

Document Preparation Using \LaTeX 2 ϵ

Nauman

recluze@gmail.com http://csrdu.org/nauman

FAST National University of Computer and Emerging Sciences (FAST-NU) Peshawar Campus

November 6, 2011

SESSION SERIES PLAN I

- ► Introduction to LATEX
- ► Why use it (or whats wrong with MS-Word)
- ► Terminology
- Getting started
 - ► Installing the software
 - Setting up the preferences
- ▶ Document structure
 - Setting the document class
 - Sections, subsections and formatting
 - Figures and Tables

SESSION SERIES PLAN II

- Using packages (or whats with this undefined control sequence!)
- ► Typesetting Math/Equations
- Bibliographies (and how not to have headaches working with them)
- Advanced topics
- ► Setting up algorithms
- ► Code/program/policies/output formatting
- ► Must-see documents

Introduction to LATEX

- ► Based on T_EX
- ► Pronounced leh-tek (k being the sound of Arabic $\dot{\tau}$ or Greek χ)
- ► Takes in LaTeX source and generates a number of outputs (dvi, html, rtf, pdf, ps)
- ► The output is concerned with placing boxes around the page
- ▶ Boxes are combined to form other boxes
- ► Placed using fixed or elastic widths and distances

INTRODUCTION (CONTD.)

- ▶ What's wrong with MS-Word?
- ► Lack of control
- ► Have to focus on content and presentation at the same time
- Too much effort required to format for specific conferences/journals
- ► Too much effort to change from one format to another
- ► Difficult to manage versions
- Difficult to manage references (even with EndNote)

INTRODUCTION (CONTD.)

- ► Whats wrong with LaTeX?
- ► You need to learn how to use it!
- ► Its not completely intuitive (for some)

THE POWER OF LATEX – AN EXAMPLE

Output:

what is the second question I should ask you?
[3]

THE POWER OF LATEX – AN EXAMPLE

Output:

What is the second question I should ask you?	
	L31

Input:

What is the second question I should ask you? $\frac{6}{3}$

TERMINOLOGY

- ► Document (the output)
- Document Class (the main type defining the doc)
- ► Package (a file encapsulating commands for a specific purpose)
- ► .sty (style files)
- .cls (document class files)
- ► FNDB (filename database)
- update (file/repository/meta information)

MUST SEE DOCUMENTS

- ► "A Not So Short Introduction to LaTeX"
- ► "The LaTeX Comprehensive Symbol List"

GETTING STARTED

- ► To work with LaTeX, you need:
 - ► an editor (TEXnicCenter, Kile, WinEdt, LED)
 - ► a compiler (MikT_EX, T_EXLive, tetex ...)
- ► Enough talk. Lets get started!

► Installing software

- ► Installing software
- ► Creating your first document

- ► Installing software
- ► Creating your first document
- ► Getting the required packages

- ► Installing software
- ► Creating your first document
- ► Getting the required packages
- Creating your second document (an ACM format paper)

- ► Installing software
- ► Creating your first document
- Getting the required packages
- Creating your second document (an ACM format paper)
- ► Creating your third document (a Springer format paper)

- ► Installing software
- ► Creating your first document
- Getting the required packages
- ► Creating your second document (an ACM format paper)
- Creating your third document (a Springer format paper)
- Creating your fourth document (an IEEE transactions format paper)

- ► Installing software
- ► Creating your first document
- Getting the required packages
- Creating your second document (an ACM format paper)
- Creating your third document (a Springer format paper)
- Creating your fourth document (an IEEE transactions format paper)
- ► Algorithms

- ► Installing software
- ► Creating your first document
- Getting the required packages
- Creating your second document (an ACM format paper)
- Creating your third document (a Springer format paper)
- Creating your fourth document (an IEEE transactions format paper)
- Algorithms
- Mathematical typesetting

- ► Installing software
- ► Creating your first document
- Getting the required packages
- Creating your second document (an ACM format paper)
- Creating your third document (a Springer format paper)
- Creating your fourth document (an IEEE transactions format paper)
- ► Algorithms
- Mathematical typesetting
- ► Cool output boxes with line numbers!

GETTING THE SOURCES

- ➤ You can get the resources for these sessions here: http: //www.csrdu.org/nauman/2011/10/16/latex-screencasts/
- ► Feel free to leave comments on the post there if you have any questions at all. I'll try to answer them as soon as possible.
- All the required files (and completed documents) can be downloaded from this page.
- ► You can find a really good resource on learning LATEX here: http: //ctan.org/tex-archive/info/lshort/english/lshort.pdf