Introduction to Scientific Typesetting Lesson 6: Counters, Theorems, Cross-references, and Lists

Ryan Higginbottom

January 12, 2012

An Overview

An Overview

Counters

Theorem-like Environments

Cross-referencing

More on Customizing Lists

Counters

Theorem-like Environments

Cross-referencing

More on Customizing Lists

An Overview

Counters

What is a Counter?

Setting Counters

Advancing Counters

Practice

Theorem-like Environments

Cross-referencing

More on Customizing Lists

Counters

What is a Counter?

An Overview

Counters

What is a Counter?

Setting Counters

Advancing Counters

Practice

Theorem-like Environments

Cross-referencing

More on Customizing Lists

Counters are what LaTEX uses to keep the right number attached to equations, pages, theorems, etc. Here's a list of the standard counters.

equation	figure	footnote	
page	table	chapter	
section	subsection	subsubsection	
enumi	enumii	enumiii	
enumiv			

For every counter name, there is a command \thename which shows the current value of the name counter. (We've seen this already when using \thepage.)

Setting Counters

An Overview

Counters

What is a Counter?

Setting Counters

Advancing Counters

Practice

Theorem-like Environments

Cross-referencing

More on Customizing Lists

The main command here is \setcounter{name}{#}, where # is the value you wish to assign to the counter called name.

If you want the first equation in your paper numbered 8 for some reason, you should put this line directly before the equation environment:

\setcounter{equation}{7}.

For most counters, LaTeX increments the counter and then generates the appropriate number. The only exception is with the page counter. If you want the first page in your paper to be page 45, you should put this line directly after \begin{document}:

\setcounter{page}{45}.

Advancing Counters

An Overview

Counters

What is a Counter?

Setting Counters

Advancing Counters

Practice

Theorem-like Environments

Cross-referencing

More on Customizing Lists

To increment a counter by one, use

\stepcounter{name},

where name is the title of some counter.

There's also the command \addtocounter{counter}{num}. Here num should be an integer and counter should be a recognized counter.

Open the first example file (.tex), build to PDF and view.

Practice

An Overview

Counters

What is a Counter?

Setting Counters

Advancing Counters

Practice

Theorem-like Environments

Cross-referencing

More on Customizing Lists

Let's practice!

Open the second example file (.pdf) from Sakai, and reproduce it.

An Overview

Counters

Theorem-like Environments

What is a Proclamation?

A Theorem Example

Defining a Theorem

First Theorem Example

Numbering Theorems Consecutively

Numbering Theorems Within a Section

The Proof Environment

A Note for

Proclamations and

Lists

Practice

Cross-referencing

More on Customizing Lists

Theorem-like Environments

What is a Proclamation?

An Overview

Counters

Theorem-like Environments

What is a Proclamation?

A Theorem Example

Defining a Theorem

First Theorem Example

Numbering Theorems Consecutively

Numbering Theorems
Within a Section

The Proof Environment

A Note for

Proclamations and

Lists

Practice

Cross-referencing

More on Customizing Lists

In LATEX, a *proclamation* is a displayed text environment which contains a theorem, definition, corollary, or something of this sort. These are particular to mathematical writing.

Actually, LATEX needs to be told what your proclamations are too. For a theorem, you need to put

\newtheorem{theorem}{Theorem}

in the preamble. Then your theorems go into theorem environments.

A Theorem Example

An Overview

Counters

Theorem-like Environments

What is a Proclamation?

A Theorem Example

Defining a Theorem

First Theorem Example

Numbering Theorems Consecutively

Numbering Theorems
Within a Section

The Proof Environment

A Note for
Proclamations and
Lists

Practice

Cross-referencing

More on Customizing Lists

Theorem 1 In a right triangle with sides a, b, and c, the equation $a^2 + b^2 = c^2$ holds.

\begin{theorem}
In a right triangle with sides \$a\$, \$b\$,
and \$c\$, the equation \$a^2+b^2=c^2\$ holds.
\end{theorem}

There is also an optional way to give names to theorems.

Theorem 2 (The Pythagorean Theorem) In a right triangle with sides a, b, and c, the equation $a^2 + b^2 = c^2$ holds.

\begin{theorem} [The Pythagorean Theorem]
In a right triangle with sides \$a\$, \$b\$,
and \$c\$, the equation \$a^2+b^2=c^2\$ holds.
\end{theorem}

Defining a Theorem

An Overview

Counters

Theorem-like Environments

What is a Proclamation?

A Theorem Example

Defining a Theorem

First Theorem Example

Numbering Theorems Consecutively

Numbering Theorems
Within a Section

The Proof Environment

A Note for Proclamations and

Practice

Lists

Cross-referencing

More on Customizing Lists

In the command \newtheorem{theorem}{Theorem}, the first argument is the name of the environment and the second argument is the name which is used when LATEX typesets.

There are three available styles for your proclamations (from most emphatic to least).

plain
definition
remark

Precede the definition of your proclamation with \theoremstyle{style} to apply that style to that proclamation.

Note: You will now need the amsthm package loaded in your preamble.

First Theorem Example

```
An Overview
 \theoremstyle{plain}
Counters
 \newtheorem{theorem}{Theorem}
Theorem-like
 \newtheorem{corollary}{Corollary}
Environments
What is a
Proclamation?
A Theorem Example
 \theoremstyle{definition}
Defining a Theorem
 \newtheorem{definition}{Definition}
First Theorem Example
Numbering Theorems
 \newtheorem*{note}{Note}
Consecutively
Numbering Theorems
Within a Section
 \theoremstyle{remark}
The Proof Environment
A Note for
 \newtheorem*{notation}{Notation}
Proclamations and
Lists
Practice
 Starred versions produce no number.
Cross-referencing
More on Customizing
 Open the third example file (.tex), build and view.
```

Numbering Theorems Consecutively

An Overview

Counters

Theorem-like Environments

What is a Proclamation?

A Theorem Example

Defining a Theorem

First Theorem Example

Numbering Theorems Consecutively

Numbering Theorems
Within a Section

The Proof Environment

A Note for Proclamations and Lists

Practice

Cross-referencing

More on Customizing Lists

In that last example file, all of the numbered proclamations were numbered with a 1. Some people (including me) don't like this too much, so they use *consecutive numberings*.

```
\newtheorem{theorem}{Theorem}
\newtheorem{lemma}[theorem]{Lemma}
```

The optional argument tells LaTEX to number theorems and lemmas consecutively.

Note: this optional argument must refer to something that has already been defined.

Numbering Theorems Within a Section

An Overview

Counters

Theorem-like Environments

What is a Proclamation?

A Theorem Example

Defining a Theorem

First Theorem Example

Numbering Theorems Consecutively

Numbering Theorems Within a Section

The Proof Environment

A Note for

Proclamations and

Lists

Practice

Cross-referencing

More on Customizing Lists

The \newtheorem command has a second optional argument, which can cause proclamations to be numbered within a section.

For example,

\newtheorem{proposition}{Proposition} [section] causes the propositions in section 1 to be **Proposition 1.1**, **Proposition 1.2**, and so on.

You can combine consecutive numbering and numbering within sections too.

Open the fourth example file (.tex), build and view.

The Proof Environment

An Overview

Counters

Theorem-like Environments

What is a Proclamation?

A Theorem Example

Defining a Theorem

First Theorem Example

Numbering Theorems Consecutively

Numbering Theorems
Within a Section

The Proof Environment

A Note for Proclamations and Lists

Practice

Cross-referencing

More on Customizing Lists

LATEX also provides a proof environment, used for proofs. It arranges things slightly differently than a theorem or definition, and it ends with the \square symbol.

Add these lines to the end of the last example document.

\begin{proof}
This seems fairly obvious.
\end{proof}

Build it and view.

A Note for Proclamations and Lists

An Overview

Counters

Theorem-like Environments

What is a Proclamation?

A Theorem Example

Defining a Theorem

First Theorem Example

Numbering Theorems Consecutively

Numbering Theorems
Within a Section

The Proof Environment

A Note for Proclamations and Lists

Practice

Cross-referencing

More on Customizing Lists

If a proclamation of yours begins with a list, the spacing doesn't look quite right if you just launch into it. Use \hfill directly after opening the environment.

```
\begin{lemma} %\hfill
\begin{enumerate}
\item This is the first fact.
\item This is the second fact.
\end{enumerate}
\end{lemma}
```

Add this to the end of the last example file, build and view. Then, delete the % and do it again to see the difference.

Practice

An Overview

Counters

Theorem-like Environments

What is a Proclamation?

A Theorem Example

Defining a Theorem

First Theorem Example

Numbering Theorems Consecutively

Numbering Theorems Within a Section

The Proof Environment

A Note for

Proclamations and Lists

Practice

Cross-referencing

More on Customizing Lists

Let's practice!

Open the fifth example file (.pdf) from Sakai, and reproduce it.

An Overview

Counters

Theorem-like Environments

Cross-referencing

Labels

An Example

Good Labeling Practice

Page References

Equation Tags

An Example

References in Multiline

Math

Suppressing Equation

Numbers

Practice

More on Customizing Lists

Cross-referencing

Labels

An Overview

Counters

Theorem-like Environments

Cross-referencing

Labels

An Example

Good Labeling Practice

Page References

Equation Tags

An Example

References in Multiline Math

Suppressing Equation
Numbers

Practice

More on Customizing Lists

Within an article, one may wish to refer to another portion of the article, whether a theorem, equation, section, or page. LATEX makes this easy.

The starting point is to place \label{name} at a place to which you'd like to point. Then later in the document typing \ref{name} will produce the number you desire.

As an example, if \label{S:Giraffes} is placed after the second \section command in your document, then \ref{S:Giraffes} will produce the number 2.

The arguments of \label and \ref are case-sensitive.

An Example

An Overview

Counters

Theorem-like Environments

Cross-referencing

Labels

An Example

Good Labeling Practice

Page References

Equation Tags

An Example

References in Multiline Math

Suppressing Equation Numbers

Practice

More on Customizing Lists

Open the sixth example file (.tex), build it (twice?) and view.

A few comments:

- Note that \eqref returns the equation number as it appears in the equation.
- 2. Note the use of the tie (tilde) in citing the Theorem.

To see the power of LaTEX, add two lines to your .tex file directly before \begin{theorem}:

```
\setcounter{theorem}{3}
\setcounter{equation}{20}
```

After numbers change in your article, you don't have to change the references!

Good Labeling Practice

An Overview

Counters

Theorem-like Environments

Cross-referencing

Labels

An Example

Good Labeling Practice

Page References

Equation Tags

An Example

References in Multiline Math

Suppressing Equation Numbers

Practice

More on Customizing

Here are a few hints:

- Come up with your own, easy-to-remember labeling scheme and be consistent.
- 2. Place the \label command directly after the command that generates the number.

Page References

An Overview

Counters

Theorem-like Environments

Cross-referencing

Labels

An Example

Good Labeling Practice

Page References

Equation Tags

An Example

References in Multiline Math

Suppressing Equation
Numbers

Practice

More on Customizing Lists

The command \pageref{name} returns the page number where \label{name} is located.

Add these two lines to the end of the last example file:

\newpage

Go back to page~\pageref{E:area}.

Build (twice) and view.

Equation Tags

An Overview

Counters

Theorem-like Environments

Cross-referencing

Labels

An Example

Good Labeling Practice

Page References

Equation Tags

An Example

References in Multiline Math

Suppressing Equation Numbers

Practice

More on Customizing

You can assign a "tag" to an equation by \tag{text}, so that text will appear on the line with the equation instead of the equation number.

```
\begin{equation}
A = \pi r^2 \tag{area of a circle}
\end{equation}
```

The *text* is typeset as text, so if you wish to use a math symbol, you'll have to put it in math mode.

```
\begin{equation}
A = \pi r^2 \tag{$\star$}
\end{equation}
```

An Example

An Overview

Counters

Theorem-like Environments

Cross-referencing

Labels

An Example

Good Labeling Practice

Page References

Equation Tags

An Example

References in Multiline Math

Suppressing Equation Numbers

Practice

More on Customizing Lists

Open the seventh example file (.tex), build and view.

Notice that the star shows up in the cross-reference too!

References in Multiline Math

An Overview

Counters

Theorem-like Environments

Cross-referencing

Labels

An Example

Good Labeling Practice

Page References

Equation Tags

An Example

References in Multiline Math

Suppressing Equation Numbers

Practice

More on Customizing

You can change the tags in multiline math too. Just place the same \tag{text} command on the correct line with the formula whose tag you wish to change.

```
\begin{align}
a &= b \tag{$\bullet$} \\
c &= d
\end{align}
```

Add this to the previous example file, build (twice) and view.

Suppressing Equation Numbers

An Overview

Counters

Theorem-like Environments

Cross-referencing

Labels

An Example

Good Labeling Practice

Page References

Equation Tags

An Example

References in Multiline Math

Suppressing Equation Numbers

Practice

More on Customizing

There are two ways to suppress equation numbers inside of displaymath environments that have numbers.

- 1. If you want to suppress *all* numbers in that environment, use the starred version of the environment. Use align* instead of align.
- 2. If you'd just like to suppress one, use the \notag command.

$$2 \times 3 = 6 \tag{1}$$
$$3 \times 4 = 12$$

Practice

An Overview

Counters

Theorem-like Environments

Cross-referencing

Labels

An Example

Good Labeling Practice

Page References

Equation Tags

An Example

References in Multiline

Math

Suppressing Equation Numbers

Practice

More on Customizing Lists

Let's practice!

Open the eighth example file (.pdf) from Sakai, and reproduce it.

An Overview

Counters

Theorem-like Environments

Cross-referencing

More on Customizing Lists

Customizing Lists

More on itemize

Example

Customizing enumerate

More on enumerate
Counting in
enumerate

Practice

More on Customizing Lists

Customizing Lists

An Overview

Counters

Theorem-like Environments

Cross-referencing

More on Customizing Lists

Customizing Lists

More on itemize

Example

Customizing enumerate

More on enumerate Counting in enumerate

Practice

We covered this earlier, but here's a refresher.

```
\begin{itemize}
\item[$\bigstar$] thing one
\item[$\blacktriangledown$] thing two
\end{itemize}
```

- ★ thing one
- **▼** thing two

You'll need the amssymb package for these particular symbols. (There's a list of symbols posted on the web site.)

More on itemize

An Overview

Counters

Theorem-like Environments

Cross-referencing

More on Customizing Lists

Customizing Lists

More on itemize

Example

Customizing enumerate

More on enumerate
Counting in
enumerate

Practice

Alternatively, you can change these globally, either in the preamble or the body of document:

\renewcommand{\labelitemi}{\$\star\$}.

This changes the first level of itemize to use a star instead of a black circle.

Command	Default	
\labelitemi	•	
\labelitemii	_	
\labelitemiii	*	
\labelitemiv	•	

Example

An Overview

Counters

Theorem-like Environments

Cross-referencing

More on Customizing Lists

Customizing Lists

More on itemize

Example

Customizing enumerate

More on enumerate
Counting in
enumerate

Practice

Try it out! (You'll need the outlines package for this.)

```
\renewcommand{\labelitemi}{$\circledast$}
\renewcommand{\labelitemii}{$\blacktriangleright$}
\begin{outline}
\1 thing one
\2 level two
\2 more on this level
\1 back to level one
\end{outline}
```

Add this to the end of your previous example file.

Customizing enumerate

An Overview

Counters

Theorem-like Environments

Cross-referencing

More on Customizing Lists

Customizing Lists

More on itemize

Example

Customizing enumerate

More on enumerate Counting in enumerate

Practice

Since enumerate gives a *numbered list*, there are counters that go along with each of the four levels of possible nesting.

- 1. First level.
 - (a) Second level.
 - i. Third level.
 - A. Fourth level.

Counters		
enumi		
enumii		
enumiii		
enumiv		

More on enumerate

An Overview

Counters

Theorem-like Environments

Cross-referencing

More on Customizing Lists

Customizing Lists

More on itemize

Example

Customizing enumerate

More on enumerate

Counting in enumerate

Practice

The *label* for each item involves the counter. So the redefinition of labels in enumerate is a little more involved than in itemize.

- 1) First level.
 - [a] Second level.

```
\renewcommand{\labelenumi}{\arabic{enumi})}
\renewcommand{\labelenumii}{[\alph{enumii}]}
\begin{enumerate}
\item First level.
  \begin{enumerate}
  \item Second level.
  \end{enumerate}
\end{enumerate}
```

Counting in enumerate

An Overview

Counters

Theorem-like Environments

Cross-referencing

More on Customizing Lists

Customizing Lists

More on itemize

Example

Customizing enumerate

More on enumerate

Counting in enumerate

Practice

Here are the possibilities for printing counters:

Command	Result	
\arabic	arabic numbers	
\alph lowercase alphabe		
\Alph	uppercase alphabetic	
\roman	lowercase roman	
\Roman	uppercase roman	

Here are the defaults:

Label	Default	Example
labelenumi	\arabic{enumi}.	1.
labelenumii	(\alph{enumii})	(a)
labelenumiii	\roman{enumiii}.	i.
labelenumiv	\Alph{enumiv}.	A.

Practice

An Overview

Counters

Theorem-like Environments

Cross-referencing

More on Customizing Lists

Customizing Lists

More on itemize

Example

Customizing enumerate

More on enumerate
Counting in
enumerate

Practice

Let's practice!

Open the ninth example file (.pdf) from Sakai, and reproduce it.