Introduction to LaTeX using Overleaf

Elise Kerdoncuff*

10/13/2022

Computational Biology Skills Seminar

Outline

LaTeX

- Introduction: What, Why?
- Basic document structure
- Environment format: Equation, Table, Figures, ...
- Reference, Citations
- Your own commands!

Overleaf

- Overview of Overleaf features : shared documents, comments
- Templates available
- Try it!

What is LaTeX?

- Pronounced «Lah-tech» or «Lay-tech»
- Is a document preparation system for high-quality typesetting (journal articles, technical reports, books, and slide presentations,...).
 - You will need to choose your type of document; LaTeX takes care of the rest!
 - General rule 'LaTeX knows what is best'.
- Free
- Latex implementations exists for all platforms
 - Linux: already installed on most Linux computers
 - Mac: http://www.tug.org/mactex/
 - Windows: http://www.tug.org/protext/

Why LaTeX?

- Control over large documents containing sectioning, cross-references, tables and figures.
- Typesetting of complex mathematical formulas.
- Automatic generation of bibliographies and indexes.
- Multi-lingual typesetting.
- Can create your own commands, own packages.
- Huge online community.

LaTeX files

- .tex files: contained the main code and text, can be edited with all text editors
 - Need at least one, but can use multiple ones! (Introduction.tex, Chapter1.tex ...)
- .bib files: contained bibliography in bibtex format.
- Images format supported: pdf, png, jpg and eps (may need to import special packages).

→ All will be compiled into one PDF

.tex structure

- Document Class
 - Predefined Formats (article, report, book,..).

- Packages used
 - Added Functionality (graphics, reference style,...).

- Main Body
 - Text and Bibliography References.

.tex structure

A basic document:

```
\documentclass[11pt, twocolumn]{article}
\usepackage{amsmath, graphicx}
\begin{document}
%document contents go here
\end{document}
```

- Notice:
 - \begin and \end (these define "environments")
 - {} and [] around parameters to commands
 - Commands typically start with backslash

Formatting text

Emphasis and size

\textbf{bold text} \emph{italic text} \underline{underlined text} {\large Some large text.} {\Large Larger text.}{\small Small text.}

- Spacing
 - Many spaces = one space
 - Use \\ for newline
 - Hit return twice for a new paragraph
 - \newpage
- Quotes are done with ``and '', not "
- Add comments %comment text until end of line
- Like any language, some characters are special. For example, $\$ $\$ $\$ cannot be written alone. Use $\$ or $\$ or ...

texblog.org

texblog.org

\Huge
\huge
\LARGE
\Large
\large
\normalsize (default)
\small

\footnotesize

\scriptsize

\tiny

Document format

Sections

```
\section{...} = 1. Latex is Great
\subsection{...} = 1.1 Why Latex is Great
\subsubsection{...} = 1.1.1 Reason One
\appendix
\chapter{...}
\paragraph \subparagraph (not numerated)
```

Titles, Authors and others

```
\title{...}
\author{...}
\footnote{...}
```

Environments

Something between

```
\begin{name}
\end{name}
```

- Many command, for example \small affect the text until the end of environment
- Many kind of environments, in this presentation: lists, equations, table, figures, ...

Environment - List

Source

```
\begin{itemize}
  \item First item of the list
  \item Second item of the list
\end{itemize}
• Source
\begin{enumerate}
  \item First item of the list
  \item Second item of the list
```

\end{enumerate}

- Result
 - First item of the list
 - Second item of the list
 - 1. First item of the list
 - 2. Second item of the list

Package - Math \usepackage{amsmath}

- To enter inline math mode, use \$ and \$
- For standalone math lines, use \[\land \]
- Subscript and superscripts: x^2 and x_2
- White space is typically ignored
- Fractions: \\frac{a}{b}\ Radical: \\sqrt{x + y}
- Operators and relations:
- \ge, \le, \in, \subset, \equiv, \sim, \rightarrow\forall, \exists

$$\geq, \leq, \in, \subset, \equiv, \sim, \rightarrow \forall, \exists$$

- Greek letters: \lambda \pi \Pi
- \sum_{i=0}^{\infty} i \prod_{i = 0}^{n} i
- Binomial coefficient: {x \choose y}

Source \$E[T_{total}]=2\sum^{n-1}_{i=1}\frac{1}{i}\$

$$E[T_{total}] = 2 \sum_{i=1}^{n-1} \frac{1}{i}$$

$$E[T_{total}] = 2\sum_{i=1}^{n-1} \frac{1}{i}$$

 $\hat \sum_{w=\frac{M}{a_n}}$

$$\hat{\theta}_w = \frac{M}{a_n}$$

Environment - Equations

- To have multiple lines equations
- Numerated (use equation* to enable numeration)
- Source

```
\begin{equation}
L(x_1,x_2,\dots,x_n \vert \theta)=\prod_{i=1}^n L(x_i \vert \theta).
\end{equation}
```

$$L(x_1, x_2, \dots, x_n | \theta) = \prod_{i=1}^n L(x_i | \theta).$$
 (1)

Environment - Table

- Tabular environment
- Columns
 - (I: left justify, c: centered, r: right justify)\begin{tabular}{|||c|r|}\end{tabular}

Rows

```
& - Split text into columns
\\ - End a row
\hline - Draw line under row
```

Source
 \begin\{tabular\}\{||c|r\}
 This & is & a test \\
 \hline
 oh & one & more !
 \end\{tabular\}

This	is	a test
oh	one	more!

Environment - Code

- Package \usepackage{listings}
 - Also minted
- Can directly import code file

\lstinputlisting{source_filename.py}

Can import only part of the code

```
\lstinputlisting[language=Python, firstline=37, lastline=45]{source_filename.py}
```

• A lot of Language supported, possibily to define style, colors....

```
 Source (in C)
 \begin{lstlisting}
 int triple(int nombre)
 {
 return 3 * nombre;
 }
 \end{lstlisting}
```

```
int triple(int nombre)
{
 return 3 * nombre;
}
```

Environment - Figures

```
\begin{figure}[placement specifier]
... figure contents ...
\end{figure}
```

- Placement specifier:
 - h: Place the float here, i.e., approximately at the same point it occurs in the source text (however, not exactly at the spot)
 - t: Position at the top of the page. (b: bottom)

Source

\begin{figure}
\caption{A picture of a gull.}
\centering
\includegraphics[width=0.5\textwidth]{gull}
\end{figure}

Figure 1: A picture of a gull.

Environment - SubFigures

• To have multiple figures in one:

```
\usepackage{subcaption}
\begin{figure}
\centering
\begin{subfigure}{0.4\textwidth}
  \includegraphics[width=\textwidth]{example-image}
  \caption{Firts subfigure.}
\end{subfigure}
\hfill
\begin{subfigure}{0.4\textwidth}
  \includegraphics[width=\textwidth]{example-image}
  \caption{Second subfigure.}
\end{subfigure}
\hfill
\begin{subfigure}{0.4\textwidth}
  \includegraphics[width=\textwidth]{example-image}
  \caption{Third subfigure.}
\end{subfigure}
\caption{Creating subfigures in \LaTeX.}
\label{fig:figures}
\end{figure}
```


Figure 1: Creating subfigures in LATEX.

(c) Third subfigure.

References

```
\maketitle - Display Title and Author
\tableofcontents - generates TOC
\listoftables - generates LOT
\listoffigures - generates LOF
```

- Labels: Use labels and references to automatically insert reference numbers (for section, figures, tables....)
 - \label{marker} Marker in document.
 - \pageref{marker} Displays page no. of marker.
 - \ref{marker} Displays section location of marker.
- Example

```
\subsection{The first subsection}
\label{arbitrarylabel}
Some text.
\subsection{Next subsection}
The previous subsection was \ref{arbitrarylabel}.
```

Citations

- Bibliography information is stored in a *.bib file, in Bibtex format.
- Includebibliogrpahy package
 - \usepackage{}
- Set referencing style
 - \bibliographystyle{}
- Create reference section by
 - \bibliography{bibfile with no extension}
- Citing references in text


```
\cite{cuc98} = (Cuce 1998)
\citeN{cru98} = Crud (1998)
\shortcite{tom98} = (Tom, et. al. 1998)
```


Your own commands

- Although LaTeX is shipped with a huge number of commands it often becomes necessary to define your own special commands to simplify your work, reduce repetitive tasks or perform some complex formatting.
- \newcommand{new command}{old command}
- in the document preamble
- Can take parameters:
 - \newcommand{\plusbinomial}[3]{(#2 + #3)^#1}
 - \plusbinomial is the name of the new command.
 - [3] is the number of parameters the command will take, in this case 3.
 - (#2 + #3)^#1 is what the command does. In this case it will put the second and third parameters in a "binomial format" to the power represented by the first parameter.

Overleaf

- https://www.overleaf.com/
- provide full support for direct LaTeX editing, and automatically compile your document for you on their servers (so there's nothing to install).
- A free version
 - Premium version in available using our Berkeley account
- Possibility to share documents, add comments
- In free version, only one collaborator unlimited collaborators
- Other premium features: Sync with Dropbox and GitHub, Full document history, Track changes

Templates

- Institution Templates
 - University of California, Berkeley
- Templates
 - Academic Journal
 - Book
 - Formal Letter
 - Homework Assignment
 - Poster
 - Presentation
 - Project / Lab Report
 - Résumé / CV
 - Thesis

Let's look at it!

https://www.overleaf.com/