What is LaTeX?

 LaTeX is pronounced "lay-tech" or "lah-tech," not "la-teks."

What is LaTeX?

 LaTeX is a document markup language used to create documents in TeX.

 LATEX is the standard mathematical typesetting program

Typesetting can be defined as the process of preparing and arranging text and images for printing

- A computer language that consists of easily understood keywords, names, or tags that help format the overall view of a page and the data it contains.
- Some examples of a markup language are <u>HTML</u> and <u>XML</u>.

Latex was created by the American computer scientist named Leslie Lamport in 1983

Why Use LaTeX?

- Mathematical symbols and equations are easily integrated.
- Even complex structures such as footnotes, references, table of contents, and bibliographies can be generated easily.
- · Creates more beautiful documents.
- Portable, compatible, flexible, and cheap (or free)!

The Mechanisms of "TeXing"

http://www.complieeds.ac.ski.andyr.

Markup versus WYSIWYG

To someone familiar with MS Word /Open Office WriterLatex is that you do not interact with a graphical user interface (GUI), and you do not immediately see how your document will be typeset.

Consider a typical WYSIWYG ("what you see is what you get") word processor, such as Open Office Writer, shown in the screenshot below:

 https://www.ieee.org/conferences/publishing /templates.html

Installing LaTeX

- In Windows
- MiKTeX
 - MiKTeX is a typesetting system for the Windows.
 - Download from www.miktex.org for free
 - It is generally recommended to install MiKTeX first, then WinEdt.
- WinEdt
 - WinEdt is a text editor.
 - WinEdt creates the source file (.tex and others).
 - Download from <u>www.winedt.com</u> for free for 30 days.
 - WinEdt costs \$30.

Installing LaTeX

- · Other text editors
 - There are other text editors.
 - Winshell for free (http://www.winshell.de/)
 - Scientific Workplace
 - · Combination of LaTeX and Mathematics program
 - Does a good job of calculating and graphing, very user friendly, but expensive
- In Mac
- TexShop
 - Download for free http://www.uoregon.edu/~koch/texshop/
 - Includes everything!

https://www.overleaf.com/

Source code of your first LaTeX document (test.tex)

```
\documentclass{article}
\begin{document}
This is my first Latex
\end{document}
```

\documentclass{article}, declares the document type known as its *class*, which controls the overall appearance of the document.

\begin{document} and \end{document},

Body of the document, is written between the begin and end tags.

Font Size: The point size can be described in the way [10pt]. The other font sizes are 8pt, 9pt, 10pt, 11pt, 12pt, 14pt, 17pt, 20pt. The default font size for Latex is 10pt.

The paper types with their dimensions are given below:

- letterpaper (11 x 8.5 in)
- legalpaper (14 x 8.5 in)
- a5paper (5.8 x 8.3 in)
- a4paper (8.3 x 11.7 in)
- executivepaper (10.5 x 7.25 in)
- b5paper (25 x 17.6 cm)

Command	Type Size
{\tiny} size	text
{\scriptsize} size	text
{\footnotesize} size	text
{\small} size	text
{\normalsize} size	text
{\large} size	text
{\Large} size	text
{\LARGE} size	text
{\huge} size	text

Font Styles:

Style	Command
Roman	\textrm{roman}
Typewriter	\texttt{typewriter}
Sans serif	\textsf{sans serif}

Style	Command	
boldface	\textbf{boldface}	
medium	\textmd{medium}	
italic	\textit{italic}	
slanted	\textsl{slanted}	
upright	\textup{upright}	
SMALL CAP	\textsc{small cap}	

asic Late X is just text with typesetting commands. Typesetting commands are usually preceded by "\", and any arguments are usually placed inside curly braces "{}".

The X wraps text in adjacent lines as if they were part of the same paragraph. To start a new paragraph, sert an extra "return":

Source:

Output:

This is one paragraph.

This is one paragraph.

This is another.

This is another.

get a newline without starting a new paragraph, use $\$

o get a comment, use the percent sign % at the beginning of a line. The rest of that particular line will be summented out.

1

```
\documentclass[12pt]{article}
\begin{document}

\textit{\textbf{ Latex}}
\textrm{\textsl{ IT Workshop}}
```

\end{document}

Source: \begin{tabular}{r|cl} 1st column & 2nd column & 3rd column\\ \hline a & b & c \end{tabular}

-	٧.		4		ut	
- 40	31	Ħ	•	m	пŦ	
- %	ÆΙ	ш	ÆΠ	w	u e	

st column	2nd column	3rd column
a	ь	c

Note that the command is called tabular and not table. Important points:

- The "{r|cl}" after the tabular \begin{tabular} indicate the alignment of the three columns: right, center, and left. This is mandatory as it specifies the layout of the table. For more columns, type more alignment commands, e.g. for a table with 5 columns all aligned to the right, you would use rrrrr.
- \bullet The vertical bar | between the r and c indicates that a vertical line should be drawn between those columns.'
- The & separates the columns in the body of the table.
- A \\ signifies the end of each line of the table.
- The command \hline means that a horizontal line should be inserted.

You can put stuff into ordered and unordered lists by using the enumerate and itemize commands, respectively. For example:

Source:
Unordered list:

\begin{itemize}
\item This is one item.
\item This is another.
\end{itemize}

Ordered list:

\begin{enumerate}
\item This is the first item.
\item This is the second.

\end{enumerate}

Output:

Unordered list:

- · This is one item.
- · This is another.

Ordered list:

- 1. This is the first item.
- 2. This is the second.

Math expressions are separate from text in L^AT_EX. To enter a math environment in the middle of text the dollar sign $\$, for example F = ma produces F = ma. Everything between the two $\sin w$ signs wi considered math formula.

To type a math expression that is on its own line and centered, use \$\$:

Source:

The following is an important equation:

\$\$E = mc^2\$\$

Output:

The following is an important equation:

$$E = mc^2$$

To give an equation a number and have it referable, use the equation environment and use a \label command:

Source:

The following is an important equation:

\begin{equation}

\label{emc}

 $E = mc^2$

\end{equation}

Please memorize Equation \ref{emc}.

Output:

The following is an important equation:

$$E = mc^2 (7.1)$$

Please memorize Equation 7.1.

The basic requirements to insert an image are:

- Including the graphicx package. The command will be written as \usepackage{graphicx}.
- You need to download the particular image from the browser and save that image in the same folder where the Latex files are present.
- Example:

```
\documentclass[12pt]{article}
\usepackage{graphicx}
\begin{document}
```

\includegraphics{computer.jpg} \end{document}

```
\documentclass{article}
\usepackage{graphicx}
\begin{document}
\begin{figure}
\includegraphics {boat.jpg}
\caption{A boat.}
\end{figure}
\end{document}
```

```
\documentclass[12pt]{article}
\usepackage{mathtools}
\begin{document}
\begin{equation}
x + y = 4 % there should be no gap between any of the two rows
\end{equation}
\end{document}
```

\documentclass[12pt]{article}
\usepackage{mathtools}
\begin{document}
\begin{equation}
x^2 +2x+ 6 = 0
\end{equation}
\end{document}

```
\documentclass[12pt]{article}
\usepackage{mathtools}
\begin{document}
\begin{equation}
1, 2, 3, 4, 5, 6.......\infty
\end{equation}
\end{document}
```

```
\documentclass[12pt]{standalone}
\usepackage{pgfplots}
\pgfplotsset{width=6.6cm,compat=1.7}
\begin{document}
\begin{tikzpicture}
\begin{axis}
ybar,
enlargelimits=0.15,
ylabel={\#Average Marks}, % the ylabel must precede a # symbol.
xlabel={\ Students Name},
symbolic x coords={Tom, Jack, Hary, Liza, Henry}, % these are the specification of
coordinates on the x-axis.
xtick=data,
nodes near coords, % this command is used to mention the y-axis points on the top
of the particular bar.
nodes near coords align={vertical},
\addplot coordinates {(Tom,50) (Jack,90) (Hary,70) (Liza,80) (Henry,60) };
\end{axis}
\end{tikzpicture}
\end{document}
```

Three Ways to Insert CSS

- External CSS
- Internal CSS
- Inline CSS

Inline CSS

An inline style may be used to apply a unique style for a single element.

```
<!DOCTYPE html>
<html>
<body>

<h1 style="color:blue;text-align:center;">This
is a heading</h1>
This is a paragraph.
</body>
</html>
```

```
Internal CSS
```

An internal style sheet may be used if one single HTML page

```
<!DOCTYPE html>
<html>
<head>
<style>
body {
 background-color: blue;
h1 {
 color: maroon;
 }
</style>
</head>
<body>
<h1>This is a heading</h1>
This is a paragraph.
</body>
</html>
```

External CSS

With an external style sheet, you can change the look of an entire website by changing just one file!

Each HTML page must include a reference to the external style sheet file inside the link> element, inside the head section.

```
<!DOCTYPE html>
<html>
<head>
 mystyle.css
<link rel="stylesheet" href="my</pre>
style.css">
 body {
</head>
 background-
<body>
 color: lightblue;
<h1>This is a heading</h1>
This is a paragraph.
 h1 {
 color: navy;
 margin-left: 20px;
</body>
</html>
```