more professional look than those created using a word processor.
- Free! (Although some front-ends, such as WinEdt, are shareware.)

Logging On

- We will be using Exceed.
- Exceed allows us to access UNIX computers from Windows NT.
- You should all have an ITCS username and password.
- To run Exceed, double-click on the icon Staff1.

Using UNIX

- UNIX is command line driven.
- Commands are typed in at the command prompt.
- Some simple commands:

Is lists the contents of the current directory.

mkdir makes a new directory. e.g.

►mkdir latex

will create a directory called latex.

cd change directory. e.g.

▶cd latex

will change to the directory called latex.

cp copies a file to a new location. We will be using this command in some of the exercises.

xedit runs the text editor for the X Window System.

Initialising Your Account

- To initialise your account so that you can use LaTeX, you must type the following commands at the command prompt:
 - ▶cd ~/.uea-options
 - ▶touch tex
 - **▶**logout

This will exit Exceed, so you will now have to run Exceed again.

Once you have done this, you don't need to do it again.

Special Characters

• The following 10 symbols have special meaning and should be used with care:

• The percent symbol % is a comment character. Everything from the % symbol onwards until the end of the line will be ignored by LATEX.

The other special characters will be discussed later.

- *Commands* are available to specify how to format parts of the document.
- Commands are either made up of a single special character (e.g. \$)
 or a backslash followed by a single symbol (e.g. \=) or a backslash
 followed by one or more alphabetical characters (e.g. \today).
- Any spaces following a command name made up of alphabetical characters are ignored. Notice the difference between

- *Commands* are available to specify how to format parts of the document.
- Commands are either made up of a single special character (e.g. \$) or a backslash followed by a single symbol (e.g. \=) or a backslash followed by one or more alphabetical characters (e.g. \today).
- Any spaces following a command name made up of alphabetical characters are ignored. Notice the difference between

- Commands are available to specify how to format parts of the document.
- Commands are either made up of a single special character (e.g. \$) or a backslash followed by a single symbol (e.g. \=) or a backslash followed by one or more alphabetical characters (e.g. \today).
- Any spaces following a command name made up of alphabetical characters are ignored. Notice the difference between

- *Commands* are available to specify how to format parts of the document.
- Commands are either made up of a single special character (e.g. \$) or a backslash followed by a single symbol (e.g. \=) or a backslash followed by one or more alphabetical characters (e.g. \today).
- Any spaces following a command name made up of alphabetical characters are ignored. Notice the difference between

- Commands are available to specify how to format parts of the document.
- Commands are either made up of a single special character (e.g. \$) or a backslash followed by a single symbol (e.g. \=) or a backslash followed by one or more alphabetical characters (e.g. \today).
- Any spaces following a command name made up of alphabetical characters are ignored. Notice the difference between

- Commands are available to specify how to format parts of the document.
- Commands are either made up of a single special character (e.g. \$) or a backslash followed by a single symbol (e.g. \=) or a backslash followed by one or more alphabetical characters (e.g. \today).
- Any spaces following a command name made up of alphabetical characters are ignored. Notice the difference between

\oe			œ	
	Input			OUTPUT
and		_		
\o e			øe	
	Input	-		Оитрит

Grouping

- Segments of code may be *grouped* by placing it within { and }
- Most commands occurring within a group will be local to that group.

```
Some text. {This text is \em within a group.} Some more text.
```


A command may be grouped to avoid placing a space after it

Grouping

- Segments of code may be grouped by placing it within { and }
- Most commands occurring within a group will be local to that group.

```
Some text. {This text is \em within a group.} Some more text.
```

Some text. This text is within a group. Some more text.

OUTPUT

A command may be grouped to avoid placing a space after it

Input

Grouping

- Segments of code may be grouped by placing it within { and }
- Most commands occurring within a group will be local to that group.

```
Some text. {This text is \em within a group.} Some more text.
```

Some text. This text is within a group. Some more text.

OUTPUT

• A command may be grouped to avoid placing a space after it:

Input

Command Arguments

• Some commands take one or more *arguments*. For example, the command \textbf takes one argument, and will typeset that argument in a bold font.

Some bold text

OUTPUT

Note that if the argument consists of more that one character, it
must be grouped using braces { }, if not, only the first object will
be taken as the argument:

Some bold text

OUTPU

Command Arguments

• Some commands take one or more *arguments*. For example, the command \textbf takes one argument, and will typeset that argument in a bold font.

Some bold text

OUTPUT

Note that if the argument consists of more that one character, it
must be grouped using braces { }, if not, only the first object will
be taken as the argument:

Some bold text

OUTPUT

Optional Arguments

- Some commands have *optional arguments*.
- Optional arguments are always enclosed in square brackets []:

 Optional arguments almost always come before mandatory arguments (although there are a few exceptions.)

Optional Arguments

- Some commands have *optional arguments*.
- Optional arguments are always enclosed in square brackets []:

 Optional arguments almost always come before mandatory arguments (although there are a few exceptions.)

Optional Arguments

- Some commands have *optional arguments*.
- Optional arguments are always enclosed in square brackets []:

• Optional arguments *almost* always come before mandatory arguments (although there are a few exceptions.)

- An *environment* is different to a command.
- \begin{name} indicates the beginning of an environment
- \end{name} indicates the end of an environment
- begin{sffamily}
 Some sans-serif text.
 \end{sffamily}
 INPUT

- Environments form implicit grouping. Changes made within an environment are usually local.
- Environments may also have optional or mandatory arguments

- An *environment* is different to a command.
- \begin{name} indicates the beginning of an environment.
- \end{name} indicates the end of an environment
- begin{sffamily}
 Some sans-serif text.
 \end{sffamily}
 INPUT

- Environments form implicit grouping. Changes made within are environment are usually local.
- Environments may also have optional or mandatory arguments.

- An *environment* is different to a command.
- \begin{name} indicates the beginning of an environment.
- \end{name} indicates the end of an environment.

- Environments form implicit grouping. Changes made within are environment are usually local.
- Environments may also have optional or mandatory arguments.

- An *environment* is different to a command.
- \begin{name} indicates the beginning of an environment.
- $\ensuremath{\backslash}$ end $\{name\}$ indicates the end of an environment.
- begin{sffamily}
 Some sans-serif text.
 \end{sffamily}

Some sans-serif text.

OUTPUT

 Environments form implicit grouping. Changes made within ar environment are usually local.

Input

Environments may also have optional or mandatory arguments

- An *environment* is different to a command.
- \begin{name} indicates the beginning of an environment.
- \end{name} indicates the end of an environment.
- begin{sffamily}
 Some sans-serif text.
 \end{sffamily}

Some sans-serif text.

Output

- Environments form *implicit* grouping. Changes made within an environment are usually local.
- Environments may also have optional or mandatory arguments

- An *environment* is different to a command.
- \begin{name} indicates the beginning of an environment.
- \end{name} indicates the end of an environment.
- \begin{sffamily}
 Some sans-serif text.
 \end{sffamily}

Some sans-serif text.

Output

• Environments form *implicit* grouping. Changes made within an environment are usually local.

Input

• Environments may also have optional or mandatory *arguments*.

• Consecutive spaces are treated as one single space.

- CR-LF or tab characters are treated as a space.
- To force a space after a command, use _:

Also use _ after lowercase abbreviations:

• Consecutive spaces are treated as one single space.

- CR-LF or tab characters are treated as a space.
- To force a space after a command, use \□:

Also use _ after lowercase abbreviations:

• Consecutive spaces are treated as one single space.

- CR-LF or tab characters are treated as a space.
- To force a space after a command, use _:

Also use _ after lowercase abbreviations:

Consecutive spaces are treated as one single space.

- CR-LF or tab characters are treated as a space.
- To force a space after a command, use _:

• Also use _ after lowercase abbreviations:

Paragraphs

Completely blank lines indicate the end of a paragraph.

Here is the first paragraph.

This is the start of the second paragraph.

Here is the first paragraph.

This is the start of the second paragraph.

OUTPUT

Input

• A paragraph break can also be specified by the command \par

Creating a Document

• At the start of any $\Delta T_{E}X 2_{\varepsilon}$ file, you must have the *command*

```
\documentclass[options] { class}
```

which declares what *class file* to use. For example:

```
\documentclass[a4paper,12pt]{article}
```

 All the text that is actually contained in the document must be enclosed in a document environment:

```
\begin{document}
```

specifies the start of the document, and

\end{document}

specifies the end of the document

Creating a Document

• At the start of any $\Delta T_{E}X 2_{\varepsilon}$ file, you must have the *command*

```
\documentclass[options] { class}
which declares what class file to use. For example:
\documentclass[a4paper,12pt] { article }
```

 All the text that is actually contained in the document must be enclosed in a document environment:

```
\begin{document}
specifies the start of the document, and
\end{document}
specifies the end of the document.
```

Creating a Document

All LATEX documents must have the following three lines:

\documentclass[a4paper,12pt]{article}

\begin{document}

\end{document}

Note that the text in blue may change, but the rest must occur exactly as above.

Exercise 1 : Creating a Simple Document (See Page 1)

- Open xedit, and type in the contents of Figure 1 on page 2 of the handouts.
- Save your file as exercise1.tex.
- Go to the command window, and type:
 - ▶latex exercise1.tex
- If there were errors, a question mark (?) will appear. Type h for help, *Return* to continue or x to quit. Go back to xedit to fix the problem.
- To view the typeset document, type the following at the command prompt:
 - ▶xdvi exercise1.dvi

Font Changing Commands verses Font Changing Declarations

A Font Changing Command is something that does not affect the rest of the document. It effectively says: do this to the following object. For example, \textbf{A} says: "make the following object bold", where the following object is the letter 'A'.

A Font Changing Declaration is something that affects the document from that point onwards. For example, \bfseries will switch to a bold font from the point where it is declared, onwards.

Font Changing Commands verses Font Changing Declarations

A Font Changing Command is something that does not affect the rest of the document. It effectively says: do this to the following object. For example, \textbf{A} says: "make the following object bold", where the following object is the letter 'A'.

A Font Changing Declaration is something that affects the document from that point onwards. For example, \bfseries will switch to a bold font from the point where it is declared, onwards.

Font Changing Commands verses Font Changing Declarations

- A Font Changing Command is something that does not affect the rest of the document. It effectively says: do this to the following object. For example, \textbf{A} says: "make the following object bold", where the following object is the letter 'A'.
- A Font Changing Declaration is something that affects the document from that point onwards. For example, \bfseries will switch to a bold font from the point where it is declared, onwards

Font Changing Commands verses Font Changing Declarations

- A Font Changing Command is something that does not affect the rest of the document. It effectively says: do this to the following object. For example, \textbf{A} says: "make the following object bold", where the following object is the letter 'A'.
- A Font Changing Declaration is something that affects the document from that point onwards. For example, \bfseries will switch to a bold font from the point where it is declared, onwards.

Font Changing Commands

Command	Sample Input	Sample Output	
\textrm{text}	\textrm{Roman}	Roman	
$\text{\textsf}\{text\}$	<pre>\textsf{Sans serif}</pre>	Sans serif	
$\text{\text}{text}$	<pre>\texttt{typewriter}</pre>	typewriter	
$ ext{ text}$	\textmd{medium}	medium	
$ ext{text} $	\textbf{bold}	bold	
$\text{f textup}\{text\}$	\textup{upright}	upright	
\textit{ text}	\textit{italic}	italic	
$\text{\textsl}\{text\}$	\textsl{slanted}	slanted	
$\text{\textsc}\{text\}$	<pre>\textsc{Small Caps}</pre>	SMALL CAPS	
\mathbf{text}	\emph{emphasized}	emphasized	
text	\textnormal{default}	default	

Font Changing Declarations

Declaration	Sample Input	Sample Output	
\rmfamily	\rmfamily Roman	Roman)
\sffamily	\sffamily Sans serif	Sans serif	Family
\ttfamily	\ttfamily typewriter	typewriter	
\mdseries	\mdseries medium	medium) §
\bfseries	\bfseries bold	bold	Weight
\upshape	\upshape upright	upright	
\itshape	\itshape italic	italic	S
\slshape	\slshape slanted	slanted	Shape
\scshape	\scshape Small Caps	SMALL CAPS	o
\em	\em emphasized	emphasized	J
\normalfont	\normalfont default	default	

Font Changing Examples

Input

1. \em Some emphasized text.

Some emphasized text.

Output

2. Some \emph{emphasized} text.

Some *emphasized* text.

OUTPUT

Input

3. \sffamily Some \textsl{slanted} text.

Some slanted text.

OUTPUT

Font Changing Examples

4. \scshape Some more \upshape text.

SOME MORE text.

OUTPUT

Input

5. \itshape Some \emph{emphasized} text.

Some emphasized text.

OUTPUT

Input

6. {\bfseries Some bold} text.

Some bold text.

OUTPUT

Font Changing Environments

- An environment can also be used to change the font locally.
- The name of the environment is the same as the *declaration*, without the preceding \.
- Example:

Some normal text.

\begin{bfseries}

Some bold text.

\end{bfseries}

Back to normal text.

Some normal text. **Some** bold text. Back to normal text.

OUTPUT

Changing the Font Size

Declaration	Environment	Sample
\tiny	tiny	tiny text
\scriptsize	scriptsize	script sized text
\footnotesize	footnotesize	footnote sized text
\small	small	small text
\normalsize	normalsize	normal sized text
\large	large	large text
\Large	Large	even larger
\LARGE	LARGE	larger still
\huge	huge	huge
\Huge	Huge	really huge

Font Size Changing Examples

1. Some normal sized text. {\small Some small text.} Normal again.

Some normal sized text. Some small text. Normal again.

Input

OUTPUT

2. Some \textbf{\large
large bold} text.

Input

Some large bold text.

OUTPUT

Font Size Changing Examples

4. \begin{footnotesize}
 Some text.
 \end{footnotesize}

Some text.

OUTPUT

Input

5. Some normal text.
 \begin{tiny}
 \itshape
 Some tiny italic text.
 \end{tiny}
 Back to normal.

Some normal text.

Some tiny italic text. Back

to normal.

Output

Exercise 2: Fonts (Page 2)

- Go back to the file you created in Exercise 1.
- Typeset the first paragraph in a large sans serif font, keeping the second paragraph in normal size Roman font.
- Emphasize the word "Footnotes" in the second paragraph, and then change the entire paragraph to italic.

Symbols

Remember the special characters? What if you actually want those characters to appear? And what about other symbols not on your keyboard?

\%	%	\textasciicircum	^	\P	\P	\ldots	
\\$	\$	\textasciitilde	~	\S	8	\textbar	
\#	#	\textbackslash	\	\yen	¥	\textgreater	>
\&	&	\copyright	\bigcirc	\i	1	\textless	<
\{	{	\textregistered	R	\j	J	\textbullet	•
\}	}	\texttrademark	TM	\ddag	‡	\pounds	£
_	_	\textvisiblespace	ш	\dag	†		

Examples of Symbols

Input

Input

£43.50

OUTPUT

2. A, B \& C

A, B & C

OUTPUT

3. As she opened the door, she saw \ldots

Input

As she opened the door, she saw ...

OUTPUT

Punctuation Symbols

- Standard punctuation characters can be entered as normal: , .; : ? !
- Some symbols are obtained through a particular combination of characters.

Quotes		Dashes		Foreign	
Que) LES	tes Dasnes		siles	Punctation
•	4	_	_	hyphen	?' ;
,	,		_	en dash	i
"	44			em dash	
, ,	"	\$-\$		minus	

 A thin space \, can be used to separate a single quote from a double quote. For example, '\,' produces '"

Examples

Input

1. See pages 23--30

See pages 23–30

OUTPUT

2. She opened the box --the twenty-second
one --- and
fainted in surprise.

She opened the box — the twenty-second one — and fainted in surprise.

Input

OUTPUT

3. ''She said to me:
'is that it?'\,''

"She said to me: 'is that it?'"

Input

OUTPUT

Accents

The accent commands place the required accent over or under the specified character.

	Example			Example	
Definition	Input	Output	Definition	Input	Output
\'{object}	\'{c}	ć	\={object}	\={c}	Ē
\'{object}	\'{c}	ċ	\.{object}	\.{c}	ċ
\^{ <i>object</i> }	\^{c}	ĉ	\~{object}	\~{c}	ĉ
\"{object}	\"{c}	: C	\v{object}	\v{c}	č
\u{ <i>object</i> }	\u{c}	č	\H{object}	\H{c}	ő
\t{object}	\t{cc}	сc	\c{object}	\c{c}	Ç
\d{ <i>object</i> }	\d{c}	ċ	\b{ <i>object</i> }	\b{c}	<u>C</u>

Example of Words with Accents

Previous Next First Last Back Index

Ligatures

\AE
$$\cancel{\mathbb{E}}$$
 \ae $\cancel{\mathbb{E}}$ \oe $\cancel{\mathbb{E}}$ \oe $\cancel{\mathbb{E}}$ fi fi fi fi fi fi fi fi

Foreign Symbols

\AA
$$\mathring{A}$$
 \aa \mathring{a} \L \mathring{L} \1 \mathring{L} \0 \varnothing \o \varnothing \SS SS \ss \mathring{L}

Examples of Words Containing Ligatures

Exercise 3: Punctuation, Accents and Symbols (Page 4)

Create a LATEX document that will produce the output shown in Figure 2 on page 5 of the handouts.

Note the following:

- Accent commands take one argument which must be the character you want the accent over.
- If you want an accent over an i use a dotless i.
- Remember to either group a command that produces a ligature, or place a space after it.

 As we have already seen, the document class is specified using the command:

```
\documentclass[option-list]{class}
```

- There are many class files available. The standard ones are:
 article report book slides letter
- Which class file should I use?
 - What kind of document do you want to write?
 - hinspace Do you need an abstract? (article or report class)
 - Do you want only sections (article class), or do you need chapters as well (report or book class)?

 As we have already seen, the document class is specified using the command:

\documentclass[option-list]{class}

• There are many class files available. The standard ones are:

- Which class file should I use?
 - What kind of document do you want to write?
 - Do you need an abstract? (article or report class)
 - Do you want only sections (article class), or do you need chapters as well (report or book class)?

• As we have already seen, the document class is specified using the command:

\documentclass[option-list]{class}

• There are many class files available. The standard ones are:

- Which class file should I use?
 - What kind of document do you want to write?
 - Do you need an abstract? (article or report class)
 - Do you want only sections (article class), or do you need chapters as well (report or book class)?

• As we have already seen, the document class is specified using the command:

\documentclass[option-list]{class}

• There are many class files available. The standard ones are:

- Which class file should I use?
 - What kind of document do you want to write?
 - Do you need an abstract? (article or report class)
 - Do you want only sections (article class), or do you need chapters as well (report or book class)?

• As we have already seen, the document class is specified using the command:

```
\documentclass[option-list]{class}
```

• There are many class files available. The standard ones are:

```
article report book slides letter
```

- Which class file should I use?
 - What kind of document do you want to write?
 - Do you need an abstract? (article or report class)
 - Do you want only sections (article class), or do you need chapters as well (report or book class)?

• As we have already seen, the document class is specified using the command:

\documentclass[option-list]{class}

• There are many class files available. The standard ones are:

- Which class file should I use?
 - What kind of document do you want to write?
 - Do you need an abstract? (article or report class)
 - Do you want only sections (article class), or do you need chapters as well (report or book class)?

Standard Class File Options

Some of the more common options:

one column Format document in one column format

twocolumn Format document in two column format

titlepage Make the title page appear on a separate page

notitlepage Make the title appear at the top of the first page of the doc-

ument

oneside Format the document for one-sided printing

twoside Format the document for two-sided printing

portrait Format the document in portrait orientation

landscape Format the document in landscape orientation

10pt Make the normal font be 10pt

11pt Make the normal font be 11pt

12pt Make the normal font be 12pt

Standard Sectioning Commands

```
\part[short title] { Title}
\chapter[short title] { Title}
\chapter[short title] { Title}
\paragraph[short title] { Title}
\subsection[short title] { Title}
\subsection[short title] { Title}
\subsection[short title] { Title}
```

- Some of these commands may not be available in certain class files.
- All parts, chapters and sections, sub-sections and sub-sub-sections will be numbered automatically.
- \paragraph and \subparagraph are usually defined to have running unnumbered headings, but this can be changed.

Examples of Sectioning Commands

1. \section{Introduction}
 \LaTeX\ documents
 are\ldots

1 Introduction

LATEX documents are...

OUTPUT

Input

2. \subsection{Macros}
Macros\ldots

Input

1.1 Macros

Macros...

OUTPUT

3. \section*{Unnumbered Sections}

Input

Unnumbered Sections

OUTPUT

Abstract

- Some *class files* such as article and report define an abstract *environment*.
- Example:

\begin{abstract}
This is the body of
the abstract.
The format depends
on the class
file you use.
\end{abstract}

Abstract

This is the body of the abstract. The format depends on the class file you use.

OUTPUT

Input

Title Page

• To create a title page, you first need to store information using the commands:

```
\author{Author Names}
\title{Document Title}
\date{Date}
```

• The information is then displayed using the command:

```
\maketitle
```

Example Title Page

\author{N.L.C. Talbot}

\title{Introductory

\LaTeX}

\date{November 2003}

\maketitle

Input

Introductory

LATEX

N.L.C. Talbot

November 2003

OUTPUT

Appendices

• To switch to appendices, use the command:

\appendix

at the start of the appendices.

• Continue to use \chapter or \section commands, depending on the *class file*.

Example

% This is the 4th section \section{Conclusions}
Here are the conclusions.

\appendix \section{Tables} This is the first appendix.

\section{Proofs}
This is the second appendix.

Input

4 Conclusions

Here are the conclusions.

A Tables

This is the first appendix.

B Proofs

This is the second appendix.

OUTPUT

• The table of contents can be produced using the command:

\tableofcontents

- The sectioning commands write information to the table of contents file (.toc).
- Next time you LATEX your document, the table of contents file will be read, and the contents page will be generated.
- If you have a particularly long chapter or section title, you can use the optional argument of the sectioning command to specify a shorter title for the contents.
- The \tableofcontents command is usually placed after the \maketitle command.

- The table of contents can be produced using the command:
 \tableofcontents
- The sectioning commands write information to the table of contents file (.toc).
- Next time you LATEX your document, the table of contents file will be read, and the contents page will be generated.
- If you have a particularly long chapter or section title, you can use the optional argument of the sectioning command to specify a shorter title for the contents.
- The \tableofcontents command is usually placed after the \maketitle command.

- The table of contents can be produced using the command:
 \tableofcontents
- The sectioning commands write information to the table of contents file (.toc).
- Next time you LATEX your document, the table of contents file will be read, and the contents page will be generated.
- If you have a particularly long chapter or section title, you can use the optional argument of the sectioning command to specify a shorter title for the contents.
- The \tableofcontents command is usually placed after the \maketitle command.

- The table of contents can be produced using the command:
 \tableofcontents
- The sectioning commands write information to the table of contents file (.toc).
- Next time you LaTeX your document, the table of contents file will be read, and the contents page will be generated.
- If you have a particularly long chapter or section title, you can use the optional argument of the sectioning command to specify a shorter title for the contents.
- The \tableofcontents command is usually placed after the \maketitle command.

- The table of contents can be produced using the command: \tableofcontents
- The sectioning commands write information to the table of contents file (.toc).
- Next time you LaTeX your document, the table of contents file will be read, and the contents page will be generated.
- If you have a particularly long chapter or section title, you can use the optional argument of the sectioning command to specify a shorter title for the contents.
- The \tableofcontents command is usually placed after the \maketitle command.

- Page numbers appear automatically
- By default, in the article class file the page numbers appear centred in the footer.
- The page style (how headers and footers appear) can be changed using the command:

```
\pagestyle{style}
```

- The most common styles are: plain, empty and headings.
- The style for the current page only can be set using:

```
\thispagestyle{style}
```

- Page numbers appear automatically
- By default, in the article class file the page numbers appear centred in the footer.
- The page style (how headers and footers appear) can be changed using the command:

```
\pagestyle{style}
```

- The most common styles are: plain, empty and headings.
- The style for the current page only can be set using:

```
\thispagestyle{style}
```

- Page numbers appear automatically
- By default, in the article class file the page numbers appear centred in the footer.
- The page style (how headers and footers appear) can be changed using the command:

```
\pagestyle{style}
```

- The most common styles are: plain, empty and headings
- The style for the current page only can be set using

\thispagestyle{style}

- Page numbers appear automatically
- By default, in the article class file the page numbers appear centred in the footer.
- The page style (how headers and footers appear) can be changed using the command:

```
\pagestyle{style}
```

- The most common styles are: plain, empty and headings.
- The style for the current page only can be set using

\thispagestyle{style}

- Page numbers appear automatically
- By default, in the article class file the page numbers appear centred in the footer.
- The page style (how headers and footers appear) can be changed using the command:

```
\pagestyle{style}
```

- The most common styles are: plain, empty and headings.
- The style for the current page only can be set using:

```
\thispagestyle{style}
```

- Page numbers are displayed in Arabic by default.
- The format can be changed using: \pagenumbering{style}
- Standard styles are: arabic, roman, Roman, alph and Alph
- \pagenumbering will also reset the page number back to one
- Standard practice is to use lowercase Roman numbering for the front matter, and arabic numbering for the main matter. Example:

- Page numbers are displayed in Arabic by default.
- The format can be changed using:

```
\pagenumbering{style}
```

- Standard styles are: arabic, roman, Roman, alph and Alph.
- \pagenumbering will also reset the page number back to one
- Standard practice is to use lowercase Roman numbering for the front matter, and arabic numbering for the main matter. Example:

- Page numbers are displayed in Arabic by default.
- The format can be changed using:

```
\pagenumbering{style}
```

- Standard styles are: arabic, roman, Roman, alph and Alph.
- \pagenumbering will also reset the page number back to one
- Standard practice is to use lowercase Roman numbering for the front matter, and arabic numbering for the main matter. Example:

- Page numbers are displayed in Arabic by default.
- The format can be changed using:

```
\pagenumbering{style}
```

- Standard styles are: arabic, roman, Roman, alph and Alph.
- \pagenumbering will also reset the page number back to one.
- Standard practice is to use lowercase Roman numbering for the front matter, and arabic numbering for the main matter. Example:

- Page numbers are displayed in Arabic by default.
- The format can be changed using:

```
\pagenumbering{style}
```

- Standard styles are: arabic, roman, Roman, alph and Alph.
- \pagenumbering will also reset the page number back to one.
- Standard practice is to use lowercase Roman numbering for the front matter, and arabic numbering for the main matter. Example:

Exercise 4 : Sectioning Commands etc (Page 6)

- Copy over the file sectioning.tex:
 - ►cp /home/sys/gcc/insecure/sectioning.tex .

 Load the file sectioning.tex into xedit, and find the line that says:

```
% CHAPTER: Introduction
On the following line, insert the line
\chapter{Introduction}
```

- Go through the rest of the file, and insert the appropriate sectioning commands.
- Use \maketitle to make the title information appear.
- Make the table of contents appear, by placing the command \tableofcontents at the place where you want it to appear.

Paragraph Formatting

By default, paragraphs are fully justified, however the justification can be changed, either by a *declaration*, or an *environment*.

Declaration \raggedright \raggedleft \centering
Environment flushleft flushright center

Examples (environments)

1.

```
\begin{flushright}
Some right
justified text.
\end{flushright}
```

Some right justified text.

Output

Input

2. \begin{center}
 Some more text,
 this time it is centred.
 \end{center}

Some more text, this time it is centred.

OUTPUT

Examples (declarations)

The justification declarations must be applied to whole paragraphs.

1. Justification applied to entire paragraph:

{\raggedleft Some right justified text.\par}

Some right justified text.

OUTPUT

2. Paragraph break has been omitted, causing the text to be formatted according to the justification in effect at the start of the paragraph:

{\raggedleft Some right justified text.}

Some right justified text.

OUTPUT

Centering a Single Line of Text

There is also a *command* to centre a single line of text:

\centerline{text}

Example:

\centerline{Some centred text}

Input

Some centred text

New Lines

• To force a new line: \\[[length] or \newline

• Line one\\
Line two\\[20pt]
Line three

Line one
Line two
Line three

OUTPUT

• \begin{flushright}
 Line one\\
 Line two\\[20pt]
 Line three
 \end{flushright}

Line one
Line two

Line three

Line breaks

- To break a line but keeping the text fully justified use:
 \linebreak[n]
- A short fully justified paragraph.

Input

A short fully justified paragraph.

OUTPUT

• A short \linebreak fully justified paragraph.

Input

A short fully justified paragraph.

OUTPUT

Preventing Line breaks

- To prevent a line break use: \nolinebreak[n]
- A short fully justified paragraph.

Input

A short fully justified paragraph.

OUTPUT

• A short fully justified\nolinebreak\ paragraph.

Input

A short fully justified paragraph.

OUTPUT

Unbreakable Spaces

Alternatively, use a tilde ~ to produce a space that can not be broken by a new line. For example:

Numbers such as the 3 in Example 3, should never occur at the start of a new line.

Numbers such as the 3 in Example 3, should never occur at the start of a new line.

OUTPUT

Input

Numbers such as the 3 in Example~3, should never occur at the start of a new line.

Numbers such as the 3 in Example 3, should never occur at the start of a new line.

OUTPUT

Page Breaks

• To force a ragged page break, use:

\newpage

• To force a vertically justified page break, use:

\pagebreak[n]

• To prevent a page break, use:

\nopagebreak[n]

• To force a page break, and process all unprocessed floats, use:

\clearpage

Exercise 5: Paragraph Formatting (Page 7)

- Reproduce the output shown in Figure 3 on page 7 of the handouts.
- Consider whether to use *declarations* or *environments* or the \centerline command.

```
\newcommand{cmd-name} [nargs] [default] {text}
```

- cmd-name is the name of the new command (remember the backslash)
- nargs is the numbers of arguments the new command takes (default 0)
- default is the default value for the first argument should an optional argument be required
- text is what LaTeX should do every time it encounters this command.
- Existing commands can be redefined using \renewcommand instead of \newcommand, but never redefine a command whose existing meaning is unknown to you.

```
\newcommand{cmd-name}[nargs][default]{text}
```

- *cmd-name* is the name of the new command (remember the backslash)
- nargs is the numbers of arguments the new command takes (default 0)
- default is the default value for the first argument should an optional argument be required
- text is what LATEX should do every time it encounters this command.
- Existing commands can be redefined using \renewcommand instead of \newcommand, but never redefine a command whose existing meaning is unknown to you.

```
\newcommand{cmd-name} [nargs] [default] {text}
```

- *cmd-name* is the name of the new command (remember the backslash)
- nargs is the numbers of arguments the new command takes (default 0)
- default is the default value for the first argument should an optional argument be required
- text is what LATEX should do every time it encounters this command.
- Existing commands can be redefined using \renewcommand instead of \newcommand, but never redefine a command whose existing meaning is unknown to you.

```
\newcommand{cmd-name} [nargs] [default] {text}
```

- *cmd-name* is the name of the new command (remember the backslash)
- nargs is the numbers of arguments the new command takes (default 0)
- default is the default value for the first argument should an optional argument be required
- text is what LaTeX should do every time it encounters this command.
- Existing commands can be redefined using \renewcommand instead of \newcommand, but never redefine a command whose existing meaning is unknown to you.

```
\newcommand{cmd-name} [nargs] [default] {text}
```

- *cmd-name* is the name of the new command (remember the backslash)
- nargs is the numbers of arguments the new command takes (default 0)
- *default* is the default value for the first argument should an *optional argument* be required
- *text* is what LATEX should do every time it encounters this command.
- Existing commands can be redefined using \renewcommand instead of \newcommand, but never redefine a command whose existing meaning is unknown to you.

```
\newcommand{cmd-name} [nargs] [default] {text}
```

- *cmd-name* is the name of the new command (remember the backslash)
- nargs is the numbers of arguments the new command takes (default 0)
- *default* is the default value for the first argument should an *optional argument* be required
- *text* is what LATEX should do every time it encounters this command.
- Existing commands can be redefined using \renewcommand instead of \newcommand, but **never** redefine a command whose existing meaning is unknown to you.

Why Define New Commands?

• To reduce lengthy typing:

\newcommand{\introLaTeX}{%
\emph{Introductory \LaTeX}}

The \introLaTeX\ course is run by CSED\ldots

The Introductory $\cancel{E}T_{E}X$ course is run by CSED...

Output

Why Define New Commands?

• To ensure consistency:

\newcommand{\envname}[1]{%
\textsf{#1}}

The \envname{abstract} environment\ldots

Input

The abstract environment...

Output

Examples

```
% First define the new command
\newcommand{\price}[2]{\pounds #1.#2}
% Now you can use it
The price is \price{2}{50}.
```

The price is £2.50.

OUTPUT

Input

```
\newcommand{\cost}[2][17.5]{%
The cost is \pounds #2 excl.\ VAT
@ #1\%}
%
\cost{100}.\\
\cost[0.0]{50}
```

The cost is £100 excl. VAT @ 17.5%. The cost is £50 excl. VAT @ 0.0%

OUTPUT

Exercise 6: Defining New Commands (Page 8)

- Create a new document called exercise6.tex.
- Define the command \timeofday (in the *preamble*). This command should take two parameters, the first is the hour and the second is the number of minutes passed the hour. For example, the command \timeofday{10}{25} should produce the output: 10:25.
- Create the output shown in Figure 4 on page 8 where the time is produced using the \timeofday command.
- Once you have done this, change the definition of the command so that the time is displayed in bold and the hours and minutes are separated with a dash instead of a colon (e.g. **10-25**).

- DVI files can be converted to PostScript using dvips:
 - ▶dvips -o filename.ps filename.dvi
- The PostScript file can either be sent directly to a PostScript printer, or can be loaded into ghostview where you can preview it and send it to a non-PostScript printer.
- If you use dvips you can:
 - Use the pstricks package and create some very fancy graphics.
 - Incorporate PostScript commands into your document
 - Use the psutils suite:
 - Rearrange pages (psbook)
 - Print multiple logical pages on a single sheet (psnup)
 - Convert, e.g., US letter documents to A4 paper (psresize)

- DVI files can be converted to PostScript using dvips:
 - ▶dvips -o filename.ps filename.dvi
- The PostScript file can either be sent directly to a PostScript printer, or can be loaded into ghostview where you can preview it and send it to a non-PostScript printer.
- If you use dvips you can:
 - Use the pstricks package and create some very fancy graphics
 - Incorporate PostScript commands into your document.
 - Use the psutils suite:
 - Rearrange pages (psbook)
 - Print multiple logical pages on a single sheet (psnup)
 - Convert, e.g., US letter documents to A4 paper (psresize)

- DVI files can be converted to PostScript using dvips:
 - ▶dvips -o filename.ps filename.dvi
- The PostScript file can either be sent directly to a PostScript printer, or can be loaded into ghostview where you can preview it and send it to a non-PostScript printer.
- If you use dvips you can:
 - Use the pstricks package and create some very fancy graphics.
 - Incorporate PostScript commands into your document.
 - Use the psutils suite:
 - Rearrange pages (psbook)
 - Print multiple logical pages on a single sheet (psnup)
 - Convert, e.g., US letter documents to A4 paper (psresize)

- DVI files can be converted to PostScript using dvips:
 - ▶dvips -o filename.ps filename.dvi
- The PostScript file can either be sent directly to a PostScript printer, or can be loaded into ghostview where you can preview it and send it to a non-PostScript printer.
- If you use dvips you can:
 - Use the pstricks package and create some very fancy graphics.
 - Incorporate PostScript commands into your document.
 - Use the psutils suite
 - Rearrange pages (psbook)
 - Print multiple logical pages on a single sheet (psnup)
 - Convert, e.g., US letter documents to A4 paper (psresize)

- DVI files can be converted to PostScript using dvips:
 - ▶dvips -o filename.ps filename.dvi
- The PostScript file can either be sent directly to a PostScript printer, or can be loaded into ghostview where you can preview it and send it to a non-PostScript printer.
- If you use dvips you can:
 - Use the pstricks package and create some very fancy graphics.
 - Incorporate PostScript commands into your document.
 - Use the psutils suite:
 - Rearrange pages (psbook)
 - Print multiple logical pages on a single sheet (psnup)
 - Convert, e.g., US letter documents to A4 paper (psresize)

- DVI files can be converted to PostScript using dvips:
 - ▶dvips -o filename.ps filename.dvi
- The PostScript file can either be sent directly to a PostScript printer, or can be loaded into ghostview where you can preview it and send it to a non-PostScript printer.
- If you use dvips you can:
 - Use the pstricks package and create some very fancy graphics.
 - Incorporate PostScript commands into your document.
 - Use the psutils suite:
 - Rearrange pages (psbook)
 - Print multiple logical pages on a single sheet (psnup)
 - Convert, e.g., US letter documents to A4 paper (psresize)

- DVI files can be converted to PostScript using dvips:
 - ▶dvips -o filename.ps filename.dvi
- The PostScript file can either be sent directly to a PostScript printer, or can be loaded into ghostview where you can preview it and send it to a non-PostScript printer.
- If you use dvips you can:
 - Use the pstricks package and create some very fancy graphics.
 - Incorporate PostScript commands into your document.
 - Use the psutils suite:
 - Rearrange pages (psbook)
 - Print multiple logical pages on a single sheet (psnup)
 - Convert, e.g., US letter documents to A4 paper (psresize)

- DVI files can be converted to PostScript using dvips:
 - ▶dvips -o filename.ps filename.dvi
- The PostScript file can either be sent directly to a PostScript printer, or can be loaded into ghostview where you can preview it and send it to a non-PostScript printer.
- If you use dvips you can:
 - Use the pstricks package and create some very fancy graphics.
 - Incorporate PostScript commands into your document.
 - Use the psutils suite:
 - Rearrange pages (psbook)
 - Print multiple logical pages on a single sheet (psnup)
 - Convert, e.g., US letter documents to A4 paper (psresize)

- DVI files can be converted to PostScript using dvips:
 - ▶dvips -o filename.ps filename.dvi
- The PostScript file can either be sent directly to a PostScript printer, or can be loaded into ghostview where you can preview it and send it to a non-PostScript printer.
- If you use dvips you can:
 - Use the pstricks package and create some very fancy graphics.
 - Incorporate PostScript commands into your document.
 - Use the psutils suite:
 - Rearrange pages (psbook)
 - Print multiple logical pages on a single sheet (psnup)
 - Convert, e.g., US letter documents to A4 paper (psresize)

Portable Document Format (PDF)

- The proliferation of the world wide web has encouraged many authors to create PDF documents which can be viewed in Adobe's Acrobat Reader.
- PostScript files can be converted to PDF using ps2pdf.
- Alternatively, PDF output can be obtained from LaTEX documents using PDFLATEX instead of LATEX.
 - ▶pdflatex filename
- You can have hyperlinks, both internal and external.
- You can access Adobe Acrobat menu functions. For example:
 Summary
 - See "The LATEX Web Companion" [4, chapter 2] for more details

PostScript and PDF Output

If you use either dvips or PDFATEX, you can:

- Include PostScript, PDF or PNG images in your document.
- Have colour
- Use PostScript fonts
- . test **resize** text.

Exercise 7 (Page 8)

- Try converting the document that you modified in Exercise 4 (sectioning.tex) into a PostScript file.
 - ▶dvips -o sectioning.ps sectioning
- Now view it using ghostview:
 - ▶ ghostview sectioning.ps
- Try using PDFLATEX to generate a PDF version of this document:
 - ▶pdflatex sectioning.tex

You can view it using xpdf:

▶xpdf sectioning.pdf

List Making Environments

The itemize *environment* produces an *unordered* list.

\begin{itemize}
\item The first item
\item The second item
\item The third item
\end{itemize}

- The first item
- The second item
- The third item

OUTPUT

Nested itemize environments

Up to four itemize environments may be nested:

```
\begin{itemize}
\item The first item
\begin{itemize}
\item First item
of nested list
\item Second item
of nested list
\end{itemize}
\item The second item
\end{itemize}
```

- The first item
 - First item of nested list
 - Second item of nested list
- The second item

OUTPUT

Numbered Lists

The enumerate *environment* produces an *ordered* list.

\begin{enumerate}
\item The first item
\item The second item
\item The third item
\end{enumerate}

- 1. The first item
- 2. The second item
- 3. The third item

OUTPUT

Nested enumerate environments

Up to four enumerate environments may be nested:

```
\begin{enumerate}
  \item The first item
  \begin{enumerate}
 \item First item
 of nested list
 \item Second item
 of nested list
 \end{enumerate}
  \item The second item
  \end{enumerate}
```

- 1. The first item
 - (a) First item of nested list
 - (b) Second item of nested list
- 2. The second item

OUTPUT

Nested itemize and enumerate environments

itemize and enumerate environments may be nested:

```
\begin{enumerate}
\item The first item
\begin{itemize}
\item First item
of nested list
\item Second item
of nested list
\end{itemize}
\item The second item
\end{enumerate}
```

- 1. The first item
 - First item of nested list
 - Second item of nested list
- 2. The second item

OUTPUT

Description

\begin{description}
\item[Cabbage] A large
round green vegetable
\item[Brussel sprout] A
small round
green vegetable
\end{description}

Cabbage A large round green vegetable

Brussel sprout A small round green vegetable

OUTPUT

Input

Exercise 8: Lists (Page 9)

- Create a document that produces the output shown in Figure 5 on page 9 of the handouts.
- You will need to use nested enumerate environments
- Start with a simple list:
 - 1. Animal
 - 2. Vegetable
 - 3. Mineral

and add to it.

Convert the enumerate environments to itemize environments, and redefine the item labels.

 Material can be aligned in rows and columns using the tabular environment:

```
\begin{tabular}{column specifiers}
```

Each column is specified by one of the following letters: 1 (left aligned) c (centred) or r (right aligned).

- 1. \begin{tabular}{ccc}
 Three columns, all centred
- \begin{tabular}{lr}
 Two columns, the first left justified, the second right justified.
- Within the tabular environment
 - The special character & moves to the next column.
 - The new line command \\ is used to move on to the next row

 Material can be aligned in rows and columns using the tabular environment:

```
\begin{tabular}{column specifiers}
```

Each column is specified by one of the following letters: 1 (left aligned) c (centred) or r (right aligned).

- \begin{tabular}{ccc}
 Three columns, all centred.
- \begin{tabular}{lr}
 Two columns, the first left justified, the second right justified
- Within the tabular environment
 - The special character & moves to the next column.
 - The new line command \\ is used to move on to the next row

 Material can be aligned in rows and columns using the tabular environment:

```
\begin{tabular}{column specifiers}
```

Each column is specified by one of the following letters: 1 (left aligned) c (centred) or r (right aligned).

- \begin{tabular}{ccc}
 Three columns, all centred.
- \begin{tabular}{lr}
 Two columns, the first left justified, the second right justified.
- Within the tabular environment
 - The special character & moves to the next column.
 - The new line command \\ is used to move on to the next row

 Material can be aligned in rows and columns using the tabular environment:

```
\begin{tabular}{column specifiers}
```

Each column is specified by one of the following letters: 1 (left aligned) c (centred) or r (right aligned).

- \begin{tabular}{ccc}
 Three columns, all centred.
- \begin{tabular}{lr}
 Two columns, the first left justified, the second right justified.
- Within the tabular environment:
 - The special character & moves to the next column.
 - The new line command \\ is used to move on to the next row.

 Material can be aligned in rows and columns using the tabular environment:

```
\begin{tabular}{column specifiers}
```

Each column is specified by one of the following letters: 1 (left aligned) c (centred) or r (right aligned).

- \begin{tabular}{ccc}
 Three columns, all centred.
- \begin{tabular}{lr}
 Two columns, the first left justified, the second right justified.
- Within the tabular environment:
 - The special character & moves to the next column.
 - The new line command \\ is used to move on to the next row.

Simple Example

- This example has only 2 columns
- So each row can have no more than 1 &
- Column 1 is left justified, column 2 is centred.

```
\begin{tabular}{1c}
Item & Cost\\
CD & \pounds 11.75\\
Video & \pounds 14.10\\
Total & \pounds 25.85
\end{tabular}
```

 Item
 Cost

 CD
 £11.75

 Video
 £14.10

 Total
 £25.85

Output

Be careful not to confuse 1 (ell) with 1 (one)!

Input

 Vertical lines are specified in the tabular environment argument using the vertical bar character |

```
\begin{tabular}{||1|c|}
```

- Horizontal lines:
 - Spanning all columns:

\hline

Spanning from column n to m

 $\operatorname{cline}\{n-m\}$

\hline and \cline can only be used at the start of a row

 Vertical lines are specified in the tabular environment argument using the vertical bar character |

```
\begin{tabular}{||1|c|}
```

- Horizontal lines:
 - Spanning all columns:

\hline

Spanning from column n to m

```
\left\{ cline\left\{ n-m\right\} \right\}
```

\hline and \cline can only be used at the start of a row

 Vertical lines are specified in the tabular environment argument using the vertical bar character |

```
\begin{tabular}{||1|c|}
```

- Horizontal lines:
 - Spanning all columns:

```
\hline
```

Spanning from column *n* to *m*:

```
\operatorname{cline}\{n-m\}
```

\hline and \cline can only be used at the start of a row

 Vertical lines are specified in the tabular environment argument using the vertical bar character |

```
\begin{tabular}{|l|c|}
```

- Horizontal lines:
 - Spanning all columns:

\hline

Spanning from column *n* to *m*:

```
\operatorname{cline}\{n-m\}
```

• \hline and \cline can only be used at the start of a row.

Example

Our simple example can be modified:

```
\begin{tabular}{|||c|}
\hline
Item & Cost\\
\hline\hline
CD & \pounds 11.75\\
Video & \pounds 14.10\\
\hline
Total & \pounds 25.85\\
\hline
\end{tabular}
```

Item	Cost	
CD	£11.75	
Video	£14.10	
Total	£25.85	
		•
		OUTPUT

Input

Previous Next First Last Back Index

Spanning Columns

An entry can span several columns:

```
\multicolumn{cols}{align}{text}
```

- *cols* is the number of columns to be spanned.
- *align* is the alignment for this entry. This can only contain one alignment letter (e.g. c), but can also contain vertical bar specifiers.
- *text* The text for this entry.
- Can also be used to change the specification for a single column.

```
\begin{tabular}{|1|cc|}\hline
 & \multicolumn{2}{c|}{Cost}\\
Item & ex VAT & inc VAT (@17.5\%)\\hline\hline
CD & \pounds 10.00 & \pounds 11.75\\
Video & \pounds 12.00 & \pounds 14.10\\hline
\multicolumn{1}{1|}{Total} & \pounds 22.00 &
\pounds 25.85\\\cline{2-3}
\end{tabular}
```

Input

	Cost	
Item	ex VAT	inc VAT (@17.5%)
CD	£10.00	£11.75
Video	£12.00	£14.10
Total	£22.00	£25.85

OUTPUT

Exercise 9: Tabulated Material (Page 10)

- When creating tables, it's best to start with a simple table, and then add to it.
 - e Try creating the output shown in Figure 6 on page 10
 - Try creating the output shown in Figure 7 on page 10.
- The table is created using just one tabular *environment*. The lines Equipment Expenditure and Travel Expenditure span all 5 columns.
- Once you've finished it, centre the table, using the \centerline command.

Basic Mathematics

- TEX has two modes:
 - 1. Text mode
 - 2. Maths mode
- So far we have only been using text mode.
- All maths must be placed in maths mode, as the fonts and spacing are different.
 - Text mode: y-c=mx
 - Maths mode: y c = mx
- There are two types of maths: *in-line* maths and *displayed* maths

- In-line maths occurs within a line of text.
- Symbols such as \(\sum \) are small so that it doesn't take up to much space.
- Can be broken across a line.
- For in-line maths, use the math environment;

```
\begin{math}
...
\end{math}
```

- Shorthand notation: \(\ \ldots \\ \)
- Even shorter notation: \$...\$Another special character!

- In-line maths occurs within a line of text.
- ullet Symbols such as \sum are small so that it doesn't take up to much space.
- Can be broken across a line.
- For in-line maths, use the math environment:

```
\begin{math
...
\end{math}
```

- Shorthand notation: \(\ \ldots \\ \)
- Even shorter notation: \$...\$Another special character!

- In-line maths occurs within a line of text.
- ullet Symbols such as \sum are small so that it doesn't take up to much space.
- Can be broken across a line.
- For in-line maths, use the math environment:

```
\begin{math]
...
\end{math}
```

- Shorthand notation: \(\ \ldots\\\)
- Even shorter notation: \$...\$Another special character!

- In-line maths occurs within a line of text.
- ullet Symbols such as \sum are small so that it doesn't take up to much space.
- Can be broken across a line.
- For in-line maths, use the math environment:

```
\begin{math}
...
\end{math}
```

- Shorthand notation: \(\ \ldots \\\)
- Even shorter notation: \$...\$Another special character!

- In-line maths occurs within a line of text.
- ullet Symbols such as \sum are small so that it doesn't take up to much space.
- Can be broken across a line.
- For in-line maths, use the math environment:

```
\begin{math}
...
\end{math}
```

- Shorthand notation: \(... \)
- Even shorter notation: \$...\$
 Another special character!

- In-line maths occurs within a line of text.
- ullet Symbols such as \sum are small so that it doesn't take up to much space.
- Can be broken across a line.
- For in-line maths, use the math environment:

```
\begin{math}
...
\end{math}
```

- Shorthand notation: \(... \)
- Even shorter notation: \$...\$Another special character!

Examples

I can refer to the variable x, or the formula (y = m x + c).

Input

I can refer to the variable x, or the formula y = mx + c.

OUTPUT

The ith element of the vector \sqrt{a} has the value 2i for $i = 1 \ldots m$.

Input

The *i*th element of the vector \vec{a} has the value 2i for $i = 1 \dots m$.

OUTPUT

- Displayed maths is placed on a line of its own so that it stands out better.
- Symbols such as \(\sum_{\text{are larger}} \)
- Lots of different environments go into displayed math mode
- Basic ones:
 - 1. The displaymath environment displays a *single* unnumbered line of maths.

```
\begin{displaymath} ... \end{displaymath}
Shorthand: \[ ... \]
```

2. The equation environment displays a *single* numbered line of maths.

```
\begin{equation} ... \end{equation}
```

- Displayed maths is placed on a line of its own so that it stands out better.
- Symbols such as \sum are larger.
- Lots of different environments go into displayed math mode.
- Basic ones
 - 1. The displaymath environment displays a *single* unnumbered line of maths.

```
\begin{displaymath} ... \end{displaymath}
Shorthand: \[ ... \]
```

2. The equation environment displays a *single* numbered line of maths.

\begin{equation} ... \end{equation}

- Displayed maths is placed on a line of its own so that it stands out better.
- Symbols such as \sum are larger.
- Lots of different environments go into displayed math mode.
- Basic ones:
 - 1. The displaymath environment displays a *single* unnumbered line of maths.

```
\begin{displaymath} ... \end{displaymath}
Shorthand: \[ ... \]
```

2. The equation environment displays a *single* numbered line of maths.

\begin{equation} ... \end{equation}

- Displayed maths is placed on a line of its own so that it stands out better.
- Symbols such as \sum are larger.
- Lots of different environments go into displayed math mode.
- Basic ones:
 - 1. The displaymath environment displays a *single* unnumbered line of maths.

```
\begin{displaymath} ... \end{displaymath}
Shorthand:
```

 The equation environment displays a single numbered line of maths.

```
\begin{equation} ... \end{equation}
```

- Displayed maths is placed on a line of its own so that it stands out better.
- Symbols such as \sum are larger.
- Lots of different environments go into displayed math mode.
- Basic ones:
 - 1. The displaymath environment displays a *single* unnumbered line of maths.

```
\begin{displaymath} ... \end{displaymath}
Shorthand: \[ ... \]
```

 The equation environment displays a single numbered line of maths.

\begin{equation} ... \end{equation}

- Displayed maths is placed on a line of its own so that it stands out better.
- Symbols such as \sum are larger.
- Lots of different environments go into displayed math mode.
- Basic ones:
 - 1. The displaymath environment displays a *single* unnumbered line of maths.

```
\begin{displaymath} ... \end{displaymath}
Shorthand: \[ ... \]
```

2. The equation environment displays a *single* numbered line of maths.

```
\begin{equation} ... \end{equation}
```

Examples

The function
\begin{displaymath}
f(x) = 4x + 1
\end{displaymath}
is linear

The function

$$f(x) = 4x + 1$$

is linear

OUTPUT

Input

The function

\begin{equation}

$$f(x) = 4x + 1$$

\end{equation}

is linear

The function

$$f(x) = 4x + 1 \qquad (1)$$

is linear

OUTPUT

Input

- Subscripts are created using the command: \sb{subscript}
 - Shorthand: _{subscript}
 - Example: $a\sb{0}$ or a_{0} or a_{0} all produce: a_{0}
- Superscripts are created using the command \sp{superscript}
 - Shorthand: ^{superscript}
 - Example: $x \left(2\right)$ or x^{2} or x^{2} all produce: x^{2}
- Subscripts and superscripts can be combined.
 - Example: a_0^2 produces a_0^2

- Subscripts are created using the command: \sb{subscript}
 - Shorthand: _{subscript}
 - Example: $a\sb{0}$ or a_{0} or a_{0} all produce: a_{0}
- Superscripts are created using the command \sp{superscript}
 - Shorthand: ^{superscript}
 - Example: $x \left(2\right)$ or x^{2} or x^{2} all produce: x^{2}
- Subscripts and superscripts can be combined.
 - Example: a_0^2 produces a_0^2

- Subscripts are created using the command: \sb{subscript}
 - Shorthand: _{subscript}
 - Example: $a\sb{0}$ or a_{0} or a_{0} all produce: a_{0}
- Superscripts are created using the command \sp{superscript}
 - Shorthand: ^{superscript}
 - Example: $x \left(2\right)$ or x^{2} or x^{2} all produce: x^{2}
- Subscripts and superscripts can be combined
 - Example: a_0^2 produces a_0^2

- Subscripts are created using the command: \sb{subscript}
 - Shorthand: _{subscript}
 - Example: $a\sb{0}\$ or $a_{0}\$ or $a_{0}\$ all produce: $a_{0}\$
- Superscripts are created using the command \sp{superscript}
 - Shorthand: ^{superscript}
 - Example: $x \sp{2}$ or x^2 or x^2 all produce: x^2
- Subscripts and superscripts can be combined
 - Example: a_0^2 produces a_0^2

- Subscripts are created using the command: \sb{subscript}
 - Shorthand: _{subscript}
 - Example: $a\sb{0}\$ or $a_{0}\$ or $a_{0}\$ all produce: $a_{0}\$
- Superscripts are created using the command \sp{superscript}
 - Shorthand: ^{superscript}
 - Example: $x \sp{2}$ or x^{2} or x^{2} all produce: x^{2}
- Subscripts and superscripts can be combined
 - Example: a_0^2 produces a_0^2

Subscripts and Superscripts

- Subscripts are created using the command: \sb{subscript}
 - Shorthand: _{subscript}
 - Example: $a\sb{0}\$ or $a_{0}\$ or $a_{0}\$ all produce: $a_{0}\$
- Superscripts are created using the command \sp{superscript}
 - Shorthand: ^{superscript}
 - Example: $x \left(2\right)$ or x^2 or x^2 all produce: x^2
- Subscripts and superscripts can be combined

Example: a_0^2 produces a_0^2

Subscripts and Superscripts

- Subscripts are created using the command: \sb{subscript}
 - Shorthand: _{subscript}
 - Example: $a\sb{0}\$ or $a_{0}\$ or $a_{0}\$ all produce: $a_{0}\$
- Superscripts are created using the command \sp{superscript}
 - Shorthand: ^{superscript}
 - Example: $x \sp{2}\$ or $x^{2}\$ or $x^{2}\$ all produce: x^{2}
- Subscripts and superscripts can be combined.

Example: a_0^2 produces a_0^2

Examples

A quadratic function:

$$[f(x) = a_0 + a_1 x + a_2 x^2]$$

Input

A quadratic function:

$$f(x) = a_0 + a_1 x + a_2 x^2$$

OUTPUT

Compare \$a_b^c\$ with \$a_{b^c}\$.

Input

Compare a_b^c with a_{b^c} .

OUTPUT

Fractions and Square Roots

- Fractions are produced using:\frac{numerator}{denominator}
- Roots are produced using: \sqrt[n] { maths}
- Example:

\begin{displaymath}
f(x_1, x_2) = x_1^2
+ e^{x_2} +
 \frac{\sqrt[3]{a}}%
{1+\sqrt{x_2}}
 \end{displaymath}

$$f(x_1, x_2) = x_1^2 + e^{x_2} + \frac{\sqrt[3]{a}}{1 + \sqrt{x_2}}$$

Function Names

```
\arccos
 \arcsin
 \arctan
 \cosh
 \arg
 \cos
 \csc
 \deg
 \coth
\cot
 \det
 \dim
 \gcd
 \hom
\exp
 \inf
 \lg
 \ker
 \liminf
\lim
 \limsup
 \log
 \ln
 \max
\min
 \Pr
 \sec
 \sin
 \sinh
 \sup
\tan
 \tanh
```

Wrong: $\log x$ $\log x$

Correct: $\log x$

Commands in blue indicate commands that can take a limit which can be specified using the _ command.

Examples

\begin{displaymath}
\exp(ix) = \sin(x) + i\cos(x)
\end{displaymath}

$$\exp(ix) = \sin(x) + i\cos(x)$$

OUTPUT

OUTPUT

Input

$$\lim_{x \to 0} f(x)$$

Lower Case Greek Letters

\alpha	lpha	\beta	β	\gamma	γ
\delta	δ	\epsilon	ϵ	\varepsilon	ε
\zeta	ζ	\eta	η	\theta	θ
\vartheta	ϑ	\iota	ι	\kappa	κ
\lambda	λ	\mu	μ	\nu	ν
\xi	ξ	\pi	π	\varpi	ϖ
\rho	ho	\varrho	Q	\sigma	σ
\varsigma	ς	\tau	au	\upsilon	v
\phi	ϕ	\varphi	φ	\chi	χ
\psi	ψ	\omega	ω		

Upper Case Greek Letters

 Γ \Theta \Gamma \Delta (-)\Lambda \Xi \Pi П \Sigma Σ Υ \Phi Φ \Psi Ψ \Omega Ω

Example:

\begin{displaymath}
e^{i\theta} = \cos\theta
+ i\sin\theta
\end{displaymath}

 $e^{i\theta} = \cos\theta + i\sin\theta$

Symbols with Two Sizes

The following symbols have different sizes depending on whether they are in displayed maths or in-line maths:

\bigcap	\bigcap	\bigcap	\bigcup	U	\bigcup	\bigodot	\odot	\odot
\bigotimes	\otimes	\otimes	\bigoplus	\bigoplus	\bigoplus	\bigsqcup		
\biguplus	+	+	\bigvee	\bigvee	\bigvee_{α}	\bigwedge	\wedge	\bigwedge
\coprod	П	\prod	\int	\int	\int	\oint	∮	\oint
\prod	\prod	\prod	\sum	\sum	\sum			

Examples

```
\begin{displaymath}
f(x) = \sum_{i=0}^{n}
\alpha_i x^i
\end{displaymath}
```

$$f(x) = \sum_{i=0}^{n} \alpha_i x^i$$

OUTPUT

Input

```
In text :
  \begin{math}
  f(x) = \sum_{i=0}^n
  \alpha_i x^i
  \end{math}
```

In text :
$$f(x) = \sum_{i=0}^{n} \alpha_i x^i$$

OUTPUT

Exercise 10: Basic Mathematics (Page 11)

e Produce the output shown in Figure 8 on page 11 of the handouts.

- ← Produce the output shown in Figure 9 on page 11 of the handouts.
 - Remember to typeset the f(x), f and x in the text in maths mode.

Try making the equation a numbered equation.

 Placing brackets around a tall object in maths mode, such as fractions, does not look right if you use normal sized brackets. For example:

- Under such circumstances, it is better to use the commands \leftdelimiter and \rightdelimiter
- Note that you must always have matching \left and \right commands, although the delimiters used may be different.

 Placing brackets around a tall object in maths mode, such as fractions, does not look right if you use normal sized brackets. For example:

- Under such circumstances, it is better to use the commands:
 \leftdelimiter and \rightdelimiter
- Note that you must always have matching \left and \right commands, although the delimiters used may be different.

 Placing brackets around a tall object in maths mode, such as fractions, does not look right if you use normal sized brackets. For example:

```
\begin{displaymath}
(\frac{1}{1+x})
\end{displaymath}
```


- Under such circumstances, it is better to use the commands:
 \leftdelimiter and \rightdelimiter
- Note that you must always have matching \left and \right commands, although the delimiters used may be different.

If you want one of the delimiters to be invisible, use a . (full stop) as the delimiter.

Examples

```
\begin{displaymath}
\left(
\frac{1}{1+x}
\right)
\end{displaymath}
```

```
\left(\frac{1}{1+x}\right) Output
```

Input

```
\begin{displaymath}
\left|
\frac{1}{1+x}
\right|
\end{displaymath}
```

 $\left| \frac{1}{1+x} \right|$

Arrays

- Arrays can be created using the array environment.
- Similar to the tabular environment, but must be in maths mode.
- Elements are arranged in rows and columns to form mathematical structures such as vectors and matrices.

```
\begin{displaymath}
\begin{array}{cc}
0 & 1 \\
2 & 3
\end{array}
\end{displaymath}
```


```
0 1
2 3
```

```
\begin{displaymath}
\left (
\begin{array}{cc}
0 & 1 \\
2 & 3
\end{array}
\right )
\end{displaymath}
```


Delimiters Don't Need to Match

```
\begin{displaymath}
\left[
\begin{array}{cc}
0 & 1 \\
2 & 3
\end{array}
\right\}
\end{displaymath}
```


Example Using Invisible Delimiter

```
\begin{displaymath}
f(x) =
  \left \{
  \begin{array}{cl}
  0 & x \leq 0 \\
  1 & x > 0
  \end{array}
  \right .
  \end{displaymath}
```

$$f(x) = \begin{cases} 0 & x \le 0 \\ 1 & x > 0 \end{cases}$$

Exercise 11: Arrays (Page 12)

e Create the output shown in Figure 10 on page 12 of the handouts.

- Create the output shown in Figure 11 on page 12 of the handouts.
 - You will need the following commands:

```
\cdots
\vdots
\ddots
\neq
```

- The displaymath and equation environments only allow one line of mathematics.
- The equarray environment allows multiple equations to be aligned
- The equarray environment has three columns: the first is right aligned, the second is centrally aligned and the third is left aligned.
- Each line is numbered in the equarray environment.
- The eqnarray* environment is unnumbered.
- To suppress line numbering in the equarray, use the command \nonumber on the appropriate line.

- The displaymath and equation environments only allow one line of mathematics.
- The equarray environment allows multiple equations to be aligned.
- The equarray environment has three columns: the first is right aligned, the second is centrally aligned and the third is left aligned
- Each line is numbered in the equarray environment.
- The eqnarray* environment is unnumbered.
- To suppress line numbering in the equarray, use the command \nonumber on the appropriate line.

- The displaymath and equation environments only allow one line of mathematics.
- The equarray environment allows multiple equations to be aligned.
- The equarray environment has three columns: the first is right aligned, the second is centrally aligned and the third is left aligned.
- Each line is numbered in the equarray environment.
- The eqnarray* environment is unnumbered
- Io suppress line numbering in the equarray, use the command \nonumber on the appropriate line.

- The displaymath and equation environments only allow one line of mathematics.
- The equarray environment allows multiple equations to be aligned.
- The equarray environment has three columns: the first is right aligned, the second is centrally aligned and the third is left aligned.
- Each line is numbered in the equarray environment.
- The eqnarray* environment is unnumbered
- To suppress line numbering in the equarray, use the command \nonumber on the appropriate line.

- The displaymath and equation environments only allow one line of mathematics.
- The equarray environment allows multiple equations to be aligned.
- The equarray environment has three columns: the first is right aligned, the second is centrally aligned and the third is left aligned.
- Each line is numbered in the equarray environment.
- The eqnarray* environment is unnumbered.
- To suppress line numbering in the equarray, use the command \nonumber on the appropriate line.

- The displaymath and equation environments only allow one line of mathematics.
- The equarray environment allows multiple equations to be aligned.
- The equarray environment has three columns: the first is right aligned, the second is centrally aligned and the third is left aligned.
- Each line is numbered in the equarray environment.
- The eqnarray* environment is unnumbered.
- To suppress line numbering in the equarray, use the command \nonumber on the appropriate line.

```
\begin{eqnarray}
\ln(f(x)) & = & x^2 + \frac{1}{x+3}
f(x) & = & \exp \left( x^2 \right)
+ \frac{1}{x+3} \right)
\end{eqnarray}
```

Input

$$\ln(f(x)) = x^2 + \frac{1}{x+3}$$

$$f(x) = \exp\left(x^2 + \frac{1}{x+3}\right)$$
(3)

$$f(x) = \exp\left(x^2 + \frac{1}{x+3}\right) \tag{3}$$

OUTPUT

```
\begin{eqnarray}
\ln(f(x)) & = & x^2 + \frac{1}{x+3} \nonumber\\
f(x) & = & \exp \left ( x^2
+ \frac{1}{x+3} \right )
\end{eqnarray}
```

Input

$$\ln(f(x)) = x^2 + \frac{1}{x+3}$$

$$f(x) = \exp\left(x^2 + \frac{1}{x+3}\right) \tag{4}$$

OUTPUT

Exercise 12: Multiline Formulæ (Page 13)

- e Produce the output shown in Figure 12 on page 13 of the handouts.
- Produce the output shown in Figure 13 on page 13 of the handouts.
 - You will need the following commands:

\approx
$$\approx$$
 \pm \pm \partial ∂ \leq \leq \varepsilon ε

Assign a textual label using \label{string}

Example:

```
\section{Introduction} \label{sec:intro}
```

```
\begin{equation}
E = mc^2
\label{eqn:einstein}
\end{equation}
```

- Refer to the object using \ref{string}.
- Refer to the page that the object is on using \pageref { string}

Assign a textual label using \label{string}

Example:

```
\section{Introduction} \label{sec:intro}
```

```
\begin{equation}
E = mc^2
\label{eqn:einstein}
\end{equation}
```

- Refer to the object using \ref{string}
- Refer to the page that the object is on using \pageref { string}

Assign a textual label using \label{string}

Example:

```
\section{Introduction}
\label{sec:intro}
```

```
\begin{equation}
E = mc^2
\label{eqn:einstein}
\end{equation}
```

- Refer to the object using \ref{string}
- Refer to the page that the object is on using \pageref{string}

Assign a textual label using \label{string}

Example:

```
\section{Introduction} \label{sec:intro}
```

```
\begin{equation}
E = mc^2
\label{eqn:einstein}
\end{equation}
```

- Refer to the object using \ref{string}.
- Refer to the page that the object is on using \pageref{string}

Assign a textual label using \label{string}

Example:

```
\section{Introduction} \label{sec:intro}
```

```
\begin{equation}
E = mc^2
\label{eqn:einstein}
\end{equation}
```

- Refer to the object using \ref{string}.
- Refer to the page that the object is on using \pageref{string}.

Examples

```
\section{Introduction}
\label{sec:intro}
\ldots
See Section~\ref{sec:intro}
for a brief introduction.
```

1 Introduction

... See Section 1 for a brief introduction.

OUTPUT

Input

```
See subsection \ref{sec:ex} for examples.
```

\subsection{Examples} \label{sec:ex} See subsection 2.3 for examples.

2.3 Examples

OUTPUT

```
See Appendix~\ref{apd:tables}
for tables\ldots
\appendix
\section{Tables}\label{apd:tables}
```

See Appendix A for tables...

A Tables

Output

Input

\begin{equation}
\label{eqn:Emc}
E = mc^2
\end{equation}
\ldots
See Equation~\ref{eqn:Emc}
on page~\pageref{eqn:Emc}.

$$E = mc^2 \qquad (5)$$

... See Equation 5 on page 253.

OUTPUT

Input

Exercise 13 (Page 14)

- Reproduce the document shown in Figure 14 on page 14 of the handouts using \label and \ref. You will need to remember how to:
 - create sections
 - emphasize text
 - create numbered equations
 - have in-line mathematics
- Also try inserting an extra section between the introductory section and the section on Bayes' Theorem, and try inserting another equation, to see how LATEX automatically updates the cross-references.
 - Try adding a title and table of contents

- Packages are files with the extension .sty
- Packages can redefine existing commands, or provide new commands.
- To include a package in your document:

\usepackage [options] { package-name}

This command can only be used in the preamble.

- Packages are files with the extension .sty
- Packages can redefine existing commands, or provide new commands.
- To include a package in your document:

\usepackage[options] { package-name}

This command can only be used in the preamble

- Packages are files with the extension .sty
- Packages can redefine existing commands, or provide new commands.
- To include a package in your document:

\usepackage[options] { package-name}

This command can only be used in the preamble

- Packages are files with the extension .sty
- Packages can redefine existing commands, or provide new commands.
- To include a package in your document:

\usepackage[options] { package-name}

• This command can only be used in the *preamble*.

- The babel package redefines names such as "Chapter" to another language.
- ukdate redefines \today, as does datetime.
- xr defines a new command

\externaldocument{filename}

- allowing you to refer to labels defined in another document.
- varioref defines the command \vref which works much like \ref but also adds the page number, e.g. Fig~\vref{fig:ex} can produce: "Fig 2 on page 42", or "Fig 2 on the following page" or simply "Fig 2".

- The babel package redefines names such as "Chapter" to another language.
- ukdate redefines \today, as does datetime.
- xr defines a new command

\externaldocument{filename}

- allowing you to refer to labels defined in another document
- varioref defines the command \vref which works much like \ref but also adds the page number, e.g. Fig~\vref{fig:ex} can produce: "Fig 2 on page 42", or "Fig 2 on the following page" of simply "Fig 2".

- The babel package redefines names such as "Chapter" to another language.
- ukdate redefines \today, as does datetime.
- xr defines a new command

\externaldocument{filename}

allowing you to refer to labels defined in another document.

varioref defines the command \vref which works much like \ref but also adds the page number, e.g. Fig~\vref{fig:ex} can produce: "Fig 2 on page 42", or "Fig 2 on the following page" or simply "Fig 2".

- The babel package redefines names such as "Chapter" to another language.
- ukdate redefines \today, as does datetime.
- xr defines a new command


```
\externaldocument{filename}
```

allowing you to refer to labels defined in another document.

• varioref defines the command \vref which works much like \ref but also adds the page number, e.g. Fig~\vref{fig:ex} can produce: "Fig 2 on page 42", or "Fig 2 on the following page" or simply "Fig 2".

Examples cont.

• hyperref defines commands that allows you to have active links in your document if used in combination with PDFLATEX. E.g.

 ifpdf defines the conditional \ifpdf which can be used to determine whether LATEX or PDFLATEX is being used. E.g.

Examples cont.

• hyperref defines commands that allows you to have active links in your document if used in combination with PDFLATEX. E.g.

• ifpdf defines the conditional \ifpdf which can be used to determine whether LATEX or PDFLATEX is being used. E.g.


```
\documentclass[a4paper]{article}
\begin{document}
\today
\end{document}
```

October 4, 2004

OUTPUT

Input

```
\documentclass[a4paper] {article}
\usepackage[short] {datetime}
\begin{document}
\today
\end{document}
```

Mon 4th Oct, 2004

OUTPUT

Input

```
\documentclass[a4paper]{article}
\begin{document}
\today
\end{document}
```

October 4, 2004

OUTPUT

Input

```
\documentclass[a4paper] {article}
\usepackage[short] {datetime}
\begin{document}
\today
\end{document}
```

Mon 4th Oct, 2004

OUTPUT

Input

- *Packages* not currently on your T_EX installation can be downloaded from the T_EX archive.
- Increasingly packages are bundled up with their documentation in a file with the extension .dtx
- The package should also come with a driver or installation script
 (.ins)
- The documentation can usually be obtained by LATEXing the .dtx file. For example:
 - ▶latex datetime.dtx
- The package can be extracted by LaTeXing the installation script.
 For example:
 - ▶latex datetime.ins

- *Packages* not currently on your T_EX installation can be downloaded from the T_EX archive.
- Increasingly packages are bundled up with their documentation in a file with the extension .dtx
- The package should also come with a driver or installation script (.ins)
- The documentation can usually be obtained by LATEXing the .dtx file. For example:
 - ▶latex datetime.dtx
- The package can be extracted by LaTeXing the installation script.
 For example:
 - ▶latex datetime.ins

- *Packages* not currently on your T_EX installation can be downloaded from the T_EX archive.
- Increasingly packages are bundled up with their documentation in a file with the extension .dtx
- The package should also come with a driver or installation script (.ins)
- The documentation can usually be obtained by LATEXing the .dtx file. For example:
 - ▶latex datetime.dtx
- The package can be extracted by LaTeXing the installation script.
 For example:
 - ▶latex datetime.ins

- *Packages* not currently on your T_EX installation can be downloaded from the T_EX archive.
- Increasingly packages are bundled up with their documentation in a file with the extension .dtx
- The package should also come with a driver or installation script (.ins)
- The documentation can usually be obtained by LaTeXing the .dtx file. For example:
 - ▶latex datetime.dtx
- The package can be extracted by LaTeXing the installation script.
 For example:
 - ▶latex datetime.ins

- *Packages* not currently on your T_EX installation can be downloaded from the T_EX archive.
- Increasingly packages are bundled up with their documentation in a file with the extension .dtx
- The package should also come with a driver or installation script (.ins)
- The documentation can usually be obtained by LaTeXing the .dtx file. For example:
 - ▶latex datetime.dtx
- The package can be extracted by LaTeXing the installation script.
 For example:
 - ▶latex datetime.ins

Exercise 14 (Page 15)

- Go back to the file sectioning.tex you edited in Exercise 4
 - Use the babel package. There are many language options available just list the contents of the babel directory:
 - ▶ls /sw4/teTeX/texmf/tex/generic/babel/
 The options have the same name as the .sty files.
- Or go back to the document you created in Exercise 13.
 - Use the hyperref package to make the cross-references active,
 and use PDFATEX instead of ATEX to produce a PDF file.
- If you want to try extracting documentation and code from a .dtx file, you can copy the datetime package over:
 - ▶cp /home/sys/gcc/insecure/datetime.* .

Citations

thebibliography environment

```
\begin{thebibliography}{2}
\bibitem{clarke83} G. M. Clarke and D. Cooke.
\emph{A basic course in statistics}.
Chapman and Hall, 2nd edition, 1983.
\bibitem{goossens93} M. Goossens and F. Mittelbach.
\emph{The \LaTeX\ companion}.
Addison-Wesley, 1993.
\end{thebibliography}
```

• Use \cite[text] { key-list} to cite a reference in the bibliography

```
See Goossens \emph{et
al.}~\cite{goossens93}
\ldots
```

\begin{thebibliography}{1} \bibitem{goossens93}

- M. Goossens and
- F. Mittelbach.

\emph{The \LaTeX\
companion}.

Addison-Wesley, 1993.

\end{thebibliography}

See Goossens et al. [1]

References

[1] M. Goossens and F. Mittelbach. The LATEX companion. Addison-Wesley, 1993.

OUTPUT

Input

BibT_EX

Use BibTEX to automatically generate thebibliography environment.

- Large database (.bib) containing many references.
- BibTEX will only include those that are cited in the document.
- Entries sorted.
- Entries consistently formatted.

Bibliography Database (.bib)

```
@entry type{keyword,
 field = "text",
 field = "text"
@book{kreyszig88,
  author = "Kreyszig, Erwin",
  title = "Advanced Engineering Mathematics",
  publisher = "Wiley",
  edition = "6th",
  year = 1988
```

Authors should be entered in one of the following formats:

- forenames von surname
- von surname, forenames
- von surname, jr, forenames

```
Entry Output ("abbrv" style)

"Alex Thomas von Neumann" A.T. von Neumann

"John Chris {Smith Jones}" J.C. Smith Jones

"van de Klee, Mary-Jane" M.-J. van de Klee

"Smith, Jr, Fred John" F.J. Smith, Jr

"Maria {\uppercase{d}e La} Cruz" M. De La Cruz

Compare last example with:

"Maria De La Cruz" M. D. L. Cruz (Incorrect!)
```

Authors should be entered in one of the following formats:

- forenames von surname
- von surname, forenames
- von surname, jr, forenames

```
Entry Output ("abbrv" style)

"Alex Thomas von Neumann" A.T. von Neumann

"John Chris {Smith Jones}" J.C. Smith Jones

"van de Klee, Mary-Jane" M.-J. van de Klee

"Smith, Jr, Fred John" F.J. Smith, Jr

"Maria {\uppercase{d}e La} Cruz" M. De La Cruz

Compare last example with:

"Maria De La Cruz" M. D. L. Cruz (Incorrect!
```

Authors should be entered in one of the following formats:

- forenames von surname
- von surname, forenames
- von surname, jr, forenames

```
Entry Output ("abbrv" style)

"Alex Thomas von Neumann" A.T. von Neumann

"John Chris {Smith Jones}" J.C. Smith Jones

"van de Klee, Mary-Jane" M.-J. van de Klee

"Smith, Jr, Fred John" F.J. Smith, Jr

"Maria {\uppercase{d}e La} Cruz" M. De La Cruz

Compare last example with:

"Maria De La Cruz" M. D. L. Cruz (Incorrect!)
```

Authors should be entered in one of the following formats:

- forenames von surname
- von surname, forenames
- von surname, jr, forenames

```
Entry Output ("abbrv" style)

"Alex Thomas von Neumann" A.T. von Neumann

"John Chris {Smith Jones}" J.C. Smith Jones

"van de Klee, Mary-Jane" M.-J. van de Klee

"Smith, Jr, Fred John" F.J. Smith, Jr

"Maria {\uppercase{d}e La} Cruz" M. De La Cruz

Compare last example with:

"Maria De La Cruz" M. D. L. Cruz (Incorrect!)
```

Authors should be entered in one of the following formats:

- forenames von surname
- von surname, forenames
- von surname, jr, forenames

```
Entry Output ("abbrv" style)

"Alex Thomas von Neumann" A.T. von Neumann

"John Chris {Smith Jones}" J.C. Smith Jones

"van de Klee, Mary-Jane" M.-J. van de Klee

"Smith, Jr, Fred John" F.J. Smith, Jr

"Maria {\uppercase{d}e La} Cruz" M. De La Cruz

Compare last example with:

"Maria De La Cruz" M. D. L. Cruz (Incorrect!)
```

Authors should be entered in one of the following formats:

- forenames von surname
- von surname, forenames
- von surname, jr, forenames

Entry	Output ("abbrv" style)
"Alex Thomas von Neumann"	A.T. von Neumann
"John Chris {Smith Jones}"	J.C. Smith Jones
"van de Klee, Mary-Jane"	MJ. van de Klee
"Smith, Jr, Fred John"	F.J. Smith, Jr
"Maria ${\n}$ Cruz"	M. De La Cruz

Authors should be entered in one of the following formats:

- forenames von surname
- von surname, forenames
- von surname, jr, forenames

Entry	Output ("abbrv" style)
"Alex Thomas von Neumann"	A.T. von Neumann
"John Chris {Smith Jones}"	J.C. Smith Jones
"van de Klee, Mary-Jane"	MJ. van de Klee
"Smith, Jr, Fred John"	F.J. Smith, Jr
"Maria ${\n}$ Cruz"	M. De La Cruz
Compare last example with:	
"Maria De La Cruz"	M. D. L. Cruz (Incorrect!)

Multiple Authors

Multiple authors should be separated by the keyword and

Month Entries

- Bibliography styles always have three-letter abbreviations for months: jan, feb, mar, ...
- Always use these abbreviations for consistency.

Example (incollection)

```
@incollection{wainwright,
  author = "Wainwright, Robert B.",
  title = "Hazards from {Northern} Native Foods",
  booktitle = "\emph{Clostridium botulinum}: Ecology and
 Control in Foods",
  chapter = 12,
  pages = "305--322",
  editor = "Hauschild, Andreas H. W. and Dodds,
 Karen L.",
  publisher = "Marcel Dekker, Inc",
 = 1993
  year
```

Declaring Databases and Bibliography Style

In your LATEX source code (.tex):

Declare the bibliography style: \bibliographystyle{style-name}

Common Styles:

plain Entries sorted alphabetically with numeric labels.

unsrt Entries printed in order of citation with numeric labels.

alpha Entries sorted alphabetically with labels formed from author's name and year of publication.

abbry Entries sorted alphabetically with first name, month and journal names abbreviated.

 Declare the bibliography database \bibliography{name}

Declaring Databases and Bibliography Style

In your LATEX source code (.tex):

Declare the bibliography style: \bibliographystyle{style-name}

Common Styles:

plain Entries sorted alphabetically with numeric labels.

unsrt Entries printed in order of citation with numeric labels.

alpha Entries sorted alphabetically with labels formed from author's name and year of publication.

abbrv Entries sorted alphabetically with first name, month and journal names abbreviated.

 Declare the bibliography database \bibliography{name}

Declaring Databases and Bibliography Style

In your LATEX source code (.tex):

Declare the bibliography style:
 \bibliographystyle{style-name}
 Common Styles:

plain Entries sorted alphabetically with numeric labels.

unsrt Entries printed in order of citation with numeric labels.

alpha Entries sorted alphabetically with labels formed from author's name and year of publication.

abbrv Entries sorted alphabetically with first name, month and journal names abbreviated.

Declare the bibliography database:
 \bibliography{name}

Example

In filename.tex (where database.bib contains the bibliography database):


```
This is the document \ldots
\bibliographystyle{plain}
\bibliography{database}
```

Input

At the command prompt:

- ▶latex filename
- ▶bibtex filename
- ▶latex filename
- ▶latex filename

LATEX / BibTEX Process

\bibliographystyle{plain}

- [1] Gavin C. Cawley and Nicola L. C. Talbot. A fast index assignment algorithm for vector quantization over noisy transmission channels. *I.E.E. Electronic Letters*, 32(15):1343–1344, July 1996.
- [2] Erwin Kreyszig. Advanced Engineering Mathematics. Wiley, 6th edition, 1988.
- [3] Nicola L. C. Talbot and Gavin C. Cawley. A quadratic index assignment algorithm for vector quantisation over noisy transmission channels. In *Proceedings of the Institute of Acoustics Autumn Conference on Speech and Hearing*, volume 18, pages 195–199, November 1996.
- [4] Nicola L. C. Talbot and Gavin C. Cawley. A fast index assignment algorithm for robust vector quantisation of image data. In *Proceedings* of the I.E.E.E. International Conference on Image Processing, Santa Barbara, California, USA, October 1997.

\bibliographystyle{alpha}

- [CT96] Gavin C. Cawley and Nicola L. C. Talbot. A fast index assignment algorithm for vector quantization over noisy transmission channels. *I.E.E. Electronic Letters*, 32(15):1343–1344, July 1996.
- [Kre88] Erwin Kreyszig. *Advanced Engineering Mathematics*. Wiley, 6th edition, 1988.
- [TC96] Nicola L. C. Talbot and Gavin C. Cawley. A quadratic index assignment algorithm for vector quantisation over noisy transmission channels. In *Proceedings of the Institute of Acoustics Autumn Conference on Speech and Hearing*, volume 18, pages 195–199, November 1996.
- [TC97] Nicola L. C. Talbot and Gavin C. Cawley. A fast index assignment algorithm for robust vector quantisation of image data. In *Proceedings of the I.E.E.E. International Conference on Image Processing*, Santa Barbara, California, USA, October 1997.

\bibliographystyle{ieeetr}

- [1] E. Kreyszig, Advanced Engineering Mathematics. Wiley, 6th ed., 1988.
- [2] N. L. C. Talbot and G. C. Cawley, "A quadratic index assignment algorithm for vector quantisation over noisy transmission channels," in *Proceedings of the Institute of Acoustics Autumn Conference on Speech and Hearing*, vol. 18, pp. 195–199, Nov. 1996.
- [3] G. C. Cawley and N. L. C. Talbot, "A fast index assignment algorithm for vector quantization over noisy transmission channels," *I.E.E.*Electronic Letters, vol. 32, pp. 1343–1344, July 1996.
- [4] N. L. C. Talbot and G. C. Cawley, "A fast index assignment algorithm for robust vector quantisation of image data," in *Proceedings of the I.E.E. International Conference on Image Processing*, (Santa Barbara, California, USA), Oct. 1997.

\bibliographystyle{acm}

- [1] CAWLEY, G. C., AND TALBOT, N. L. C. A fast index assignment algorithm for vector quantization over noisy transmission channels. *I.E.E. Electronic Letters 32*, 15 (July 1996), 1343–1344.
- [2] Kreyszig, E. *Advanced Engineering Mathematics*, 6th ed. Wiley, 1988.
- [3] Talbot, N. L. C., and Cawley, G. C. A quadratic index assignment algorithm for vector quantisation over noisy transmission channels. In *Proceedings of the Institute of Acoustics Autumn Conference on Speech and Hearing* (Nov. 1996), vol. 18, pp. 195–199.
- [4] Talbot, N. L. C., and Cawley, G. C. A fast index assignment algorithm for robust vector quantisation of image data. In *Proceedings* of the I.E.E. International Conference on Image Processing (Santa Barbara, California, USA, Oct. 1997).

\bibliographystyle{apalike}

This style file requires the apalike package.

- Cawley, G. C. and Talbot, N. L. C. (1996) A fast index assignment algorithm for vector quantization over noisy transmission channels. *I.E.E. Electronic Letters*, 32(15):1343–1344.
- Kreyszig, E. (1988) Advanced Engineering Mathematics. Wiley, 6th edition.
- Talbot, N. L. C. and Cawley, G. C. (1996). A quadratic index assignment algorithm for vector quantisation over noisy transmission channels. In *Proceedings of the Institute of Acoustics Autumn Conference on Speech and Hearing*, volume 18, pages 195–199.
- Talbot, N. L. C. and Cawley, G. C. (1997). A fast index assignment algorithm for robust vector quantisation of image data. In *Proceedings* of the I.E.E. International Conference on Image Processing, Santa Barbara, California, USA.

Customising a BiBTeX Style

- If you want a BibTEX style file (.bst) that is slightly different from one that already exists, you can try copying the existing file to a new name and make minor modifications.
- Drawback: BibTEX is a low level language and is not for the faint-hearted!
- Consider using makebst instead. The file makebst.tex is an interactive TEX/LATEX script that can be used to create a customised .bst file. Simply type:
 - ▶latex makebst

at the command prompt, and follow the instructions

Customising a BiBTeX Style

- If you want a BibTEX style file (.bst) that is slightly different from one that already exists, you can try copying the existing file to a new name and make minor modifications.
- Drawback: BibTEX is a low level language and is not for the faint-hearted!
- Consider using makebst instead. The file makebst.tex is ar interactive TEX/LATEX script that can be used to create a customised .bst file. Simply type:
 - ▶latex makebst

at the command prompt, and follow the instructions

Customising a BiBTeX Style

- If you want a BibTEX style file (.bst) that is slightly different from one that already exists, you can try copying the existing file to a new name and make minor modifications.
- Drawback: BibTEX is a low level language and is not for the faint-hearted!
- Consider using makebst instead. The file makebst.tex is an interactive TEX/ATEX script that can be used to create a customised .bst file. Simply type:
 - ▶latex makebst

at the command prompt, and follow the instructions.

Exercise 15 (Page 16)

- Produce a BibTEX database that contains the references shown in Figure 15 on page 17 of the handouts, and create the document shown in that figure.
- Try changing the bibliography style so that the entries are printed in order of citation. (You need the unsrt style for this). Try other styles, such as alpha, abbrv and acm, to see the differences between styles.
- If you have a number of citations, such as [3,2,4], you might prefer to have it printed as a range, such as [2–4], instead. There is a *package* called citesort that redefines the \cite command that will do this. Try using this package with the unsrt bibliography style.

If you are feeling adventurous, try creating your own customised bibliography style using makebst.

- LATEX has commands that represent lengths, such as \textwidth.
- There are two types of lengths: rigid and rubber.
- A rigid length is a fixed length, such as 4in.
- A rubber length is a length with a certain amount of elasticity, for example: 2in plus 0.1in minus 0.1in.
 - A rubber length is a way of telling LATEX your preferred length, and the amount of deviation from that length which you are prepared to put up with.
- Most LaTEX lengths are rigid lengths.

- LATEX has commands that represent lengths, such as \textwidth.
- There are two types of lengths: *rigid* and *rubber*.
- A rigid length is a fixed length, such as 4in.
- A rubber length is a length with a certain amount of elasticity, for example: 2in plus 0.1in minus 0.1in.
 - A rubber length is a way of telling LATEX your preferred length, and the amount of deviation from that length which you are prepared to put up with.
- Most LATEX lengths are rigid lengths

- LATEX has commands that represent lengths, such as \textwidth.
- There are two types of lengths: *rigid* and *rubber*.
- A rigid length is a fixed length, such as 4in.
- A rubber length is a length with a certain amount of elasticity, for example: 2in plus 0.1in minus 0.1in.
 - A rubber length is a way of telling LATEX your preferred length, and the amount of deviation from that length which you are prepared to put up with.
- Most LaTeX lengths are rigid lengths.

- LATEX has commands that represent lengths, such as \textwidth.
- There are two types of lengths: *rigid* and *rubber*.
- A rigid length is a fixed length, such as 4in.
- A rubber length is a length with a certain amount of elasticity, for example: 2in plus 0.1in minus 0.1in.
 - A rubber length is a way of telling LATEX your preferred length, and the amount of deviation from that length which you are prepared to put up with.
- Most LaTeX lengths are rigid lengths.

- LATEX has commands that represent lengths, such as \textwidth.
- There are two types of lengths: *rigid* and *rubber*.
- A rigid length is a fixed length, such as 4in.
- A rubber length is a length with a certain amount of elasticity, for example: 2in plus 0.1in minus 0.1in.
 - A rubber length is a way of telling LATEX your preferred length, and the amount of deviation from that length which you are prepared to put up with.
- Most LATEX lengths are rigid lengths

- LATEX has commands that represent lengths, such as \textwidth.
- There are two types of lengths: *rigid* and *rubber*.
- A rigid length is a fixed length, such as 4in.
- A rubber length is a length with a certain amount of elasticity, for example: 2in plus 0.1in minus 0.1in.
 - A rubber length is a way of telling LATEX your preferred length, and the amount of deviation from that length which you are prepared to put up with.
- Most LATEX lengths are rigid lengths.

Common Units

pt Point $(\frac{1}{72.27}in)$

bp Big point, or PostScript point $(\frac{1}{72}in)$

mm Millimetre (2.845pt)

cm Centimetre (28.45pt)

in Inch (25.4mm)

ex Height of lowercase x in current font

em Width of capital M in current font

A length can be assigned a new value using the command:

```
\setlength{cmd}{length}
```

For example:

 $\strut_{\text{setlength}} \to \$

A length can be incremented using the command:

```
\addtolength{cmd}{length}
```

so to make the text width 1in wider than it was previously, do

\addtolength{\textwidth}{1in}

• A length can be assigned a new value using the command:

```
\setlength{cmd}{length}
```

For example:

```
\setlength{\textwidth}{6in}
```

A length can be incremented using the command:

```
\addtolength{cmd}{length}
```

so to make the text width 1in wider than it was previously, do

 $\addtolength{\textwidth}{\{1in\}}$

A length can be assigned a new value using the command:

```
\setlength{cmd}{length}
```

For example:

\setlength{\textwidth}{6in}

• A length can be incremented using the command:

```
\addtolength{cmd}{length}
```

so to make the text width 1in wider than it was previously, do

 $\addtolength\{ ext{width}\}\{1in\}$

A length can be assigned a new value using the command:

```
\setlength{cmd}{length}
```

For example:

\setlength{\textwidth}{6in}

• A length can be incremented using the command:

```
\addtolength{cmd}{length}
```

so to make the text width 1in wider than it was previously, do:

 $\addtolength{\text{textwidth}}{1in}$

 There are three more commands that can change a length, and they are:

```
\settowidth\{cmd\}\{text\} \settoheight\{cmd\}\{text\} \settodepth\{cmd\}\{text\}
```

These set the length *cmd* to the width, height or depth of the *text*. Note that the actual text itself is not displayed.

To create a new length:

\newlength*cma*

To display the value of a length

\the*cmd*

 There are three more commands that can change a length, and they are:

```
\label{cmd} $$ \end{text} $$
```

These set the length *cmd* to the width, height or depth of the *text*. Note that the actual text itself is not displayed.

• To create a new length:

```
\newlengthcmd
```

To display the value of a length

\the*cmd*

 There are three more commands that can change a length, and they are:

```
\settowidth\{cmd\}\{text\} \settoheight\{cmd\}\{text\} \settodepth\{cmd\}\{text\}
```

These set the length *cmd* to the width, height or depth of the *text*. Note that the actual text itself is not displayed.

• To create a new length:

```
\newlengthcmd
```

To display the value of a length:

\the*cmd*

Example


```
% define new length
\newlength\mylen
% set it to the width of the text
\settowidth{\mylen}{Hello}
% Display the value
Width=\the\mylen.
```

Width=22.50005pt.

OUTPUT

Input

Layout Lengths

- 1 one inch $+ \$
- 2 one inch $+ \voffset$
- 3 \oddsidemargin
- 4 \topmargin
- 5 \headheight
- 6 \headsep
- 7 \textheight
- 8 \textwidth
- 9 \marginparsep
- 10 \marginparwidth
- 11 \footskip

(Diagram generated using the layout package)

Exercise 16 (Page 17)

- Go back to the document you created in Exercise 1
- Change the paragraph indentation (\parindent) to Opt
- Change the gap between paragraphs (\parskip) to 3ex.

- Everything on a page can be broken down into boxes.
- Each box has an associated width, height and depth.
- The simplest form of box is a single letter

- More complicated boxes are made up of smaller boxes.
- Example: The phrase "cabbages and peas" is made up of 15 boxes: <u>cabbages and peas</u>
- Between the boxes is "glue"
- The job of the typesetter is to fix the boxes together according to typographical rules.

- Everything on a page can be broken down into boxes.
- Each box has an associated width, height and depth.
- The simplest form of box is a single letter

- More complicated boxes are made up of smaller boxes.
- Example: The phrase "cabbages and peas" is made up of 15 boxes: <u>cabbages and peas</u>
- Between the boxes is "glue"
- The job of the typesetter is to fix the boxes together according to typographical rules.

- Everything on a page can be broken down into boxes.
- Each box has an associated width, height and depth.
- The simplest form of box is a single letter

- More complicated boxes are made up of smaller boxes.
- Example: The phrase "cabbages and peas" is made up of 15 boxes: cabbages and peas
- Between the boxes is "glue"
- The job of the typesetter is to fix the boxes together according to typographical rules.

- Everything on a page can be broken down into boxes.
- Each box has an associated width, height and depth.
- The simplest form of box is a single letter

- More complicated boxes are made up of smaller boxes.
- Example: The phrase "cabbages and peas" is made up of 15 boxes: <u>cabbages and peas</u>
- Between the boxes is "glue"
- The job of the typesetter is to fix the boxes together according to typographical rules.

- Everything on a page can be broken down into boxes.
- Each box has an associated width, height and depth.
- The simplest form of box is a single letter

- More complicated boxes are made up of smaller boxes.
- Example: The phrase "cabbages and peas" is made up of 15 boxes: cabbages and peas
- Between the boxes is "glue"
- The job of the typesetter is to fix the boxes together according to typographical rules.

- Everything on a page can be broken down into boxes.
- Each box has an associated width, height and depth.
- The simplest form of box is a single letter

- More complicated boxes are made up of smaller boxes.
- Example: The phrase "cabbages and peas" is made up of 15 boxes: cabbages and peas
- Between the boxes is "glue".
- The job of the typesetter is to fix the boxes together according to typographical rules.

- Everything on a page can be broken down into boxes.
- Each box has an associated width, height and depth.
- The simplest form of box is a single letter

- More complicated boxes are made up of smaller boxes.
- Example: The phrase "cabbages and peas" is made up of 15 boxes: cabbages and peas
- Between the boxes is "glue".
- The job of the typesetter is to fix the boxes together according to typographical rules.

- Boxes are treated as a single object.
- They can occur in the middle of a line.
- They can never be broken across a line.
- They can be vertically aligned.
- You have already used some boxes.

- Boxes are treated as a single object.
- They can occur in the middle of a line.
- They can never be broken across a line.
- They can be vertically aligned.
- You have already used some boxes.

- Boxes are treated as a single object.
- They can occur in the middle of a line.
- They can never be broken across a line.
- They can be vertically aligned.
- You have already used some boxes

- Boxes are treated as a single object.
- They can occur in the middle of a line.
- They can never be broken across a line.
- They can be vertically aligned.
- You have already used some boxes

- Boxes are treated as a single object.
- They can occur in the middle of a line.
- They can never be broken across a line.
- They can be vertically aligned.
- You have already used some boxes.

Example of a Box: The tabular Environment

```
Baseline
\begin{tabular}[c]{l}line 1\\line 2\\line 3\end{tabular}
\begin{tabular}[b]{l}line 1\\line 2\\line 3\end{tabular}
\begin{tabular}[t]{l}line 1\\line 2\\line 3\end{tabular}
```

Input

OUTPUT

- \mbox{contents}Simplest type of box.
 - Prevents text inside it from being broken across a line
 - Provides normal text inside a maths environment.
 - Dimensions of the box automatically computed to fit the contents of the box.
- \makebox [width] [alignment] {contents}
 Like \mbox, but you can specify the width of the box, and how the text is justified within it: left, right or centred.

- \mbox{contents}Simplest type of box.
 - Prevents text inside it from being broken across a line
 - Provides normal text inside a maths environment.
 - Dimensions of the box automatically computed to fit the contents of the box.
- \makebox [width] [alignment] {contents}
 Like \mbox, but you can specify the width of the box, and how the text is justified within it: left, right or centred.

- \mbox{contents}Simplest type of box.
 - Prevents text inside it from being broken across a line
 - Provides normal text inside a maths environment.
 - Dimensions of the box automatically computed to fit the contents of the box.
- \makebox [width] [alignment] {contents}
 Like \mbox, but you can specify the width of the box, and how the text is justified within it: left, right or centred.

- \mbox{contents}Simplest type of box.
 - Prevents text inside it from being broken across a line
 - Provides normal text inside a maths environment.
 - Dimensions of the box automatically computed to fit the contents of the box.
- \makebox [width] [alignment] {contents}
 Like \mbox, but you can specify the width of the box, and how the text is justified within it: left, right or centred.

- \mbox{contents}Simplest type of box.
 - Prevents text inside it from being broken across a line
 - Provides normal text inside a maths environment.
 - Dimensions of the box automatically computed to fit the contents of the box.
- \makebox[width] [alignment] {contents}
 Like \mbox, but you can specify the width of the box, and how the text is justified within it: left, right or centred.

Examples using \mbox

\begin{displaymath}
y = x \mbox{ and }
z = x + y
\end{displaymath}

y = x and z = x + y

OUTPUT

Input

Now some in-line
\$x = 1, \ldots, n\$ maths.

Now some in-line $x = 1, \ldots, n$ maths.

OUTPUT

Input

Now some in-line
\mbox{\$x = 1, \ldots, n\$}
maths.

Now some in-line $x = 1, \dots, n$ maths.

OUTPUT

Input

Examples using \makebox

Here is \makebox[1in][r]{\em a 1in} box Input Here is a 1in box OUTPUT \makebox[0pt][1]{////}Hello! Input JH/e/1/6/! Input

Boxes with Frames

\fbox and \framebox: These are the same as \mbox and \makebox, but they put a rectangular frame around the box.

Here is a \fbox{box}	
	Input
Here is a box	
	Оитрит
Here is \framebox[1in][r]{\em a 1in} box	
	Input
Here is a 1in box	
	Оитрит

• \fboxsep: This is the gap between the frame and the contents of the box. For example:

```
\setlength{\fboxsep}{10pt}
\fbox{Some Text}

Some Text
```

\fboxrule: This is the width of the frame. For example:

```
\setlength{\fboxrule}{4pt}
\fbox{Some Text}

Some Text
```


• \fboxsep: This is the gap between the frame and the contents of the box. For example:

```
\setlength{\fboxsep}{10pt}
\fbox{Some Text}
```

Some Text

\fboxrule: This is the width of the frame. For example

```
\setlength{\fboxrule}{4pt}
\fbox{Some Text}
```


• \fboxsep: This is the gap between the frame and the contents of the box. For example:

```
\setlength{\fboxsep}{10pt}
\fbox{Some Text}
```

Some Text

• \fboxrule: This is the width of the frame. For example:

```
\setlength{\fboxrule}{4pt}
\fbox{Some Text}
```


• \fboxsep : This is the gap between the frame and the contents of the box. For example:

```
\setlength{\fboxsep}{10pt} \fbox{Some Text}
```

Some Text

• \fboxrule : This is the width of the frame. For example:

```
\setlength{\fboxrule}{4pt}
\fbox{Some Text}
```


The fancybox package provides four commands, analogous to \fbox

The fancybox *package* provides four commands, analogous to \fbox:

Input	Output	
$\verb \ovalbox{An oval frame} \\$	An oval frame	

The fancybox *package* provides four commands, analogous to \fbox:

Input
 \ovalbox{An oval frame}
 \Ovalbox{A thicker oval frame}
 \doublebox{A double frame}
 \A double frame
 \A shadow frame

The fancybox *package* provides four commands, analogous to \fbox:

The fancybox *package* provides four commands, analogous to \fbox:

Input Output

\ovalbox{An oval frame} An oval frame

\Ovalbox{A thicker oval frame} A thicker oval frame

\doublebox{A double frame} A double frame

\shadowbox{A shadow frame} A shadow frame

Here is a \ovalbox{box} Input Here is a | box | OUTPUT Here is \ovalbox{\makebox[1in][r]{\em a 1in}} box Input Here is $a 1in \mid box$

OUTPUT

Here is a \Ovalbox{box} Input Here is a box OUTPUT Here is \Ovalbox{\makebox[1in][r]{\em a 1in}} box Input a 1in | box Here is OUTPUT

Here is a \doublebox{box}
Input
Here is a box
Оитрит
<pre>Here is \doublebox{\makebox[1in][r]{\em a 1in}} box</pre>
Input
Here is $a 1in$ box
Оитрит

Here is a \shadowbox{box} Input box Here is a OUTPUT Here is \shadowbox{\makebox[1in][r]{\em a 1in}} box Input a 1inHere is OUTPUT

Typesetting a Paragraph Inside a Box

\parbox[alignment] [height] {width} {contents of box}

For example:

A paragraph within a box : \parbox{0.75in}{This box is three quarters of an inch wide} so there!

This box is

Input

A paragraph within a box : three quarters of an inch wide

Output

The minipage Environment

\begin{minipage} [alignment] [height] { width}

Some text. \begin{minipage}{0.4\textwidth} The width of this minipage is 0.4 times the width of the text body\footnote{Note we can also have a footnote}. \end{minipage} Some more text.

Input

The width of this minipage is 0.4 times the width of the Some text.

Some text. Some more text.

aNote we can also have a footnote

OUTPUT

The shapepar Package (\diamondpar)

```
\Diamond
 With the
 shapepar pack-
 age, you can create
 some rather fancy effects.
 There are four predefined paragraph
 shapes: diamond, square, heart and nut
 shaped. It is possible to define other
 shapes using \shapepar.
 The argument must be
 a whole para-
 graph.
\diamondpar{With the ... }
```

The shapepar Package (\squarepar)

With the shapepar package, you can create some rather fancy effects. There are four predefined paragraph shapes: diamond, square, heart and nut shaped. It is possible to define other shapes using \shapepar. The argument must be a whole paragraph.

\squarepar{With the ... }

The shapepar Package (\heartpar)

```
With the shapepar package, you can create some rather fancy effects. There are four predefined paragraph shapes: diamond, square, heart and nut shaped. It is possible to define other shapes using \shapepar. The argument must be a whole paragraph.
```

The shapepar Package (\heartpar)

```
With the shapepar pack-
 age, you can create some
 rather fancy effects. There
 predefined
 four
 are
 shapes:
 paragraph
 square, heart
 diamond.
 shaped. It
 and
 nut
 possible
 define
 is
 to
 other shapes using \shapepar.
 The argument must be
 whole paragraph.
\shapepar\nutshape{With the ... }
```

Raising and Lowering Boxes

- Boxes can be raised or lowered
- Syntax: \raisebox{lift} [depth] [height] {contents}

```
some text \raisebox{2ex}{some raised}
\raisebox{-1ex}{some lowered}
```

Input

some text some raised some lowered

OUTPUT

Rules

- A rule is a rectangular blob of ink
- Syntax: \rule[lift] {width} {height}

```
Some text
\rule{0.5in}{10pt}
\rule[-3pt]{0.5in}{10pt}
some text.

INPUT

Some text
Some text

Some text

Some text

Some text

Some text

Some text

Some text

Some text
```

This example uses \settowidth, \makebox and \rule:

```
\newlength\mylen
\settowidth{\mylen}{Some Text}%
\makebox[Opt][1]{\rule[0.5ex]{\mylen}{1pt}}%
Some Text
```

Input

Some Text

OUTPUT

That's a bit fiddly. Time to define a new command!

Example

This example uses \settowidth, \makebox and \rule:

```
\newlength\mylen
\settowidth{\mylen}{Some Text}%
\makebox[Opt][1]{\rule[0.5ex]{\mylen}{1pt}}%
Some Text
```

Input

Some Text

OUTPUT

That's a bit fiddly. Time to define a new command!

Example

```
\newlength\mylen
\newcommand{\strikethrough}[1]{%
\settowidth{\mylen}{#1}%
\makebox[0pt][1]{\rule[0.5ex]{\mylen}{1pt}}%
#1}
\strikethrough{Some More Text}
```

Input

Some More Text

OUTPUT

This example won't allow for line breaks. Better to use ulem package

Example

```
\newlength\mylen
\newcommand{\strikethrough}[1]{%
\settowidth{\mylen}{#1}%
\makebox[0pt][1]{\rule[0.5ex]{\mylen}{1pt}}%
#1}
\strikethrough{Some More Text}
```

Input

Some More Text

OUTPUT

This example won't allow for line breaks. Better to use ulem package.

Struts

A zero width rule is called a strut:

- A savebox allows you to save some typeset text for later use.
- Define new savebox: \newsavebox{cmd}
- To save text to a savebox:
 - command:
 \sbox{cmd}{text}
 - Irbox environment:
 - \begin{lrbox}{cmd}
 - text
 - \end{lrbox}
- To display the contents of a savebox: \usebox{cmd}

- A savebox allows you to save some typeset text for later use.
- Define new savebox: \newsavebox{cmd}.
- To save text to a savebox:
 - command:
 \sbox{cmd}{text}
 - Irbox environment:
 \begin{lrbox}{cmd}
 text
 \end{lrbox}
- To display the contents of a savebox: \usebox{cmd}

- A savebox allows you to save some typeset text for later use.
- Define new savebox: \newsavebox{cmd}.
- To save text to a savebox:
 - command:
 \sbox{cmd}{text}
 - Irbox environment:
 \begin{lrbox}{cmd}
 text
 \end{lrbox}
- To display the contents of a savebox: \usebox{cmd}

- A savebox allows you to save some typeset text for later use.
- Define new savebox: \newsavebox{cmd}.
- To save text to a savebox:
 - command:
 \sbox{cmd}{text}
 - Irbox environment:
 \begin{lrbox}{cmd}
 text
 \end{lrbox}
- To display the contents of a savebox: \usebox{cmd}

- A savebox allows you to save some typeset text for later use.
- Define new savebox: \newsavebox{cmd}.
- To save text to a savebox:
 - command:
 \sbox{cmd}{text}
 - Irbox environment:
 \begin{lrbox}{cmd}
 text
 \end{lrbox}
- To display the contents of a savebox: \usebox{cmd}

Example Using \sbox

```
\newsavebox{\mysbox}
\sbox{\mysbox}{Some interesting text}

\usebox{\mysbox}\\
\fbox{\usebox{\mysbox}}\\
\Ovalbox{\usebox{\mysbox}}\\
```

Input

Some interesting text

Some interesting text

Some interesting text

OUTPUT

Example Using Irbox

```
\newsavebox{\mysbox}
\begin{lrbox}{\mysbox}
Some more interesting text.
\end{lrbox}
\usebox{\mysbox}\\
\fbox{\usebox{\mysbox}}\
```

Input

Some more interesting text.

Some more interesting text.

OUTPUT

Macros verses Saveboxes

Using a macro (or *command*):

TEX has to work out how to typeset "Some text" three times.

Macros verses Saveboxes

Using a savebox:

```
\newsavebox{\mysbox}
\sbox{\mysbox}{Some text}

\usebox{\mysbox}.\\
\sffamily \usebox{\mysbox}.\\
\ttfamily \usebox{\mysbox}.
```

Some text.
Some text.

Some text.

Input

TEX only has to work out how to typeset "Some text" once.

Exercise 17 (Page 19)

- e Try reproducing the output shown in Figure 17 on Page 19 of the handout.
- Try reproducing the output shown in Figure 18 on Page 19 of the handout.
 - Try changing the vertical alignment of the minipage.
 - Try experimenting with footnotes insides and outside of the minipage environment.
 - Try using a \parbox instead of a minipage.
 - Try experimenting with different frames around the minipage.

Incorporating Images

- It is possible to generate images using LATEX picture drawing commands. The pstricks or pgf set of packages can create very complex graphics, however most people find this too complicated.
- A more convenient approach is to create the image using a graphics application, and import it into your LATEX document using the command:

\includegraphics[options] { filename}

which is defined in the graphicx *package*.

Acceptable file types depend on the driver you are using.
 Commonly accepted file types are PS or EPS (with dvips) and PDF or PNG (with PDFATEX).

Incorporating Images

- It is possible to generate images using LATEX picture drawing commands. The pstricks or pgf set of packages can create very complex graphics, however most people find this too complicated.
- A more convenient approach is to create the image using a graphics application, and import it into your LATEX document using the command:

\includegraphics[options] {filename}

which is defined in the graphicx package.

Acceptable file types depend on the driver you are using.
 Commonly accepted file types are PS or EPS (with dvips) and PDF or PNG (with PDFIATEX).

Incorporating Images

- It is possible to generate images using LATEX picture drawing commands. The pstricks or pgf set of packages can create very complex graphics, however most people find this too complicated.
- A more convenient approach is to create the image using a graphics application, and import it into your LATEX document using the command:

\includegraphics[options] { filename}

which is defined in the graphicx package.

Acceptable file types depend on the driver you are using.
 Commonly accepted file types are PS or EPS (with dvips) and PDF or PNG (with PDFATEX).

Syntax

\includegraphics[options]{filename}

Some of the more common options are:

angle=x rotate the picture by x°

width=*len* scale the picture so that the width is *len*.

height=*len* scale the picture so that the height is *len*.

scale=x scale the picture.

trim=1x by rx ty trim the picture so that the bottom left co-

ordinate is (lx, by) and the top right co-

ordinate is (rx, ty).

draft don't display the image, just draw the bound-

ing box with the filename inside.

An Example

You don't need to specify the extension.

\includegraphics[angle=90,width=1in]{shapes}

Input

OUTPUT

• If LATEX it uses shapes.ps, if PDFLATEX it uses shapes.pdf.

Other graphicx Commands

- \rotatebox{angle}{text}
 Rotate text by angle.
- \scalebox{h scale} [v scale] {text}
 Rescales text.
- \reflectbox{text}Reflect text
- \resizebox{h length}{v length}{text}
 Resizes text so that it has width is h length and height v length.
 An exclaimation mark! can be used to maintain the aspect ratio if only one length is specified.

Examples

\rotatebox{45}{Some text}

Input

Sometex

OUTPUT

\scalebox{1.5}{Some text}

Input

Some text

OUTPUT

\reflectbox{Some text}

Input

Some text

OUTPUT

OUTPUT

Examples

\resizebox{6mm}{1cm}{Some
text}

Input

\resizebox{6mm}{!}{Some
text}

Some text

Input

Exercise 18 (Page 21)

- Copy the file shapes.pdf if you want to use PDFATEX) to your directory:
 - ►cp /home/sys/gcc/insecure/shapes.ps . and include it in a document.
- Try to centre the image, using \centerline.
- Try putting a frame around it.
- Try scaling and rotating it.
- Try passing the option draft to the graphicx package and see what happens.

- Figures and Tables are *floats* they are *floated* to the nearest convenient location according to certain typographical rules.
- A figure or table has a caption and an associated number.
 Captions are produced using the command:
 \caption[short caption] {caption text}
- LATEX handles numbering automatically. Floats can be cross-referenced using \label and \ref.
- Figures are created using the figure environment.
- Tables are created using the table environment.
- figure and table environments can not have a page break in them.

- Figures and Tables are *floats* they are *floated* to the nearest convenient location according to certain typographical rules.
- A figure or table has a caption and an associated number.
 Captions are produced using the command:
 \caption[short caption] {caption text}
- ETEX handles numbering automatically. Floats can be cross-referenced using \label and \ref.
- Figures are created using the figure environment.
- Tables are created using the table environment.
- figure and table environments can not have a page break in them.

- Figures and Tables are *floats* they are *floated* to the nearest convenient location according to certain typographical rules.
- A figure or table has a caption and an associated number.
 Captions are produced using the command:
 \caption[short caption] {caption text}
- LATEX handles numbering automatically. Floats can be cross-referenced using \label and \ref.
- Figures are created using the figure environment.
- Tables are created using the table environment.
- figure and table environments can not have a page break in them.

- Figures and Tables are *floats* they are *floated* to the nearest convenient location according to certain typographical rules.
- A figure or table has a caption and an associated number.
 Captions are produced using the command:
 \caption[short caption] {caption text}
- LATEX handles numbering automatically. Floats can be cross-referenced using \label and \ref.
- Figures are created using the figure environment.
- Tables are created using the table environment.
- figure and table environments can not have a page break in them.

- Figures and Tables are *floats* they are *floated* to the nearest convenient location according to certain typographical rules.
- A figure or table has a caption and an associated number.
 Captions are produced using the command:
 \caption[short caption] {caption text}
- LATEX handles numbering automatically. Floats can be cross-referenced using \label and \ref.
- Figures are created using the figure environment.
- Tables are created using the table environment.
- figure and table environments can not have a page break in them.

- Figures and Tables are *floats* they are *floated* to the nearest convenient location according to certain typographical rules.
- A figure or table has a caption and an associated number.
 Captions are produced using the command:
 \caption[short caption] {caption text}
- LATEX handles numbering automatically. Floats can be cross-referenced using \label and \ref.
- Figures are created using the figure environment.
- Tables are created using the table environment.
- figure and table environments can not have a page break in them.

An Example Figure

```
\begin{figure}[tbh]
\centerline{\includegraphics[height=1.25cm]{shapes.ps}}
\caption{Some shapes}
\label{fig:shapes}
\end{figure}
```

Input

Figure 1: Some shapes

OUTPUT

OUTPUT

An Example Table

```
\begin{table}[tbh]
\caption{An example table}
\label{tab:example}
\vspace{10pt}
\centerline{
\begin{tabular}{1|11}
& A & B\\hline
I & 0.5 & 1.0\\
II & 12 & 14
\end{tabular}
\end{table}
```

Input

Adjacent Figures

Two figures can be placed side by side in one figure environment:

```
\begin{figure}[tbh]
\begin{minipage}{0.4\textwidth}
\centerline{\includegraphics{circle.ps}}
\caption{A Circle}\label{fig:circ}
\end{minipage}
\begin{minipage}{0.5\textwidth}
\centerline{\includegraphics{rectangle.ps}}
\caption{A Rectangle}\label{fig:rect}
\end{minipage}
\end{figure}
Figure \ref{fig:circ} shows a circle.
Figure \ref{fig:rect} shows a rectangle.
```

Input

Adjacent Figures

OUTPUT

Subfigures

Subfigures can be created using the command \subfigure[caption] {contents} which is defined in the package subfigure.

```
\begin{figure}[tbh]
\centering \subfigure[A Circle]{\label{fig:circle}%
\includegraphics[height=1in,clip]{circle.ps}}
\hspace{0.5in}
\subfigure[A Rectangle]{\label{fig:rectangle}%
\includegraphics[height=1in,clip]{rectangle.ps}}

\caption{(a) A Circle, (b) A Rectangle}
\label{fig:subfigex}
\end{figure}
Figure^\ref{fig:circle} shows a circle,
Figure^\ref{fig:rectangle} shows a rectangle.
```

Input

OUTPUT

List of Figures/Tables

- A list of figures can be produced using the command: \listoffigures
- A list of tables can be produced using the command:
 \listoftables
- These commands should be placed at the start of the document, after the table of contents.
- The document should be LaTeXed twice to ensure that the list of figures and list of tables are up-to-date.

List of Figures/Tables

- A list of figures can be produced using the command: \listoffigures
- A list of tables can be produced using the command:
 \listoftables
- These commands should be placed at the start of the document, after the table of contents.
- The document should be <u>ATE</u>Xed twice to ensure that the list of figures and list of tables are up-to-date.

List of Figures/Tables

- A list of figures can be produced using the command: \listoffigures
- A list of tables can be produced using the command: \listoftables
- These commands should be placed at the start of the document, after the table of contents.
- The document should be <u>ATEX</u>ed twice to ensure that the list of figures and list of tables are up-to-date.

List of Figures/Tables

- A list of figures can be produced using the command: \listoffigures
- A list of tables can be produced using the command: \listoftables
- These commands should be placed at the start of the document, after the table of contents.
- The document should be LaTeXed twice to ensure that the list of figures and list of tables are up-to-date.

Exercise 19 (Page 21)

- Copy the files circle.ps, rectangle.ps and shapes.ps to your directory (or circle.pdf, rectangle.pdf and shapes.pdf).
 - ▶cp /home/sys/gcc/insecure/circle.ps .
 - ▶cp /home/sys/gcc/insecure/rectangle.ps .
- Make a document that contains Figures 19 and 20 and Table 11 in the handout.
- Add a list of figures and list of tables at the start of the document.

Creating Slides using LETEX

- There are a number of class files available to produce slides.
- The simplest is slides
- There are far more advanced packages, such as beamer and prosper, which produce very professional looking presentations.
- We will be looking at the seminar class file.

The seminar Package

- Each slide is contained in a slide (landscape) or slide* (portrait) environment.
- To change the page layout to portrait, use the option portrait: \documentclass[portrait]{seminar}
- To use A4 paper, instead of the default US letter, use the sem-a4 package.
- To display only the landscape or only portrait slides, use the command \landscapeonly or \portraitonly in the *preamble*.

Title Slides

As with the other class files we have looked at, we can use the \title, \author, \date and \maketitle commands.

```
\title{\LARGE Introductory \LaTeX}
\author{Dr N.L.C. Talbot\\
\mdseries\slshape for\\
\mdseries\slshape UEA Centre for Staff and Educational
Development}
\date{}
\begin{slide}
\maketitle
\end{slide}
```

Input

Notes

- Any text that appears outside a slide or slide* environment will be treated as a note.
- You can specify only slides or only notes (e.g. if you want to print the slides on transparencies and the notes on paper):
 - \documentclass[slidesonly] {seminar}
 - \documentclass[notesonly] {seminar}
- A set of slides, and their corresponding notes can be turned into an article (for handouts, say) by using the article option:

\documentclass[article] { seminar }

Notes

- Any text that appears outside a slide or slide* environment will be treated as a note.
- You can specify only slides or only notes (e.g. if you want to print the slides on transparencies and the notes on paper):
 - \documentclass[slidesonly]{seminar}
 - \documentclass[notesonly]{seminar}
- A set of slides, and their corresponding notes can be turned into an article (for handouts, say) by using the article option:

\documentclass[article] { seminar }

Notes

- Any text that appears outside a slide or slide* environment will be treated as a note.
- You can specify only slides or only notes (e.g. if you want to print the slides on transparencies and the notes on paper):
 - \documentclass[slidesonly]{seminar}
 - \documentclass[notesonly]{seminar}
- A set of slides, and their corresponding notes can be turned into an article (for handouts, say) by using the article option:

\documentclass[article]{seminar}

- Slide frames can be changed using the \slideframe{style}
 command. There are two standard styles:
 - none (no frame)
 - plain (plain rectangle).
- The fancybox package defines the additional styles:
 - shadow
 - double
 - oval
 - Oval
- Example: \slideframe{none}

- Slide frames can be changed using the \slideframe{style}
 command. There are two standard styles:
 - none (no frame)
 - plain (plain rectangle).
- The fancybox package defines the additional styles:
 - shadow
 - double
 - oval
 - Oval.
- Example: \slideframe{none}

- Slide frames can be changed using the \slideframe{style} command. There are two standard styles:
 - none (no frame)
 - plain (plain rectangle).
- The fancybox package defines the additional styles:
 - shadow
 - double
 - oval
 - Oval.
- Example: \slideframe{none}

- Slide frames can be changed using the \slideframe{style} command. There are two standard style:
 - none (no frame)
 - plain (plain rectangle).
- The fancybox package defines the additional frames:
 - shadow
 - double
 - oval
 - Oval.
- Example: \slideframe{plain}

- Slide frames can be changed using the \slideframe{style} command. There are two standard style:
 - none (no frame)
 - plain (plain rectangle).
- The fancybox package defines the additional frames:
 - shadow
 - double
 - oval
 - Oval.
- Example: \slideframe{Oval}

- Slide frames can be changed using the \slideframe{style} command. There are two standard style:
 - none (no frame)
 - plain (plain rectangle).
- The fancybox package defines the additional frames:
 - shadow
 - double
 - oval
 - Oval.
- Example: \slideframe{shadow}

- Slide frames can be changed using the \slideframe{style} command. There are two standard style:
 - none (no frame)
 - plain (plain rectangle).
- The fancybox package defines the additional frames:
 - shadow
 - double
 - oval
 - Oval.
- Example: \slideframe{double}

Defining New Page Styles

• The seminar class file allows new page styles to be defined using the command:

```
\newpagestyle{name}{header}{footer}
```

• Example:

```
\newpagestyle{csedlatex}{}{%
\textsc{Introductory \LaTeX}\hfill\thepage}
\pagestyle{csedlatex}
```

Exercise 20 (Page 22)

- Try to produce some of the slides used during this course.
- Try experimenting with different slide frames, and different page styles.
- Try including some notes about the slides.
- Try using the article option.
- With the article option, the slide caption is displayed according to the style specified by the command \slidestyle{style}.
 Available options are: empty, left, bottom. Try experimenting with the slide style.

Defining New Environments

New environments can be defined using:

\newenvironment{env-name} [n] [default] {begin-code} {end-code}

```
\newenvironment{bfitemize}%
 {\begin{bfseries}\begin{itemize}}%
 {\end{itemize}\end{bfseries}}

\begin{bfitemize}
 \item First item
 \item Second item
 \end{bfitemize}
```

- First item
- Second item

Output

Input

Example Environment with Arguments

```
\newsavebox{\fminibox}
\newenvironment{fminipage}[2][c]%
{\begin{lrbox}{\fminibox}\begin{minipage}[#1]{#2}}%
{\end{minipage}\end{lrbox}%
\shadowbox{\usebox{\fminibox}}}
```

\begin{fminipage}{1.5in}
Some text in a 1.5
inch framed minipage
\end{fminipage}

Some text in a 1.5 inch framed minipage

OUTPUT

Input

Input

Exercise 21 (Page 23)

 Create an environment called exercise that draws a horizontal line at the start and at the end of the environment. So, for example, the following code:

```
\begin{exercise}
Some text.
\end{exercise}
would produce the following output:
```

Some text.

• Note that if the environment is preceded by a paragraph break, there will be a small space at the start of the horizontal line caused by paragraph indentation, this can be suppressed using \noindent.

- Counters contain integers that can be incremented or decremented.
- We have already used commands that have associated counters: \chapter, \section, \footnote, \caption.
- We have also used environments that use counters: equation, enumerate.
- To define a new counter:

```
\newcounter{ctr-name} [outer-ctr]
For example: \newcounter{exercise}.
```

 To reset the counter every time another counter is incremented: \newcounter{exercise}[chapter]

- Counters contain integers that can be incremented or decremented.
- We have already used commands that have associated counters: \chapter, \section, \footnote, \caption.
- We have also used environments that use counters: equation, enumerate.
- To define a new counter:

```
\newcounter{ctr-name} [outer-ctr]
For example: \newcounter{exercise}.
```

 To reset the counter every time another counter is incremented \newcounter{exercise}[chapter]

- Counters contain integers that can be incremented or decremented.
- We have already used commands that have associated counters: \chapter, \section, \footnote, \caption.
- We have also used environments that use counters: equation, enumerate.
- To define a new counter:

```
\newcounter{ctr-name} [outer-ctr]
For example: \newcounter{exercise}.
```

 To reset the counter every time another counter is incremented \newcounter{exercise}[chapter]

- Counters contain integers that can be incremented or decremented.
- We have already used commands that have associated counters: \chapter, \section, \footnote, \caption.
- We have also used environments that use counters: equation, enumerate.
- To define a new counter:

```
\newcounter{ctr-name} [outer-ctr]
```

For example: \newcounter{exercise}.

 To reset the counter every time another counter is incremented \newcounter{exercise}[chapter]

- Counters contain integers that can be incremented or decremented.
- We have already used commands that have associated counters: \chapter, \section, \footnote, \caption.
- We have also used environments that use counters: equation, enumerate.
- To define a new counter:

```
\newcounter{ctr-name} [outer-ctr]
```

For example: \newcounter{exercise}.

 To reset the counter every time another counter is incremented: \newcounter{exercise}[chapter]

Changing the Value of a Counter

- \stepcounter{ctr} increment the counter by 1.
- \refstepcounter{ctr} as above, but allows you to reference the counter using \ref and \label.
- \setcounter{ctr}{value} set the counter to value
- \addtocounter{ctr}{value} add value to the counter
- \value{ctr} This command produces the value for use in the value part of \setcounter and \addtocounter commands.

- The command \the ctr prints a representation of the value associated with ctr. Examples:
 - thepage displays the value of the page counter.
 - thesection displays the value of the section counter.
 - theslide displays the value of the slide counter.

- By default \thectr will display the counter as an Arabic number
- \thectr can be defined using \renewcommand so that it uses a different format.

- The command \the ctr prints a representation of the value associated with ctr. Examples:
 - thepage displays the value of the page counter.
 - thesection displays the value of the section counter.
 - ackslashtheslide displays the value of the slide counter.

- By default \thectr will display the counter as an Arabic number.
- \thectr can be defined using \renewcommand so that it uses a different format.

- The command \the ctr prints a representation of the value associated with ctr. Examples:
 - thepage displays the value of the page counter.
 - \thesection displays the value of the section counter.
 - theslide displays the value of the slide counter.

- By default \thectr will display the counter as an Arabic number.
- \thectr can be defined using \renewcommand so that it uses a different format.

- The command \the ctr prints a representation of the value associated with ctr. Examples:
 - thepage displays the value of the page counter.
 - \thesection displays the value of the section counter.
 - theslide displays the value of the slide counter.

This is slide number \theslide

This is slide number 216

OUTPUT

By default \thectr will display the counter as an Arabic number

Input

\thectr can be defined using \renewcommand so that it uses a
different format.

- The command \the ctr prints a representation of the value associated with ctr. Examples:
 - thepage displays the value of the page counter.
 - \thesection displays the value of the section counter.
 - theslide displays the value of the slide counter.

This is slide number \theslide

This is slide number 216

OUTPUT

- By default \thectr will display the counter as an Arabic number.
- \thectr can be defined using \renewcommand so that it uses a different format.

- The command \the ctr prints a representation of the value associated with ctr. Examples:
 - thepage displays the value of the page counter.
 - \thesection displays the value of the section counter.
 - theslide displays the value of the slide counter.

This is slide number \theslide

This is slide number 216

OUTPUT

- By default \thectr will display the counter as an Arabic number.
- \the ctr can be defined using \renewcommand so that it uses a different format.

Standard Counter Formats

- \arabic{ctr} print ctr as an arabic numeral
- \roman{ctr} print ctr as a lowercase roman numeral
- \Roman{ctr} print ctr as an uppercase Roman numeral
- \alph{ctr} print ctr as a lowercase letter (value of counter must be less than 26)
- \Alph{ctr} print ctr as an uppercase letter (value of counter must be less than 26)
- \fnsymbol{ctr} print ctr as a footnote symbol. (This command may only be used in maths mode)

These commands should only go in the definition of \thectr

Examples

- \thechaper displays the value of the chapter counter.
- \renewcommand{\thechapter}{\Roman{chapter}}
 redefines \thechapter so that it displays the chapter number as
 an uppercase Roman numeral.
- \renewcommand{\thefootnote}{\alph{footnote}}
 will display the footnote counter as a lowercase letter.
- \newcounter{lemma}[section]
 defines a new counter called lemma that will be reset at the start
 of each section.
- \renewcommand{\thelemma}{\thesection.\arabic{lemma}}
 If the section number is 4 and the lemma number is 3, \thelemma will display 4.3

- \thechaper displays the value of the chapter counter.
- \renewcommand{\thechapter}{\Roman{chapter}} redefines \thechapter so that it displays the chapter number as an uppercase Roman numeral.
- \renewcommand{\thefootnote}{\alph{footnote}}
 will display the footnote counter as a lowercase letter.
- \newcounter{lemma} [section]
 defines a new counter called lemma that will be reset at the start
 of each section.
- \renewcommand{\thelemma}{\thesection.\arabic{lemma}} If the section number is 4 and the lemma number is 3, \thelemma will display 4.3

- \thechaper displays the value of the chapter counter.
- \renewcommand{\thechapter}{\Roman{chapter}} redefines \thechapter so that it displays the chapter number as an uppercase Roman numeral.
- \renewcommand{\thefootnote}{\alph{footnote}} will display the footnote counter as a lowercase letter.
- \newcounter{lemma}[section]
 defines a new counter called lemma that will be reset at the start
 of each section.
- \renewcommand{\thelemma}{\thesection.\arabic{lemma}}
 If the section number is 4 and the lemma number is 3, \thelemma will display 4.3

- \thechaper displays the value of the chapter counter.
- \renewcommand{\thechapter}{\Roman{chapter}} redefines \thechapter so that it displays the chapter number as an uppercase Roman numeral.
- \renewcommand{\thefootnote}{\alph{footnote}} will display the footnote counter as a lowercase letter.
- \newcounter{lemma} [section]
 defines a new counter called lemma that will be reset at the start
 of each section.
- \renewcommand{\thelemma}{\thesection.\arabic{lemma}} If the section number is 4 and the lemma number is 3, \thelemma will display 4.3

- \thechaper displays the value of the chapter counter.
- \renewcommand{\thechapter}{\Roman{chapter}} redefines \thechapter so that it displays the chapter number as an uppercase Roman numeral.
- \renewcommand{\thefootnote}{\alph{footnote}} will display the footnote counter as a lowercase letter.
- \newcounter{lemma} [section]
 defines a new counter called lemma that will be reset at the start
 of each section.
- \renewcommand{\thelemma}{\thesection.\arabic{lemma}} If the section number is 4 and the lemma number is 3, \thelemma will display 4.3

Additional Counter Formats (datetime Package)

The datetime package also provides the following commands for displaying the value of a counter:

$\operatorname{\counter}$	Display the value of <i>counter</i> as an ordinal
\ordinalstring{counter}	Display the value of <i>counter</i> as an ordinal written out in full
\Ordinalstring{counter}	As above, but with the initial letters in uppercase
\numberstring{counter}	Display the value of <i>counter</i> as a string
\Numberstring{counter}	As above but with the initial letter in uppercase

\ordinal{slide}

 220^{th}

OUTPUT

\ordinalstring{slide}

two hundred and twentieth

Output

\Ordinalstring{slide}

Two Hundred and Twentieth

OUTPUT

\numberstring{slide}

two hundred and twenty

OUTPUT

\Numberstring{slide}

Two Hundred and Twenty

OUTPUT

Input

Input

Input

Additional Counter Formats (datetime Package v2.4)

Version 2.4 of the datetime package also provides the following commands for displaying the value of a counter:

\binary{ <i>counter</i> }	Display the value of <i>counter</i> as a binary number
\octal{counter}	Display the value of <i>counter</i> as an octal number
$\verb \hexadecimal \{ \textit{counter} \} $	Display the value of <i>counter</i> as a hexadecimal number
$\alph{counter}$	Display the value of <i>counter</i> in the form: a z aa zz aaa
$\abalph\{counter\}$	Display the value of <i>counter</i> in the form: a z aa ab az ba bb

\binary{slide}	11011110
Input	Оитрит
\octal{slide}	336
Input	Оитрит
\hexadecimal{slide}	de
Input	Оитрит
\aaalph{slide}	nnnnnnn
Input	OUTPUT
\abalph{slide}	hn
Input	OUTPUT

Enumeration Counters

Up to four nested enumerate environments are permitted. Each level has an associated counter:

Counter	Representation	Default	Example
enumi	\theenumi	\arabic{enumi}	1
	\labelenumi	\theenumi.	1.
enumii	\theenumii	\alph{enumii}	а
	\labelenumii	\theenumii)	a)
enumiii	\theenumiii	\roman{enumiii}	i
	\labelenumiii	\theenumiii.	i.
enumiv	\theenumiv	\Alph{enumiv}	Α
	\labelenumiv	\theenumiv.	A.

Changing enumerate Counter Format

\renewcommand{\theenumi}{\Roman{enumi}}

Input

```
\begin{enumerate}
\item\label{itm:first} First item
\item Second item
\end{enumerate}
Item~\ref{itm:first} \ldots
```

- I. First item
- II. Second item

Item I ...

OUTPUT

Changing enumerate Label

\renewcommand{\labelenumi}{\#\theenumi}

Input

OUTPUT

```
\begin{enumerate}
\item\label{itm:first} First item
\item Second item
\end{enumerate}
Item~\ref{itm:first} \ldots
```

```
#1 First item
#2 Second item
Item 1 ...
```

Changing enumerate Format

```
\renewcommand{\theenumi}{\Numberstring{enumi}}
\renewcommand{\labelenumi}{\theenumi:}
```

Input

```
\begin{enumerate}
\item\label{itm:first} First item
\item Second item
\end{enumerate}
Item~\ref{itm:first} \ldots
```

One: First item

Two: Second item

Item One ...

OUTPUT

Exercise 22 (Page 24)

• Modify the environment you created in Exercise 21 so that for example, the following code:

```
\begin{exercise}
Some text.
\end{exercise}
would produce the following output:
```

Exercise 1

Some text.

- The value of the counter will need to be incremented at the start of each exercise.
- Try referencing it using \label and \ref.

- As with all programming languages, TEX has conditionals.
- TEX conditionals are of the form:
 \if type ... \else ... \fi
- We have already encountered a conditional (ifpdf package):
 \ifpdf ...\else ...\fi
- The \ifcase command is similar to the switch statement found in some languages such as C. Example:

- As with all programming languages, TEX has conditionals.
- TEX conditionals are of the form:

```
\iftype ... \else ... \fi
```

- We have already encountered a conditional (ifpdf package):
 \ifpdf ...\else ...\fi
- The \ifcase command is similar to the switch statement found in some languages such as C. Example:

- As with all programming languages, TEX has conditionals.
- TEX conditionals are of the form:
 \if type ... \else ... \fi
- We have already encountered a conditional (ifpdf package):
 \ifpdf ... \else ... \fi
- The \ifcase command is similar to the switch statement found in some languages such as C. Example:

- As with all programming languages, TEX has conditionals.
- TEX conditionals are of the form:

```
\iftype ... \else ... \fi
```

- We have already encountered a conditional (ifpdf package):
 \ifpdf ... \else ... \fi
- The \ifcase command is similar to the switch statement found in some languages such as C. Example:

Example (\ifpdf and \pdfinfo)

- \ifpdf is quite often used in conjunction with \pdfinfo.
- The \pdfinfo command is only defined in PDFLATEX not LATEX.

```
\ifpdf
  \pdfinfo{
 /Title (A Sample Document)
 /Author (Nicola Talbot)
 /CreationDate (D:20040930140000)
 /ModDate (D:\pdfdate)
 /Subject (LaTeX Example)
}
\fi
```

- The ifthen package (provided by Leslie Lamport and extended by David Carlisle) defines the conditional commands
 - \ifthenelse{test}{then text}{else text}
 - \whiledo{test}{do text}
- The argument test is a boolean statement.
- If test is true, then text or do text will be executed
- If test is false, else text is executed, or in the case of \whiledo, the loop is terminated.
- Easier to use than T_EX conditionals.

- The ifthen package (provided by Leslie Lamport and extended by David Carlisle) defines the conditional commands
 - \ifthenelse{test}{then text}{else text}
 - \whiledo{test}{do text}
- The argument *test* is a boolean statement.
- If test is true, then text or do text will be executed.
- If *test* is false, *else text* is executed, or in the case of \whiledo the loop is terminated.
- Easier to use than TEX conditionals.

- The ifthen package (provided by Leslie Lamport and extended by David Carlisle) defines the conditional commands
 - \ifthenelse{test}{then text}{else text}
 - \whiledo{test}{do text}
- The argument *test* is a boolean statement.
- If test is true, then text or do text will be executed.
- If *test* is false, *else text* is executed, or in the case of \whiledo the loop is terminated.
- Easier to use than TEX conditionals.

- The ifthen package (provided by Leslie Lamport and extended by David Carlisle) defines the conditional commands
 - \ifthenelse{test}{then text}{else text}
 - \whiledo{test}{do text}
- The argument *test* is a boolean statement.
- If *test* is true, *then text* or *do text* will be executed.
- If *test* is false, *else text* is executed, or in the case of \whiledo, the loop is terminated.
- Easier to use than TEX conditionals

- The ifthen package (provided by Leslie Lamport and extended by David Carlisle) defines the conditional commands
 - \ifthenelse{test}{then text}{else text}
 - \whiledo{test}{do text}
- The argument *test* is a boolean statement.
- If *test* is true, *then text* or *do text* will be executed.
- If *test* is false, *else text* is executed, or in the case of \whiledo, the loop is terminated.
- Easier to use than TEX conditionals.

Boolean Operations

Boolean variables can be defined using the command:

```
\newboolean{name}
```

where *name* (no backslash) is the name of the new variable.

The variable can be assigned a value using

```
\star{name}{value}
```

where *name* is the name of the boolean variable and *value* is either true or false.

The value of a boolean variable can be tested using

```
\boolean{name}
```

Boolean Operations

Boolean variables can be defined using the command:

```
\newboolean{name}
```

where *name* (no backslash) is the name of the new variable.

The variable can be assigned a value using

```
\setboolean{name}{value}
```

where *name* is the name of the boolean variable and *value* is either true or false.

The value of a boolean variable can be tested using

```
\boolean{name}
```

Boolean Operations

Boolean variables can be defined using the command:

```
\newboolean{name}
```

where *name* (no backslash) is the name of the new variable.

The variable can be assigned a value using

```
\sl \{name\} \{value\}
```

where *name* is the name of the boolean variable and *value* is either true or false.

• The value of a boolean variable can be tested using

```
\boolean{name}
```

- Suppose I have to teach the same course to two separate classes. The majority of the notes will be the same, with minor differences regarding dates and times.
- Suppose one class is on Fridays at 9:00am and the other is on Mondays at 10:00am.
- Define a boolean variable:

```
\newboolean{friday}
```

- Specify whether or not this variable is true. e.g.: \setboolean{friday}{true}
- Can now use \ifthenelse and \boolean:

```
Classes are on \ifthenelse{\boolean{friday}}{Fridays}{Mondays} at \ifthenelse{\boolean{friday}}{9:00am}{10:00am}.
```

- All the TEX conditionals, such as \ifpdf have equivalent boolean variables, such as pdf.
- Better to use \ifthenelse instead of the lower-level \ifpdf etc.
- Our earlier example can now be written:

```
\ifthenelse{\boolean{pdf}}{%
A PDF\LaTeX\ document
}{%
A \LaTeX\ document
}
```

A PDFLATEX document

OUTPUT

Testing Text

• To test whether two strings are equal, use:

```
\equal{string 1}{string 2}
```

• Example:

```
The work is written in \ifthenelse{\equal{\lang}{English}} {English} {another language}
```

If the command \lang has been defined to be English, the following output will appear:

The work is written in English.

OUTPUT

If \lang has been defined as something else:

The work is written in another language.

OUTPUT

Testing Numbers

- Two numbers can be compared using <, = and >
- The value of a counter can be compared using \value{name}
- Example:

```
This \ifthenelse{\value{page}=42}{is}{isn't} my favourite page.
```

- To test whether a number is odd or even use \isodd{value}
- Example:

```
This page is an \ifthenelse{\isodd{page}}{odd}{even} numbered page.
```

\whiledo **example**

Input

I will hand my homework in on time.

OUTPUT

Testing Lengths

- Lengths can be tested using \lengthtest{relation}
- Example:

```
This page is in \ifthenelse{\lengthtest{\paperwidth > \paperheight}} \final \landscape \text{portrait}
```

Input

This page is in portrait

- Filename should have .sty extension.
- All LATEX 2_E packages should start with the line \NeedsTeXFormat{LaTeX2e}
- You must specify the name of the package using the command \ProvidesPackage{name} [version]

For example, if your file is called, say example.sty, then you must have the line

\ProvidesPackage{example}

You can also specify the version in the optional argument:

 $\ProvidesPackage{example}[2004/05/21 v1.0 (A.N. Other)]$

The last line of the file should have the command \endinput

- Filename should have .sty extension.
- All $\triangle T_E X 2_{\varepsilon}$ packages should start with the line $\NeedsTeXFormat\{LaTeX2e\}$
- You must specify the name of the package using the command \ProvidesPackage{name} [version]

For example, if your file is called, say example.sty, then you must have the line

\ProvidesPackage{example}

You can also specify the version in the optional argument:

 $\ProvidesPackage{example}[2004/05/21 v1.0 (A.N. Other)]$

The last line of the file should have the command \endinput

- Filename should have .sty extension.
- All $\triangle T_E X 2_{\varepsilon}$ packages should start with the line $\NeedsTeXFormat\{LaTeX2e\}$
- You must specify the name of the package using the command \ProvidesPackage{name} [version]

For example, if your file is called, say example.sty, then you must have the line

\ProvidesPackage{example}

You can also specify the version in the optional argument:

 $\ProvidesPackage{example}[2004/05/21 v1.0 (A.N. Other)]$

• The last line of the file should have the command \endinput

- Filename should have .sty extension.
- All $\triangle T_E X 2_{\varepsilon}$ packages should start with the line $\NeedsTeXFormat\{LaTeX2e\}$
- You must specify the name of the package using the command \ProvidesPackage{name} [version]

For example, if your file is called, say example.sty, then you must have the line

\ProvidesPackage{example}

You can also specify the version in the optional argument:

 $\ProvidesPackage{example}[2004/05/21 v1.0 (A.N. Other)]$

The last line of the file should have the command \endinput

Writing a LaTEX Package

- Filename should have .sty extension.
- All $\triangle T_E X 2_{\varepsilon}$ packages should start with the line $\NeedsTeXFormat\{LaTeX2e\}$
- You must specify the name of the package using the command \ProvidesPackage{name} [version]

For example, if your file is called, say example.sty, then you must have the line

\ProvidesPackage{example}

You can also specify the version in the optional argument:

\ProvidesPackage{example}[2004/05/21 v1.0 (A.N. Other)]

The last line of the file should have the command \endinput

Writing a LaTEX Package

- Filename should have .sty extension.
- All $\triangle T_E X 2_{\varepsilon}$ packages should start with the line $\NeedsTeXFormat\{LaTeX2e\}$
- You must specify the name of the package using the command \ProvidesPackage{name} [version]

For example, if your file is called, say example.sty, then you must have the line

\ProvidesPackage{example}

You can also specify the version in the optional argument:

\ProvidesPackage{example}[2004/05/21 v1.0 (A.N. Other)]

The last line of the file should have the command \endinput

Example

This is a very simple package. It redefines \today to produce the date in the form 21/5/2004.

```
\NeedsTeXFormat{LaTeX2e}
\ProvidesPackage{vardate}[2004/05/21 v1.0 (N.L.C. Talbot)]
\renewcommand{\today}{\the\day/\the\month/\the\year}
\endinput
```

VARDATE.STY

- We have already come across packages that can have options passed to them (e.g. graphicx)
- Options can be defined using

```
\DeclareOption\{\mathit{option}\}\{\mathit{code}\}
```

where *option* is the option name and *code* is what LATEX should do if this option is specified.

The default action for any option not defined is given by

```
\DeclareOption*{code}
```

Within *code*, the following commands may be used:

\CurrentOption name of current option

\OptionNotUsed Marks this option as being unprocessed.

- We have already come across packages that can have options passed to them (e.g. graphicx)
- Options can be defined using

```
\DeclareOption{option} {code}
```

where *option* is the option name and *code* is what LaTEX should do if this option is specified.

The default action for any option not defined is given by

Within *code*, the following commands may be used:

\CurrentOption name of current option

\OptionNotUsed Marks this option as being unprocessed

- We have already come across packages that can have options passed to them (e.g. graphicx)
- Options can be defined using

```
\DeclareOption{option} {code}
```

where *option* is the option name and *code* is what LaTEX should do if this option is specified.

• The default action for any option not defined is given by

```
\DeclareOption*{code}
```

Within *code*, the following commands may be used:

\CurrentOption name of current option

\OptionNotUsed Marks this option as being unprocessed.

• The options are then processed using the commands

```
\ExecuteOptions{options} list of default options
\ProcessOptions process in order defined
\ProcessOptions* process in order specified.
```

It is also possible to pass options to another package using

```
\PassOptionsToPackage{option list}{package name}
```

The named package must later be loaded using

\RequirePackage{*package name*}

• The options are then processed using the commands

```
\ExecuteOptions{options} list of default options
\ProcessOptions process in order defined
\ProcessOptions* process in order specified.
```

It is also possible to pass options to another package using

```
\PassOptionsToPackage{option list}{package name}
```

The named package must later be loaded using

\RequirePackage{*package name*}

• The options are then processed using the commands

```
\ExecuteOptions{options} list of default options
\ProcessOptions process in order defined
\ProcessOptions* process in order specified.
```

It is also possible to pass options to another package using

```
\PassOptionsToPackage{option list}{package name}
```

• The named package must later be loaded using

\RequirePackage{ package name}

```
\NeedsTeXFormat{LaTeX2e}
```

```
\NeedsTeXFormat{LaTeX2e}
\ProvidesPackage{vardate}
```

```
\NeedsTeXFormat{LaTeX2e}
\ProvidesPackage{vardate}
\RequirePackage{ifthen}
```

```
\NeedsTeXFormat{LaTeX2e}
\ProvidesPackage{vardate}
\RequirePackage{ifthen}
\newboolean{dashdate}
```

```
\NeedsTeXFormat{LaTeX2e}
\ProvidesPackage{vardate}
\RequirePackage{ifthen}
\newboolean{dashdate}
\DeclareOption{dashdate}{\setboolean{dashdate}{true}}
```

```
\NeedsTeXFormat{LaTeX2e}
\ProvidesPackage{vardate}
\RequirePackage{ifthen}
\newboolean{dashdate}
\DeclareOption{dashdate}{\setboolean{dashdate}{true}}
\DeclareOption{nodashdate}{\setboolean{dashdate}{false}}
```

```
\NeedsTeXFormat{LaTeX2e}
\ProvidesPackage{vardate}
\RequirePackage{ifthen}
\newboolean{dashdate}
\DeclareOption{dashdate}{\setboolean{dashdate}{true}}
\DeclareOption{nodashdate}{\setboolean{dashdate}{false}}
\DeclareOption*{\PassOptionsToPackage{\CurrentOption}{datetime}}
```

```
\NeedsTeXFormat{LaTeX2e}
\ProvidesPackage{vardate}
\RequirePackage{ifthen}
\newboolean{dashdate}
\DeclareOption{dashdate}{\setboolean{dashdate}{true}}
\DeclareOption{nodashdate}{\setboolean{dashdate}{false}}
\DeclareOption*{\PassOptionsToPackage{\CurrentOption}{datetime}}
\ExecuteOptions{dashdate}
```

```
\NeedsTeXFormat{LaTeX2e}
\ProvidesPackage{vardate}
\RequirePackage{ifthen}
\newboolean{dashdate}
\DeclareOption{dashdate}{\setboolean{dashdate}{true}}
\DeclareOption{nodashdate}{\setboolean{dashdate}{false}}
\DeclareOption*{\PassOptionsToPackage{\CurrentOption}{datetime}}
\ExecuteOptions{dashdate}
\ProcessOptions
```

```
\NeedsTeXFormat{LaTeX2e}
\ProvidesPackage{vardate}
\RequirePackage{ifthen}
\newboolean{dashdate}
\DeclareOption{dashdate}{\setboolean{dashdate}{true}}
\DeclareOption{nodashdate}{\setboolean{dashdate}{false}}
\DeclareOption*{\PassOptionsToPackage{\CurrentOption}{datetime}}
\ExecuteOptions{dashdate}
\ProcessOptions
\RequirePackage{datetime}
```

```
\NeedsTeXFormat{LaTeX2e}
\ProvidesPackage{vardate}
\RequirePackage{ifthen}
\newboolean{dashdate}
\DeclareOption{dashdate}{\setboolean{dashdate}{true}}
\DeclareOption{nodashdate}{\setboolean{dashdate}{false}}
\DeclareOption*{\PassOptionsToPackage{\CurrentOption}{datetime}}
\ExecuteOptions{dashdate}
\ProcessOptions
\RequirePackage{datetime}
\newdateformat{dashdate}{\THEDAY-\THEMONTH-\THEYEAR}
```

```
\NeedsTeXFormat{LaTeX2e}
\ProvidesPackage{vardate}
\RequirePackage{ifthen}
\newboolean{dashdate}
\DeclareOption{dashdate}{\setboolean{dashdate}{true}}
\DeclareOption{nodashdate}{\setboolean{dashdate}{false}}
\DeclareOption*{\PassOptionsToPackage{\CurrentOption}{datetime}}
\ExecuteOptions{dashdate}
\ProcessOptions
\RequirePackage{datetime}
\newdateformat{dashdate}{\THEDAY-\THEMONTH-\THEYEAR}
```

```
\NeedsTeXFormat{LaTeX2e}
\ProvidesPackage{vardate}
\RequirePackage{ifthen}
\newboolean{dashdate}
\DeclareOption{dashdate}{\setboolean{dashdate}{true}}
\verb|\DeclareOption{nodashdate}{\setboolean{dashdate}{false}}|
\DeclareOption*{\PassOptionsToPackage{\CurrentOption}{datetime}}
\ExecuteOptions{dashdate}
\ProcessOptions
\RequirePackage{datetime}
\newdateformat{dashdate}{\THEDAY-\THEMONTH-\THEYEAR}
\endinput
```

Writing Class Files

Writing a class file is very similar to writing a package, except:

- Use \ProvidesClass instead of \ProvidesPackage
- Use the command

\PassOptionsToClass{options}{class name}

to pass *options* to the named class. This class file should later be loaded using

\LoadClass{class name}

Extending the report Class File — myrep.cls

```
\NeedsTeXFormat{LaTeX2e}
\ProvidesClass{myrep}
\DeclareOption*{\PassOptionsToClass{report}}
\ProcessOptions
\LoadClass{report}
\RequirePackage[margins=1in]{geometry}
\renewcommand{\thechapter}{\Roman{chapter}}
\endinput
```

- The @ character behaves differently depending whether it is in a class or package (.cls/.sty) file or whether it is in the document (.tex) file.
- In a .tex file, @ is treated as a symbol. The symbol can not occur within a command name.
 - E.g. \c@page will produce: @page
- In a .cls or .sty file, @ is treated as a letter. The letter can occur within a command name.
 - E.g. \c@page is a command name (an internal representation of the page counter.)
- Commands containing the @ symbol are internal commands, and should only be used in a class or package file.

- The @ character behaves differently depending whether it is in a class or package (.cls/.sty) file or whether it is in the document (.tex) file.
- In a .tex file, @ is treated as a symbol. The symbol can not occur within a command name.
 - E.g. \c@page will produce: \@page.
- In a .cls or .sty file, @ is treated as a letter. The letter can occur within a command name.
 - E.g. \c@page is a command name (an internal representation of the page counter.)
- Commands containing the @ symbol are internal commands, and should only be used in a class or package file.

- The @ character behaves differently depending whether it is in a class or package (.cls/.sty) file or whether it is in the document (.tex) file.
- In a .tex file, @ is treated as a symbol. The symbol can not occur within a command name.
 - E.g. \c@page will produce: \@page.
- In a .cls or .sty file, @ is treated as a letter. The letter can occur within a command name.
 - E.g. \c@page is a command name (an internal representation of the page counter.)
- Commands containing the @ symbol are internal commands, and should only be used in a class or package file.

- The @ character behaves differently depending whether it is in a class or package (.cls/.sty) file or whether it is in the document (.tex) file.
- In a .tex file, @ is treated as a symbol. The symbol can not occur within a command name.
 - E.g. \c@page will produce: \@page.
- In a .cls or .sty file, @ is treated as a letter. The letter can occur within a command name.
 - E.g. \c@page is a command name (an internal representation of the page counter.)
- Commands containing the @ symbol are internal commands, and should only be used in a class or package file.

Redefining Page Styles

- The command \pagestyle{style} calls the command \ps@style, and it is this command that redefines the header and footer.
- The headers and footers given by the commands: \@oddhead, \@evenhead, \@oddfoot and \@evenfoot. It is these commands that need to be redefined to change the headers and footers.
- Example: define a new page style called, say, example:
 \newcommand{\ps@example}{%
 \renewcommand{\@oddhead}{}
 \renewcommand{\@evenhead}{}
 \renewcommand{\@oddfoot}{\hfill-\thepage-\hfill}
 \renewcommand{\@evenfoot}{\hfill-\thepage-\hfill}
 }

Redefining Page Styles

- The command \pagestyle{style} calls the command \ps@style, and it is this command that redefines the header and footer.
- The headers and footers given by the commands: \@oddhead, \@evenhead, \@oddfoot and \@evenfoot. It is these commands that need to be redefined to change the headers and footers.

```
Example: define a new page style called, say, example:
  \newcommand{\ps@example}{%
 \renewcommand{\@oddhead}{}
 \renewcommand{\@evenhead}{}
 \renewcommand{\@oddfoot}{\hfill-\thepage-\hfill}
 \renewcommand{\@evenfoot}{\hfill-\thepage-\hfill}
}
```

Redefining Page Styles

- The command \pagestyle{style} calls the command \ps@style, and it is this command that redefines the header and footer.
- The headers and footers given by the commands: \@oddhead, \@evenhead, \@oddfoot and \@evenfoot. It is these commands that need to be redefined to change the headers and footers.
- Example: define a new page style called, say, example:

```
\newcommand{\ps@example}{%
 \renewcommand{\@oddhead}{}
 \renewcommand{\@evenhead}{}
 \renewcommand{\@oddfoot}{\hfill-\thepage-\hfill}
 \renewcommand{\@evenfoot}{\hfill-\thepage-\hfill}
}
```

Changing the Section Headings

Sections, subsections etc headings can be changed by redefining \section, \subsection etc. These commands should use the command

\@startsection{type}{level}{indent}{before}{after}{style}

to format the heading.

type The sectioning type. (section, subsection etc)

level A number representing the sectioning level

indent A length, specifying indentation from the left margin

before The absolute value of this length gives the vertical distance before heading. If the value is negative, the first paragraph will not be indented.

after The absolute value of this length gives the vertical distance after heading. If negative, running heading used.

style Declarations for setting the style (e.g. \bfseries)

Example

Suppose you want to change the section headings so that they appear in a large italic font, you could do something like:

Changing Chapter Headings

If you are using the report class file, or something similar, you can modify the chapter headings by redefining:

- \@makechapterhead for numbered chapters (produced using \chapter)
- \@makeschapterhead for unnumbered chapters (produced using \chapter*)

If you want to modify the part headings, you need to redefine:

- \@part for numbered parts (produced using \part)
- \@spart for unnumbered parts (produced using \part*)

The easiest way to do this is copy the code from the class file, and modify the appropriate formatting commands.

Example

This example changes the numbered chapter headings so that a line appears above and below the heading, and the heading itself appears in small capitals.

```
\renewcommand{\@makechapterhead}[1]{%
  \vspace*{50\p@}%
  {\parindent \z@ \raggedright \normalfont
 \hrule
 % horizontal line
 \vspace{5pt}%
 % add some vertical space
 \ifnum \c@secnumdepth >\m@ne
 \huge\scshape \@chapapp\space \thechapter % Chapter followed by number
 \par\nobreak
 \vskip 20\p@
 \fi
 \interlinepenalty\@M
 \Huge \scshape #1\par
 % chapter title
 \vspace{5pt}%
 % add some vertical space
 \hrule
 % horizontal rule
 \nobreak
 \ \vskip 40\p@
 }}
```

Exercise 24 (Page 26)

- Write a class file that loads the report class file and that:
 - modifies the chapter headings so that a line appears above and below the heading and the heading appears in small capitals centred.
 - modifies the section headings so that they appear in a large sans-serif font.
- Modify the document you used in Exercise 4 so that it uses your new class file instead of the report class file.

References

- [1] "A Guide to $\triangle T_E X 2_{\varepsilon}$: document preparation for beginners and advanced users", Helmut Kopka and Patrick W. Daly, Addison-Wesley (1995).
- [2] "The LATEX Companion", Michel Goossens, Frank Mittelbach and Alexander Samarin (Addison-Wesley, 1994).
- [3] "The LATEX Graphics Companion", Michel Goossens, Sebastian Rahtz and Frank Mittelbach, Addison-Wesley (1997).
- [4] "The LATEX Web Companion", Michel Goossens and Sebastian Rahtz, Addison-Wesley (1999).

Web Sites

- TEX archive site: http://www.tex.ac.uk/
- These slides are available at:

http://theoval.cmp.uea.ac.uk/~nlct/latex/csed/csed.html

Index

107	460
i 107	= 462
" 109	\= 63 - 68, 109
' 107	ز 107
\' 109	@ 493–496
· · 107	\@evenfoot $497-499$
(231	$\ensuremath{\texttt{0}}$ evenhead $497-499$
\(198-203	$\backslash \mathtt{@makechapterhead}\ \mathtt{502}$
) 231	$\backslash \texttt{@makeschapterhead} \ 502$
\) 198 - 203	\@oddfoot 497-499
\ , 107	$\ensuremath{\setminus} 0$ oddhead 497–499
- 107	\@part 502
107	\@spart <u>502</u>
107	$\setminus \texttt{@startsection} \ \texttt{500}$
. 231	[231
\. 109	\[205 - 210
/ 231	\# 105

```
$ 63-68, 198-203
 \] 205–210
\$ 105
 7 231
 \ 109
% 62
\% 105
 ' 107
& 183–188
 '' 107
\& 105
\\ 148, 183<del>-</del>187
 Α
_ 212-218, 221
 \setminusAA 111
\_ 105
 aa 111
^ 212-218
 \aaalph 439
\^ 109
 \abalph 439
~ 151
 abstract environment 123, 138–142
\~ 109
 \addtocounter 424
\| 231
 \addtolength \frac{308-311}{1}
189–192, 231
 \AE 111
> 462
 \ae 111
 \Alph 431
< 462
\{ 105, 231
 \alph 431-436
\} 105, 231
 \alpha <mark>223</mark>
```

```
BibT<sub>F</sub>X 275, 291, 297–300
appendix 126
 \bigcap 225
approx 246
 \bigcup 225
arabic 431-436
 \bigodot 225
arccos 221
 \bigoplus 225
arcsin 221
 \bigotimes 225
arctan 221
 \bigsqcup 225
\arg 221
 \biguplus 225
array environment 233
\author 124, 403
 \bigvee 225
 \bigwedge 225
 \binary 439
B
 \boolean 456-459, 478-490
\b 109
backslash <mark>231</mark>
\begin 77-82
\beta 223
 \c 109
bfseries 92-95, 97, 500
 \caption 384-389, 419-423
 \cdots 237
bibliography 287-289
 287–289,
 center environment 144
bibliographystyle
 292-296
 \centering 144
```

```
\centerline 147, 153, 196
 \setminus dag 105
\chapter 121, 126, 138-142, 419-
 \dashdate 478-490
 date 124, 403
 423, 502
\chapter* 502
 \dddag 105
\chi 223
 \ddots 237
cite 273, 300
 \DeclareOption 472-474, 478-490
clearpage 152
 \DeclareOption* 472-474, 478-
\cline 189-192
 490, 492
coprod 225
 \deg 221
\copyright 105
 \Delta 224
\cos 221
 \delta 223
\cosh 221
 \det 221
\cot 221
 \diamondpar 354
\coth 221
 \setminus \texttt{dim} \ 221
\csc 221
 displaymath environment 205–210,
\CurrentOption 472-474, 478-490
 228-230, 238-243
 document environment 88, 89, 265,
 266
D
\d 109
 \documentclass 88-90, 114-119,
```

```
402, 404–406
 \eta 223
doublebox 343-347
 \ExecuteOptions 475-490
Downarrow 231
 exercise environment 418
downarrow 231
 \exp 221
 externaldocument 259-262
F
\else 263, 264, 446-449
 \fbox 338-347
em 97
 \fboxrule 339-342
emph 96
\sqrt{\text{end } 77-82}
 \fboxsep 339-342
\endinput 465-470, 478-490, 492
 ffi 111
enumerate environment 178–180,
 ffl 111
 \fi 263, 264, 446-449
 182, 419–423, 441–444
\epsilon \frac{223}{}
 fi 111
eqnarray environment 238–243
 figure environment 384–389, 392
eqnarray* environment 238-243
 fl 111
\equal 461
 flushleft environment 144
 flushright environment 144
equation environment 205–210, 238–
 243, 247–251, 419–423
 \fnsymbol 431
```

```
\footnote 419-423
 \hline 189-192
footnotesize environment 101
 \hoffset 316
\footnotesize 101
 \hom 221
 \href 263, 264
\footskip 316
\frac 220, 228-230
 Huge environment 101
\framebox 338-342
 \Huge 101
 huge environment 101
 \huge 101
G
\Gamma\ 224
\gamma 223
\gcd 221
 \i 105
 Н
 \ifpdf 263, 264, 446-450, 460
 \ifthenelse 451-455, 459, 460,
\H 109
headheight 316
 478-490
\headsep 316
 \includegraphics 375-378
heartpar 356, 357
 \ \inf 221
hexadecimal 439
 \int 225
\hfill 497-499
 \iota 223
```

```
\isodd 462
 \backslashlabelenumiv 441
itemize environment 176, 177, 180,
 \Lambda 224
 \lambda 223
 182
\itshape <mark>97</mark>
 \landscapeonly 402
 \langle \frac{231}{}
 LARGE environment 101
\j 105
 \LARGE 101
 Large environment 101
K
 \Large 101
\kappa <mark>223</mark>
 large environment 101
\ker 221
 \large 101
 \LaTeX 83-86, 263, 264
 \lceil 231
\L 111
 \ldots 105
\1 111
 \label
 247–251,
 254, 384–389,
 \lengthtest 464
 424, 445
\labelenumi 441
 \labelenumii 441
 \lfloor 231
 \lg 221
\labelenumiii <mark>441</mark>
```

S

В

```
\langle 1im 221 \rangle
 \max 221
\ liminf 221
 \mbox 331-336, 338
limsup 221
 \mdseries 97
\linebreak 149
 \min 221
\listoffigures 396-399
 minipage environment 353, 374
\listoftables 396-399
 minipages environment 12–21
\ln 221
 \month 446-449
\setminusLoadClass 491, 492
 \mu 223
\log 221
 \multicolumn 194
Irbox environment 365–369, 371
 N
 \NeedsTeXFormat 465-470, 478-
M
\makebox 331-335, 337, 338, 360-
 490, 492
 363
 \neq 237
\maketitle 124, 128-132, 138-
 \newboolean 456-458, 478-490
 newcommand 154-159, 362, 363,
 143, 403
marginparsep 316
 497-499
 \newcounter 419-423, 432-436
\marginparwidth 316
 \newdateformat 478-490
math environment 198–203
```

```
newenvironment 416
 \0 111
newlength 312-314, 360-363
 \o 111
newline 148
 octal 439
newpage 152
 oddsidemargin 316
newpagestyle 414
 OE 111
newsavebox 365-369
 oe 111
 oint 225
noindent 418
 Omega 224
nolinebreak 150
nonumber 238-243
 \omega 223
 \OptionNotUsed 472-474
nopagebreak 152
\normalfont 97
 or 446-449
 \ordinal 437
normalsize environment 101
 Ordinalstring 437
\normalsize 101
 ordinalstring 437
\nu 223
 Ovalbox 343-347
\Numberstring 437
numberstring 437
 ovalbox 343-347
nutshape 357
 \P 105
```

```
\Phi 224
\pagebreak 152
\pagenumbering 138-142
 \phi 223
 \Pi 224
\pageref 247-251
 \pi 223
\pagestyle 133-137, 497-499
 \pm 246
∖par <mark>87</mark>
 \portraitonly 402
\paragraph 121
 \pounds 105
parbox 352, 374
 \Pr 221
parindent 317
 \ProcessOptions 475-490, 492
\parskip 317
 \ProcessOptions* 475-477
\part 121, 502
 \prod 225
\part* 502
 \ProvidesClass 491, 492
\partial 246
 \ProvidesPackage 465-470, 478-
\PassOptionsToClass 491
 491
\PassOptionsToClass{report}
 \Psi 224
 492
 \psi 223
\PassOptionsToPackage 475-490
\pdfinfo 450
 Q
PDFLATEX 173-175, 263, 264, 272,
 375–377, 379, 383, 450
 R
```

```
\rotatebox 380
raggedleft 144
raggedright 144
 \rule 359-363
raisebox 358
rangle 231
rceil 231
 \S 105
\ref 247-251, 254, 259-262, 384-
 \sb 212-218
 389, 424, 445
 sbox 365-370
reflectbox 380
 \backslashscalebox 380
refstepcounter 424
 scriptsize environment 101
\scriptsize 101
 432–436, 492, 497–499
 \scshape 97
RequirePackage 475-490, 492
 \sec 221
resizebox 380
 \section 121, 126, 247-251, 419-
rfloor 231
 423, 500
\rho 223
 \setboolean 456-458, 478-490
\right 228-230
 setcounter 424
rmfamily 97
 setlength 308-311, 339-342
Roman 431-436, 492
 settodepth 312-314
roman 431
 settoheight 312-314
```

```
\SS 111
\settowidth 312-314, 360-363
sffamily environment 77–82
 ss 111
\sffamily 97
 stepcounter 424
shadowbox 343-347
 strikethrough 362, 363
shapepar <mark>354-357</mark>
 subfigure 394
Sigma 224
 subparagraph 121
 subsection 121, 500
sigma 223
\sin 221
 subsubsection 121
 sum 225
\sinh 221
slide environment 402, 404-406
 \sup 221
slide* environment 402, 404-406
\slideframe 407-409
slidestyle 415
 \t 109
\slshape 97
 table environment 384–389
small environment 101
 \tableofcontents 128-132, 138-
\slashsmall 101
 143
 tabular environment 183-187, 189-
sp 212-218
 192, 196, 233, 330
sqrt 220
squarepar 355
 \tan 221
```

```
	anh 221
 \textsl 96
\tau 223
 \texttrademark 105
TeX 263, 264
 \texttt 96
textasciicircum 105
 \textup 96
textasciitilde 105
 \textvisiblespace 105
textbackslash 105
 \textwidth 301-306, 308-311, 316
textbar 105
 \the 312-314
\textbf 72, 73, 92-96
 thebibliography environment
 273.
textbullet 105
 275
textgreater 105
 \thechaper 432-436
textheight 316
 \thechapter 432-436, 492
 \THEDAY 478-490
\textit 96
textless 105
 \theenumi 441
textmd 96
 theenumii 441
textnormal 96
 theenumiii 441
 theenumiv 441
textregistered 105
textrm 96
 \thefootnote 432-436
 \ thelemma 432-436
textsc 96
\textsf 96
 THEMONTH 478-490
```

```
\ Updownarrow 231
\thepage 425-430, 497-499
 \updownarrow 231
thesection 425-430, 432-436
theslide 425-430
 Theta 224
 \upshape 97
theta 223
 \Upsilon 224
THEYEAR 478-490
 \upsilon 223
\thispagestyle 133-137
 \usebox 365-369
tiny environment 101
 \usepackage 255–258, 265, 266
\tiny 101
\title 124, 403
\today 63-68, 259-262, 265, 266,
 \v 109
 471
 \value 424, 462
\topmargin 316
 \varepsilon \frac{223}{246}
\ttfamily 97
 \varphi 223
 \varpi 223
 varrho 223
\u 109
 \varsigma 223
 \vartheta 223
Uparrow 231
uparrow 231
 vdots 237
```