Tips on Beamer, TikZ and BibTeX

Fei Ye ¹ and Moshe Cohen ²

^{1,2}Department of Mathematics Bar-Ilan University

March 28, 2012

- Introduction to Beamer
 - The preamble
 - Frames
 - Some tips
- 2 Tikz/PGF
 - A simple template
 - More basic examples
 - "foreach" allows for some inline coding
- BibTeX
 - What it is
 - How to use it

Start to use LATEX

The American Mathematical Society (A_MS) and many other organizations worldwide accept manuscripts in LATEX.

The best way to learn it is to start to use it. Examples:

- homework
- papers
- official documents

```
\begin{itemize}
\item homework
\item papers
\item official documents
\end{itemize}
```

LATEX: made to type-set math

You can write math in-line. For all $x_i \in \mathcal{A}$, there exists some $c \in \mathbb{Z}$ such that $x_i^2 \equiv f(x_i + c)^2 \mod p$, with p prime.

```
For all x_i\in \mathbb{Z}\ such that x_i\in \hat{Z}\ such that x_i\in \hat{Z}\ such that x_i\in \hat{Z}\ f(x_i+c)^2 \mod p$, with $p$ prime.
```

You can also separate equations, as in the following:

$$a^2 + b^2 = \begin{cases} c^2 & \text{when } c \text{ is the hyp. of a right triangle,} \\ \sum_{i=1}^n \Delta(\varepsilon_i^{\sin(\alpha)}) & \text{when this makes no sense.} \end{cases}$$

(1)

```
\label{eq:cases} $$ a^2+b^2= \c^2 \& \text{text}\{\text{when $c$} is the hyp. of a right triangle,} \\ \c^2 \& \text{text}\{\text{when $c$} is the hyp. of a right triangle,} \\ \c^2 \& \text{text}\{\text{when $c$} is the hyp. of a right triangle,} \\ \c^2 \& \text{text}\{\text{when $this makes no sense}.} \\ \c^2 \& \text{dext}\{\text{when this makes no sense}.} \\ \c^2 & \text{ded}\{\text{cases}\} \\ \c^2 & \text{ded}\{\text{equation}\} $$
```

The preamble

- A LaTeX file always starts with \documentclass{}, follows by the
 preamble where you may put your customized global
 commands, and arrived the body where you write your
 content on. The body of a LaTeX file should be placed
 between \begin{document} and \end{document}.
- A simple example:

• The main input of beamer are frames.

• The main input of beamer are frames.

Theorem (Author Year [Bol98])

Frames are back-bones of beamer slides.

The main input of beamer are frames.

Theorem (Author Year [Bol98])

Frames are back-bones of beamer slides.

This is a block [Kau83]

You can also use block environment for definitions, theorems, etc.

The main input of beamer are frames.

Theorem (Author Year [Bol98])

Frames are back-bones of beamer slides.

This is a block [Kau83]

You can also use block environment for definitions, theorems, etc.

```
◆ \begin{itemize}
  \itemize}
  \item<1→> The main input of beamer are frames.
  \item<2→> \begin{theorem} Frames are back—bones of beamer slides. \end{
 theorem}
  \item<3→ \begin{block}{This is a Block} block environment for definitions, theorems, etc. \end{block}
  \end{itemize}</pre>
```

It's as easy as beginning and ending each frame. Titles are easy, too.

```
\hfill \hfill
```

It's as easy as beginning and ending each frame. Titles are easy, too.

```
%\begin{frame} <— take out %
\frametitle{Title bar for this particular frame}
It's as easy as beginning and ending each frame. Titles are easy, too.
%\end{frame} <— take out %</pre>
```

 When you give a presentation using slides, try to keep the text short.

It's as easy as beginning and ending each frame. Titles are easy, too.

```
%\begin{frame} <— take out %
\frametitle{Title bar for this particular frame}
It's as easy as beginning and ending each frame. Titles are easy, too.
%\end{frame} <— take out %</pre>
```

- When you give a presentation using slides, try to keep the text short.
- You should explain in more detail as you speak.

It's as easy as beginning and ending each frame. Titles are easy, too.

- When you give a presentation using slides, try to keep the text short.
- You should explain in more detail as you speak.
- Don't just read what's on the slides.

Print out handouts of your beamer by using

 $\label{local_document} $$ \documentclass[handout]{beamer}.$

 Print out handouts of your beamer by using \documentclass[handout]{beamer}.

• Include a university logo by adding

```
\label{logo} $$  \pgfdeclareimage[height=0.5cm]{university-logo}{biu-logo-en.pdf} and $$  \pgfdeclareimage[height=0.5cm]{university-logo-en.pdf} and $$  \pgfdeclareimage[height=0.5cm]{university-logo-en.pdf
```

```
\\ \\ | logo{pgfuseimage{university-logo}} .
```

Print out handouts of your beamer by using

 $\label{local_decomposition} $$ \document class[handout]{beamer}. $$$

Include a university logo by adding

 $\label{logo-en-pdf} $$ \pgfdeclareimage[height=0.5cm]{university-logo}{biu-logo-en.pdf} $$ and $$ \pgfdeclareimage[height=0.5cm]{university-logo-en.pdf} $$ and $$ \pgfdeclareimage[height=0.5c$

 $\label{logo} \\ | \log \{ \operatorname{logo} \{ \operatorname{logo} \{ \operatorname{logo} \} \} \ . \\$

• Include graphics: e.g. \includegraphics[scale=0.3]{biu-logo-en.pdf}.

Output

 Print out handouts of your beamer by using \documentclass[handout]{beamer}.

• Include a university logo by adding

 $\label{logo} $\{ \sup \{ university - logo \} \} $. $$$

• Include graphics: e.g. \includegraphics[scale=0.3]{biu-logo-en.pdf}.

• If you encounter strange errors, then you may try

```
\begin{frame}[fragile].
```


 Print out handouts of your beamer by using \documentclass[handout]{beamer}.

Include a university logo by adding

```
$\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\pr
```

• Include graphics: e.g. \includegraphics [scale=0.3]{biu-logo-en.pdf} .

Output: Bar-Ilan Universit

- If you encounter strange errors, then you may try \begin{frame}[fragile].
- A beamer quickstart http://www.math.umbc.edu/ ~rouben/beamer/quickstart.html

Using color

Unlike in a research paper, colors are useful (if not overdone)!

```
grav \setminus definecolor \{gray\} \{rgb\} \{.5,.5,.5\}
 \def\gray{\color{gray}}
blue \ definecolor {blue} {rgb} {0,0,1}
 \def\blue{\color{blue}}
red \ definecolor \{red\}\{rgb\}\{1,0,0\}
 \def\red{\color{red}}
green \ definecolor { green } { rgb } { 0,1,0 }
 \def\green{\color{green}}
green \ definecolor {darkgreen} {rgb} {0,.5,0}
 \def\darkgreen{\color{darkgreen}}
Vellow \ definecolor { yellow} { rgb} { 1,1,.4}
 \def\yellow{\color{yellow}}
gold \ definecolor {gold} {rgb} {.5,.5,.2}
 \def\gold{\color{gold}}
purple \ definecolor {purple} { rgb } { .5,0,.5}
 \def\purple{\color{purple}}
```

You can define your own using RGB by including two lines before \begin{document} and then using {\blue TEXT HERE} in the document.

What is TikZ?

 TikZ is a TeX package (use pgf as an engine) allow we draw nice 2D pictures.

What is TikZ?

- TikZ is a TeX package (use pgf as an engine) allow we draw nice 2D pictures.
- A cool example:

Figure: A simple commutative diagram by Stefan Kottwitz

```
\begin{tikzpicture}[font=\tiny]
  \matrix (m) [matrix of math nodes
 .row sep=3em.column sep=4em.
 minimum width=2em1
  \{F_t(x) \& F(x) \setminus A_t \& A \setminus \};
  \path[-stealth]
 (m-1-1) edge node [left] \{$\
 mathcal\{B\}_X$ (m-2-1)
 edge [double] node [
 below | {$\mathcal{}
 B}_t (m-1-2)
 (m-2-1.east | -m-2-2) edge node [
 below] {$\mathcal{B}_T$}
 node [above] {$\exists
 m-2-2
 (m-1-2) edge node [right] {$\
 mathcal{B}_T (m-2-2)
 edge [dashed, -] (m-2-1)
\end{tikzpicture}
```

What is TikZ?

• TikZ is a TeX package (use pgf as an engine) allow we draw nice 2D pictures.

A cool example:

Figure: A simple commutative diagram by Stefan Kottwitz


```
\begin{tikzpicture}[font=\tiny]
  \matrix (m) [matrix of math nodes
 .row sep=3em.column sep=4em.
 minimum width=2em1
  \{F_t(x) \& F(x) \setminus A_t \& A \setminus \};
  \path[-stealth]
 (m-1-1) edge node [left] \{$\
 mathcal\{B\}_X$ (m-2-1)
 edge [double] node [
 below | {\$\mathcal{}
 B}_t (m-1-2)
 (m-2-1.east|-m-2-2) edge node [
 below | {\stantal{B}_T\stantal}
 node [above] {$\exists
 m-2-2
 (m-1-2) edge node [right] {$\
 mathcal\{B\}_T$} (m-2-2)
 edge [dashed, -] (m-2-1)
\end{tikzpicture}
```

More cool examples:

```
http://www.texample.net/tikz/examples/
```


A simple template

To use TikZ, we first need to add \usepackage{tikz} to the preamble. The following is example to plant TikZ picture in pdf by integrating TikZ sources into TeX files.


```
\label{eq:continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous
```


TikZ uses a grid system to create lines, circles, and other shapes.

Text Block

```
\begin{figure}
\begin{center}
\begin{center}
\begin{tikzpicture}
\draw (0.0) node[left] {$(0.0)$};
\draw (0.0) --(1.1) --(2.0) --(3.1) --(4.0) --(2.-1) --- cycle;
\draw (2.1) circle (3pt);
\fill[color=green] (5.-.5) rectangle (7..5);
\draw (6.0) node {Text Block};
\end{tikzpicture}
\end{center}
\end{figure}
```

The \foreach \x command lets you repeat several steps

What is BibTeX

BibTeX stands for a tool and a file format used to process references in LaTex

 A BibTeX tool that I love very much is called JabRef http://jabref.sourceforge.net/.

What is BibTeX

BibTeX stands for a tool and a file format used to process references in LaTex

- A BibTeX tool that I love very much is called JabRef http://jabref.sourceforge.net/.
- BibTeX format consists of entries and tags: e.g.

```
@article{A12,
author = "A, B",
Title = {Something Great},
publisher = {Springer},
Year = 2012,
}
```

What is BibTeX

BibTeX stands for a tool and a file format used to process references in LaTex

- A BibTeX tool that I love very much is called JabRef http://jabref.sourceforge.net/.
- BibTeX format consists of entries and tags: e.g.

```
@article{A12,
author = "A, B",
Title = {Something Great},
publisher = {Springer},
Year = 2012,
}
```

 You can find bibtex formatted references online very easily and store (e.g. through JabRef) the information in a file yourfilename.bib. A bib file is like a database.

How to use BibTeX

Change display style of the bibliography: \bibliographystyle {} (put in preamble). Some packages (e.g. bibunits, natbib etc.) can create more fancy styles.

How to use BibTeX

- Change display style of the bibliography: \bibliographystyle {} (put in preamble). Some packages (e.g. bibunits, natbib etc.) can create more fancy styles.
- To cite references: get the citation key and cite using \cite{A12}.
 Citation keys can be self-defined or automatically generated (if you use JabRef).

How to use BibTeX

- Change display style of the bibliography: \bibliographystyle {} (put in preamble). Some packages (e.g. bibunits, natbib etc.) can create more fancy styles.
- To cite references: get the citation key and cite using \cite{A12}.
 Citation keys can be self-defined or automatically generated (if you use JabRef).
- Generate bibliography: L-B-L-L. Put your bib file (e.g. bibliography.bib) in the same folder. Input the command \bibliography{bibliography} at the right place. Compile your LaTeX file in the order: latex/pdflatex→bibtex→latex/pdflatex → latex/pdflatex.

Obtaining bibliographies from MathSciNet

If you are on a departmental computer, you can access MathSciNet through the $\mathcal{A}_{\mathcal{M}}\mathcal{S}$: http://www.ams.org/mathscinet/

From here you can look up any published article or book.

Click the MR number to take you to the reference and "Select alternative format" from the drop-down menu to choose "BibTeX"

Copy and paste into your .bib file, change the reference tag, and delete (or comment out using %) the MRNUMBER line.

Creating your .bib file

Open a new file in a TeX editor and save as bibliographyname.bib

If you read an article off arXiv.org, you can prepare your own reference:

```
@unpublished{KroMro,
 AUTHOR = {Kronheimer, P. B. and Mrowka, T. S.},
 TITLE = {Khovanov homology is an unknot-detector},
 NOTE = {arXiv:1005.4346},
 YEAR = {2010},
 archivePrefix = arXiv,
 eprint = 1005.4346,
 primaryClass = math.GT,
}
```

Make sure you put this file in the same folder as your .tex file.

Keep this .bib file updated with every book and paper you read, and you will never have to look for the references!

```
\bibliographystyle{amsalpha}
\bibliography{11DecemberBibliography}
```

- Béla Bollobás, *Modern graph theory*, Graduate Texts in Mathematics, vol. 184, Springer-Verlag, New York, 1998.
- Louis H. Kauffman, Formal knot theory, Mathematical Notes, vol. 30, Princeton University Press, Princeton, NJ, 1983.