

WEBSITE www.latex.dtu.dk

E-MAIL latex-support@student.dtu.dk

Download slides from:

http://www.latex.dtu.dk/downloads/courses/introduction/latex_introduction_slides.pdf

Download the exercises from:

http://www.latex.dtu.dk/downloads/courses/introduction/latex_introduction_exercises.pdf

INTRODUCTION TO LATEX

Martin Jesper Low Madsen

martinjlowm

IATEX Support Group, Technical University of Denmark (DTU)

INTRODUCTION CONTENT

- Introduction
 - About This Course
 - LATEX?
- The first I₄TEX-document
 - The structure of a IATEX-document
 - Mathematics
 - Lists
 - Cross-referencing
- Advanced features
 - Graphics
 - Tables
 - Floats
 - Bibliography
- Final remarks

Exercises and hands-on experience.

INTRODUCTION ABOUT THIS COURSE

AGENDA

- What is L^AT_FX?
- The structure of a L^AT_EX-document
- How to compile (typeset) a IATEX-document.
- · How to find and correct errors.
- How to learn more about LATEX.

THE FORM OF THIS COURSE

- Approximately $\frac{1}{3}$ lectures.
- Approximately $\frac{2}{3}$ exercises.

INTRODUCTION

WHAT IS LATEX.

LATEX FACTS

- Extension to the typesetting system T_EX.
- Macro-based mark-up of text documents.
- Available on all the operating systems. Free and open source.

WHEN SHOULD YOU USE LATEX?

- If your document contains math.
- If elegant typography is of importance.
- If your text is structured.

DRAWBACKS

Steep learning curve.

INTRODUCTION WHAT IS LATEX NOT?

WYSIWYG VS. WYSIWYM

- IATEX is What You See Is What You Mean and not What You See Is What You Get.
- · MS Word and alike encourages you to produce inconsistent layout.
- It can be difficult to make cross references, bibliography etc. in MS-Word and alike.

WHEN SHOULD YOU NOT USE LATEX?

- If your text isn't structured.
- For documents with fancy text and graphics (invitations, posters etc.).
- If your supervisor insists that you use MS-Word.

INTRODUCTION

TOOLS YOU NEED TO BEGIN USING MITAX

\LaTeX Constribution

T_FX Live T_FX distribution for Unix/Linux/Windows.

http://www.tug.org/texlive/

 $\label{eq:mikTex} \begin{tabular}{ll} MikTeX \end{tabular} TeX \end{tabular}$ distribution for Windows only. Easy to install and maintain.

http://www.miktex.org/

MacTeX TeX distribution for Mac OS X. http://www.tug.org/mactex/

TEXT EDITOR -- FREE CHOICE

Texmaker Free/open source for Windows, Linux and OS X.

T_EXStudio Free/open source for Windows, Linux and OS X (Texmaker fork). Emacs Very powerful editor.

ONLINE ALTERNATIVES

Share LATEX www.sharelatex.com

Overleaf www.overleaf.com

THE FIRST MIEX-DOCUMENT THE STRUCTURE OF A MIEX-DOCUMENT

CODE

\documentclass{article}

% Preamble

\begin{document}

Hello world!

\end{document}

OUTPUT

Hello world!

DOCUMENTCLASSES

article Articles, papers etc.

We will use this class today.

report For larger documents.

book For books.

letter For letters.

beamer For presentations.

... and many more...

THE FIRST MEXTEX-DOCUMENT MULTILINGUAL METEX AND FONT IMPROVEMENTS

Æ, Ø, Å, ETC. AND ACCENTS

DANISH HYPHENATION (ENGLISH)

```
\usepackage[danish]{babel}
\usepackage[english]{babel}
```

EUROPEAN DECIMAL SIGN

```
\usepackage{icomma}
```

```
$\pi\approx 3,14$ becomes \pi \approx 3,14 and not \pi \approx 3,14.
```

THE FIRST MTEX-DOCUMENT TEXT SIZES

INPUT

```
{\tiny This text is tiny}\\
{\scriptsize This text is
 scriptsize}\\
{\footnotesize This text is

 footnotesize}
\\

{\small This text is small}\\
{\normalsize This text is
 normalsize}\\
{\large This text is large}\\
{\Large This text is Large}\\
{\LARGE This text is LARGE}\\
{\huge This text is huge}\\
{\Huge This text is Huge}
```

OUTPUT

This text is tiny This text is scriptsize This text is footnotesize This text is small This text is normalsize This text is large This text is Large This text is LARGE This text is huge This text is

THE FIRST LATEX-DOCUMENT TYPESETTING A DOCUMENT

FILE FORMATS

- .tex Input file. The file you are writing.
- .dvi Output file. View this in a dvi viewer (xdvi).
- .ps PostScript file. View this with GhostView (gv).
- .pdf Can be opened using Acrobat Reader (acroread).

THE FIRST LATEX-DOCUMENT HOW TO USE TEXMAKER

- You can start Texmaker from a terminal with the command: texmaker & or find it in the start menu.
- Files can be typeset and viewed using Texmaker's arrow buttons shown below.
- The typeset engine and the viewer are selected using the drop menus.

It is also possible to use the shortcuts:

Quick Build	pdfIATEX	View PDF	View Log	Bibliography
F1	F6	F7	F10	F11

Exercises

Solve exercises 1 and 2 Experiment and ask questions!

Download slides from:

http://www.latex.dtu.dk/downloads/courses/introduction/latex_introduction_slides.pdf

Download the exercises from:

http://www.latex.dtu.dk/downloads/courses/introduction/ latex introduction exercises.pdf

THE FIRST MEX-DOCUMENT THE STRUCTURE OF THE DOCUMENT

Level	Article	Report/Book
Part		
Chapter		
Section		
Subsection		
Subsubsection		
Paragraph		

The above commands have a *-version and using these results in no number and no entry in the table of contents:

e.g. \section*{A heading}

Print the table of contents with the command \tableofcontents

THE FIRST LATEX-DOCUMENT INLINE MATH

INPUT

```
Lorem ipsum
\begin{math}
  c^2 = a^2 + b^2 - 2ab\cos(C)
\end{math}
dolor sit amet
```

OUTPUT

Lorem ipsum $c^2 = a^2 + b^2 - 2ab\cos(C)$ dolor sit amet

\begin{math} and \end{math} can be replaced by \(<math>\) or simply \$<math>\$.

INPUT

Lorem ipsum $c^2 = a^2 + b^2 - 2ab \cos(c)$ dolor sit amet

THE FIRST LATEX-DOCUMENT DISPLAYED MATH

INPUT

```
Lorem ipsum
\begin{displaymath}
  c^2 = a^2 + b^2 - 2ab\cos(C)
\end{displaymath}
dolor sit amet
```

OUTPUT

Lorem ipsum

$$c^2 = a^2 + b^2 - 2ab\cos(C)$$

dolor sit amet

Shortcuts: \[<math>\] or \$\$<math>\$\$.

THE FIRST LATEX-DOCUMENT NUMBERED EQUATIONS

INPUT

```
Lorem ipsum
\begin{equation}
 c^2 = a^2 + b^2 - 2ab\cos(C)
\end{equation}
dolor sit amet
```

OUTPUT

Lorem ipsum

$$c^2 = a^2 + b^2 - 2ab\cos(C) \tag{1}$$

dolor sit amet

LATEX handles the numbering automatically.

THE FIRST LATEX-DOCUMENT SYSTEM OF EQUATIONS

INPUT OUTPUT Lorem ipsum Lorem ipsum \begin{subequations} F = ma\begin{align} (2a) $\mathbf{F} &= m \cdot \mathbf{a} \cdot \cdot$ $a = \dot{v}$ (2b) \bm{a} &= \dot{\bm{v}}\\ (2c) $v = \dot{p}$ $\bm\{v\} \&= \dot\{\bm\{p\}\}\$ \end{align} dolor sit amet \end{subequations}

- The equations are aligned at the & characters
- \usepackage{mathtools} For subequations
- \usepackage{bm} For bold math (bm)

dolor sit amet

Exercises

Solve exercises 3 to 5 Experiment and ask questions!

Download slides from:

http://www.latex.dtu.dk/downloads/courses/introduction/latex_introduction_slides.pdf

Download the exercises from:

http://www.latex.dtu.dk/downloads/courses/introduction/ latex_introduction_exercises.pdf

THE FIRST LATEX-DOCUMENT LISTS

LIST ENVIRONMENTS

description Descriptions.

enumerate Numbered lists.

itemize Bullet lists.

INPUT

\begin{enumerate}
\item One item.
\item Another item.
\end{enumerate}

Optional tickmark in itemize.

\item[a] One item.

ITEMIZE

- One item.
- Another item.

ITEMIZE WITH OPTIONAL ARGUMENT

- a One item.
- b Another item.

ENUMERATE

- 1 One item.
- 2 Another item.

THE FIRST LATEX-DOCUMENT REFER TO...

Labels are placed by the command \label{<name>}.

References are made by the commands:

- \ref{<name>} refers to a number.
- \pageref{<name>} refers to a page number.
- \eqref{<name>} refers to a equation number.
- \cref{<name>} or \cpageref{<name>} refers to any label (or page number) (requires the 'cleveref' package. Recommended!).

EXAMPLE

This is an equation with a

 \rightarrow number:

\begin{equation}

 $a^2 + b^2 = c^2$

\label{eq:pythagoras}

\end{equation}

The equation has the number

→ \eqref{eq:pythagoras}.

OUTPUT

This is an equation with a number:

$$a^2 + b^2 = c^2. (3)$$

The equation has the number (3).

ADVANCED FEATURES GRAPHICS

Load the graphicx package and use the command \includegraphics [options] {filename} to insert graphics in LATEX.

INSERT AN IMAGE

\documentclass{article}
\usepackage{graphicx}
\begin{document}
\includegraphics{image}
\end{document}

SUPPORTED GRAPHICS FORMATS

pdfI₄TEX pdf, png & jpg dvips eps dvipdfm eps, pdf, png & jpg

OPTIONAL ARGUMENTS

- width=<width><unit>
- height=<height><unit>
- scale=<scaling factor>
- angle=<angle>

ADVANCED FEATURES

TABLES

Tables are made with the tabular environment.

INPUT

```
\begin{tabular}{|||c|r|}
  \hline
  Left & Center & Right \\
  \hline
  1 & 2 & 3 \\
  \hline
  \multicolumn{3}{|c|}{Long text} \\
  \hline
  \end{tabular}
```

OUTPUT

	Left	Center	Right			
ľ	1	2	3			
	Long text					

I left

c center

r right

| vertical line

ADVANCED FEATURES FIGURES

INPUT

```
\begin{figure} [htbp]
  \centering
  \includegraphics[width=.5\textwidth] {filename}
  \caption[Description for list of figures.] {Description.}
  \label{fig:my_figure}
\end{figure}
```

- t the top of the page.
- b the bottom of the page.
- p on a page containing only floats.
- h here if possible.
- ! try harder even if it ruins the layout.
- H put it here (requires the 'float' package)!

ADVANCED FEATURES TABLES

INPUT

```
\begin{table}[htbp]
  \centering
  \begin{tabular}{lcr}
 ...
  \end{tabular}
  \caption[Short description for list of tables.]{Text.}
  \label{tab:my_table}
\end{table}
```

Print the list of figures with the command \listoffigures. Print the list of tables with the command \listoftables.

Exercises

Solve exercises 6 to 10 Experiment and ask questions!

Download slides from:

http://www.latex.dtu.dk/downloads/courses/introduction/latex_introduction_slides.pdf

Download the exercises from:

http://www.latex.dtu.dk/downloads/courses/introduction/latex introduction exercises.pdf

ADVANCED FEATURES

$BIBT_EX$

BibT_EX is used to generate the bibliography.

```
@book{companion,
  author = {Michel Goossens and Frank Mittelbach},
  title = {The \LaTeX\ Companion},
  publisher = {Addison-Wesley Publishing Company},
  year = {2004},
  edition = {2}
}
```

You can refer to the book using the command \cite[p.~56]{companion}.

Michel Goossens and Frank Mittelbach.

The $\mathbb{A}T_{E}X$ Companion.

Addison-Wesley Publishing Company, 2 edition, 2004.

The package 'biblatex' is recommended. It supplies many different citation/bibliography styles.

WHY ARE THERE ERRORS?

- LATEX cannot guess what you want!
- Often when you forget to end 'something'
 - like an environment (begin...end).

HOW DO YOU FIND AND CORRECT THE ERRORS?

- Read the error messages in the log file!
- In Texmaker click on the 'View log' to show the log.

Compile the document often and correct the errors when they occur. Always correct the first error first, latter errors can be caused by the first one.

Tip: comment parts of your code to easier find the culprit.

FINAL REMARKS HELP AND SUPPORT

If you want to learn more about LATEX then you can start by:

- Visiting our webpage www.latex.dtu.dk
- Read "The not so short introduction to IAT_FX"
- Just start writing LATEX documents

Please don't hesitate in writing to our email address latex-support@student.dtu.dk.

Question and Answer at:

http://tex.stackexchange.com.

FINAL REMARKS OTHER SOURCES OF HELP

- With the terminal/command prompt command texdoc you can find the documentation for most packages
- Comprehensive T_EX Archive Network (CTAN) http://ctan.org/
- The not so short guide to LATEX http://www.ctan.org/tex-archive/info/lshort/
- Lars Madsens Danish IATEX-book http://www.imf.au.dk/system/latex/bog/
- The LATEX Companion 2nd edition [Mittelbach and Goossens]

Exercises

Solve exercise 11 Experiment and ask questions!

Download slides from:

```
http://www.latex.dtu.dk/downloads/courses/introduction/latex_introduction_slides.pdf
```

Download the exercises from:

```
http://www.latex.dtu.dk/downloads/courses/introduction/
latex_introduction_exercises.pdf
```


Office hours: Thursdays 9-17 Building 308, Room 125D 2800 Kgs. Lyngby, Denmark

latex-support@student.dtu.dk http://www.latex.dtu.dk