

LaTeX tutorial How to setup and write in LaTeX

Hossein Babashah

November 22th, 2015

Agenda

1 minute break

What is LaTeX?

LaTeX

- ► a <u>document markup language</u> and <u>document preparation system</u> for the <u>TeX</u> <u>typesetting</u> program
- to create a document in LaTeX, a .tex file must be created using some form of text editor.
- is widely used in <u>academia</u>, because of the high quality of <u>typesetting</u> achievable by <u>TeX</u>
- ► The version numbers of <u>TeX</u> are converging toward <u>pi</u>, with a current version number of 3.1415926
- e for pen size

History: TeX and LaTeX

- Donald Knuth created <u>TeX</u> in the late 70s so he could typeset his famous *Art of Computer Programming* books
- TeX produced great output and was very powerful (and programmable) but also very obscure
- Leslie Lamport of SRI produced <u>LaTeX</u> in the ealry 80s as a macro package making TeX easy to use
- They both have won Turing Award
- I've never know anyone who used TeX directly

Why not MS Word?

[8]http://www.jaftalks.com/wp/index.php/latex-or-microsoft-word-in-it-organization/

Why LaTeX

It's good for complex documents like a dissertation

- It's the standard for Computer Science, Mathematics and many other <u>STEM fields</u>
 - ▶ Many conferences have their own LaTex document
 - ► Elsevier uses LaTeX to typeset all their journals
- LaTeX's bibliography system, BibTex, is the best
- LaTex is programmable!
- LaTeX is open source software, has a large community of users and developers and a good infrastructure (e.g., CTAN.org, latex-projgect.org)

6

Accessing LaTeX

- Latex and associated tools are typically pre-installed on Linux and Mac OS X
- ► Use <u>TeXlive</u> or <u>TeXstudio</u> for Windows

ParsiLatex, Tex Farsi and xepersian

LaTeX Files

- The input for LaTeX is a plain ASCII text file.
- You can create it with any text editor.
- It contains
 - the text of the document
 - > commands which tell LaTeX how to typeset the text.
 - Spaces
 - Special Characters
 - LaTeX Commands
 - Comments
- Files containing structure and layout definitions (.sty)
- Tex formatted output file (.dvi)
- Others:

lof (list of figures), .lot (list of tables), .bib (bibliography)

Special Characters

- ► The following symbols are reserved characters, that
 - have a special meaning in LaTeX

Some of these characters can be used in your documents by adding a prefix backslash (escape character):

```
$ & % # { }
```

The other symbols (and many more!) can be printed with special commands in mathematical formulae.

LaTeX Commands

- ▶ LaTeX commands are case sensitive and take one of two formats:
 - ► They start with a backslash \ and have a name consisting only of letters.
 - ► They consist of a backslash and exactly one special character.

Input File Structure (1)

When LaTeX2e processes an input file it expects it to follow a certain structure. Every input file starts with the command:

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

- \documentclass[11pt, twoside, a4paper] {article}
- This specifies what sort of document you intend to write (article, letter, book, thesis, etc.)
- After that, you can include global style commands or you can load packages which add new features to the LaTeX system. To load a package you use the command:

```
\\usepackage[options]{package}
```

Input File Structure (2)

When all the setup work is done, you start the body of the text with the command:

```
\begin{document}
```

- Now you enter the text mixed with some useful LaTeX commands.
- At the end of the document you use the

```
\end{document}
```

command, which tells LaTeX to finish. Anything which follows this command will be ignored by LaTeX

sample.tex

\documentclass[12pt]{article} \usepackage{ifthen}

\begin{document}

\title{Hello World in LaTeX}
\author{My Name Goes Here}
\maketitle

Hello, world!

{\em Hello, world!}

{\bf Hello, world!}

{\Large \bf Hello, world!!!} \end{document}

Latex comands start with a backslash, required args are in {}, options in []s

Start by declaring the document class (article) and use the 12pt option setting the font size

Loads required packages defining commands or setting parameters

LaTex uses begin|end commands for blocks. Every document must have a document block

The title and author command set document variables and the maketitle command generates the output text

Paragraphs are separated by blank lines

{}s introduce un-named blocks and control scope. \em for italics, \bf for bold, \Large to increase font size

Hello World in LaTeX

My Name Goes Here November 19, 2015

Hello, world!
Hello, world!
Hello, world!
Hello, world!!!

Document Classes			
article	For articles in scientific journals, presentations, short reports, program documentation, invitations,		
IEEEtran	For articles with the IEEE Transactions format.		
proc	A class for proceedings based on the article class.		
report	For longer reports containing several chapters, small books, thesis,		
book	For real books.		
slides	For slides. The class uses big sans serif letters.		
memoir	For changing sensibly the output of the document. It is based on the book class, but you can create any kind of document with it		

Document Class Options		
	Sets the size of the main font in the document. If no option is specified, 10pt is assumed.	
a4paper, E letterpaper,	Defines the paper size. The default size is letterpaper ; However, many European distributions of TeX now come pre-set for A4, not Letter, and this s also true of all distributions of pdfLaTeX. Besides that, a5paper , executivepaper , and legalpaper can be specified.	
leqno	Places the numbering of formulas on the left hand side instead of the right.	
notitlepage,	Specifies whether a new page should be started after the document title or not. The article class does not start a new page by default, while report and book do.	
twocolumn	nstructs LaTeX to typeset the document in two columns instead of one.	
twoside, oneside s	Specifies whether double or single sided output should be generated. The classes article and report are single sided and the book class is double sided by default. Note that this option concerns the style of the document only. The option twoside does not tell the printer you use that it should actually make a two-sided printout.	
landscape	Changes the layout of the document to print in landscape mode.	

Sections

\section{Section Title}

\subsection{Title}

\subsubsection{Title}

\section{Section Title}
section 1 is here
\subsection{Title}
section 1.1 is here
\subsubsection{Title}
section 1.1.1 goes here

1 Section Title

section 1 is here

1.1 Title

section 1.1 is here

1.1.1 Title

section 1.1.1 goes here

Font size

\tiny \scriptsize \footnotesize

\small \normalsize

\large \Large

\LARGE\huge \Huge

Hello World!!

Helio World!!

1

Comments

▶ When LaTeX encounters a % character while processing an input file, it ignores the rest of the present line.

This is useful for adding notes to the input file, which will not show up in the printed version.

This text is processed. % A comment isn't

This text is processed.

Typesetting Mathematics

- LaTeX has a special mode for typesetting mathematics, called "math mode".
- Within a paragraph, math mode is entered between \$ characters, or by using the \begin{math} and \end{math} commands

To find the square of the hypotenuse, add a squared to b squared to find c squared, e.g. \$a^2 + b^2 = c^2\$. It's as easy as that! To find the square of the hypotenuse, add a squared to b squared to find c squared, e.g. $a^2+b^2=c^2$. It's as easy as that!

Typesetting Mathematics

Greek Symbols

$$\frac{\operatorname{\operatorname{lin}}_{\operatorname{partial u}}}{\partial x} \longrightarrow \frac{\partial u}{\partial x}$$

 $x = \frac{-b \pm \sqrt\{b^2-4ac\}}{2a}$

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

 $TeXForm \left[\sqrt{b^2 - 4 a c} \right]$

Cross-referencing

```
\label{marker}
\ref{marker}
\pageref{marker}
```

Example:
\section{Introduction}
\label{intro}

• • •

As mentioned in section \ref{intro} in page pageref{intro}

Typesetting Mathematics

- In a research paper or thesis, you will often want to number equations and refer to them in the text
- ► This is done using the equation environment, and the commands \label and \ref

```
... it is clear that \epsilon > 0. \tag{1} From Equation 1 it follows that
```

```
\ldots it is clear
that
\begin{equation}
\epsilon > 0.
\label{eq:eps}
\end{equation}
From
Equation~\ref{eq:eps}
it follows that
\ldots
```

(note that \label and \ref are used with figures and tables too)

Typesetting Mathematics

Matrices are produced using the \textbf{array} environment. Example:

```
The characteristic polynomial \chi(\lambda) of the 3\times 3 matrix  \begin{pmatrix} a & b & c \\ d & e & f \\ g & h & i \end{pmatrix}  so given by the formula  \chi(\lambda) = \begin{vmatrix} \lambda - a & -b & -c \\ -d & \lambda - e & -f \\ -g & -h & \lambda - i \end{vmatrix} .
```

```
The \emph{characteristic polynomial} $\chi(\lambda)$ of the
$3 \times 3$ matrix
\[ \left( \begin{array}{ccc}
a & b & c \\
d & e & f \\
g & h & i \end{array} \right)\]
is given by the formula
\[ \chi(\lambda) = \left| \begin{array}{ccc}
\lambda - a & -b & -c \\
-d & \lambda - e & -f \\
-g & -h & \lambda - i \end{array} \right|.\]
```

Including Graphics

LaTeX2e includes a standard package for including *PostScript* graphics in your document. Load it using

```
\usepackage{graphics}
```

► A figure can be included using, for example, \begin{figure}[placement specifier]

```
\usepackage{caption}
\raggedleft
```

```
\begin{figure}[h]
 \centering
 \includegraphics[width=0.6\linewidth]{"mypic"}
 \caption{Friends for $2.1<T_{c}<2.6$}
 \label{fig:magnetforsometc}
\end{figure}</pre>
```

Figures and Tables

Figures & Tables cannot be broken between pages

They are "floated"

\usepackage{caption}

```
\begin{figure}
  \includegraphics[option]{sample}
  \caption{A sample figure.}
\end{figure}
```

Tabular

Columns

▶ \begin{tabular}{|...|...|}

Two Columns

- ▶ \end{tabular}
- Rows
 - ► & Split text into columns
 - ► \\ End a row
 - ▶ \hline Draw line under row
 - ▶ e.g. 123123 & 34.00\\ \hline

```
l = automatically adjust
 size, left justify
r = automatically adjust
 size, right justify
p = set size
 e.g p{4.7cm}
c = centre text
```

Example of table

```
\begin{tabular}{|||r|c|} \hline
Date & Price & Size \\ \hline
Yesterday & 5 & Big \\ \hline
Today & 3 & Small \\ \hline
\end{tabular}
```

Date	Price	Size
Yesterday	5	Big
Today	3	Small

Bibliographies

- Articles can be referred to in the text using the \cite command
- ► The details of the cited articles are stored in BibTeX format, in a ".bib" file.
- BibTeX resolves the citations in the LaTeX file and generates the required bibliography

Partl~\cite{pa} has
proposed that \ldots
\begin{thebibliography}{99}
\bibitem{pa} H.~Partl:
\emph{German \TeX},
TUGboat Volume~9, Issue~1 (1988)
\end{thebibliography}

Partl [1] has proposed that ...

Bibliography

 H. Partl: German TeX, TUGboat Volume 9, Issue 1 (1988) BibTEX

Compiling with pdflatex

> pdflatex sample

This is pdfTeX, Version 3.1415926-1.40.10 (TeX Live 2009) entering extended mode

(./sample.tex

LaTeX2e <2009/09/24> ...

(/usr/local/texlive/2009/texmf-dist/tex/latex/base/article.cls

Document Class: article 2007/10/19 v1.4h Standard LaTeX document class

(/usr/local/texlive/2009/texmf-dist/tex/latex/base/size12.clo))

. . .

Output written on sample.pdf (1 page, 29675 bytes).

Transcript written on sample.log.

Compiling, old school

> latex sample

This is pdfTeX, Version 3.1415926-1.40.10 (TeX Live 2009)

..

Output written on sample.dvi (1 page, 652 bytes).

Transcript written on sample.log.

> dvips sample -o sample.ps

This is dvips(k) 5.98 Copyright 2009 Radical Eye Software (www.radicaleye.com)

'TeX output 2011.01.31:0857' -> sample.ps

. . .

> ps2pdf sample.ps

>

Output Formats

- .dvi Device Independent
- .ps Post Script
- .pdf PDF
- .rtf Rich Text Format
- ▶ .html HTML
- .xml XML

References

- [1] Leslie Lamport. LATEX: A Document Preparation System. Addison-Wesley, Reading, Massachuses, second edition, 1994, ISBN 0-201-52983-1.
- [2] Donald E. Knuth. ¬e TEXbook, Volume A of Computers and Typese¬ing, Addison-Wesley, Reading, Massachuse¬s, second edition, 1984, ISBN 0-201-13448-9.
- [3] Frank Mi⁻elbach, Michel Goossens, Johannes Braams, David Carlisle, Chris Rowley. ⁻e LATEX Companion, (2nd Edition). Addison-Wesley, Reading, Massachuse⁻s, 2004, ISBN 0-201-36299-6.
- [4] Michel Goossens, Sebastian Rahtz and Frank Mi⁻elbach. ⁻e LATEX Graphics Companion. Addison-Wesley, Reading, Massachuse⁻s, 1997, ISBN 0-201-85469-4.
- [5] Each LATEX installation should provide a so-called LATEX Local Guide, which explains the things that are special to the local system. It should be contained in a file called local.tex. Unfortunately, some lazy sysops do not provide such a document. In this case, go and ask your local LATEX guru for help.

 [6] LATEX3 Project Team. LATEX 2ε for authors. Comes with the LATEX 2ε distribu-
- tion as usrguide.tex.
 [7] www.wikipedia.com
- [8]http://www.jaftalks.com/wp/index.php/latex-or-microsoft-word-in-it-organization/

Thanks for your attention

