2021 LATEX Workshop

Gerald Huang

Introduction

Your first document

Presenting your work

Drawing diagrams and

Other

Extra: writing pseudocode of LATEX

Appendix and references

2021 LATEX Morkshop

Gerald Huang

UNSW MathSoc

UNSW CSESoc

March 16, 2021

Format

2021 LATEX Workshop

Gerald Huang

Introductio

Your first document

Presenting your work

Drawing diagrams and tables

Other resources

Extra: writing pseudocode or LATEX

- Slides are used as a reference.
- We will be doing live coding using Overleaf we will teach you how to set one up during the introduction.
 - We will also go over some alternatives in the workshop.
- Some extra things may be omitted during the workshop (writing pseudocode).

Table of contents I

2021 LATEX Workshop

Gerald Huang

Introduction

Your first document

Presenting your work

Drawing diagrams and tables

Other resources

Extra: writing pseudocode or LATEX

- 1 Introduction
- 2 Your first document!
- 3 Presenting your work
- 4 Drawing diagrams and tables
- 5 Other resources
- 6 Appendix and references

Why should I use LATEX over Word?

2021 LATEX Workshop

Gerald Huang

Introduction

Your first document

Presenting your work

Drawing diagrams and

Other resources

Extra: writing pseudocode or LATEX

- Writing mathematical expressions is a lot cleaner. No more click-find-click-find shenanigans!
- Aligning blocks of equations, figures, tables and diagrams are a lot easier!
- Looks a lot more professional!
- Facebook says it's true: It's in LaTeX so it must be true!
- There are more, just to name a few!

2021 LATEX Workshop

Gerald Huang

Introduction

Your first document

Presenting your work

Drawing diagrams and tables

Other resources

Extra: writing pseudocode of LATEX

Appendix and references

• First things first: the pronunciation is either *lay-teck* or *lah-teck*.

2021 LATEX Workshop

Gerald Huang

Introduction

Your first document

Presenting your work

Drawing diagrams and tables

Other

Extra: writing pseudocode or LATEX

Appendix and

■ First things first: the pronunciation is either *lay-teck* or *lah-teck*.

LaTeX is a markup language, widely used in fields of academia.

2021 LATEX Workshop

Gerald Huang

Introduction

Your first document

Presenting your work

Drawing diagrams and tables

Other resources

Extra: writing pseudocode or LATEX

Appendix an

■ First things first: the pronunciation is either *lay-teck* or *lah-teck*.

LaTeX is a markup language, widely used in fields of academia.

Contains opening and closing tags to define a document structure.

2021 LATEX Workshop

Gerald Huang

Introduction

Your first document

Presenting your work

Drawing diagrams and tables

Other resources

Extra: writing pseudocode or IATEX

Appendix and references

■ First things first: the pronunciation is either *lay-teck* or *lah-teck*.

LaTeX is a markup language, widely used in fields of academia.

- Contains opening and closing tags to define a document structure.
- Created by a computer scientist Donald Knuth as "TeX" in the early 1980's.

2021 LATEX Workshop

Gerald Huang

Introduction

Your first document

Presenting your work

diagrams and tables

Other resources

Extra: writing pseudocode or LATEX

Appendix and references

■ First things first: the pronunciation is either *lay-teck* or *lah-teck*.

LaTeX is a markup language, widely used in fields of academia.

- Contains opening and closing tags to define a document structure.
- Created by a computer scientist Donald Knuth as "TeX" in the early 1980's.
- Leslie Lamport then wrote up a bunch of macros which is now standard in a newer version of "TeX" called LATEX.

Setting up your environment

2021 LATEX Workshop

Gerald Huang

Introduction

Your first document

Presenting your work

diagrams and tables

Other resources

Extra: writing pseudocode or LATEX

Appendix and references

Ensure you have a TeX distributor or compiler.

- Overleaf: most popular TeX editor completely online so supports cloud backup; requires Internet connection; all packages from CTAN are pre-installed.
- Notion: an entirely free note taker that supports TeX syntax. Similar in nature to Overleaf but uses a lightweight version of TeX called KaTeX.
- MikTeX, TeXStudio, proTeXt: useful if you require a TeX editor for offline purposes; packages have to be stored locally.
- **Visual Studio Code**: supports TeX syntax; useful if you're already familiar with the ropes of Visual Studio Code.

Structure of a document

2021 LATEX Workshop

Gerald Huang

Introduction

Your first document!

Presenting your work

Drawing diagrams and tables

Other resources

Extra: writing pseudocode o LATEX

Appendix and references

A LATEX document: assignment.tex

```
\documentclass{article}
% Preamble: packages and macros go here
 ....
\begin{document}
 % body: rendered text go here...
 $\pi$ is approximately $3.14$.
\end{document}
```

Output: assignment.pdf

 π is approximately 3.14.

Structure of a document II

2021 LATEX Workshop

Gerald Huang

Introduction

Your first document!

Presenting your work

Drawing diagrams and tables

Other resources

Extra: writing pseudocode or LATEX

- **Preamble**: package installations and defining macros appear here.
 - Commands that are **not** rendered will appear here.
- **Body**: rendered text appear here.

Important packages you should always add

2021 LATEX Workshop

Gerald Huang

Introductio

Your first document!

Presenting your work

Drawing diagrams and tables

Other resources

Extra: writing pseudocode or LATEX

- Always add amsmath American Mathematical Society math package, contains almost everything required for most documents.
- Always add amssymb.
- You can add parskip package to remove indentation at the start of a paragraph.

Style of document

2021 LATEX Workshop

Gerald Huang

Introduction

Your first document!

Presenting your work

Drawing diagrams and tables

Other resources

Extra: writing pseudocode or LATEX

- You can break the structure of the document down into sections by using the command: \section.
 - Each section can be broken into subsections by using the command: \subsection.
- You can add headers and footers using a package called fancyhdr.
- You can also add a table of contents onto a document by using the command: \tableofcontents.
- You can add a list of items: either numbered or bullet points. Use \begin{enumerate} for numbered and \begin{itemize} for unnumbered.
 - Each of these lists have a command called \item to define a new item in the list.

Equations and symbols – textmode vs mathmode

2021 LATEX Workshop

Gerald Huang

Introductio

Your first document!

Presenting your work

Drawing diagrams and

Other resources

Extra: writing pseudocode or LATEX

Appendix and

■ **Textmode**: expressions will appear as though they were plain text.

■ **Syntax**: \text{Expression}

■ **Mathmode**: expressions will appear in slightly slanted text to distinguish it from text.

■ **Syntax**: We will go over that in the next few slides!

Text modeExpression

Math mode
Expression

Equations and symbols – inline vs block equations

2021 LATEX Workshop

Gerald Huang

Introduction

Your first document!

Presenting your work

Drawing diagrams and tables

Other resources

Extra: writing pseudocode or LATEX

Appendix and references

- Inline mathematical expressions can be written alongside some text.
 - **Example**: Let π be an integer. Then there exist integers b, q, r such that $\pi = bq + r$.
 - **Syntax**: Single dollar signs (\$Some text\$) or backslash-parentheses (\(Some text\))

Example: inline.tex

```
\documentclass{article}
\begin{document}
 This is an equation: $ax + by = c$
 which has always been known to
 Ancient times.
\end{document}
```

Equations and symbols – inline vs block equations

2021 LATEX Workshop

Gerald Huang

Introduction

Your first document!

Presenting your work

Drawing diagrams and tables

Other

Extra: writing pseudocode or LATEX

Appendix and references

■ **Block** – mathematical expressions can also be written on its own line.

Example: Let π be an integer. Then there exist integers b, q, r such that

$$\pi = bq + r.$$

■ **Syntax**: Double dollar signs (\$\$Some text\$\$) or backslash-square brackets (\[Some text\])

Example: block.tex

```
\documentclass{article}
\begin{document}
 This is an equation: \[ax + by = c\]
 which has always been known to
 Ancient times.
\end{document}
```

Equations and symbols - basic symbols I

2021 LATEX Workshop

Gerald Huang

Introduction

Your first document!

Presenting your work

Drawing diagrams and tables

Other resources

Extra: writing pseudocode or LATEX

Appendix and references

- **Infinity**: can be written as $\setminus \inf ty \infty$.
- **Power**: powers can be expressed in L^AT_EX using the caret (^) symbol.
 - \bullet a^b can be written as a^{b} .
- Superscript and subscripts: Superscripts can be written using the caret symbol (similar to power). If you need to use it for text, use the command \textsuperscript{}:

This is some text. Now this is superscripted

Subscripts can be written using the underscore (_) symbol (in math mode).

• A_1 can be written as $A_{-}\{1\}$.

If you need to use it for text, use the command \textsubscript{}.

This is some text. Now this is subscripted.

Equations and symbols – basic symbols II

2021 LATEX Workshop

Gerald Huang

Introduction

Your first document!

Presenting your work

Drawing diagrams and tables

Other resources

Extra: writing pseudocode o LATEX

Appendix and references

■ Fractions: can be written using the command $\frac{}{}$ {}.

■ Example: $\frac{a}{b}$ can be written as $\frac{a}{b}$.

■ **Sums**: can be written using the command \sum_{m}

Example: $\sum_{k=1}^{100}$ can be written as $\sum_{k=1}^{100} \{100\}$

Exercise!

Can you write the code to output

$$\sum_{k=0}^{n} r^{k} = \frac{r^{n+1} - 1}{r - 1}$$

Equations and symbols – operators

2021 LATEX Workshop

Gerald Huang

Introduction

Your first document!

Presenting your work

Drawing diagrams and tables

Other resources

Extra: writing pseudocode or IATEX

Appendix and references

LATEX have some built in operators and expressions.

Trigonometric expressions

$$\begin{array}{c|cccc} & Code & & Code \\ sin & \\ sin & csc (cosec) & \\ cos & \\ cos & sec & \\ tan & \\ tan & cot & \\ \end{array}$$

Inverse trigonometric expressions

$$\arcsin \left| \arcsin \left| \sin^{-1}(x) \right| \sin^{-1}(x) \right|$$

Equations and symbols – operators

2021 LATEX Workshop

Gerald Huang

Introduction

Your first document!

Presenting your work

Drawing diagrams and tables

Other resources

Extra: writing pseudocode o LATEX

Appendix an

You can also define your own operator! You can use the command

 $\operatorname{\operatorname{\backslash}operatorname}\{\}.$

For example, to define the cis operator, use

 $\setminus exttt{operatorname}\{ exttt{cis}\}$

Exercise

Define a new operator called 'nowyouseeme'.

Equations and symbols – matrices

2021 LATEX Workshop

Gerald Huang

Introduction

Your first document!

Presenting your work

Drawing diagrams and tables

Other resources

Extra: writing pseudocode or LATEX

Appendix and references

Matrices can be expressed in LATEX in a few ways.

- pmatrix defines a matrix with parentheses (round brackets).
- bmatrix defines a matrix with square brackets.
- To output an augmented matrix, use the array environment.

Presenting your work!

2021 LATEX Workshop

Gerald Huang

Introduction

Your first document

Presenting your work

Drawing diagrams and tables

Other resources

Extra: writing pseudocode o LATEX

Appendix an references

Now that you've had your first taste on what LATEX has to offer, we can begin talking about how you might like to present your work!

Aligning equations

2021 LATEX Workshop

Gerald Huang

Introduction

Your first document

Presenting your work

Drawing diagrams and tables

Other resources

Extra: writing pseudocode o LATEX

Appendix an references

Solution: use the align* environment.

 Use the ampersand (&) symbol to align equations and double backslash (\\) for new lines.

Example: example.tex

Output: example.pdf

$$x^{2} + 3x - 4 = 0$$
$$(x+4)(x-1) = 0.$$

Aligning appropriately sized brackets, parentheses

2021 LATEX Workshop

Gerald Huang

Introduction

Your first document

Presenting your work

Drawing diagrams and tables

Other resources

Extra: writing pseudocode o LATEX

Appendix and references

From what you know, you can already write equations like

$$\sin(3x)=0.$$

But what if you need to write an expression like

$$\sin\left(\frac{\pi}{3}\right) = \frac{\sqrt{3}}{2}?$$

Solution: Use \left and \right to appropriately size brackets.

Example: example.tex

 $\left(\int \left(\int_{3}\right) = \int_{3}\left(\int_{3}\right) = \int_{3}\left(\int_{3}\right)$

Exercise!

2021 LATEX Workshop

Gerald Huang

Introduction

Your first document

Presenting your work

Drawing diagrams and tables

Other resources

Extra: writing pseudocode or LATEX

Appendix and references

Using what you know so far, can you write the code to construct the following:

Exercise!

We shall show that $\sqrt{2}$ is irrational. Suppose that $\sqrt{2}$ is rational. Then there exist integers a,b such that

$$\sqrt{2}=\frac{a}{b}$$
.

Then squaring both sides, we have

$$2 = \left(\frac{a}{b}\right)^2.$$

Exercise!

2021 LATEX Workshop

Gerald Huang

Introduction

Your first document

Presenting your work

Drawing diagrams and

Other

Extra: writing pseudocode of LATEX

Appendix and

Exercise!

We shall show that $\sqrt{2}$ is irrational. Suppose that $\sqrt{2}$ is rational. Then there exist integers \$a, b\$ such that $\sqrt{2} = \sqrt{a}{b}.\$ Then squaring both sides, we have $\sqrt{2} = \sqrt{\sqrt{a}{b}.\}$

Putting things into multiple columns

2021 LATEX Workshop

Gerald Huang

Introduction

Your first document

Presenting your work

Drawing diagrams and tables

Other resources

Extra: writing pseudocode or LATEX

Appendix and references

You can split the current page into multiple columns using minipage.

\begin{minipage}{0.5\textwidth}
Some text that might too long so it'll
 wrap around the next row in the column.
\end{minipage}

Some text that might too long so it'll wrap around the next row in the column.

2021 LATEX Workshop

Gerald Huang

Introduction

Your first

Presenting vour work

Drawing diagrams and

tables

resources

Extra: writing pseudocode or LATEX

Appendix and references

■ Tables can be written using the tabular environment.

```
\begin{tabular}{c|c}
 Column 1 & Column 2 \\
 Element 1 & Element 2
\end{tabular}
```

```
Column 1 | Column 2 | Element 1 | Element 2
```

2021 LATEX Workshop

Gerald Huang

Introduction

Your first

Presenting your work

Drawing diagrams and tables

Other resources

Extra: writing pseudocode or LATEX

Appendix and references

- A table takes an argument that defines the number of columns in the table with either 1 (left align), c (centre align), r (right align), or p (page width).
- A table can also have a line separator using the pipe symbol (|) or not.

Exercise!

Can you write code to make a table of 4 columns, the first two being left aligned, followed by a centre aligned, and finally a right aligned? They should be separated by a line separator.

2021 LATEX Workshop

Gerald Huang

Introduction

Your first document

Presenting your work

Drawing diagrams and

diagrams and tables

Other

Extra: writing pseudocode o LATEX

Left aligned	left aligned	centre aligned	right aligned
Test 1	Test 2	Test 3	Test 4

2021 LATEX Workshop

Gerald Huang

Introductio

Your first

Presenting

Drawing diagrams and

tables

resources

Extra: writing pseudocode o LATEX

Appendix and references

■ To add a horizontal line, we can use the command \hline.

Exercise!

Piggy backing off the previous exercise, add horizontal lines to close off the top and the bottom of the table.

Left aligned	left aligned	centre aligned	right aligned
Test 1	Test 2	Test 3	Test 4

Captioning the table

2021 LATEX Workshop

Gerald Huang

Introduction

Your first document

Presenting your work

Drawing diagrams and tables

Other resources

Extra: writing pseudocode or LATEX

Appendix and references

```
If you want to caption a table, you can use the table environment which also utilises the tabular environment.
```

```
\begin{table}[position]
 \centering
 \begin{tabular}{c|c}
 Test 1 & Test 2 \\
 Centre aligned & Centre aligned
 \end{tabular}
 \caption{This is my caption}
 \label{tab:a_reference_point}
\end{table}
```

Test 1 Test 2
Centre aligned Centre aligned

Table: This is my caption

2021 LATEX Workshop

Gerald Huang

Introduction

Your first document

Presenting your work

Drawing diagrams and tables

Other resources

Extra: writing pseudocode or LATEX

Appendix and references

A table's position can be either:

- h place the table here.
- t place the table at the *top* of the page.
- b − place the table at the *bottom* of the page.
- p place the table on a separate page.
- H place the table precisely here, requires the float package.

2021 LATEX Workshop

Gerald Huang

Introduction

Your first document

Presenting your work

Drawing diagrams and tables

Other resources

Extra: writing pseudocode o LATEX

Appendix and references

Who would by a bare bodkin? Who would fards of of action. To dread of of action is rath makes, puzzles us coil, and the pation is rath the naturns that we heir currents the native himself mind the under with whose bourn no take calamity oppressor's cast give under to sleep;

Some table Some table
This is a table with positioning h

Table: Caption

Who would by a bare bodkin? Who would fards of of action. To dread of of action is rath makes, puzzles us coil, and the pation is rath the naturns that we heir currents the native himself mind the under with whose bourn no take calamity oppressor's cast give under to sleep;

Uploading diagrams

\documentclass{article}

2021 LATEX Workshop

Gerald Huang

Introduction

Your first document

Presenting your work

Drawing diagrams and

tables

resources

pseudocode or LATEX

Appendix and references

You can embed images onto a document using the graphicx package.

```
\usepackage{graphicx} % the package to
 install for pics

\begin{document}
 % Picture is 10cm wide.
 \includegraphics[width=10cm]{pic}
 % Picture is as wide as the page width
 \includegraphics[width=\textwidth]{pic
 }

\end{document}
```

Diagrams and captioning

2021 LATEX Workshop

Gerald Huang

Introduction

Your first document

Presenting your work

Drawing diagrams and tables

Other resources

Extra: writing pseudocode or LATEX

Appendix and references

To caption a diagram, we can use the figure environment.

```
\begin{figure}
 \centering
 \includegraphics{}
 \caption{Caption}
 \label{fig:my_label}
\end{figure}
```

The figure environment works exactly like the table environment.

Other resources

2021 LATEX Workshop

Gerald Huang

Introductio

Your first document

Presenting your work

Drawing diagrams and tables

Other resources

Extra: writing pseudocode o LATEX

Appendix and references

This is only the beginning of what you can do with the power of LATEX. There are heaps of guides out there for what you need, and there's so many more powerful packages and tools that I haven't even mentioned (hyperlink, integrals – single, double AND triple, drawing graphs using PGFPlots and TikZ, etc.).

- MathStackExchange.
- Overleaf guides.
- Previous LATEX workshops.
- Google!!
- DeTeXify a website for you to draw TeX symbols.

A fun little challenge!

2021 LATEX Workshop

Gerald Huang

Introductio

Your first document

Presenting your work

Drawing diagrams and tables

Other resources

Extra: writing pseudocode or LATEX

Appendix and references

Try to recreate the following formula:

$$\begin{pmatrix} \vdots & \vdots & & \vdots \\ \mathbf{v}_1 & \mathbf{v}_2 & \dots & \mathbf{v}_n \\ \vdots & \vdots & & \vdots \end{pmatrix} \begin{pmatrix} \lambda_1 & & & \\ & \lambda_2 & & \\ & & \ddots & \\ & & & \lambda_n \end{pmatrix} \begin{pmatrix} \vdots & \vdots & & \vdots \\ \mathbf{v}_1 & \mathbf{v}_2 & \dots & \mathbf{v}_n \\ \vdots & \vdots & & \vdots \end{pmatrix}^{-1}$$

Hint: use \vdots for vertical dots and \ddots for diagonal dots.

Formatting code on LATEX

2021 LATEX Workshop

Gerald Huang

Introduction

Your first document

Presenting your work

Drawing diagrams and

Other

Extra: writing pseudocode on LATEX

Appendix and references

To format code, you can use the \listing package if you want colour. Otherwise, \verbatim usually does the trick.

Listing package

2021 LATEX Workshop

Gerald Huang

Introductio

Your first document

Presenting your work

Drawing diagrams and tables

Other resources

Extra: writing pseudocode on LATEX

Appendix and references

To use the listing package, load the package into the preamble section. Then use the command \lstset to define some attributes.

Finally, use the command \lstlisting to start and end your command.

Greek symbols I

2021 LATEX Workshop

Gerald Huang

Introduction

Your first document

Presenting your work

Drawing diagrams and

Other

Extra: writing pseudocode or LATEX

Symbol	LATEX code
α	\alpha
β	\beta
γ / Γ	$\gamma\ /\ \Gamma$
δ / Δ	$\backslash exttt{delta} / \backslash exttt{Delta}$
ϵ / ε	$\operatorname{ extsf{\setminus}}$ epsilon / $\operatorname{ extsf{\setminus}}$ varepsilon
ζ	\zeta
η	\eta
θ / Θ / ϑ	$ ag{Theta} / ag{Theta} / ag{vartheta}$
ι	\iota
κ	ackslashkappa
λ / Λ	\setminus lambda / \setminus Lambda
μ	\mu

Greek symbols II

2021 LATEX Workshop

Gerald Huang

Introduction

Your first document

Presenting your work

diagrams and

resources

Extra: writing pseudocode or LATEX

Symbol	LATEX code
ν	\nu
ξ	\xi
π / Π / ϖ	$\neq $ /Pi $\neq $ \neq varpi
ho / $arrho$	ackslashrho / $ackslash$ varrho
σ / Σ / ς	$\sigma / \sigma / \sigma / \sigma $
au	\tau
v / Υ	ackslash upsilon / ackslash Upsilon
ϕ / Φ / φ	$\phi \ / \phi \ / \phi$
χ	\chi
ψ / Ψ	$\protect\operatorname{ iny Psi}$
ω / Ω	\square / \square