First Book

Kurt Schmidt

Aug 2014

Contents

1	a Galaxy, Far Far Away	1	
	1.1	Notes	1
	1.2	Heather Graham	1
	1.3	Compiling	1
		1.3.1 Compiler Warnings and Errors	2
2	Bas	ics	3
	2.1	Hello, World	3
	2.2	Modes	4
	2.3	Metacharacters	5
		2.3.1 Braces for Grouping	5
		2.3.2 Spaces	5
		2.3.3 Quotes	6
		2.3.4 Dashes and Hyphens	6
	2.4	Special Characters	6
		2.4.1 Composition and Decoration	6
		2.4.2 Other Defined Characters and Symbols	7
		2.4.3 Common Symbols and Characters from Packages	7
		2.4.4 Math Symbols	8
3	Mat	th	11
4 Tables		les	13
	4.1	Simple Tables	13
		4.1.1 Vertical Lines	13
		4.1.2 Content of Tables	13
	4.2	Wrapping Text	14
	4.3	Aligning on the Radix	14
		4.3.1 @-Expressions	14

ii CONTENTS

		4.3.2	Tables of Numbers	14
4.4 Spanning				15
		4.4.1	Cell Spanning Multiple Columns	15
		4.4.2	Cell Spanning Multiple Rows	15
	4.5	Don't l	know yet	16
_	_			17
5 Embedding Code in Text				
	5.1	Inlining	g Code in Text	17
		5.1.1	Define Your Own Command	17
	5.2	Blocks	s of code	17
		5.2.1	verbatim Environment	17
		5.2.2	The listings Package	18
		5 2 3	Language Supported by listings	20

In a Galaxy, Far Far Away

1.1 Notes

I'm just working my way through IATEX. I put some Latex code here, and as I gain proficiency, perhaps I'll put more. For now, it would be helpful to look at the source, as you read the book. They should be in the same directory.

Note, if the margins look odd on alternate pages, this is a **book** document, meant to be bound.

For a text, this style of paragraph indentation/spacing is not so ideal. I'll play later, but, for now, try playing with \setlength{\parindent}[width] and \setlength{\parskip}[width]

Read up on *rubber lengths*. Also, be careful using parskip, as it affects spacing in lists and other places. The parskip package might be helpful here.

1.2 Heather Graham

Talented, lovely. And just gets more so.

1.3 Compiling

There should be a makefile in this directory, but I'm not at all happy with it.

Also, I'm having issues using CYGWIN_NT6.1 XXXXX 1.7.9(0.237/5/3) 2011-03-29 10:10 i686 Cygwin. Packages are missing, compilation is somehow more painful. But, it's a pretty old install, so. Ah, versions:

```
$ latex --version
pdfeTeX 3.141592-1.21a-2.2 (Web2C 7.5.4)
kpathsea version 3.5.4
```

Oh, did ya catch some approximation of π in there? On tux, we have:

```
$ latex --version
pdfTeX 3.1415926-1.40.10-2.2 (TeX Live 2009/Debian)
kpathsea version 5.0.0
```

Much newer version, anyway. I should maybe update this thing.

Anyway, two ways I've been compiling TEX to PDF. The first is two steps, TEX \rightarrow DVI, then DVI \rightarrow PDF:

```
$ latex book.tex
...
$ dvipdf book.dvi
```

The second way accomplishes the task in a single step:

```
$ pdflatex book.tex ...
```

Hmmmm. pdflatex isn't creating a table of contents for me on tux, either. Oh! Run it a couple times in succession. bibtex might be in there somewhere.

Also, pdflatex will allow you to use PDF-specific commands, and seems to be recommended.

Note, if using references, indices, table of contents, etc., pay attention to the output. A 2^{nd} run might be suggested.

1.3.1 Compiler Warnings and Errors

You'll see various informational warnings:

```
LaTeX Font Warning: Font shape 'OMS/cmtt/m/n' undefined ...
```

You want to make sure that a correct substitution was made, but these are fairly harmless.

Errors, of course, need to be corrected, and will leave you at an interactive prompt (until I figure out how to signal batchmode). I find x or q to be helpful.

Basics

Okay, I'm still working on my own understanding here, so, this is not etched in stone.

2.1 Hello, World

You knew it was coming. You expected it. You'd've been disappointed by its absence.

A basic LATEX document, article-style:

```
% hello.tex - simple example using the article
2
 \documentclass[a4paper,12pt,titlepage]{article}
 \pagestyle{plain}
 \title{Hello, World}
 \author{Kurt Schmidt \\
 Drexel, Computer Science}
 \date{Sept. 2014}
10
 \begin{document}
11
 \maketitle
12
 Here's your obligatory 'hello': ''Hello. Welcome to \LaTeX.'' \TeX is the
 basic language, Developed by Donald Knuth. \LaTeX is a way handy extension
15
 to \TeX. So, basic syntax probably applies to both. Once we get into
 packages, I've not clue, as yet, so, I'll just be talking about \LaTeX.
17
 Easiest way to compile to PDF is using \texttt{pdflatex}.
19
```

```
\section{Math}
 \label{hellomath}
22
23
 And now, some math. Remember, \sum_{i=1}^n i = \frac{m+1}{2}, along
24
 with identities for sums, and the sum of a geometric series. You'll be
 needing them.
26
 Also recall these gems, you'll be needing them, too:
 [b^{\log_{b}{x}} = x ]
30
 [ \log_{b}{b^x} = x ]
 \[ \log_{b}{xy} = \log_{b}{x} + \log_{b}{y} \]
 [ \log_{b}{x/y} = \log_{b}{x} - \log_{b}{y} ]
 \[ \log_{b}{x^n} = n\log_{b}{x} \]
34
35
 So,
36
37
 38
39
 \section*{El Fin du Monde}
40
 \label{end}
41
 And that's it for now. See section \ref{hellomath}.
43
 \end{document}
45
```

Until I get better, you're gonna want to grab the file yourself and compile using pdflatex, see what the output looks like.

2.2 Modes

TeXsupports 2 basic modes, math and text.

When you're typing along, you're entering text. Mostly you can just type as you would, with a few exceptions. There are metacharacters, paragraphs are separated by two (or more) newlines. We'll also want to talk about quotes, hyphens and spaces.

Lines 24 and 30-34, in our hello example, show some uses of math mode. See Section 3 for a bit longer discussion.

5

2.3 Metacharacters

The following characters can not simply be typed, as they have special meaning to LATEX:

Here is how to print these characters in LATEX. These metacharacters will be explained, but for the moment, trust me.

Symbol	TEXsequence
{	\{
}	\}
\$	\\$
%	\%
&	\&
#	\#
_	_
\	\textbackslash
,	\`{}
•	\ ` {}
^	\^{}
~	\~{}
~	$\$ $\$ $\$ $\$ $\$ $\$ $\$ $\$ $\$ $\$
\sim	$\sim $

2.3.1 Braces for Grouping

 $\{\ \}$ are used for grouping. Empty braces can be used to protect a special symbol from immediate following text. E.g., $\text{textbackslash}\{\}$ foo would display \foo , since \textbackslashfoo isn't a character.

2.3.2 Spaces

Whitespace serves to separate words, etc, but in a typeset environment, sequences of spaces, e.g., aren't of fixed size.

The in LaTeXis a non-breaking space.

If_you_want_visible_spaces, use \textvisiblespace{}.

2.3.3 Quotes

LATEXuses `` for left double quote, and '' for right double quote. Similarly, ` and ' are used for left and right single quotes.

George said, 'I heard an oldtimer once exclaim "Oh, batshit!"'

2.3.4 Dashes and Hyphens

I believe the solitary - is okay, though it might signal a wordsplit, so, keep it in mind, if you have problems. Well, let's see: jack-in-the-box.

Two hyphens, -- , yields an endash, -, and three, --- , will give you an emdash, --.

So, if you want 2 or more literal adjacent hyphens, --, to keep the sequence from being interpreted, use an empty string to separate them: -{}-{}- yields ---.

2.4 Special Characters

Even if I knew what I was doing, this is a messy area. For sanity's sake, you want to restrict yourself to the 7-bit ASCII characters, and use LATEX to create other characters.

You can change input encodings, latin1, utf8, etc., and we're already past what I know.

We can represent many characters using escape codes. Some special characters are recognised in text mode, others only in math mode.

2.4.1 Composition and Decoration

We can add various accents and other decorations to any character. Here are a few:

Symbol	TeXsequence
\`{a}	à
\^{e}	é
\"{u}	ü
\.{o}	ò
\~{n}	$ ilde{\mathbf{n}}$

Use $\ i$ and $\ j$ for the dotless versions, so, $\ \{i\}$ to get i. Note, if you want a literal backtick, rather than a left single quote, you'd be tempted to use $\ '$, but that is an esace sequence for the grave accent, expecting a character to follow, so, give it an empty string to act upon: $\ '\{\}$

2.4.2 Other Defined Characters and Symbols

Here's a quick list of some:

2.4.3 Common Symbols and Characters from Packages

Okay, if it's a character, then it's available somewhere, often in several flavors. E.g., the official Euro sign, compared to one that'll display nicely w/the currently selected font (bold, italic, etc.).

```
\usepackage[gen]{eurosym}
```

will let you use \euro{}.

```
\usepackage{textcomp}
```

will give you \$30\textdegree angle\$ (in math mode, confusingly enough).

Or, for temperatures, you might instead

```
\usepackage{gensymb}
```

```
, and use 21\degreeC , or 21\celsius
```

2.4.4 Math Symbols

Okay, in math mode you have access to many other symbols. You'll see examples of writing equations and such in Chapter 3.

A few common symbols:

Re	Relational Operators		
=	=		
\neq	$\backslash \mathrm{neq}$		
≡ ≈	\equiv		
\approx	$\setminus \operatorname{approx}$		
\sim	$\setminus \mathbf{sim}$		
	$\backslash \mathbf{propto}$		
>	i		
>>	$\setminus \mathbf{g}\mathbf{g}$		
\leq	\leq		
>	\succ		
\preceq	$\backslash \mathbf{preceq}$		
\subseteq	$\setminus subseteq$		
\supset	$\setminus \mathbf{supset}$		
\in	$\setminus {f in}$		
€	\ni		
O U	$\backslash \mathrm{cap}$		
U	$ackslash \mathbf{bigcup}$		
V	\vee		
\land	$ackslash \mathbf{bigwedge}$		
	\parallel		
\perp	\perp		

Bir	ary Operators]
×	$\setminus \mathbf{times}$	
÷	$\backslash {f div}$	
\	$\setminus \mathbf{setminus}$	Other Set
\cap	$\backslash { m cap}$	
U	$ackslash \mathbf{bigcup}$	' - '
\ \ \	ackslash bigwedge	$ \infty $ \infty
\ \	$\backslash { m vee}$	
\oplus	\bigcirc oplus	
\otimes	ackslash bigotimes	
	Logic	
\exists	\exists	
∃!	\exists!	
\forall	\forall	Greek Letters
_	\neg	Σ \Sigma
\ \	$\setminus \mathbf{lor}$	$\sigma \mid sigma$
\land	\land	
\leftarrow	\leftarrow	
\leftarrow	⇒ \iff	

Other Arrows			
\rightarrow	$ ightarrow$ \rightarrow		
<=	$ackslash ext{Leftarrow}$		
\longrightarrow	$\label{longright} \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \$		
1	\setminus uparrow		
↓	$\backslash \mathbf{Downarrow}$		
	\updownarrow		

There are others, and packages containing still more. Functions and other mathematical constructs will be covered in Chapter 3–Math Equations.

Math

Placeholder. I've not gotten here yet.

Tables

I took this mostly from http://www.andy-roberts.net/writing/latex/tables .

4.1 Simple Tables

Introduce tables with the tabular environment, describing columns.

```
\begin{tabular}{ l c r }

l left justified
 c centered
 r right justified
```

4.1.1 Vertical Lines

Use the | or || in the declaration for vertical separators.

```
\begin{array}{c|c} l & left \ justified \\ c & centered \\ r & right \ justified \end{array}
```

4.1.2 Content of Tables

Cells in a record are separated by & . \\ to start a new record. Finally, use \hline to put horizontal lines in:

1	left justified	
$\overline{\mathbf{c}}$	centered	
\mathbf{r}	right justified	

4.2 Wrapping Text

Sadly, LATEX doesn't wrap long lines in tables, by default. It does provide 3 other column specifiers which take a width argument, in pt, in, cm, mm, or em:

Character	Meaning			
$p\{width\}$	Paragraph column with text aligned ver-			
	tically at the top			
$m\{width\}$	Paragraph column with text vertically			
	aligned in the middle (requires array			
	package)			
$b\{width\}$	Paragraph column with text vertically			
	aligned at the bottom (requires array			
	package)			

The declaration for this table looks like:

So, you'll need to play around a little, get it to come out nice. Or, there are packages already developed which'll do much of the work for you.

4.3 Aligning on the Radix

Again, there are packages that'll do this for you. But, we're here, so...

4.3.1 @-Expressions

Generally, the @ specifier takes a text argument, and a width specifier. When appended to a column, it supresses normal cell spacing, and inserts the text before each cell's contents.

We're going to use it without any space, to just use the radix to join two columns of numbers (the integer and fractional parts).

4.3.2 Tables of Numbers

123.456 3.14159265358979 98765432.1

4.4. SPANNING 15

4.4 Spanning

4.4.1 Cell Spanning Multiple Columns

In the data, place:

 $\mbox{\mbox{\tt multicolumn}} \{numcols\} \{alignment\} \{contents\}$

, where *numcols* is the number of subsequent columns (the width of this cell, in columns), *alignment* is one of 1, c, or r (maybe p?), with vertical separators, and, finally, the contents of the cell.

Endless Summer		
LOA	43'5"	
LWL	36'4"	
Beam	12'10"	
Draught	5'11"	
Displacement	19,620 lbs	
Fuel (diesel)	63 gal	
$\mathbf{H}_2\mathbf{O}$	153 gal	

4.4.2 Cell Spanning Multiple Rows

A cell spanning multiple rows is introduced with:

$$\mbox{multirow}{numrows}{width}{contents}$$

To use this, you'll need the multirow package:

```
\usepackage{multirow}
```

, where width could be a fixed width, or just use for the natural width.

Endless Summer		
	LOA	43'5"
	LWL	36'4"
	Beam	12'10"
Specs	Draught	5'11"
	Displacement	19,620 lbs
	Fuel (diesel)	63 gal
	$\mathbf{H}_2\mathbf{O}$	153 gal
	Cabins	3
	Double Berths	4
Accomodations	Single Berths	0
	Heads	2
	Showers	3
	Masts	1
Rigging	Furling main	
	Furling genoa	

Huh. That \hline went all the way through. I dunno. Either choose a package to help you make tables, or try embedding a table in the table.

4.5 Don't know yet

Whistling.

Embedding Code in Text

5.1 Inlining Code in Text

Use the \texttt{code} to inline a bit of code in a paragraph.
You'll need to change text colors yourself.

5.1.1 Define Your Own Command

You can define your own:

```
\newcommand{\code}[1]{\texttt{#1}}
```

So you could then use the new command in-line \code{code} Honestly, not sure about this yet. We'll get there.

5.2 Blocks of code

5.2.1 verbatim Environment

You can place a code block in a verbatim environment. It seems that all (most? many?) metacharacter behaviors are inhibited, and line breaks are preserved. I'm not so sure about leading white space.

```
\begin{verbatim} ... \end{verbatim}
Let's see how this looks:

#include <stdio.h>
```

```
char *name = "Kurt";
int main( int argc, char *argv[] )
{
 printf( "Hello, %s!\n", name );
 return( 0 );
} /* main */
```

Hmmm. Okay. Moving on...

5.2.2 The listings Package

The listings package is part of LATEX's standard library, I believe. It knows many languages (I hope), converts tabs to spaces you specify, and, with the color package, will highlight literals, keywords, comments, etc. I do not yet know if you can define your own languages.

Here is an example, found on StackOverflow (see comment):

```
\usepackage{listings}
\usepackage{color}
\definecolor{dkgreen}{rgb}{0,0.6,0}
\displaystyle \definecolor\{gray\}\{rgb\}\{0.5,0.5,0.5\}
\definecolor{dkred}{rgb}{1, 0.6, 0.6}
\lstset{frame=tb,
 language=C,
 aboveskip=3mm,
 belowskip=3mm,
 showstringspaces=false,
 columns=flexible,
 basicstyle={\small\ttfamily},
 numbers=none,
 numberstyle=\tiny\color{blue},
 keywordstyle=\color{dkgreen},
 commentstyle=\color{gray},
 stringstyle=\color{dkred},
 breaklines=true,
```

```
breakatwhitespace=true,
  tabsize=3
}
```

Then place your code in a 1stlisting environment. Let's see if we can make our previous example better:

```
#include <stdio.h>
char *name = "Kurt";
int main( int argc, char *argv[] )
{
 printf( "Hello, %s!\n", name );
 return( 0 );
} /* main */
```

You can even pull code right from a file, using

\lstinputlisting[language=Python]{hello.py}

```
#!/usr/bin/env python
import sys

def greet( name="Neighbor" ) :
 print '\nHello,', name + ". How ya doin'?\n"

def main( args=sys.argv ) :
 if len( args ) >= 2 :
 greet( args[1] )
 else :
 greet()

 return 0

if __name__ == '__main__' :
 sys.exit( main() )
```

Nice. Let's see if this is a better way to embed LaTeX. There's a TeX language listed.

You can even pull code right from a file, using \texttt{lstinputlisting} \langle language=Python] {hello.py}

So, I suppose this is for indented math expressions (note the super and subscripts in math mode)

\[|f(y) - f(x)| < \epsilon \]
\[p_{i} = p_{i-1}^2 \]

Not exciting, but it works.

5.2.3 Language Supported by listings

This is according to $http://en.wikibooks.org/wiki/LaTeX/Source_Code_Listings\#Supported_languages$. I don't see a date, know how current it is.

ABAP	Clean	$\mathbf{H}\mathbf{T}\mathbf{M}\mathbf{L}$	MetaPost
ACSL	Cobol	\mathbf{IDL}	Miranda
Ada	Comal	inform	Mizar
Algol	csh	Java	\mathbf{ML}
Ant	Delphi	JVMIS	Modelica
	Eiffel	ksh	Modula-2
Assembler	Elan	\mathbf{Lisp}	MuPAD
$\mathbf{A}\mathbf{w}\mathbf{k}$	erlang	Logo	
bash	Euphoria	make	NASTRAN
Basic	Fortran		Oberon-2
\mathbf{C}	GCL	Mathematica	\mathbf{OCL}
C++	Gnuplot	Matlab	Octave
Caml	Haskell	Mercury	\mathbf{Oz}

Pascal	Python	\mathbf{Scilab}	${\bf Verilog}$
Perl	\mathbf{R}	${ m sh}$	
PHP	Reduce	SHELXL	VHDL
Plasm	Rexx	Simula	VRML
PL/I	RSL	\mathbf{SQL}	VICIVIL
POV	Ruby	tcl	\mathbf{XML}
Prolog	\mathbf{S}	TeX	
Promela	SAS	$\operatorname{VBScript}$	XSLT

Take a peek at the link, above, there are notes I didn't bother with. Various dialects of some of the languages are understood.

I was feelin' pretty good about the number of languages I'm familiar with, 'til I saw this list. I've not even heard of some of these.