Document design in LATEX The motivation

Suddhasheel Ghosh

¹Department of Civil Engineering MGM's Jawaharlal Nehru Engineering College, Aurangabad, MH

²MGM - Institute of Biosciences and Technology Aurangabad, MH

The LaTeX workshop

- Motivation
- 2 Getting ready with our machinery
 - Installing it on Windows
 - Installing it on Linux
- 3 Fundas of document typesetting
 - The preamble
 - The body
 - Typesetting mathematics
 - Tables
- Compiling a LaTeX file

- Motivation
- 2 Getting ready with our machinery
 - Installing it on Windows
 - Installing it on Linux
- Fundas of document typesetting
 - The preamble
 - The body
 - Typesetting mathematics
 - Tables
- 4 Compiling a LaTeX file

A brief history

Why should I use LaTeX

- I do not wish to use "commercial" software
- I am not happy with the mathematical rendering of the "Commercial software"
- Too much mathematical content in my documents and I am tired of the click-find-click-type-repeat
- Math makes my documents look badly formatted
- I like typing more than clicking
- I would like to explore

- Motivation
- 2 Getting ready with our machinery
 - Installing it on Windows
 - Installing it on Linux
- Fundas of document typesetting
 - The preamble
 - The body
 - Typesetting mathematics
 - Tables
- Compiling a LaTeX file

Our requirements

The basic tools

- A LaTeX distribution
- A LaTeX document editor: preferably one which can edit
- A document visualizer: preferably a PDF viewer

- A bibliography management software
- A GUI environment for drawing plots / graphs of functions
- Image editing software

Our requirements

The basic tools

- A LaTeX distribution
- A LaTeX document editor: preferably one which can edit LaTeX documents and compile them too.
- A document visualizer: preferably a PDF viewer

- A bibliography management software
- A GUI environment for drawing plots / graphs of functions
- Image editing software

Our requirements

The basic tools

- A LaTeX distribution
- A LaTeX document editor: preferably one which can edit LaTeX documents and compile them too.
- A document visualizer: preferably a PDF viewer

- A bibliography management software
- A GUI environment for drawing plots / graphs of functions
- Image editing software

The basic tools

- A LaTeX distribution
- A LaTeX document editor: preferably one which can edit LaTeX documents and compile them too.
- A document visualizer: preferably a PDF viewer

The advanced tools

- A bibliography management software
- A WYSIWYG editor
- A GUI environment for drawing plots / graphs of functions
- Image editing software

In this session, we present the basic tools for design.

Getting our machinery ready On Microsoft Windows

- LaTeX distribution:
 - MikTeX (www.miktex.org).
 - Download the basic installer. Installs required packages 'on-the-fly'.
- LaTeX Editor:
 - Open Source: TeXnicCenter (www.texniccenter.org)
 - Commercial: WinEdt
 - With the distribution: TeXWorks recommended
- PDF Viewer: Adobe Acrobat Reader (freely downloadable)

Getting our machinery ready On Linux

- LaTeX distribution: TexLive
 - Debian based: sudo apt-get install texlive
 - Red Hat based: sudo yum install texlive
- LaTeX Editor:
 - TeXworks
 - TeXStudio
 - GEdit with the LaTeX plugins
- PDF Viewer: Evince, Okular

Linux Systems

- Debian based: Debian, Ubuntu, Mint, Pinguy, ...
- Red Hat based: RHEL, Febora, Suse, ...

- Motivation
- ② Getting ready with our machinery
 - Installing it on Windows
 - Installing it on Linux
- 3 Fundas of document typesetting
 - The preamble
 - The body
 - Typesetting mathematics
 - Tables
- Compiling a LaTeX file

Dissecting a LaTeX file Properties

- File extension: .tex
- File parts
 - The preamble
 - The body

The preamble Contents

- Announcement of the class template: Typically \documentclass[a4paper,10pt]{article}
- Optional: List of packages to be used. Looks like \usepackage{...}
- Optional: Font face specifications
- Optional: Definitions and other macros

The body Contents

- Sections, subsections and subsubsections
- Math: Inline, Display and equations
- Figures
- Tables

```
Typical body layout
```

```
\begin{document}
\section{My first section}
\subsection{My sub section}
\subsubsection{More details}
\subsection{Another sub section}
\subsubsection{Some more details}
...
\end{document}
```


Typesetting mathematics

Inline, display and equations

All inline math have to be surrounded by \$, display math by \$\$, and equations by $\boldsymbol{\psi} \cdot \boldsymbol{\psi} \cdot \boldsymbol{\psi} \cdot \boldsymbol{\psi} \cdot \boldsymbol{\psi} \cdot \boldsymbol{\psi}$

Source

The second order algebraic polynomial is given by \$x^2 + x + 1\$. This can be written in the display mode as \$\$ x^2 + x + 1. \$\$ The equation of the circle with radius \$a\$ is given as \begin{equation} x^2 + y^2 = a^2 \end{equation}

Output

The second order algebraic polynomial is given by $x^2 + x + 1$. This can be written in the display mode as

$$x^2 + x + 1$$

The equation of the circle with radius *a* is given as:

$$x^2 + y^2 = a^2 (1)$$

More details on mathematical typesetting are in my presentation: Typesetting Mathematics in LaTeX: Getting your hands dirty

Setting up tables

```
\begin{table}
\centering
\begin{tabular}{|l|c|r|c|}
\hline
Clothing & Quantity & Rate & Place \\ \hline
Paithani & 1 & 1135.00 & Marathwada \\ \hline
Baluchari & 2 & 41345.00 & Orissa \\ \hline
Banarasi & 5 & 923.00 & Uttar Pradesh \\ \hline
\end{tabular}
\end{table}
```

Clothing	Quantity	Rate	Place
Paithani	1	1135.00	Marathwada
Baluchari	2	1345.00	Orissa
Banarasi	5	923.00	Uttar Pradesh

l - indicates left justified column, r - indicates right justified column and c - indicates center justified column. More details are covered in Writing Journal papers in LaTeX: A complete tour

Setting up images

```
This requires
\usepackage{graphicx}
in the preamble
\begin{figure}
\centering
\includegraphics[width=0.8\textwidth]{dumbledore.jpg}
\caption{Dumbledore passes away}
\end{figure}
```

Figure: Dumbledore passes away

This image has been taken from http://harrypotter.wikia.com.

- Motivation
- 2 Getting ready with our machinery
 - Installing it on Windows
 - Installing it on Linux
- Fundas of document typesetting
 - The preamble
 - The body
 - Typesetting mathematics
 - Tables
- Compiling a LaTeX file

Compiling the LaTeX code

The compilation can be done with

- latex produces DVI files
- pslatex produces PS files
- pdflatex produces PDF files

If the name of the file is mypaper.tex the command lines are:

- latex mypaper.tex
- pslatex mypaper.tex
- pdflatex mypaper.tex

LaTeX editors like TeXnicCenter, WinEdt, TeXworks, Kile, TeXStudio automatically run these commands based on the preferences set.

