LATEX tutorial 2008

Amélie Anglade QMUL IEEE Student Branch

November 27, 2008

- Introduction
- Installation
- Structure of a document
- Equations
- Tables
- 6 Lists
- Figures
- References
- Bibliography
- Tables of references
- Using LATEX to...
- 12 To continue with LATEX

- Introduction
- Installation
- Structure of a document
- 4 Equations
- Tables
- 6 Lists
- Figures
- References
- Bibliography
- 10 Tables of references
- Using LATEX to..
- 12 To continue with LATEX

Why using LATEX?

- Page Setting : automatic classes, styles
- It looks Awesome straight away! (Professional, that is)
- Easy to type mathematical equations and other usually tricky scientific items such as chemical formula.
- Handles perfectly tables, figures, bibliography, table of contents, etc...
- Adaptable to countless languages and texts (accents, alphabets).
- Once tamed, a real time saver (macros)
- Customizable

How does LATEX work?

- Markup tags
- Compiled Language:
 - o source file: .tex
 - output file: .pdf (or .dvi and .ps)
- Sets the global layout on a finished source file, using typographical rules.
- Asks you to forget one's old habits taken from WYSIWYG editors:
 - don't try to modify fonts, colors, layout for a single paragraph!
 - concentrate on the content, Lakes charge of the layout for you!

- Introduction
- 2 Installation
- Structure of a document
- 4 Equations
- Tables
- 6 Lists
- Figures
- References
- Bibliography
- Tables of references
- Using LATEX to..
- 12 To continue with LATEX

Installation

- You will need at least a LATEX compiler
- To make life easier you can use a LATEX editor
- For more advanced uses of LATEX you might need to install some other packages

Installation

MS Windows:

- LATEX compiler: MiKTeX http://miktex.org/2.7/setup
- Preferred LATEX editor: Texmaker http://www.xm1math.net/texmaker/download.html
- Advanced packages: can be installed from the option menu in MiKTeX

Mac OS X:

- LATEX compiler: **MacTeX** http://www.tug.org/mactex/
- Preferred LATEX editor: Texmaker
- Advanced packages: most of them are automatically installed with MacTeX

Linux (Debian, Ubuntu):

- Preferred LaTEX editor: **Texmaker** (other good editor: Kile)
- Advanced packages: in TeXLive and its extensions

Configuration

If you use Texmaker I strongly encourage you to configure the 'Quick Build' as follows:

- Go into Texmaker Preferences
- Click on Quick Build
- Ohoose the third option 'PdfLaTeX + View PDF'

- Introduction
- Installation
- Structure of a document
- 4 Equations
- Tables
- 6 Lists
- Figures
- References
- Bibliography
- 10 Tables of references
- Using LATEX to..
- 12 To continue with LATEX

Basic structure of a document

```
\documentclass{article}
\begin{document}
Hello World!
\end{document}
```

Let's try to open it in Texmaker: Basic_example/basic_example.tex and to compile it: use the **Quick Build button** or the other buttons

Classes

Several different default classes, extendable by modules or packages:

- Article
- Report
- Letter
- Book

Let's try them out on example2.tex

Warning: the class Letter does not support sections, abstract and tables and Book does not support abstract (comment these lines using %).

You might need to compile several times to get everything right (especially table of contents and table).

Sections

```
\chapter{name} %only with books and reports
\section{name}
\subsection{name}
\subsubsection{name}
\paragraph{name}
```

Notice that there is a very useful **menu in Texmaker** for the sections: 'LaTeX -> Sectioning'

Basic Commands

- Line break:
 - \\ or \newline does a carriage return.
 - ▶ \\ \ leaves a blank line without starting a new paragraph
 - Leaving a blank line between 2 lines of text begins a new paragraph (i.e. with indentation)
- Page break: \newpage
- Font size: It's also very easy to change the font size:

```
{\tiny some text} or
\begin{tiny} some text\end{tiny}
```

Notice that there is a special menu in Texmaker that helps you find these font size commands: tiny

Font Style: \textbf{some text}
 There is a special menu in Texmaker that helps you find these font style commands: 'LaTeX → Font Styles'

Example

Open LaTeXExamples/textExample.tex

- Introduction
- 2 Installation
- Structure of a document
- 4 Equations
- Tables
- 6 Lists
- Figures
- References
- Bibliography
- 10 Tables of references
- Using LATEX to..
- 12 To continue with LATEX

Maths Mode

- For some operators you will need to include the package amsmath (simply write \usepackage{amsmath} at the beginning of your document after \documentclass{})
- Inline symbols/equations: use the special character '\$'

```
The function e^{x} is strictly growing on \Re and forall x \in \Re e^{x}>0
```

The function e^x is strictly growing on \Re and $\forall x \in \Re$ we get $e^x > 0$

 Equation Environment: breaks the line, centers it and gives it a number.

```
\begin{equation}
\int_0^{+\infty} x^n e^{-x} \,dx = n!
\end{equation}
```

$$\int_0^{+\infty} x^n e^{-x} dx = n! \tag{1}$$

Mathematical symbols

Basic symbols:

```
subscript: __
example 1: $x_1$ gives x<sub>1</sub>
example 2: $x_{1,2}$ gives x<sub>1,2</sub>
example 3: $\sum_{x\in E} f(x)$ gives
```

$$\sum_{x\in E} f(x)$$

superscript: ^
example 1: \$a^{f(x)}\$ gives a^{f(x)}
example 2: \$\int_{0}^{10}f(x)\, dx\$ gives

$$\int_0^{10} f(x) \, dx$$

Mathematical symbols

Some other basic symbols:

fraction: \frac{}{}
example: \$\frac{x(x-1)}{f(x)e^x}\$ gives

$$\frac{x(x-1)}{f(x)e^x}$$

square root: \sqrt{}
example: \$\sqrt{\frac{a}{b}}\$ gives

$$\sqrt{\frac{a}{b}}$$

integral: \intsummation: \sumproduct: \prodinfinity: \infty

▶ limit: \lim

Brackets in mathematical formula

Use \left and \right before any bracket (), curly bracket { }, square bracket [], angle bracket \langle \rangle , etc.

Example

\$(\frac{a}{b})\$ gives

$$(\frac{a}{b})$$

but \$\left(\frac{a}{b}\right)\$ gives

$$\left(\frac{a}{b}\right)$$

Use the menus \left(and \right) in Texmaker.

Arrays and Matrices

To create arrays and matrices use the menu 'Wizard → Quick Array' in Texmaker.

Array:

```
$\begin{array}{cc} a & b \\ c & d \end{array} $
gives a b
```

Matrices:

▶ pmatrix:
$$\begin{pmatrix} a & b \\ c & d \end{pmatrix}$$
▶ bmatrix: $\begin{bmatrix} a & b \\ c & d \end{bmatrix}$
▶ vmatrix: $\begin{vmatrix} a & b \\ c & d \end{vmatrix}$

• bmatrix:
$$\begin{bmatrix} a & b \\ c & d \end{bmatrix}$$

• vmatrix:
$$\begin{vmatrix} a & b \\ c & d \end{vmatrix}$$

Vmatrix:
$$\begin{vmatrix} a & b \\ c & d \end{vmatrix}$$

More advanced maths uses

You can group equations using an array and \left\{ combined with \right.

```
 \begin{array}{ll} \$f(x) &= \left\{ \left\{ \left\{ \right\} \right\} \\ 0 & x \leq 0 \\ 1 & x > 0 \\ \left\{ \left\{ \right\} \right\} \\ \left\{ \left\{ x \right\} \right\} \\ \left\{ x \right\}
```

 And you can even write chemical formulae using the mathematical mode!

```
$6CO_2+6H_2O\xrightarrow{Light~Energy}C_6H_{12}O_6 + CO_2\sim\sim\Delta~G^\circ circ=+2870kJ/mol$$ 6CO_2+6H_2O$$$\frac{Light~Energy}{C_6H_12O_6}+CO_2$$$$\Delta G^\circ = +2870kJ/mol$$
```

More advanced maths uses

Example

Some examples can be found in LaTeXExamples/equations.tex

Note also that arrows, common mathematical symbols, greek letters, etc. can be found in Texmaker on the bottom left-hand corner.

In the files provided for this tutorial there is a more complete Maths guide for LATEX: **short-math-guide.pdf**

- Introduction
- Installation
- Structure of a document
- 4 Equations
- Tables
- 6 Lists
- Figures
- References
- Bibliography
- 10 Tables of references
- Using LATEX to..
- To continue with LATEX

Tables

- The easiest way is to use the menu 'Wizard → Quick Tabular'
- To write a table:
 - use \begin{table} and \end{table}
 - use \begin{tabular} and \end{tabular}
 - just after \begin{tabular} indicate the number of columns, if they are separated by vertical lines and the alignment in these columns.

Example

- fill in the content of your table row by row
- separate the content of two cells by &
- end a line with \\
- ▶ if you want a line separating your rows write \hline between the content of your lines

Tables

Example

```
\begin{table}
\begin{tabular}{| l | r | r |}
\hline Town & Temperature & Pluviometry \\
\hline York & 22 & 0mm\\
\hline London & 23 & 10cm\\
\hline Aberdeen & 20 & 5mm\\
\hline
\end{tabular}
\end{table}
```

Town	Temperature	Pluviometry
York	22	0mm
London	23	10cm
Aberdeen	20	5mm

- Introduction
- Installation
- Structure of a document
- 4 Equations
- Tables
- 6 Lists
- Figures
- 8 References
- Bibliography
- Tables of references
- Using LATEX to..
- To continue with LATEX

Lists

To create lists use itemize or enumerate (in Texmaker in the menu 'LaTeX \rightarrow Lists')

Example

```
\begin{enumerate}
\item Open the .tex file
\item Copy and paste the source code LaTeX
\item Compile the file thanks to the compiler
\item Visualize the result
\end{enumerate}
```

- Open the .tex file
- Copy and paste the source code LaTeX
- Compile the file thanks to the compiler
- Visualize the result

Lists

Example

```
\begin{itemize}
\item Slackware
\item Debian
\item Redhat
\item Mandrake
\end{itemize}
```

- Slackware
- Debian
- Redhat
- Mandrake

- Introduction
- Installation
- Structure of a document
- 4 Equations
- Tables
- Lists
- Figures
- References
- Bibliography
- Tables of references
- Using LATEX to...
- 12 To continue with LATEX

Figures and graphics

- You need to include the package graphicx: simply write \usepackage{graphicx} after \documentclass
- Use the menu 'LaTeX' → \includegraphicsfile' to import your graphics.
 Important: you can only import .png, or .jpg or .pdf files when you
- use the compiler PDFLaTeX.To add a caption to your graphic:
 - o encapsulate your \includegraphics{...} with \begin{figure} and \end{figure}
 - after of before \includegraphics{...} (it depends if you want your caption to be after of before the graphic) put \caption{This is the text of the caption.}
 - you can also center your figure: encapsulate
 \includegraphics{...} with \begin{center} and
 \end{center}

Figures and graphics

Example

```
\begin{figure}
\begin{center}
\includegraphics[scale=1]{slackweb.jpg}
\caption{This is the text of the caption.}
\end{center}
\end{figure}
```

- Please don't try to change the position of your figure. LATEX
 puts the figure at the best place in your document given its
 size. It might be 3 pages later than the text referring to it but you
 can not modify that.
 - To refer to a figure use references as explained in the next slide.
- For more advanced uses of the graphics cf. the wiki book: en.wikibooks.org/wiki/LaTeX/Importing_Graphics

- Introduction
- Installation
- Structure of a document
- 4 Equations
- 5 Tables
- 6 Lists
- Figures
- 8 References
- Bibliography
- Tables of references
- Using LATEX to..
- 12 To continue with LATEX

References

Using the tag \labelName } you can make reference to

- a figure (put \label{} between \begin{figure} and \end{figure})
- a table
- an equation
- a section (put \label{} after \section)
- etc.

Then make reference to them in the text of your document using \ref{labelName}.

Example

Open the file LaTeXExamples/figures.tex

- Introduction
- Installation
- Structure of a document
- 4 Equations
- Tables
- 6 Lists
- Figures
 - 8 References
- Bibliography
- 10 Tables of references
- Using LATEX to...
- 12 To continue with LATEX

Bibliography

To write a bibliography in LATEX

- Create a new file named nameBibliographyFile.bib
- In this .bib file put the articles, books, etc. you want to make reference to using the Bibliography menu in Texmaker.
- Onn't forget to fill in the first field just after @article{ or @InProceedings{ etc. It contains the key you will use to cite this item in your paper.
- To cite the paper with the key 'Einstein' use \cite{Einstein} in your .tex file.
- At the end of your .tex file (before \end{document}) write:

```
\bibliographystyle{plain}
\bibliography{nameBibliographyFile}
```

Bibliography

To compile your bibliography

- Compile the .tex file once.
- ② Compile the .bib file once (to compile a .bib file use the Texmaker menu 'Tools → BibTeX').
- Compile at least twice the .tex file again.

Example

Open the files LaTeXExamples/bibliographyExample.tex and bibliographyExample.bib

Outline

- Introduction
- Installation
- Structure of a document
- 4 Equations
- Tables
- 6 Lists
- Figures
- References
- Bibliography
- Tables of references
- Using LATEX to..
- 12 To continue with LATEX

Tables of references

- Table of content: just write\tableofcontent at the beginning of your document
- Table of figures: \listoffigures
- List of tables: \listoftables

Important: Compile at least twice your .tex file to get them right!

Example

Open the file LaTeXExamples/referenceTable.tex

Outline

- Introduction
- Installation
- Structure of a document
- 4 Equations
- Tables
- 6 Lists
- Figures
- References
- Bibliography
- 10 Tables of references
- Using LATEX to...
- 12 To continue with LATEX

Using LaTeX to write an article

Almost all the conferences and journals provide a LATEX template to write an article that respects their preferred layout.

- Most of the time this template includes a Tex file (.tex) and a Style file (.sty) or Class file (.cls).
- Write your article in the .tex file.
- Make sure to keep the .sty or .cls file in the folder in which you save and modify the .tex file

Example

IEEEtran is the official LaTeX class for authors of the IEEE transactions journals and conferences.

It is included in the directory 'IEEEtran Folder' given to you.

Using LaTeX to write a report

When you write a report of more than a dozen pages in LATEX it is better to write your chapters in different files:

- Create a main file (e.g. myReport.tex) which contains the document class, packages, \begin(document) and \end(document), etc.
- Create your chapter files (e.g. Intro.tex, chapter2.tex, ch3.tex etc.)
 with no \begin(document) and \end(document) or
 packages
- Link your chapter files to your main file: put \input{chapterName.tex} in your main file for each chapter file

Example

For more details on how to write a report in LATEX have a look at the example of LATEX report written by Chris Harte (provided in the directory 'examplereport').

Using LaTeX to write your thesis

- Apparently there is no LATEX template for Queen Mary, University of London theses.
- In 2005 a student in Electronic Engineering (Thomas) wrote a LaTeX template respecting the University of London regulations for his thesis. This template is included in the directory 'Thesis **Template**' given to you.
- But don't forget to check that it conforms to the 2008 University of London Research Degree Regulations (and modify it if needed): http://www.london.ac.uk/research_degrees.html In particular check the following document: http://www.london.ac.uk/fileadmin/documents/students/
 - postgraduate/binding notes.pdf

Using LaTeX to give a presentation

- This presentation has been prepared with Beamer, a LATEX package for slides.
- Write Beamer presentation using the same syntax as for your reports and articles in LaTeX.
- You can obtain very different styles and colors.
- Find out more about Beamer: http://latex-beamer.sourceforge.net/

Finding pp-partitions of genotype matrices.

Now comes the general case:

- The inputs *M* are genotype matrices.
- The inputs M do not allow a perfect phylogeny.
- What is $\chi_{PP}(M)$?

Beobachtungen zu einem ägyptischen Text.

Beobachtungen

- Wir haben keine Ahnung, was der Text bedeutet.
- Es gibt aber Regeln, die offenbar eingehalten wurden, wie »Hieroglyphen stehen in Zeilen«.
- Solche Regeln sind syntaktische Regeln man kann sie überprüfen, ohne den Inhalt zu verstehen.

Syntax versus Semantik

Till Tantau

Ziele und Inhalt

Was ist Syntax?

Syntax natürlicher Sprachen

Syntax von Programmiersprachen Syntax

logischer Sprachen

Was ist Semantik?

Semantik natürlicher Sprachen

Semantik von Programmiersprachen Semantik

logischer Sprachen

Grundlage der Syntax: Text

Alphabete

Worte Sprachen

Zusammenfassung

Outline

- Introduction
- Installation
- Structure of a document
- 4 Equations
- 5 Tables
- 6 Lists
- Figures
- References
- Bibliography
- Tables of references
- Using LATEX to...
- 12 To continue with LATEX

To continue with LATEX

- There are lots of examples illustrating the different things we saw today and much more in the directory LaTeXExamples. Try them out!
- Find lots of tricks and explanations in the wiki book: en.wikibooks.org/wiki/LaTeX/
- If you don't have access to internet, in the files provided for this tutorial there is an introduction to LaTeX:
 - The_Not_So_Short_Introduction_To_LaTeX.pdf
- We will organize another LATEX session in January to deal with more advanced uses of LATEX.
 - It will be an informal discussion: people will bring their advanced problems and their own LATEX tricks and will work together on them. And we'll be here to help of course!

To contact the QMUL IEEE Student Branch

- For any question regarding this tutorial do not hesitate to contact us at ieeeqmul@googlemail.com
- To learn more about the activities of the QMUL IEEE Student Branch and become a member have a look at our website: http://ieeesb.elec.qmul.ac.uk/