Minicurso de LATEX

Prof. Miguel Frasson

SiM 2014

Como funciona o LATEX

Objetivo

Escrever documentos, a priori para impressão.

MAS pode-se fazer ...

- ▶ PDF com links, no computador
- ▶ Apresentações (PDF, por exemplo) como essa!
- ► HTML, para internet

Como funciona o LATEX

Edição de texto usando EDITOR apropriado escreve-se arquivo.tex que descreve o documento

Compilação "roda-se" o programa LATEX (ou equivalente)

em geral, de dentro do editor

Visualização é gerado arquivo pdf (ou outros) para visualização ou impressão

Prós e contras

Contras...

- Não se vê o resultado enquanto se digita (como M\$ Word)
- ▶ Demora-se um pouco para aprender

Prós e contras

MAS (uma vez aprendido) ...

Prós... que compensam

- ▶ LATEX é mais fácil ☺ (fórmulas, referências, citações, sumário, etc.)
- Resultado mais bonito e profissional
- Gratuito e disponível para todos os sistemas
- "Longevidade" dos arquivos

Mais funcionalidades

LATEX oferece

- Capítulos e seções
- Sumário automático
- Listas
- Figuras e tabelas
- Sistema de bibliografia automática
- Definição de comandos e ambientes
- etc.

A linguagem LATEX

- Essencialmente é texto ...
- ▶ ... organizado com comandos e ambientes LATEX.

Básico de comandos em LATEX

Comandos

```
\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\comando\com
```

Exemplos

- ► \alpha
- ▶ \begin{itemize}
- ▶ \documentclass[12pt]{report}

Comandos

- ▶ barra invertida → \
- seguido de
 - ► OU uma sequência de letras → \alpha, \item
 - ► OU um caracter (não alfabético) → \&, \'
- ► MAIÚSCULAS e minúsculas são diferenciadas Exemplo: \large, \Large e \LARGE → comandos distintos

N° de argumentos

Comandos podem ter 0 ou mais argumentos.

Argumentos podem ser...

- ightharpoonup caracteres ightharpoonup a, 1, 0
- ▶ \comandos
- ▶ grupos → conjunto de elementos entre chaves { e }

Exemplo

- ▶ Texto \rightarrow 5 caracteres: T, e, x, t, o
- lacktriangledown {Texto} ightarrow 1 grupo = 1 coisa

Exemplo

- ▶ \textbf arg1
 - → escreve arg1 em negrito (bf = bold face = negrito)
- ▶ \textbf Texto \rightarrow Texto (arg1 = T)
- ▶ \textbf{Texto} → Texto (arg1 = Texto)

Argumentos opcionais

- Alguns comandos tem argumentos opcionais
- entre colchetes [e]

Exemplo

(sqrt = square root = raiz quadrada)

- ▶ $\$\sqrt{x}$
- ▶ $\sqrt[3]{x}$ → $\sqrt[3]{x}$

Ambientes

Ambiente

▶ Outro conceito importante é o ambiente
 → delimita uma região do texto para um certo fim

```
\begin{nome-do-ambiente}
Texto dentro do ambiente
\end{nome-do-ambiente}
```

Exemplos

- document
- ▶ equation
- ▶ abstract

Estrutura básica: preâmbulo e corpo do texto

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

% aqui declaram-se os pacotes usados,
% definem-se comandos e formatações

\begin{document}

0 texto do documento vem aqui.
\end{document}
```

Classe dos documentos

Tipos de documentos

livro tem capítulos, seções, etc.

artigo não é tão longo quanto livro, não tem capítulos

apresentações são em formato paisagem, letras grandes, etc.

carta tem cabeçalho, assinatura, etc.

Classe dos documentos

Para cada tipo, classes de documento

Classes comuns

- ▶ report, book, amsbook → livros
- ▶ article, amsart → artigos
- ▶ beamer (como neste slide) → apresentações
- ▶ letter → cartas

Estendendo LATEX: pacotes

Pacotes

\usepackage[opções]{pacote}

Pacotes comuns

```
babel hifenização (opção brazil)
 inputenc acentuação (opção utf8 no nosso caso)
  hyperref criar PDFs com links.
geometry dimensões de margens, etc.
amsmath ambientes para fórmulas, etc.
amssymb diversos símbolos matemáticos.
  amstext fontes matemáticas (\mathcal{C} \mathbb{R} \dots)
 setspace espaçamento duplo e 1\frac{1}{2}
indentfirst tabulação no 1º parágrafo após seção
```

e muitíssimos outros (centenas).

Caracteres especiais

Alguns caracteres são usados na linguagem ("reservados")

```
início de comando
 \text{textbackslash} (\ = \text{nova linha})
 muda modo matemático
 \$
 tabulador
 \&
 \%
 comentário
 def. comando
 \#
 espaço inquebrável
 \~{} (acento til em nada)
 linhas vert. em tabelas
 \textbar
 índice subescrito
 índice superscrito
 (acento circunflexo em nada)
 delimitador de grupos
(( ))
 '' '' (obs: ' ≠ ')
 aspas
 \textgreater \textless
 tabulação
```

Traços, hífens e travessões

Traços, hífens e travessões fonte saída aluga-se aluga-se páginas 12--15 páginas 12-15 sim---ou não? sim--ou não? \$0\$, \$1\$ e \$-1\$ 0, 1 e -1

Espaços à vontade

Vários espaços = 1 espaço

fonte saída

Vários espaços,
e quebras
de linha são
um espaço só.

Vários espaços, e quebras de linha são um espaço só.

Parágrafos

Novo parágrafo → uma ou mais linhas em branco.

Chaves não aparecem

Chaves

Chaves delimitam grupos

ightarrow não aparecem no PDF

Exemplo

$$\{0i\{\}\} \rightarrow Oi$$

Indentação

Tipografia inglesa

1º parágrafo após título de seções tradicionalmente não tem espaço de parágrafo (indentação).

Para "corrigir" isto, usar pacote indentfirst

sem indentfirst (tipografia estilo inglês)

1.1 Números primos

Desde a Grécia antiga...

com indentfirst

1.1 Números primos

Desde a Grécia antiga...

Suprimir indentação de parágrafo

suprimir o espaço de parágrafo

Inicie o parágrafo com \noindent

Exemplo

fonte

Um parágrafo.

\noindent Parágrafo sem indentação.

Mais um parágrafo.

saída

Um parágrafo.

Parágrafo sem indentação.

Mais um parágrafo.

Espaços

Espaços depois de \comandos são ignorados.

Exemplo

Espaços

Ponto: abreviação ou final de frase?

- Regra do inglês: mais espaço no fim de frase.
- ▶ Se não é fim de frase, usar "\ " (contrabarra + espaço)

Exemplo

T_EX DVI

O prof. Gomes. O prof. Gomes.

O prof. \ Gomes. O prof. Gomes.

Dica

O comando \frenchspacing desabilita o espaçamento ingês no final da frase.

Espaços

Til ^

Um til ~ é um espaço sem quebra de linha.

- ▶ use depois de abreviações
 E. ~Lima, Dr. ~Silva → E. Lima, Dr. Silva
- ▶ onde não convém quebra de linha Veja o Capítulo~1 → Veja o Capítulo 1

Acentos à moda antiga

Em inglês, não há acentos ©

Use pacote inputenc para acentuar normalmente

\usepackage[utf8]{inputenc}

Acentos sem inputenc

fonte	saída
\'a, \'E	á, É
\~{a}, \~O	ã, Õ
ling\"ui\c ca	lingüiça
a\c{c}\~{a}o	ação
seq\"u\^encia	seqüência

Editor padrão: TEXworks

```
curso-latex-1.tex* - TeXworks
Arquivo Editar Procurar Formato Compilar Scripts Janela Ajuda
 pdfLaTeX ▼
 \item[setspace] espaçamento duplo e $1\frac12$
 \item[indentfirst] tabulação no 1º parágrafo após seção
 \end{description}
\end{block}
\centering
 \qrav{e muitissimos outros (centenas).}
\end{frame}
\section{Pondo a mão na massa}
\begin{frame}
\frametitle{Editor padrão: \TeX works}
\imagem[height=6cm, keepaspectratio]{texworks-janela.png}
 LF UTF-8 Linha 537 de 1057; coluna 19
```

Agora faça você

Abra o programa TeXworks e digite

```
\documentclass[12pt]{article}  % preambulo
\usepackage[utf8]{inputenc}  % uso de acentuação
\usepackage[brazil]{babel}  % hifenização
\begin{document}  % corpo do texto

Di. Este é meu 1º documento em \LaTeX.
Calcular o volume dum paralelepípedo é trivial.
\end{document}
```

Crie uma pasta e salve este arquivo nela como primeiro.tex.

Rodando o LATEX

O processo é feito no TeXworks.

- ► Salve o arquivo .tex
- Para "rodar o LATEX", clique no botão

- Se não houveram erros, parabéns!!
- O visualizador PDF integrado aparecerá.

Compilação SEM erros

Se compilou bem, a janela de compilação desaparece no final.

Compilação COM erros

No final, a janela fica, falando a linha (aproximada) do erro.

Comentários mágicos no TEXworks

Dica

Acrescente as linhas no topo dos arquivos .tex

- "!TEX encoding = utf8 força o TeXworks a abrir com codificação certa¹
- % !TEX root = arquivo declara arquivo raiz; compilação funciona desde qualquer arquivo

^{1...} no PC do seu orientador ©

Mais dicas no TEXworks

Realce de sintaxe Menu Formato \rightarrow Realce de sintaxe \rightarrow • LaTeX.

aspas Menu Formato \rightarrow Aspas automáticas \rightarrow • Unicode characters.

Preferências Altere também estas preferências no menu Editar \rightarrow Preferências (reinicie o editor).

Mudando formatação

Comando de fontes Comando Declaração

```
Efeito
\textrm{...}
 {\rmfamily...}
 romano
\textsf{...}
 {\sffamily...}
 sans serif
\texttt{...}
 {\ttfamily...}
 monoespaçado
\textmd{...}
 {\mdseries...}
 médio (não negrito)
\textbf{...}
 {\bfseries...}
 negrito
\textup{...}
 {\upshape...}
 em pé
\textit{...}
 {\itshape...}
 itálico
\textsl{...}
 {\slshape...}
 inclinado
\textsc{...}
 {\scshape...}
 SMALL CAPS
 enfatizado
\emph{...}
 (normal ↔ itálico)
\textnormal{...}
 {\normalfont...}
 remove formatação
```

Tamanho das fontes

Tamanho das fontes

```
Saída
Declaração
{\tiny ...}
 Texto
{\scriptsize ...}
 Texto
{\footnotesize ...}
 Texto
{\small ...}
 Texto
{\normalsize ...}
 Texto
{\large ...}
 Texto
 Texto
{\Large ...}
 Texto
{\LARGE ...}
 Texto
{\huge ...}
 Texto
{\Huge ...}
```

Formatação e grupos

- Grupos (texto entre chaves)
 limitam o escopo de comandos de formatação.
- Toda formatação definida em um grupo perde o efeito ao final do grupo

```
fonte saída
normal {\itshape normal itálico
itálico itálico+negrito
{\bfseries itálico+negrito}
itálico} normal
```

Listas

Tipos de listas

- não numeradas
- numeradas
- descritivas
- podem ser "encaixadas" (ou "aninhadas")

Listas não numeradas

Listas não numeradas: ambiente itemize \begin{itemize} \item ... \item ... \end{itemize}

Listas numeradas

Listas numeradas: ambiente enumerate \begin{enumerate} \item ... \item ... \end{enumerate}

Exemplo com listas aninhadas

```
Exemplo (com listas aninhadas)
 \begin{enumerate}
 \item aaa
 \item bbb
 1. aaa
 \begin{itemize}
 2. bbb
 \item ccc
 ► CCC
 \item ddd
 ▶ ddd
 \end{itemize}
 3. eee
 \item eee
 \end{enumerate}
```

Lista descritiva

Listas descritivas: ambiente description

```
\begin{description}
\item[nome1] ...
\item[nome2] ...
\end{description}
```

Capítulos e seções

Comandos de seccionamento

```
\part{...}
\chapter{...}
\section{...}
\subsection{...}
\subsubsection{...}
```

Seccionamento e referências

Referenciando capítulos e seções

Numeração automática \rightarrow use \label

Exemplo

```
\chapter{Teoria} \label{cap: teoria}
\section{Notação} \label{sec: notacao}
\section{Resultados} \label{sec: resultados}
... ver seção \ref{sec: notacao} ...
```

Capítulo 1 Teoria

- 1.1 Notação
- 1.2 Resultados

```
... ver seção 1.1 ...
```

Seccionamento e sumário

Sumário

\tableofcontents → dá o sumário

► Comandos de seccionamento adicionam entradas ao sumário

Dica ("Sintonia fina" do sumário)

\section[no-sumário]{escrito-e-talvez-no-sumário}

Por que rodar várias?

Às vezes é necessário rodar LATEX e amigos várias vezes

- ► LATEX guarda informações (sumário, labels, referências) em arquivos auxiliares
- na próxima rodada, ele lê estas informações
- ▶ quando se usa BibTEX, é necessário rodá-lo também

Ambientes para teoremas, definições, ...

- preâmbulo: \usepackage{amsthm}
- ► Tipo:

```
\theoremstyle{theorem} % titulo negrito, corpo itálico \theoremstyle{definition} % titulo negrito, corpo normal \theoremstyle{remark} % titulo itálico, corpo normal
```

Declarar ambientes tipo teorema:

```
\newtheorem{amb}{Nome}[contador-superior]
ou
\newtheorem{amb}[numerar-como-amb2]{Nome}
```

```
Exemplo (no cabeçalho)

\theoremstyle{theorem}
\newtheorem{teo}{Teorema}[chapter]
\newtheorem{lema}[teo]{Lema}

\theoremstyle{definition}
\newtheorem{defi}[teo]{Definição}
```

Uso no próximo slide...

Exemplo (no corpo do documento)

```
\chapter{Teoria dos números}
\begin{defi}[Terno pitagórico]
  Um \emph{terno pitagórico} é formado por três
 números naturais $a$, $b$ e $c$ tais que $a^2+b^2=c^2$.
\end{defi}
\begin{teo} [Fermat-Wiles] \label{teo: ultimo teo fermat}
 Não existe nenhum conjunto de inteiros positivos
 x, y, z e n, com n>2, tais que x^n+y^n=z^n.
\end{teo}
\begin{proof}
  Seja $\Delta ABC$ um triângulo retângulo...
\end{proof}
```

Resultado no próximo slide...

Exemplo

Capítulo 1 Teoria dos números

Definição 1.1 (Terno pitagórico). Um *terno pitagórico* é formado por três números naturais a, b e c tais que $a^2 + b^2 = c^2$.

Teorema 1.2 (Fermat-Wiles). Não existe nenhum conjunto de inteiros positivos x, y, z e n, com n > 2, tais que

$$x^n + y^n = z^n.$$

Demonstração. Seja AABC um triângulo retângulo...

Comando \includegraphics

```
\usepackage{graphicx} % no cabeçalho
```

\includegraphics[ajustes]{arquivo}

Principais ajustes

- scale=número redimensionar a imagem
- ▶ width=tamanho comprimento
- ▶ height=*tamanho* altura

Exemplo de inserção

\includegraphics[width=2cm]{smiley.pdf}

Tipos de arquivos possíveis de incluir

- pdf
- jpg
- png

Exemplo de tabelas

```
Exemplo

\begin{tabular}{|c|r|1|}
\hline
 a & bb & ccc \\ \hline
 bb & ccc & a \\ \hline
 ccc & a & bb \\ \hline
\end{tabular}
```

а	bb	ссс
bb	ссс	а
ССС	а	bb

Figuras e tabelas

Elementos "flutuantes"

- figuras e tabelas são complementos do texto
- podem ser grandes
 - ightarrow isto dificulta seu posicionamento na página
- ▶ ∴ figuras e tabelas podem deslocar-se na página
 - → são flutuantes

Posições

```
h = here = aqui
```

$$b = bottom = pé da página$$

! depois da posição = reforço na posição

Figuras

Tabelas

Exemplo de figura (inserindo imagem)

Exemplo

preâmbulo: \usepackage{graphicx}

```
\begin{figure} [hb]
  \centering
  \includegraphics[width=2cm]{smiley.pdf}
  \caption{Sorria, você NÃO está sendo filmado.}
  \label{fig: sorria}
\end{figure}
```


Figura: Sorria, você NÃO está sendo filmado.

Outro exemplo de figura (com TikZ)

Exemplo

preâmbulo: \usepackage{tikz}

```
\begin{figure}[hb]
  \centering
  \begin{tikzpicture}[rotate=90]
 \draw (0:1) -- (2*72:1) -- (4*72:1)
 -- (6*72:1) -- (8*72:1) -- cycle;
  \end{tikzpicture}
  \caption{Uma estrela.}\label{fig:estrela}
\end{figure}
```


Figura: Uma estrela.

Incluindo páginas de PDFs externos

Incluir (páginas de) PDFs externos é útil

- capa/folha de rosto
- ficha catalográfica

- preâmbulo: \usepackage{pdfpages}
- ▶ Para incluir páginas específicas (ex.: p. 1, uma página em branco e pp. 2 a 5) \includepdf [pages={1,{},2-5}] {arquivo-pdf}
- Para incluir todas as páginas \includepdf [pages=-] {arquivo-pdf}

Dividindo o documento em arquivos

- documentos grandes são divididos em capítulos e seções
- é mais complicado lidar com arquivos de texto muito grandes
- pode-se dividir o documento em partes, cada parte em arquivos separados.

Dividindo o documento em arquivos

Incluir com \input

\input{arquivo}

 inclui o conteúdo do arquivo.tex como se este estivesse digitado ali.

Incluir com \include

\include{arquivo}

- essencialmente igual ao \input
- mais funcionalidades ...

Exemplo de dissertação típica

Exemplo

```
\documentclass[12pt]{report}
... % preâmbulo
\begin{document}
  \include{capa}
  \include{folharosto}
 \tableofcontents
  \include{intro}
 % cap. Introdução
  \include{teoria}
 % cap. Teoria
  \include{aplicacoes}
 % cap. Aplicações
 \bibliographystyle{acm}
 \bibliography{teixeira}
\end{document}
```

Ferramentas do LATEX

Internamente, **ETEX** lida com

- comandos
- contadores
- comprimentos
- escrever informação em arquivos auxiliares

- ▶ Para usá-lo, não é necessário entender como tudo funciona.
- Mas entender um pouco ajuda.

Comandos

Definindo comandos

- #1 primeiro parâmetro
- ▶ #2 segundo parâmetro
- **>** . . .

Comando à toa é bobagem...

Atenção

Procure definir comandos úteis

▶ comando que se usa só uma vez não é tão útil ☺

Dica

Use à vontade comandos úteis

Exemplos

Exemplo (comando sem argumento)

```
Seja a\in\mathbb{R} tal que ...
```

 $\mbox{\newcommand}(R){\mathbb{R}}$

Exemplos

Exemplo (comando com 1 argumento)

```
Suponha que se use muitas vezes (v_1, \ldots, v_n), (x_1, \ldots, x_n), etc. 
\newcommand{\vecs}[1]{(#1_1,\dots,#1_n)}
\ldots \underset \text{uma coordenada de $\vecs\theta$} \ldots
\ldots \underset \text{uma coordenada de }(\theta_1, \ldots, \theta_n) \ldots
```

Exemplos

Exemplo (comando com 1 argumento opcional e um obrigatório)

 \dots coordenadas de (v_1, \dots, v_n) e (y_1, \dots, y_i) \dots

```
Suponha que se use muitas vezes (v_1, \ldots, v_n), (x_1, \ldots, x_k), etc.

\newcommand{\vecx}[2][n]{(#2_1,\dots,#2_{#1})}

\[
\times #1 — parametro opcional: se omitido, vale n
\[
\times #2 — parâmetro obrigatório
\]

\therefore ... coordenadas de $\vecx v$ e $\vecx[i]y$ ...
```

Ambientes

Definindo ambientes

```
\newenvironment{ambiente} [nargs] [val-opc]
 {substitui-no-begin}
 {substitui-no-end--sem-args}

▶ #1 — primeiro parâmetro

▶ #2 — segundo parâmetro
```

Atenção

Use \renewenvironment para redefinir um ambiente já existente.

Exemplo

```
% lista-feliz:
% lista onde \sorria dá novo item
\newenvironment{lista-feliz}
 {\begin{itemize}%
 \newcommand{\sorria}
 {\item[\smiley]}}
 {\end{itemize}}
\begin{lista-feliz}
 \sorria Oi
  \sorria Tudo bem?
 \sorria Tchau
\end{lista-feliz}
```

- Oi
- Tudo bem?
- © Tchau

Alguns comprimentos

Exemplo Alguns parâmetros do LATEX são comprimentos \parindent -\baselineskip parágrafo \parskip outro parágrafo

Outros comprimentos

- Há inúmeros outros comprimentos (margens, cabeçalho, rodapé e outros detalhes)
- ▶ Use o pacote geometry para acertar margens.

Alterando comprimentos

Atribuindo valor a comprimento

\setlength{\comprimento}{valor}

Adicionando a comprimento

\addtolength{\comprimento}{valor}

Exemplo

Exemplo

Padrão:

Apresento neste primeiro parágrafo um trecho de texto para vermos a formatação.

Aqui começa o segundo parágrafo.

```
\setlength{\parindent}{0pt}
\setlength{\parskip}{\baselineskip}
```

Agora:

Apresento neste primeiro parágrafo um trecho de texto para vermos a formatação.

Aqui começa o segundo parágrafo.

Contadores

Funcionalidades com numeração automática = contador associado

Principais contadores

- page
- ▶ equation
- ▶ chapter
- ▶ section
- ▶ subsection
- Listas numeradas (enumerate):
 - enumi, enumii, enumiii, enumiv

Lidando com contadores

Operações com contadores

- criar
- atribuir valores ou incrementar
- ▶ fazer o \label referenciar o valor
- ! mudar aparência do contador (1, i, I, a, A, etc)
- ! adicionar dependências

Dependência de contadores

Exemplo

Seção 2.3

- ≥ 2 → capítulo (contador chapter)
- ▶ 3 → seção (contador section)

Exemplo

- ► Capítulo 1
 - ▶ Seção 1.1
 - ► Seção 1.2
- ► Capítulo 2 (chapter incrementa ⇒ section zera)
 - ► Seção 2.1
 - ► Seção 2.2
 - ► Seção 2.3

Operações com contadores

Atribuir ou incrementar

```
\setcounter{contador}{valor} \addtocounter{contador}{valor}
```

Adicionar dependência (pacote amsmath)

\numberwithin{contador}{contador-superior}

$\mathsf{Mudar\ apar\hat{e}ncia} \to \mathsf{re}\overline{\mathsf{definir}\ \mathsf{\backslash the}\, \mathit{contador}}$

Contadores em documentos reais

Exemplo (Equação numerada com capítulo)

- ► Usar pacote amsmath
- ► \numberwithin{equation}{chapter}

Raramente cria-se ou incrementa-se manualmente um contador.

Bibliografia

Jeitos de implementar a bibliografia

- automático
- manual

Bibliografia manual

Usando bibliografia manual 📭

- ► Formata-se as entradas manualmente usando o ambiente thebibliography em que cada entrada começa com \bibitem{label}
- ▶ \cite{label} no texto para citar

Cuidado

Formatação manual é suscetível a inconsistências.

Bibliografia automática

Usando BibTEX 🎼

- ► Mantém-se um arquivo pessoal com extensão .bib Ex: teixeira.bib
- No arquivo .bib, cada entrada tem um label.
- ▶ No final do documento, inclui-se as linhas

```
\bibliographystyle{ acm }
\bibliography{teixeira}
```

\cite{label} no texto para citar

Entradas no arquivo .bib

Exemplo

A maioria das obras e artigos tem a entrada BibT_EX pronta.

- No MathSciNet (www.ams.org/mathscinet), procurar obra
- Na página da obra, tem uma caixa de combo Select alternative format
- ► Escolha BibT_EX
- ▶ Mude o label à escolha e inclua no .bib

Introdução

- Fórmulas usam espaçamento próprio
- Regras completamente diferentes do texto
- Regras de formatação dependem do contexto

Daí, há

- modo texto
- modo matemático

Pacotes úteis

- ▶ amsmath ambientes em geral
- ▶ amssymb símbolos
- ▶ amstext comando \text

\usepackage{amsmath,amstext,amssymb}

USE!

Estilos principais² do modo matemático

Estilo em linha

A fórmula fica misturada ao texto na mesma linha.

Exemplo

Seja
$$f(x) = \int_0^x \frac{\sin x}{x} dx$$
 a área ...

Estilo em destaque

A fórmula se separa do texto, centralizada e com mais espaço.

Exemplo

Seja

$$f(x) = \int_0^x \frac{\sin x}{x} dx$$

a área . . .

²Há também os estilos "sobrescrito" e "sobrescrito do sobrescrito" ⋅ € → ⋅ € → へ ○

Modo matemático

Modo texto

- **▶** \$... \$
- **▶** \(... \)

Exemplo

A fórmula de Euler, dada por $e^{i\pi} + 1 = 0$, é considerada uma das mais bonitas fórmulas matemáticas.

A fórmula de Euler, dada por $e^{i\pi} + 1 = 0$, é considerada uma das mais bonitas fórmulas matemáticas.

Modo matemático

Modo destaque SEM numeração

- **▶** \[... \]
- ▶ \begin{equation*} ... \end{equation*}

Exemplo

```
A fórmula de Euler é dada por
\[
  e^{i\pi} + 1 = 0.
\]
```

A fórmula de Euler é dada por

$$e^{i\pi} + 1 = 0$$
.

Modo matemático

Modo destaque COM numeração

▶ \begin{equation} ... \end{equation}

Exemplo

```
A fórmula de Euler é dada por 
\begin{equation} \label{eq: euler} 
e^{i\pi} + 1 = 0. 
\end{equation} 
... Ver \eqref{eq: euler}.
```

A fórmula de Euler é dada por

$$e^{i\pi} + 1 = 0. \tag{1}$$

... Ver (1).

$$sen (x + y) = sen x cos y + cos x sen y$$

- Elementos simples
- Operadores binários
- Relações
- Delimitador à esquerda (abre)
- Delimitador à direita (fecha)
- Operador prefixo

$$\operatorname{sen}\left(\underline{\mathbf{x}} + \underline{\mathbf{y}}\right) = \operatorname{sen}\underline{\mathbf{x}}\cos\underline{\mathbf{y}} + \cos\underline{\mathbf{x}}\operatorname{sen}\underline{\mathbf{y}}$$

- ► Elementos simples
- Operadores binários
- Relações
- Delimitador à esquerda (abre)
- Delimitador à direita (fecha)
- Operador prefixo

$$\operatorname{sen}(x + y) = \operatorname{sen} x \operatorname{cos} y + \operatorname{cos} x \operatorname{sen} y$$

- Elementos simples
- ► Operadores binários
- Relações
- Delimitador à esquerda (abre)
- Delimitador à direita (fecha)
- Operador prefixo

$$sen(x + y) \equiv sen x cos y + cos x sen y$$

- Elementos simples
- Operadores binários
- ► Relações
- Delimitador à esquerda (abre)
- Delimitador à direita (fecha)
- Operador prefixo

$$sen(x + y) = sen x cos y + cos x sen y$$

- Elementos simples
- Operadores binários
- Relações
- ► Delimitador à esquerda (abre)
- Delimitador à direita (fecha)
- Operador prefixo

$$\operatorname{sen}(x+y) = \operatorname{sen} x \operatorname{cos} y + \operatorname{cos} x \operatorname{sen} y$$

- Elementos simples
- Operadores binários
- Relações
- Delimitador à esquerda (abre)
- Delimitador à direita (fecha)
- Operador prefixo

$$\underline{\operatorname{sen}}(x+y) = \underline{\operatorname{sen}} x \underline{\cos} y + \underline{\cos} x \underline{\operatorname{sen}} y$$

- Elementos simples
- Operadores binários
- Relações
- Delimitador à esquerda (abre)
- Delimitador à direita (fecha)
- ► Operador prefixo

Elementos simples

Elementos simples		
Tipo	T _E X(modo matem.)	DVI
Letras latinas	a b x y z A B X Y	abxyzABXY
Letras gregas minúsc.	\alpha \delta	αδ
Letras gregas maiúsc.	\Omega \Delta	$\Omega \Delta$
Outros símbolos	\infty \exists	∞ \exists
	\varnothing	Ø

Mais:

- ► Apostila LATEX de A a B, p. 39.
- Compreensive LATEX symbols list (CTAN) symbols-a4.pdf

Ops...

Modo matemático não é itálico!

\textit{diferente do esperado}
diferente do esperado

diferente do esperado diferente do esperado

Relações binárias

Relações biná	rias				
=	=	\neq	\neq	\sim	~
<	<	\leq	\leq	\leqslant	\leq
>	>	\geq	\geq	\geqslant	≽
\in	\in	\n	∉	\mid	
\approx	\approx	\sim	~	\nmid	†
\subset	\subset	\subseteq	\subseteq	\not\subset	$\not\subset$
\supset	\supset	\supseteq	\supseteq	\not\supset	$ ot \supset$

Mais:

- ► Apostila LATEX de A a B, p. 38.
- ► Compreensive LATEX symbols list (CTAN) symbols-a4.pdf

Operadores binários

```
Relações binárias
 \times
 \pm
 \mp
 \mp
 X
 \div ÷
 \cap ∩
 \cup
 \cdot · \circ o
 \setminus
 \odot ⊙
 \oplus
 \oplus
 \otimes
 \otimes
```

Mais:

- ► Apostila LATEX de A a B, p. 38.
- ► Compreensive LATEX symbols list (CTAN) symbols-a4.pdf

Delimitadores

Delimitadores			
()	()	[]	
1.1		XL XI	
\langle \rangle	$\langle \rangle$	\lbrace \rbrace	{}

Tamanhos		(obs: $\x = \dfrac12$)
(\x)	$(\frac{1}{2})$	\left(\x\right) $\left(\frac{1}{2}\right)$
<pre>\bigl(\x \bigr)</pre>	$\left(\frac{1}{2}\right)$	\Bigl(\x \Bigr) $\left(\frac{1}{2}\right)$
<pre>\biggl(\x \biggr)</pre>	$\left(\frac{1}{2}\right)$	\Biggl(\x \Biggr) $\left(\frac{1}{2}\right)$

Acentos matemáticos

Acentos			
\hat{x}	Ŷ	\tilde{x}	\tilde{x}
\vec{x}	\vec{x}	\bar{x}	\bar{X}
$\det\{x\}$	×	\ddot{x}	\ddot{x}
\widehat{xxx}	\widehat{XXX}	\widetilde{xxx}	XXX

Outras fontes

Caligráficas

\mathcal{letra}

ABCDEFGHIJKLMNOPQRSTUVWXYZ

Fraktur

\mathfrak{letra}

ABEDEFEGJJRLMMOPQRETUVWXYZ abcdefghijklmnopqrstuvwryz

Outras fontes

Blackboard Bold

\mathbb{letra}

ABCDEFGHIJKLMNOPQRSTUVWXYZ

Double Stroke

 $(\text{\normalfootnotesize}, \text{\normalfootnotesize})$

\mathds{letra}

ABCDEFGHIJKLMNOPQRSTUVWXYZ1hk

Flexas

Flexas \to = \rightarrow \Rightarrow \iff \implies \mapsto \mapsto \longrightarrow \leftarrow \Leftarrow \Leftarrow \Longrightarrow \Leftrightarrow \Leftrightarrow \longleftarrow \uparrow

Flexas extensíveis

$$\begin{array}{c} \text{\backslashx$ leftarrow[f] $\{n+\mu-1\}$} & \xrightarrow{f} \\ \text{\backslashx$ rightarrow[T] $\{S^{-1}\}$} & \xrightarrow{T} \end{array}$$

Índices e expoentes

Índices e expoentes

$$x^2$$
 x^2 x_n x_n x_n x_n x_n x_n x_n x_n x_n

Somatórios e integrais

$$\sum_{i=1}^{\inf y frac{1}{n^2} = \frac{\pi^2}{6}}$$

$$\sum_{i=1}^{\infty} \frac{1}{n^2} = \frac{\pi^2}{6}$$

$$\int_0^\pi \sin x\,dx = 2$$

$$\int_{0}^{\pi} \operatorname{sen} x \, dx = 2$$

Frações

$$\begin{array}{c} \texttt{Stilo em linha} & \frac{a}{b} \\ \texttt{Stilo destaque} & \frac{a}{b} \end{array}$$

Forçando modo

- ▶ \tfrac \rightarrow fração estilo em linha $(t \rightarrow \land \underline{t}$ extstyle)
- ▶ \dfrac \rightarrow fração estilo destaque (d \rightarrow \displaystyle)

Exemplo

$$\[\int \frac{1}{x} dx = \int \frac{1}{x} dx \]$$

$$\int \frac{1}{x} dx = \int \frac{1}{x} dx$$

Frações

$$\begin{array}{c} \texttt{Stilo em linha} & \frac{a}{b} \\ \texttt{Stilo destaque} & \frac{a}{b} \end{array}$$

Forçando modo

- ▶ \tfrac \rightarrow fração estilo em linha $(t \rightarrow \setminus \underline{t}extstyle)$
- ▶ \d frac → fração estilo destaque (d → \d isplaystyle)

Exemplo

$$\[\int \frac{1}{x} dx = \int \frac{1}{x} dx \]$$

$$\int \frac{1}{x} dx = \int \frac{1}{x} dx$$

Raízes

Raízes		
	\sqrt{x}	\sqrt{X}
	\sqrt[3]{x}	$\sqrt[3]{x}$

Exemplo

$$\sqrt{3-2\sqrt2} = \sqrt2-1$$

$$\sqrt{3-2\sqrt{2}}=\sqrt{2}-1$$

Funções, limites, ...

Funções, limites,						
\cos	cos	\sin	sin	\tan	tan	
\ln	ln	\log	log	\exp	exp	
\det	det	\sinh	sinh	\cosh	cosh	
\lim	lim	\liminf	lim inf	\limsup	lim sup	
		\varliminf	<u>lim</u>	\varlimsup	lim	

Funções, limites, ...

```
Funções, limites, ...
 \sin
 \tan
\cos
 COS
 sin
 tan
\ln In
 \log
 log
 \exp
 exp
 sinh
\det det
 \sinh
 \cosh
 cosh
 lim inf
\lim lim
 \liminf
 \limsup
 lim sup
 lim
 \varliminf
 lim
 \varlimsup
```

\sen não existe!

\newcommand{\sen}{\operatorname{sen}}

Exemplo

$$\lim_{x\to 0} \frac{x}{sen} = 1$$

$$\lim_{x\to 0}\frac{\operatorname{sen} x}{x}=1$$

Matrizes

Tipos de matrizes

- matrix sem delimitadores
- ▶ pmatrix ()
- ▶ bmatrix []
- (b = brackets = colchetes)

▶ Bmatrix — { }

(B = curly brackets = chaves)

- ▶ vmatrix | |
- ▶ Vmatrix | | |

Matrizes pequenas

▶ smallmatrix

Matrizes

Exemplo

```
\begin{pmatrix}

1 & 2 & 3 \\
-1 & 0 & 5 \\
0 & 3 & 4
\end{pmatrix}

(1 2 3)

-1 0 5)
0 3 4
```

Exemplo

Ambientes de várias linhas

Alinhado

$$a_1 = b_1 + c_1$$
 (2)
 $a_2 = b_2 + c_2 - d_2 + e_2$

Segue da equação (2) ...

Ambientes de várias linhas

Centralizado

$$a_1 = b_1 + c_1$$

$$a_2 = b_2 + c_2 - d_2 + e_2$$
(3)

Segue da equação (3) ...

Ambientes de várias linhas

Equação multilinha

$$a + b + c + d + e + f + g$$

 $+ h + i + j + k + l + m + n$ (4)

Segue da equação (4) ...

Numeração e referência

Numero ou não?	
COM numeração	SEM numeração
equation	equation*
align	align*
gather	gather*
multline	multline*
\[\tag{num} \] ③	\[\]

TikZ

- ▶ O TikZ é uma linguagem que gera figuras, a partir de uma descrição da mesma em termos de linhas, formas e texto.
- práficos são vetoriais e de alta qualidade
- ▶ já são parte do documento sendo ▷ fáceis △ de misturar.

Figuras com TikZ

- Usar pacote tikz no preâmbulo
- ► Usar ambiente tikzpicture
- ▶ Dentro do ambiente, usar comandos como \draw — para traçar linhas \fill — para áreas preenchidas \node — para escrever texto que terminam com ponto-e-vírgula ";"
- tem parâmetros opcionais para alterar estilos de linha e preenchimento

Exemplo

```
\begin{tikzpicture}
\draw[blue] (0,1) -- (1,0);
\end{tikzpicture}
```

Pontos

Pontos

Dois valores entre parênteses.

Podem ser em coordenadas

```
cartesianas valores (x, y) separados por vírgula "," — (0,1) polares valores (\theta: r) separados por 2-pontos ":" — (30:1)
```

Coordenadas em valor absoluto ou relativo

Tipos de coordanadas

```
absoluto Determina o ponto (1,0) — ponto de coordenadas (1,0).

relativo Adiciona à posição atual: comece ponto com ++ ++(1,0) — se o ponto anterior era (2,2), vai para o ponto (3,2).

cruzamento Ponto definido pelo cruzamento da vertical horizontal por um ponto A e pela horizontal por outro ponto B: (A |- B)
```

Exemplo

Comando coordinate

coordinate

```
Após escrever um ponto, adicionar coordinate (nome) para nomeá-lo para usar em comandos futuros.
```

```
\begin{tikzpicture}
  \draw[->] (0,0) coordinate (A) -- (30:1) coordinate (B);
  \draw[thick, dotted] (A) -- (1,0) -- (B);
  \end{tikzpicture}
```

Tipos de caminhos

Tipos de caminhos

- segmentos
- círculos
- arcos de circunferência
- linhas especificando ângulos de saída e chegada
- béziers
- parábolas
- gráficos de funções

Caminhos podem ser

- abertos
- ▶ fechados (termina com -- cycle)

Segmentos

Segmentos

Sequência de pontos ligados por --.

```
\begin{tikzpicture} \draw (90:1) -- (90+120:1) -- (90-120:1) -- cycle; \end{tikzpicture}
```


Retângulos

Retângulo

\draw ... ponto-inicial rectangle ponto-final

\draw[rotate=20] (0,0) rectangle (2,1);

Círculos

Círculos (centro no ponto atual)

```
\draw ... ponto-atual circle (raio)
```

```
\begin{tikzpicture}[scale=2]
\draw[thick] circle (1);
\draw (0,0) --
node[pos=.5,right] {$r=1$} (0,1);
\end{tikzpicture}
```

Arcos de circunferência

Arcos

```
\draw ... arc (\hat{a}ngulo-inicial:\hat{a}ngulo-final:raio)
```

O arco inicia no ponto atual.

O ponto atual não é o centro, como costuma-se pensar no início.

Exemplo com arc

```
\begin{tikzpicture}
 draw (-1,0) -- (2,0)
 % reta inferior
 (-1,0 |- 50:1) -- (2,0 |- 50:1) % paralela superior
 % transversal
 (50:-.8) -- (50:1.8)
 (0:.3) arc (0:50:.3)
 % arco inferior
 (25:.25) -- (25:.35);
 % marguinha inferior
 \begin{scope}[shift={(50:1)}]  % muda referencial
 \draw (0:-.3) arc (0:50:-.3) % arco superior
 (25:-.25) -- (25:-.35); % marguinha superior
 \end{scope}
\end{tikzpicture}
```

Linhas curvas

Linhas curvas

ligue pontos com comando

to [out=âng-saída,in=âng-chegada]

$$draw[->]$$
 (0,0) to [out=90,in=270] (1,1);

Bèziers

Bèziers

```
1 ponto de controle: .. controls ponto .. 2 pontos de controle: .. controls ponto1 and ponto2 ..
```

```
\draw[dotted] (-1,0)--(0,1)--(1,0);
\draw[thick] (-1,0) .. controls (0,1) .. (1,0);
\draw[dotted] (2,0) -- (2,1) -- (3,-1) -- (3,0);
\draw[thick] (2,0) .. controls (2,1) and (3,-1) ..
(3,0);
```


Alterando estilos de linhas

Estilos de linha

Coloque os estilos de linha no parâmetro opcional do \draw, separados por vírgula se tiver mais de um.

$$\text{draw}[<->, \text{thick}] (0,0) -- (1,0); \longleftrightarrow$$

Setas

Setas

- -> seta normal _____
- <-> seta com ponta dos dois lados
- |-> seta "maps to" ⊢

Grossura da linha

Grossura ultra thin finissima very thin muito fina _____ thin fina _____ thick "grossinha" _____ very thick grossa _____ ultra thick bem grossa _____ semithick = normal _____

Tracejado e pontilhado

Tracejado e pontilhado

```
Os principais estilos são dashed (tracejado) e dotted (pontilhado)
Podem ser mais espassados (loosely ...) ou condensados
densely ....
 dashed ____
loosely dashed _ _ _ _
densely dashed _____
 dotted
loosely dotted
densely dotted
```

Escrevendo nomes: \node

Comando node

```
\node[opt] at ponto {texto}
```

Opções

- above, below, left, right,
- ▶ above right, below left, etc,
- xshift = comprimento
- ▶ yshift = comprimento

Exemplo de \node

Comando node

```
\node[opt] at ponto {texto}
```

Nomeando caminhos

node no meio de comandos \draw

```
\draw ... node[opts] {texto} ...;
```


Opções

- ▶ pos=número entre 0 e 1 (para caminhos)
- ▶ right, above, etc.
- xshift=comprimento
- ▶ yshift=comprimento

Exemplo de node no meio do caminho

Plotando curvas

```
\begin{tikzpicture}
\draw[->] (-3,0) -- (4.2,0) node[right] {$x$};
\draw[->] (0,-3) -- (0,4.2) node[above] {$y$};
\draw[scale=0.5,domain=-3:3,smooth,variable=\x,blue]
plot ({\x},{\x*\x});
\draw[scale=0.5,domain=-3:3,smooth,variable=\y,red]
plot ({\y*\y},{\y});
\end{tikzpicture}
```


Cores

Para aprender mais

- Foi contado só uma parte da história
- ► Há vários manuais e livros sobre LATEX. Leia e experimente.
- Na internet há algumas listas de discussão (como o Google groups Latex-br) e blogs sobre LATEX.
- É fácil encontrar como fazer qualquer coisa em LATEX. Faça uma busca.
 (potencialize os resultados com buscas em inglês)

Dica

Acima de tudo, USE o LATEX!

FIM

FIM

Agora é só por a mão na massa.