A Practical Approach

Dr. Vijay Ukani, Computer Science and Engineering Department

M.Tech Orientation Program 2022 Institute of Technology, Nirma University

August 3, 2022

- Motivation
- 2 Basics
 - Commands
 - Document Structure
 - Running LATEX
- 3 Controlling Appearance
 - Making Lists
 - Fonts, Symbols and footnotes
- Adding Structure
 - Sections
 - Tables, Figures and Equations
- BIBTEX
- 6 Exercises
- Miscellaneous

What is LATEX?

- pronounced as Lah-tek, or Lay-tek
- a typesetting program, not a word-processor
- macros of TeX (Donald E. Knuth)
- current version $\Delta T_E X 2_{\varepsilon}$
- designed for producing beautiful Books, Thesis, Papers, Articles...
- de facto standard for writing academic papers

Why LATEX?

- platform, version independent (Unix, Windows), freely available
- High quality math typesetting
- Only a few commands to define the structure of text, no knowledge of typography or book design required
- Complex scientific documents can be created automatically including:
 - bibliography
 - index, glossaries
 - crossreferences
 - table of contents, lists of figures, tables etc.
 - ...
- used widely in scientific world and required for most conference or journal submissions
- allows you to think about content than format

Limitations of LATEX

- learning curve
- LATEX is not WYSIWYG you have to compile your files before you can see the changes. Rather it is WYMIWYG (What You Mean is What You Get)
- If you are trying to produce a document for which there is no pre-defined layout, it requires a fair bit of knowledge to design a new layout
- You cannot easily exchange LATEX files with colleagues who are unfamiliar with it
- Unflexible formatting (difficult to change position of figures)
- Requires compilation

Word and LATEX comparison

Figure: Word and LATEX comparison¹

¹Source: http://www.pinteric.com/miktex.html

Word and LATEX comparison

Microsoft Word 2008

Call me Ishmael. Some years ago — never mind how long precisely – having little or no money in my purse, and not in particular to interest me on shore, I thought I would sail about a little and see the wetery part of the world. It is a way I have of driving off the spleen, and regulating the circulation. Whenever I find meself growing grim about the

Adobe InDesign Cs4

Call me Ishmael. Some years ago – never mind how long procisely – having little or no money in my purse, and nothing particular to interest me on shore, I thought I would sail about a little and see the watery part of the world. It is a way I have of driving off the spleen, and regulating the circulation. Whenever I find myself growing grim about the mouth;

pdf-LaTeX 3.1415926

Call me Ishmael. Some years ago – never mind how long precisely – having little or no money in my purse, and notion in particular to interest me on shore, I thought I would sail about a little and see the watery part of the world. It is a way I have of driving off the spleen, and regulating the circulation. Whenever I find myself growing grim about the

Hyphenation and inter-word spacing statistics

	Word	InDesign	pdf-LaTeX
Number of hyphenations	9	10	4
SD of IWS (pt)	2.26	1.94	1.42
Maximum IWS (pt)	14.4	13.2	9.0
Number of lines with IWS > 9 pt	5	2	0

sp: standard deviation; IWs: inter-word spacing

Figure: Word and LATEX comparison²

Where to get LATEX?

- Windows
 - TeXLive is full fledged LATEX compiler http://tug.org/texlive/acquire.html
 - MikTeX, The LATEXCompiler http://www.miktex.de/
 - LATEX Editors
 - TexStudio
 - WinEdt (Share ware)
 - LATEX Editor, LEd, a free LaTeX editor
 - TexNIC center, a free LaTeX editor
 - WinShell, SciTE (Open Source)
 - Notepad, wordpad or any other text editor can be used
- Linux
 - TeXLive/teTex, available with most Linux distros
 - Kile, a free LaTeX editor
 - gedit with LATEX plugin
 - Almost all IDEs are available for Linux () () () () () () ()

Outline

- Motivation
- 2 Basics
 - Commands
 - Document Structure
 - Running LATEX
- Controlling Appearance
 - Making Lists
 - Fonts, Symbols and footnotes
- 4 Adding Structure
 - Sections
 - Tables, Figures and Equations
- BIBTEX
- 6 Exercises
- Miscellaneous

\acommand

\anothercommand{argument}

\yetanothercommand[options]{argument}

% a comment. I can say what I like here!

Document Structure

Overall structure of a LATEX document:

```
\documentclass[...]{...}
% preamble
...
\begin{document}
% body of the document
...
\end{document}
```

Motivation Basics Controlling Appearance Adding Structure BIBTEX Exercises Miscellaneous References

Document Structure

The preamble:

000

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

```
% the next line is only needed if you plan
% to embed a PostScript figure in the text
\usepackage{graphics}
```

```
\title{A \LaTeX\ File}
\author{Vijay Ukani}
% \date{if you are unhappy with the default}
```

Document classes: article, report, book, beamer, userdefinedclass and options: 10pt, 11pt, twocolumn, a4paper, a5paper . . .

Document Structure

The body:

```
\maketitle
\section{Introduction}
Some text...
\section{The Middle}
Some more ...
\section{Conclusion}
The final part
\end{document}
```

\begin{document}

- Start TeXStudio or any of your favorite LATeXeditor
- Create a new .tex file

- Start TEXStudio or any of your favorite LATEXeditor
- Create a new .tex file
- Prepare your latex file as per previous slide

- Start TEXStudio or any of your favorite LATEXeditor
- Create a new .tex file
- Prepare your latex file as per previous slide
- Prepare Bibliography (bib database), if any
- Use BibTex to process Bibliography

- Start TEXStudio or any of your favorite LATEXeditor
- Create a new .tex file
- Prepare your latex file as per previous slide
- Prepare Bibliography (bib database), if any
- Use BibTex to process Bibliography
- Compile your document with LaTeX filename.tex command on DOS prompt or click appropriate button in the menubar of IDE

- Start TEXStudio or any of your favorite LATEXeditor
- Create a new .tex file
- Prepare your latex file as per previous slide
- Prepare Bibliography (bib database), if any
- Use BibTex to process Bibliography
- Compile your document with LaTeX filename.tex command on DOS prompt or click appropriate button in the menubar of IDE
- view the dvi/pdf output

- Start TEXStudio or any of your favorite LATEXeditor
- Create a new .tex file
- Prepare your latex file as per previous slide
- Prepare Bibliography (bib database), if any
- Use BibTex to process Bibliography
- Compile your document with LaTeX filename.tex command on DOS prompt or click appropriate button in the menubar of IDE
- view the dvi/pdf output

Outline

- Motivation
- 2 Basic
 - Commands
 - Document Structure
 - Running LATEX
- 3 Controlling Appearance
 - Making Lists
 - Fonts, Symbols and footnotes
- 4 Adding Structure
 - Sections
 - Tables, Figures and Equations
- BIBTEX
- 6 Exercises
- Miscellaneous

Numbered Lists

List of Metros in India \begin{enumerate} \item Delhi \pause \item Mumbai \pause \item Kolkata \pause \item Chennai \end{enumerate}

Looks like:-

- Delhi
- 2 Mumbai

Numbered Lists

List of Metros in India \begin{enumerate} \item Delhi \pause \item Mumbai \pause \item Kolkata \pause \item Chennai \end{enumerate}

Looks like:-

- Delhi
- Mumbai
- 6 Kolkata

List of Metros in India \begin{enumerate} \item Delhi \pause \item Mumbai \pause \item Kolkata \pause \item Chennai \end{enumerate}

Looks like:-

- Delhi
- Mumbai
- 6 Kolkata
- Chenna

Numbered Lists

List of Metros in India \begin{enumerate} \item Delhi \pause \item Mumbai \pause \item Kolkata \pause \item Chennai \end{enumerate}

Looks like:-

- Delhi
- Mumbai
- Kolkata
- Chennai

Bullet Point Lists

```
List of Metros in India
\begin{itemize}
\item Delhi
\item Mumbai
\item Kolkata
\item Chennai
\end{itemize}

Looks like:-
```

- List of Metros in India
 - DelhiMumbai
 - Kolkata
 - Chennai

Desciption Lists

```
Game Description
\begin{description}
\item[Cricket] Favorite Game in Asian Countries
\item[Football] Famous Game in European Countries
\end{description}
```

Looks like:-

Game Description

Cricket Favorite Game in Asian Countries

Football Famous Game in European Countries

Fonts, Symbols and footnotes

Basic Text Formatting

- \\ and \newline forces new lines
- \newpage force new page
- * start new line without new paragraph
- \mbox{text} and \fbox{} keeps several words on same line
- \ldots puts several dots like etc....
- \smallskip, \bigskip and \vspace skips vertical space
- \hspace skips horizontal space

Alignment Environments

- \center, \flushleft, and \flushright, aligns the text accordingly.
- For example, the \begin{center}Centered Text\end{center} environment centers the text.

Fonts, Symbols and footnotes

Font Sizes

- \tiny Text
- \scriptsize Text
- \footnotesize Text
- \small Text
- \large Text
- \Large Text
- \LARGE Text
- \huge Text
- \Huge Text

Fonts, Symbols and footnotes

Changing Fonts

Fonts, Symbols and footnotes

Symbols, quote marks and footnotes


```
\begin{quote}
\LaTeX\ The best possible documentation system.
\end{quote}
```

So the quote in amongst text looks like:

LATEX The best possible documentation system.

Fonts, Symbols and footnotes

Reproducing text verbatim:

```
Fither like<sup>3</sup> this.
\begin{verbatim}
{\LARGE \bf Reproducing text verbatim:}
\end{verbatim}
Or like this:
\verb+{\LARGE Reproducing text verbatim:}+
To produce footnote use following command
\footnote{verbatim is used to display unprocessed text}
```

³verbatim is used to display unprocessed text

Outline

- Motivation
- 2 Basic
 - Commands
 - Document Structure
 - Running LATEX
- 3 Controlling Appearance
 - Making Lists
 - Fonts, Symbols and footnotes
- Adding Structure
 - Sections
 - Tables, Figures and Equations
- BIBTEX
- 6 Exercises
- Miscellaneous

Sections

Sectioning Commands

- -\part{}
- -\chapter{}
- -\section{}
- -\subsection{}
- -\subsubsection{}
- -\paragraph
- -\subparagraph

Each of the above has an unnumbered "starred" form (Ex. \section*{})

Sections

Labels and References

- At almost any point in the document you can place a label using \label{key}, where the argument is a key, a short one word description of the location.
- You can refer to this label by section and page number using \ref{key} and \pageref{key}, respectively.

```
\section{Experiments}
\label{Exp}
However this contains...
\subsection{Experiment A}
which contains...
\section{Discussion}
Look at section \ref{Exp} for more details.
\section{Conclusion}
```

Tables, Figures and Equations

Tables

```
\begin{table}[!h] %tbp
\label{latextable}
\begin{center}
\begin{tabular}{||||r|} \hline\hline
Number of students & 450\\ \hline
Location \& time & NIM Audi \& 11am\\ \hline
\end{tabular}
\caption{\LaTeX\ course}
\end{center}
\end{table}
```

Number of students	450
Location & time	NIM Audi & 11am

Table: LATEX course

Including Pictures

```
\begin{figure}[!h]
\begin{center}
%\rotatebox{270}
{{\includegraphics{poweredby.png}}}
\caption{Powered by Red Hat}
\end{center}
\end{figure}
```


Figure: Powered by Red Hat

Equations

- There are two basic methods of typesetting math, inline which occurs inside of a sentence: a=b+c, and displayed, which occurs centered between paragraphs
- To typeset material in inline mode, surround it with dollar signs: \$...\$

$$\sum_{n_{jw}\in N_w} \frac{n_{jw}}{\log(\pi^2)}$$

Equations

```
\begin{equation}
\sum_{n_{jw} \in N_{w}} \frac{n_{jw}}{\log(\pi^2)}
\label{foo}
\end{equation}
```

gets:

$$\sum_{n_{jw} \in N_w} \frac{n_{jw}}{\log(\pi^2)} \tag{1}$$

or

$$\label{log(pi^2)} $$ \sum_{n_{jw}} \ln N_{w}} \frac{n_{jw}}{\log(\pi^2)} $$$$

gets:

$$\sum_{n_{jw} \in N_w} \frac{n_{jw}}{\log(\pi^2)}$$

Basic Math Building Blocks

- Sub/superscripts are produced with _ and ^. For example, \$p_2\$ gives p₂
- \$x^y\$ gives x^y
- $\frac{5}{8}$ yields a $\frac{5}{8}$
- \sqrt{x} gives \sqrt{x}
- $\sqrt[3] x$ gives $\sqrt[3][x]$
- Lowercase Greek Letters are spelled as macro ex. $\$ and Ω yielding Ω

How would you typeset?

•
$$y = \sqrt[z]{x^2 + w_2^2}$$

• $\sigma = \frac{\Omega^x + y_2}{\sqrt{x}}$

•
$$\sigma = \frac{\Omega^x + y_2}{\sqrt{x}}$$

Solutions to Exercise

- \$y=\sqrt[z]{x^2+w_2^2}\$
- $\frac{\infty^{x}+y_2}{\sqrt{x}}$
- \$\sqrt[n+1]{a}\$
- \$\tau_{xy}''\$

Integrals and Summations

\$\int_0^\infty x\,dx \$
gives

$$\int_0^\infty x \, dx$$

• \$\left(\frac{\int_0^l x\,dx}{\Delta x}\right)\$ gives

$$\left(\frac{\int_0^I x \, dx}{\Delta x}\right)$$

How would you typeset?

•
$$1 + \left(\frac{1}{1-x^2}\right)^3$$

•
$$\pi(n) = \sum_{k=2}^{n} \left[\frac{\phi(k)}{k-1}\right]$$

$$\Delta x = x_{\max} - x_{\min}$$

•
$$A = \int_0^{\pi} r^2 dr$$

Solutions to Exercise

- \$1+\left(\frac{1}{1-x^2}\right)^3\$
- $\pi_{k=2}^{n}\left[\frac{k-1}\right]$
- \$\Delta x=x_{\mathrm{max}}-x_{\mathrm{min}}\$
- \$A=\int_0^\pi r^2\,dr\$

Use Word to produce

•
$$1 + 2 + \cdots + 100$$

• $1 + 2 + \cdots + 100$
• $1 + 2 + \cdots + 100$

Use Word to produce

•
$$1 + 2 + \dots + 100$$

• $1 + 2 + \dots + 100$
• $1 + 2 + \dots + 100$

Can easily be done with

• \$ \overbrace{1 + 2 + \cdots + 100}^{5050} \$

Use Word to produce

•
$$1+2+\cdots+100$$
• $1 + 2 + \cdots + 100$

Can easily be done with

- \$ \overbrace{1 + 2 + \cdots + 100}^{5050} \$
- \$ \sideset{_1^2}{_3^4}\prod_a^b \$

Use Word to produce

•
$$1+2+\cdots+100$$
• $1 + 2 + \cdots + 100$

Can easily be done with

- \$ \overbrace{1 + 2 + \cdots + 100}^{5050} \$
- \$ \sideset{_1^2}{_3^4}\prod_a^b \$

Use Word to produce

•
$$1+2+\cdots+100$$
• $1 + 2 + \cdots + 100$

Can easily be done with

- \$ \overbrace{1 + 2 + \cdots + 100}^{5050} \$
- \$ \sideset{_1^2}{_3^4}\prod_a^b \$

Citations and Bibliography

Using BIBTFX

• store your references in a .bib file in the specified format:

```
@BOOK{Lamport,
 Title = {{\LaTeX\}: A Document Preparation System},
 AUTHOR = {Lamport, Leslie},
 PUBLISHER = {Addison-Wesley},
 ADDRESS = {Reading, Massachusetts},
 YEAR = {1994},
 Keywords = {Latex documentation}
```

Using your bib file

include the package needed for the style e.g. plain, apa \usepackage{plain}

```
% before \begin{document}
```

. . .

\begin{document}

- ② cite references using \cite{Lamport}
- specify the style

```
\bibliographystyle{plain}
```

% before \bibliography{} cmd

 specify the bibliography file in your document where you want it to appear

```
\bibliography{my}
```


Running LATEX with BIBTEX

- compile the .tex file which generates .aux file
- use BIBT_FX to compile .bib file
- compile .tex file twice
- view the pdf

You end up with an output file which including the bibliography:

[1] Leslie Lamport.

LaTeX: A Document Preparation System.

Addison-Wesley, Reading Massachusetts, 1994.

Exercises

- adapt mydoc.tex to add some new sections and subsections
- 2 add a reference to a section from a different section
- add a list
- add a table with a caption, e.g. the first few rows of the 2 times table
- **1** add a reference to this table in the text
- o add a citation to one of the books in my.bib to your document
- make an equation looking like $\sum_{x=0}^{n} \frac{x^2}{x}$

Manually Running LATEX with BIBTEX on Unix based systems

- run latex [1]
 % latex myproposal.tex
- run bibtex% bibtex myproposal
- then run latex twice more to get all references in
 - % latex myproposal
 - % latex myproposal

The source

The source stored in the my.bbl file. You can insert this directly into your latex source:

```
\bibliographystyle{plain}
\begin{thebibliography}{1}
```

```
\bibitem{Lamport}
Leslie Lamport.
\newblock {\em {LaTeX}: A Document Preparation System}.
\newblock Addison-Wesley, Reading Massachusetts, 1994.
```

```
\end{thebibliography}
```


Common Mistakes

- Misspelled command or environment names
- Missing or improperly nested \end statements
- Improperly matched { and }. They should always come in pairs
- Missing command arguments
- A missing \$
- Using one of the special LATEX characters such as #

Unix: Running, Viewing and Printing LATEX:

- % latex myproposal.tex
- % xdvi myproposal.dvi
- % dvips myproposal.dvi
- % dvips -P <printer> myproposal.dvi
- % dvips -o myproposal.ps myproposal.dvi
- % ps2pdf myproposal.ps myproposal.pdf
- % pdflatex myproposal.tex

[1] Leslie Lamport.

LaTeX: A Document Preparation System.

Addison-Wesley, Reading Massachusetts, second edition, 1994.

