Apuntes de Latex

Capitulo 3: Más conceptos básicos: Listas, tablas, figuras

1. Listas

1.1. Entorno itemize

El entorno itemize permite escribir una lista de objetos, siendo adecuado para listas sencillas. Las diversas entradas de la lista se resaltan con un indicador, que por defecto es un círculo negro (\textbullet), aunque el uso de la opción spanish de babel puede cambiar èsta predefinición.

Obsérvese el siguiente ejemplo:

```
\begin{itemize}
 \item Esto es un ejemplo de una lista
 \item Las distintas entradas se introducen con el comando
 \verb+\item+
 \item Si una entrada es muy larga, obsérvese cómo el párrafo
 continua manteniendo una indentación fija determinada por la
 posición del indicador.
\end{itemize}
```

que produce:

- Esto es un ejemplo de una lista.
- Las distintas entradas se introducen con el comando \item.
- Si una entrada es muy larga, obsérvese cómo el párrafo continua manteniendo una indentación fija determinada por la posición del indicador.

Las listas pueden anidarse, con entradas que posean subentradas, hasta una profundidad de cuatro subniveles (más anidamiento no está contemplado, y obtendríamos un error de compilación). Por ejemplo:

```
\begin{itemize}
\item Primera entrada del primer nivel
\item Segunda entrada del primer nivel
\begin{itemize}
\item Primera entrada del segundo nivel
\item Segunda entrada del segundo nivel
```

:

\begin{itemize}
 \item Primera entrada del tercer nivel
 \item Segunda entrada del tercer nivel
 \begin{itemize}
 \item Primera entrada del cuarto nivel
 \item Segunda entrada del cuarto nivel
 \end{itemize}
 \end{itemize}
 \end{itemize}
 \end{itemize}
 \end{itemize}
 \end{itemize}

- Primera entrada del primer nivel
- Segunda entrada del primer nivel
 - Primera entrada del segundo nivel
 - Segunda entrada del segundo nivel
 - * Primera entrada del tercer nivel
 - * Segunda entrada del tercer nivel
 - · Primera entrada del cuarto nivel
 - · Segunda entrada del cuarto nivel

Como indicábamos al principio, el uso de $\scalebox{usepackage[spanish]{babel}}$ cambia los indicadores predefinidos para cada nivel $(\bullet, -, *, \cdot \text{ para } \textsc{LAT}_{EX} \text{ estándar})$ a: $\bullet, \bullet, \circ, \diamond$. LAT $_{EX}$ nos permite cambiar a nuestro gusto estos marcadores, cosa que podemos hacer con la siguientes instrucciones:

- \renewcommand{\labelitemi}{Nuevo-marcador}
- renewcommand{\labelitemii}{Nuevo-marcador}
- \renewcommand{\labelitemiii}{Nuevo-marcador}
- \renewcommand{\labelitemiv}{Nuevo-marcador}

donde Nuevo-marcador designa al código LATEX del nuevo indicador, y \labelitemi, \labelitemii, etc... representan respectivamente los diferentes niveles de anidamiento. Por ejemplo, incluyendo el paquete pifont de símbolos especiales podemos conseguir:

```
\renewcommand{\labelitemi}{\ding{42}}
\renewcommand{\labelitemii}{\ding{43}}
\begin{itemize}
  \item Primera entrada del primer nivel
  \item Segunda entrada del primer nivel
  \begin{itemize}
  \item Primera entrada del segundo nivel
  \item Segunda entrada del segundo nivel
  \item Segunda entrada del segundo nivel
  \end{itemize}
\end{itemize}
```

- Primera entrada del primer nivel
- Segunda entrada del primer nivel
 - Primera entrada del segundo nivel
 - Segunda entrada del segundo nivel

Nótese que si colocamos el comando \renewcommand{\labelitemi}{Nuevo-marcador} fuera de un entorno itemize, afectará a todas las posteriores listas itemize del documento. Si solamente se desea que afecte a una lista en particular, las nuevas redefiniciones se deben colocar dentro de entorno, de la forma siguiente:

```
\begin{itemize}
\renewcommand{\labelitemi}{\ding{42}}
\item Primera entrada del primer nivel
\item Segunda entrada del primer nivel
\begin{itemize}
\renewcommand{\labelitemii}{\ding{43}}
\item Primera entrada del segundo nivel
\item Segunda entrada del segundo nivel
\end{itemize}
\end{itemize}
```

Finalmente, podemos modificar la distancia entre entradas de la lista con el comando: \itemsep=distancia, que suma distancia a la separación predefinida. Si distancia es negativa, reducirá la distancia entre entradas. Éste comando debe introducirse inmediatamente después de \begin{itemize}:

```
\begin{itemize}\itemsep=-6pt
  \item Primera entrada del primer nivel
  \item Segunda entrada del primer nivel
  \item Tercera entrada del primer nivel
  \begin{itemize}
 \item Primera entrada del segundo nivel
 \item Segunda entrada del segundo nivel
  \end{itemize}
\end{itemize}
```

- Primera entrada del primer nivel
- Segunda entrada del primer nivel
- Tercera entrada del primer nivel
 - Primera entrada del segundo nivel
 - Segunda entrada del segundo nivel

1.2. Entorno enumerate

Para obtener listas ordenadas, se utiliza el entorno enumerate, que igualmente es anidable hasta cuatro subniveles:

```
\begin{enumerate}
 \item Primera entrada del primer nivel
 \item Segunda entrada del primer nivel
 \begin{enumerate}
 \item Primera entrada del segundo nivel
 \item Segunda entrada del segundo nivel
 \begin{enumerate}
 \item Primera entrada del tercer nivel
 \item Segunda entrada del tercer nivel
 \begin{enumerate}
 \item Primera entrada del cuarto nivel
 \item Segunda entrada del cuarto nivel
 \end{enumerate}
 \end{enumerate}
 \end{enumerate}
\end{enumerate}
```

- 1. Primera entrada del primer nivel
- 2. Segunda entrada del primer nivel
 - a) Primera entrada del segundo nivel
 - b) Segunda entrada del segundo nivel
 - 1) Primera entrada del tercer nivel
 - 2) Segunda entrada del tercer nivel
 - a' Primera entrada del cuarto nivel
 - b' Segunda entrada del cuarto nivel

Advirtamos que las etiquetas para cada tipo de nivel son cambiadas por la opción spanish de babel. El ejemplo anterior ilustra el resultado en tales circunstancias. Para LATEX estándar se obtendría:

```
1., 2., 3., ...
```

- (a), (b), (c), ...
- i., ii., iii., ...
- A., B., C., ...

Existen métodos para manipular las etiquetas, pero para describirlos necesitamos conocimientos relativamente avanzados, por lo que los abordaremos más adelante. Sin embargo, existe una alternativa simple y elegante, usando el paquete enumerate. Éste paquete introduce un argumento optativo en el entorno enumerate, de la forma: \begin{enumerate} [argumento-optativo], donde en el argumento se debe elegir un carácter clave: 1, i, I, a y A, (números, números romanos, y letras) sobre el cual se basará la enumeración. Lo elegante del paquete es que permite combinar el carácter clave con instrucciones IATEX. Veamos un ejemplo:

```
Veamos ahora los pasos necesarios
para escribir un documento en \LaTeX:
\begin{enumerate}[\hspace*{0.5cm}%
\bfseries P{a}so 1]
  \item Preparar documento fuente tex
  \item Compilarlo para producir dvi
  \begin{enumerate}[(a)]
  \item Visualizar con un visor de dvi
  \item Corregir errores
  \item Recompilar
  \end{enumerate}
  \item Convertir a PostScript con dvips
\end{enumerate}
```

Veamos ahora los pasos necesarios para escribir un documento en L^AT_FX:

- Paso 1 Preparar documento fuente
- Paso 2 Compilarlo para producir dvi
 - (a) Visualizar con un visor de dvi
 - (b) Corregir errores
 - (c) Recompilar

Paso 3 Convertir a PostScript con dvips

¿Para qué se ha utilizado \hspace*{0.5cm} en el argumento optativo? La razón reside en que, a diferencia del entorno itemize, en el entorno enumerate se suprime la sangría para el primer nivel de elementos. Otro punto importante es el porqué de la 'a' entre llaves en "Paso". Es interesante ver qué ocurre si eliminamos las llaves (ejercicio).

1.3. Entorno description

El entorno description se puede considerar como una generalización del entorno itemize, en la que las etiquetas pueden ser libremente configuradas, lo cual es adecuado para descripciones. Por ejemplo:

```
\begin{description}
 \item[\TeX] Un procesador de textos
 \item[Word] Otro procesador de textos
 \item ......
\end{description}
Word Otro procesador de textos
.......
```

Se observa que, por defecto, las etiquetas son escritas en negrita. Podemos cambiar esto sin problemas, por ejemplo:

```
\begin{description}
\renewcommand{\descriptionlabel}[1]%
{\hspace*{0.5cm}\textsf{#1}}
\item[\TeX] Un procesador de textos
\item[Word] Otro procesador de textos
\item .......
\end{description}
Word Otro
```

T_EX Un procesador de textos

Word Otro procesador de textos

lo cual pone los objetos a describir en sanserif, además de introducir una pequeña sangría (ausente en el primer nivel, al igual que en enumerate).

Es importante mencionar que en cualquiera de los otros entornos (itemize y enumerate) puede en cualquier momento cambiarse la etiqueta por defecto, añadiendo la nueva etiqueta entre paréntesis tras el comando \item:

```
\begin{itemize}
\item Primera entrada del primer nivel
\item[\rightarrow] Segunda entrada
del primer nivel
\begin{itemize}
\item Primera entrada del segundo nivel
\item[\clubsuit] Segunda entrada
del segundo nivel
\end{itemize}
\end{itemize}
\end{itemize}
```

- Primera entrada del primer nivel
- \rightarrow Segunda entrada del primer nivel
 - Primera entrada del segundo nivel
 - & Segunda entrada del segundo nivel

Finalmente, destaquemos que todos estos tipos de listas pueden combinarse anidándose listas de distintos tipos:

```
\begin{enumerate}
\item Puede mezclar los entornos
de listas a su gusto:
\begin{itemize}
\item Pero podría comenzar a
parecer incómodo.
\item Si abusa de ellas.
\end{itemize}
\item Por lo tanto, recuerde:
\begin{description}
\item[Lo innecesario] no va a resultar
adecuado porque lo coloque en una lista.
\item[Lo adecuado,] sin embargo, se puede
presentar agradablemente en una lista.
\end{description}
\end{enumerate}
```

- 1. Puede mezclar los entornos de listas a su gusto:
 - Pero podría comenzar a parecer incómodo.
 - Si abusa de ellas.
- 2. Por lo tanto, recuerde:

Lo innecesario no va a resultar adecuado porque lo coloque en una lista.

Lo adecuado, sin embargo, se puede presentar agradablemente en una lista.

2. Tablas

Para la construcción de tablas, la herramienta básica es el entorno tabular. La estructura fundamental de una tabla es la siguiente:

```
\begin{tabular}[Posición]{FormatoColumnas}
xxx & xxx & xxx & xxx & ... & xxx \\
xxx & xxx & xxx & xxx & ... & xxx \\
... & ... & ... & ... & ... \\
xxx & xxx & xxx & xxx & xxx & xxx \\
end{tabular}
```

- & Separador entre columnas, que marca el fin de una casilla y el principio de la siguiente. Podemos dejar una casilla vacía con &&. Nótese que el tamaño de las columnas no tiene nada que ver con la distancia entre los separadores y el texto de la casilla: &xxx&, & xxx & ó & xxx & producirán exactamente el mismo resultado. En general, la anchura de la columna está determinada por longitudes predefinidas y, fundamentalmente, por el tamaño máximo que alcanzan los elemento de una columna.
- \\ Cambio de fila: es la instrucción para comenzar una fila nueva. No es estrictamente necesaria para la última fila, a menos que se quiera terminar con una línea horizontal (comando: \\ \hline)

Posición Argumento **optativo** que especifica la posición de la tabla respecto al texto en el que se incluye. Puede tomar los valores t (top), c (center; valor por defecto) ó b (bottom), según qué parte de la tabla se alinee con respecto a la línea de texto principal. Por ejemplo:

```
aqui se inserta
agui se inserta
 agui se inserta
\begin{tabular}[t]{cc}
 \begin{tabular}[c]{cc}
 \begin{tabular}[b]{cc}
11 & 12 \\
 11 & 12 \\
 11 & 12 \\
21 & 22
 21 & 22
 21 & 22
\end{tabular}
 \end{tabular}
 \end{tabular}
una pequeña tabla
 una pequeña tabla
 una pequeña tabla
 11
 aqui se inserta
 aqui se inserta
 11
 12
 una pe-
 una pe-
 aqui se inserta
 22
 una pe-
 queña tabla
queña tabla
 queña tabla
```

FormatoColumnas Argumento <u>fundamental</u> que utilizamos para dar estructura a la tabla. Se compone de dos elementos fundamentales:

Especificadores Debe haber un especificador por cada columna de la tabla. Tenemos las siguientes opciones:

- l, r, c Introduce una nueva columna justificada a la izquierda, derecha ó centro, respectivamente. La anchura de columna se determina automáticamente a partir del tamaño máximo de sus elementos.
- $\mathbf{p}\{Ancho\}$ Se utiliza en caso de que tengamos un texto largo en una de las columnas, creando una columna de anchura fija Ancho

Separadores — Son optativos, y se encargan de especificar cómo deben separarse las columnas

- Produce una barra vertical separando columnas.
- @{Objeto} Suprime el espacio entre columnas e inserta en su lugar el Objeto declarado.

Para añadir líneas horizontales se pueden utilizar:

\hline Traza una línea horizontal a lo largo de toda la tabla

\cline{x-y} Traza una línea horizontal desde la columna x hasta la columna y, ambas inclusive

Finalmente, el comando \multicolumn{NumeroColumnas}{FormatoColumnas}{Objeto} se puede utilizar para agrupar, dentro de una fila, el contenido de varias columnas (argumento NumeroColumnas) en una sola (véase el ejemplo a continuación). Otros comandos útiles son \extracolsep{Longitud}, que añade un espacio adicional Longitud a la distancia entre columnas calculada automáticamente por LATEX, y \setlength{\extrarowheight}{Longitud}, que añade el espacio adicional Longitud a la distancia estándar entre filas.

2.1. Ejemplos

Importaciones (en millones de \euro)
de carne y verduras:

\begin{tabular}{ccc}
 Pais & Carne & Verduras \\ \hline
 España & 1390 & 980 \\
 Francia & 1504 & 3020 \\
 Italia & 2010 & 1040 \\
\end{tabular}

Importaciones (en millones de \in) de carne y verduras:

Pais	Carne	Verduras
España	1390	980
Francia	1504	3020
Italia	2010	1040

Imaginemos que queremos:

Planeta	(millones km)	
	Máxima	Mínima
Mercurio	69.4	46.8
Venus	109.0	107.6
Tierra	152.6	147.4

Podemos intentar:

\begin{tabular}{||r|r|}

\hline

& \multicolumn{2}{c}{Distancia al sol} \\ Planeta & \multicolumn{2}{c}{(millones km)} \\ \cline{2-3}

& Máxima & Mínima \\ \hline

Mercurio & 69.4 & 46.8 \\

Venus & 109.0 & 107.6 \\

Tierra & 152.6 & 147.4 \\ \hline

\end{tabular}

		Distancia al sol		
	Planeta	(millones km)		
lo que nos daría:		Máxima	Mínima	
io que nos daria.	Mercurio	69.4	46.8	
	Venus	109.0	107.6	
	Tierra	152.6	147.4	

pero no queda bien!

la solución está en añadir una barra separadora | tras el argumento "c" en $\mbox{\tt multicolumn}$, con lo que quedaría:

	Distancia al sol		
Planeta	(millon	es km)	
	Máxima	Mínima	
Mercurio	69.4	46.8	
Venus	109.0	107.6	
Tierra	152.6	147.4	

Ejercicios:

1) Construir la siguiente tabla, de forma que «h» y «m» se escriban automáticamente:

Salida	6 h	00 m
Control 1	6 h	$45~\mathrm{m}$
Control 2	7 h	$15 \mathrm{m}$

2) Contruir la siguiente tabla (pista: hace falta usar \multicolumn):

	Grupo 1	Grupo 2	Grupo 3	Grupo 4
Hombres	324	123	250	210
Mujeres	143	243	286	222

3) Contruir la siguiente tabla:

CONTENIDO DEL CURSO

Capítulo	Páginas	Resumen
1. Números	1 - 8	Se establece el lenguaje básico y se
		definen los «conjuntos numéricos»
		y sus propiedades básicas.
2. Continuidad	9 - 20	Se define el concepto de fun-
		ción continua y se estudian la
		propiedades de las funciones con-
		tinuas.
		En particular, se estudian el teore-
		ma de los valores intermedios y el
		teorema de Weierstrass.

4) Contruir la siguiente tabla:

Medida (en % de respuestas correctas)

	Ed	ad	Lec	tura	Síla	bas	Fone	emas
	(mes	ses)			segmer	ntación	segmen	ntación
Grupo	M	SD	$\overline{\mathrm{M}}$	$\overline{\mathrm{SD}}$	M	SD	M	SD
Experimental	86.9	3.7	82.7	10.2	87.2	10.4	81.6	13.0
Control	89.2	3.1	77.9	16.9	86.5	10.0	82.4	12.4

2.2. El entorno table

Dado que las tablas son grandes, y es complicado ubicarlas de forma elegante, tenemos a nuestra disposición el entorno table para manejarlas como *objetos flotantes* (aquellos para los cuales LATEX busca la mejor colocación). El formato a utilizar sería:

```
\begin{table}[Posición] % Se puede elegir entre h,t,b,p para posición
\centering % (si queremos la tabla centrada con respecto al texto)
\begin{tabular}{cccc}
.....
\end{tabular}
\caption{Pie de tabla}
\label{Etiqueta para referenciar la tabla en el documento}
\end{table}
```

La forma de referenciar la tabla sería entonces añadir en cualquier lugar del documento ~\ref{Etiqueta}. Todas las tablas incluidas mediante este procedimiento son numeradas automáticamente, y es posible contruir un índice de tablas incluyendo el comando: \listoftables. Podemos introducir un pie de tabla mediante el comando \caption{Pie de Tabla}. Las opciones de posición h,t,p,b tienen el siguiente significado:

- h → Se prefiere la colocación en el lugar del documento fuente donde introducimos la tabla.
- t → Parte superior de la página
- b → Parte inferior de la página
- p → Nueva página formada exclusivamente por elementos flotantes

Veamos un pequeño ejemplo:

```
\begin{table}[ht]
\centering
\begin{tabular}{|c|c|c|} \hline
  Pais & Carne & Verduras \\ \hline
  España & 1390 & 980 \\
  Francia & 1504 & 3020 \\
  Italia & 2010 & 1040 \\ \hline
\end{tabular}
\caption{Importaciones (en millones de \euro) de carne y verduras}
\label{tabla_importaciones}
\end{table}
```

Produciría: (en éste lugar, en el documento fuente, se han incluído las líneas anteriores)

Entonces, si queremos referenciar a la tabla en cualquier parte del texto, se utilizaría: ~\ref{tabla_importaciones}, por ejemplo:

En la Tabla 1 se muestran las importaciones...

Pais	Carne	Verduras
España	1390	980
Francia	1504	3020
Italia	2010	1040

Cuadro 1: Importaciones (en millones de €) de carne y verduras

Podemos observar que, en éste ejemplo en particular, a pesar de utilizar como primera opción "h", se utiliza la segunda opción "t", es decir, la tabla es desplazada a la parte de arriba de la 'pagina siguiente. Ésto se debe a que en el lugar donde tentativamente queríamos incluirla no se disponía de espacio suficiente para ello.

Otro hecho curioso es la etiqueta que se coloca en el pie de tabla (Cuadro 1:). Podemos cambiar esta predefinición de la opción spanish de babel, mediante la instrucción:

\addto\captionsspanish{\renewcommand*{\tablename}{Tabla}} situada en el preámbulo (si queremos un efecto global) y, por supuesto, detrás de la declaración \usepackage[babel]{spanish}. Si queremos un efecto local, debemos utilizar \renewcommand*{\tablename}{Tabla} situado en el interior de un grupo cualquiera en el cuerpo del documento.

Finalmente, mencionemos (más información se añadirá en el capítulo correspondiente) que tenemos a nuestra dispoción otro entorno completamente análogo, el entorno figure, para incluir y organizar figuras dentro de un documento. Las únicas diferencias son el uso de una sintaxis diferente para abrir y cerrar el entorno (\begin{figure} ... \end{figure}) y para incluir un índice de figuras (\listoffigures).

2.3. Respuestas a los ejercicios:

Ejercicio 1:

```
\begin{tabular}{|1|c@{ h \ }c@{ m }|}
\hline
 Salida & 6 & 00 \\
 Control 1 & 6 & 45 \\
 Control 2 & 7 & 15 \\ \hline
\end{tabular}
```

Ejercicio 2:

```
\begin{tabular}{r|c|c|c|}
\cline{2-5}
 & Grupo 1 & Grupo 2 & Grupo 3 & Grupo 4\\ \hline
\multicolumn{1}{|r|}{Hombres}& 324&123&250&210\\
\hline \multicolumn{1}{|r|}{Mujeres}&143&243&286&222\\ \hline \end{tabular}
```

Ejercicio 3:

```
\begin{array}{ll} \begin{array}{ll} & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ 
\multicolumn{4}{c}{\bf CONTENIDO DEL CURSO}\\\hline\hline
\multicolumn{1}{c}{\bf Capítulo}
 & \multicolumn{2}{c}{\bf Páginas}
 & \multicolumn{1}{1}{\bf Resumen}\\hline
\textbf{1. Números} & 1 & 8 &%
Se establece el lenguaje básico y se definen los <<conjuntos
numéricos>> y
sus propiedades básicas.\\
\textbf{2. Continuidad} & 9 & 20 &%
Se define el concepto de función continua y se estudian la
propiedades de las funciones continuas.
\newline
En particular, se estudian el teorema de los valores intermedios y
el teorema de Weierstrass. \\\hline
\end{tabular}
```

Ejercicio 4:

```
\begin{tabular}{lrrcrrcrrrrr}
  & \multicolumn\{11\}\{c\}\{Medida (en \ \ de respuestas correctas)\}
 \cline{2-12}
 &\multicolumn{2}{c}{Edad}
 & & \multicolumn{2}{c}{Lectura}&
  &\multicolumn{2}{c}{Silabas}
 & &\multicolumn{2}{c}{Fonemas}
 //
 &\multicolumn{2}{c}{(meses)}& & \multicolumn{2}{c}{}}
 &\multicolumn{2}{c}{segmentación} & &\multicolumn{2}{c}{segmentación} \\
 \cline{5-6}
 \cline{8-9}
 \cline{2-3}
 \left(11-12\right)
Grupo & M & SD
 & & M &
 & & M &
 SD
 & &
 M &
 //
 SD
\hline
Experimental & 86.9 & 3.7 &&
 82.7 & 10.2 &&
 87.2 & 10.4 &&
 81.6 & 13.0
 //
 & 89.2 & 3.1 &&
 77.9 & 16.9 &&
 86.5 & 10.0 &&
 82.4 & 12.4
 //
\hline
\end{tabular}
```

2.4. Herramientas y paquetes útiles para tablas

Parámetros de control de formato de tablas

Podemos modificar la apariencia de una tabla con los parámetros descritos a continuación. Nótese que, si queremos hacer el efecto de un cambio de parámetros *local*, deberíamos incluir la instrucción de la siguiente forma:

```
{
\setlength{\NombreParámetro}{ValorNuevo}
\begin{tabular}
```


```
....
\end{tabular}
}
```

esto es, incluyéndola dentro de un grupo que agrupe el entorno tabular.

- \arraystretch → Factor que controla la separación vertical entre filas; el valor por defecto es 1, igual al valor de \baselinestretch. Definiéndolo como 1.5 obtendremos una tabla con columnas un 50% más altas. Debido a que \arraystretch es un comando, debemos redefinirlo con la sintaxis: \renewcomand*{\arraystretch}{NuevoFactor}
- \tabcolsep → 1/2 de la separación horizontal entre columnas, así como el espacio horizontal al comienzo y final de la tabla. Dado que es una longitud, se redefine mediante: \setlength{\tabcolsep}{NuevaSeparación}
- \arraycolsep → Igual que el anterior, para el entorno matemático array. Siendo longitud, se redefine análogamente al caso anterior. Para el resto, también longitudes, se aplica lo mismo.
- \arrayrulewidth → Grosor de las líneas horizontales y verticales en el entorno tabular. Por defecto, 0.4 pt.
- \doublerulesep → Separación entre rayas dobles, horizontales ó verticales.

Unos ejemplos para ilustrar lo anterior:

```
\begin{center}
{\setlength{\tabcolsep}{10pt}
\begin{tabular}{||c|c||}\hline
  e & ef \\
  efg & efgh \\ \hline
\end{tabular}}
\par \bigskip
{\setlength{\arrayrulewidth}{3pt}
\renewcommand*{\arraystretch}{2}
\begin{tabular}{|c|c|} \hline
  i & ij \\ \hline
  ijk & ijkl \\ \hline
\end{tabular}} \par\bigskip
{\setlength{\arrayrulewidth}{2pt}}
\setlength{\doublerulesep}{2pt}
\begin{tabular}{||cc||} \hline
 m & mn \\
 mno & mnop \\ \hline
\end{tabular}}
\end{center}
```


Debemos destacar que, si no se utiliza el paquete array, (que se describirá a continuación) el uso de líneas gruesas crea problemas obteniéndose uniones imperfectas.

2.5. El paquete array

El paquete array introduce una serie de mejoras sobre el entorno tabular estándar. La tabla siguiente describe los nuevos elementos introducidos por el paquete:

Argum	Argumentos de los entornos estándar tabular y array		
l, r, c, p{Ancho}	Formatos de columna, que mantienen su significado básico. Para p{Ancho}, el texto se coloca justificado a la parte de arriba de la casilla.		
@{Objeto}	Mantienen su significado, aunque se introduce una mejora para ' ': el espacio entre columnas se incrementa en el valor correspondiente a la anchura de la raya vertical.		
1	Nuevos argumentos con el paquete array		
m{Ancho}	Nuevo especificador de columna, similar a p{Ancho}, con la diferencia de que las entradas aparecen centradas en sentido vertical.		
b{Ancho}	Similar al anterior, pero las entradas se justifican a la parte inferior.		
!{Objeto}	Nuevo separador de columnas, similar a @{Objeto}. La diferencia está en que no suprime el espacio normal entre columnas.		
>{comando}	Se debe incluir antes de un especificador l, r, c, p, m, b. Tiene el efecto de aplicar el comando a cada una de las casillas de la columna.		
<{comando}	Análogo al anterior, sólo que se utiliza después del especificador de columna, y aplica el comando detrás de cada columna.		

Para casillas tipo párrafo (p{Ancho}, m{Ancho} y b{Ancho}), es posible dividir el texto en varias líneas, y justificarlo a cualquiera de los lados utilizando los comandos:

- \raggedright → El texto se ajusta sólo por la izquierda
- $\blacksquare \ \backslash \mathtt{centering} \longrightarrow \mathrm{Texto} \ \mathrm{centrado}$
- \raggedleft → El texto se ajusta sólo por la derecha

Dentro de cada casilla, cada línea se separa utilizando el comando estándar \\. Es importante tener en cuenta que, para la última casilla de una fila, se debe terminar con el comando \tabularnewline, que indica a LATEX que hemos finalizado con esa fila de la tabla.

Ejemplo:

```
\begin{tabular}{||c|} \hline
\multicolumn{1}{|p{1.5cm}|}{\centering %
Planeta} & \multicolumn{1}{p{4cm}|}%
{\centering Distancia media al sol \\
(millones de km)} \tabularnewline \hline
Mercurio & 58.1 \\
Venus & 108.3 \\
Tierra & 150.0 \\ \hline
\end{tabular}
```

Planeta	Distancia media al sol
	(millones de km)
Mercurio	58.1
Venus	108.3
Tierra	150.0

Cambiando los formatos "p{1.5cm}" y "p{4cm}" por "m{1.5cm}" y "m{4cm}" ó por "b{1.5cm}" y "b{4cm}" obtendríamos, respectivamente:

Planeta	Distancia media al sol (millones de km)
Mercurio	58.1
Venus	108.3
Tierra	150.0

	Distancia media al sol	
Planeta	(millones de km)	
Mercurio	58.1	
Venus	108.3	
Tierra	150.0	

Vemos en los ejemplo anteriores que los puntos de los decimales no quedan bien alineados. Una posible solución sería colocar el signo "." como separador de columna, de la siguiente forma:

```
\begin{tabular}{|||r@{.}||}
\hline
\multicolumn{1}{|m{1.5cm}|}{\centering %
Planeta} & \multicolumn{2}{m{4cm}|}%
{\centering Distancia media al sol \\
  (millones de km)} \tabularnewline \hline
Mercurio & 58&1 \\
Venus & 108&3 \\
Tierra & 150&1 \\
\hline
\end{tabular}
```

Planeta	Distancia media al sol (millones de km)	
Mercurio	58.1	
Venus	108.3	
Tierra	150.1	

Sin embargo, tal procedimiento no da buenos resultados para columnas muy anchas. La solución, para este caso, se encuentra en utilizar el paquete dcolumn. Este paquete introduce un nuevo separador, de sintaxis:

D{separador1}{separador2}{Num}

donde separador1 es el decimal que utilizamos en el fichero .tex, y separador2 es el decimal que LATEX colocará en la salida. Num denota el número máximo de decimales en la columna (el valor -1 equivaldría a cualquiera). Por ejemplo, obtendríamos el resultado deseado con:

```
\begin{center}
\begin{tabular}{||D{,}{.}{-1}|}
\hline
\multicolumn{1}{|m{1.5cm}|}{\centering %
Planeta} & \multicolumn{1}{m{4cm}|}%
{\centering Distancia media al sol \\
 (millones de km)} \tabularnewline \hline
Mercurio & 58,1 \\
Venus & 108,3 \\
Tierra & 150,1 \\
hline
\end{tabular}
\end{center}
```

Planeta	Distancia media al sol (millones de km)	
Mercurio	58.1	
Venus	108.3	
Tierra	150.1	

Los argumentos > {comando} y < {comando} nos permiten hacer útiles manipulaciones por columnas.

Por ejemplo, si queremos poner en negrita, añadir color, etc... una columna en concreto, podemos especificar:

```
\begin{center}
\begin{tabular}{|>{\bfseries}||%
>{\color{red}}c|}
\hline
\multicolumn{1}{|m{1.5cm}|}{\centering %
Planeta} & \multicolumn{1}{m{4cm}|}%
{\centering Distancia media al sol \\
  (millones de km)} \tabularnewline \hline
Mercurio & 58.1 \\
Venus & 108.3 \\
Tierra & 150.1 \\
\hline
\end{tabular}
\end{center}
```

Planeta	Distancia media al sol (millones de km)	
Mercurio	58.1	
Venus	108.3	
Tierra	150.1	

La utilidad del comando de cierre <{comando} puede verse en el siguiente ejemplo:

 $\begin{tabular}{|c|>{\hat playstyle}c<{\$}|} $$ \| c|>{\hat playstyle}c<{\$}| $$ \| c|>{\hat playstyle}c<{\$}|} $$ \| c|>{\hat playstyle}c<{\$}| $$ \| c|>{\hat playstyle}c<{\$}|} $$ \| c|>{\hat playstyle}c<{\$}| $$ \| c|>{\$}| $$ \| c|>{\$}|$

Función	Definición	
tangente	$\frac{\operatorname{sen}(x)}{\cos(x)}$	
cosecante	$\frac{\cos(x)}{\sin(x)}$	

donde los contenidos de la segunda columna se escriben automáticamente en modo matemático tipo párrafo.

Si un determinado formato de columna se va a repetir en varias tablas (ó columnas), es conveniente utilizar el siguiente comando, proporcionado por el paquete array, que permite construir nuevos formatos:

\newcolumntype{Carácter}{Definición}

Así por ejemplo, la expresión >\$\displaystyle}c<{\$} en la tabla anterior puede ser abreviada a 'X', utilizando previamente:

```
\newcolumntype{X}{>$\displaystyle}c<{$}}
```

En tablas con líneas horizontales, las letras mayúsculas pueden quedar demasiado cerca de las líneas; para solventar ésto el paquete array proporciona la longitud \extrarowheight, que permite añadir una pequeña altura a cada línea mejorando el resultado, como puede verse en el siguiente ejemplo (donde además, se muestra la diferencia entre los separadores @ y!)

```
\newcolumntype{L}{>{\itshape}r}
\begin{tabular}{|1|L@{---}1|}
\hline
 & Nombre & Name \\ \hline
 1 & uno & one \\
 2 & dos & two \\
 3 & tres & three \\ \hline
\end{tabular}
\par \bigskip
\setlength{\extrarowheight}{2pt}
\begin{tabular}{|||L!{---}||}
\hline
 & Nombre & Name \\ \hline
 1 & uno & one \\
 2 & dos & two \\
 3 & tres & three \\ \hline
\end{tabular}
```

	Nombre—Name
1	<i>uno</i> —one
2	dos—two
3	tres—three

	Nombre — Name
1	uno — one
2	dos — two
3	tres — three

2.6. El paquete multirow

El paquete multirow nos permite construir tablas en las que algunas celdas ocupan varias filas dentro de un entorno tabular. Se utiliza la orden:

```
\multirow{nrow}{width}[vmove]{contenido}
```

donde: nrow es el número de filas a agrupar; width es el ancho de la columna; y vmove sirve para subir o bajar el texto (opcional). Esta orden funciona de forma similar a \multicolumn, pero para filas. Nótese que el formato m{Ancho} nos era de utilidad para centrar texto en el caso de columnas vecinas de diferente altura; multirow es adecuado para centrar texto con respecto a varias columnas vecinas. Por ejemplo:

```
\begin{tabular}{||1|r|r|}
\hline \multirow{4}{1.8cm}{Planeta}
 & \multicolumn{2}{p{3.8cm}|}%
 {\centering Distancia al sol \\
 (millones de km)}\tabularnewline \cline{2-3}
 & \multicolumn{1}{p{1.7cm}|}%
{\centering Maxima \\ distancia}
 & \multicolumn{1}{p{1.7cm}|}%
{\centering Minima \\ distancia}
 \tabularnewline \hline
Mercurio & 69.4
 & 46.8\\
Venus
 & 109.0 & 107.6\\
Tierra
 & 152.6 & 147.4\\
\hline
\end{tabular}
```

	Distancia al sol		
Planeta	(millones de km)		
	Maxima	Minima	
	distancia	distancia	
Mercurio	69.4	46.8	
Venus	109.0	107.6	
Tierra	152.6	147.4	

Se aprecia que la entrada "Planeta" está justificada a la izquierda. Esto se debe a que el comando \multirowsetup, que determina el modo en el que aparece el texto de \multirow, está definido por defecto como \raggedright. Redefiniéndolo con \renewcommand*{\multirowsetup}{\centering} se consigue un texto centrado:

```
\renewcommand{\multirowsetup}{\centering}
\begin{tabular}{||1|r|r|}
\hline \multirow{4}{1.8cm}{Planeta}
 & \mbox{multicolumn}{2}{p{3.8cm}|}%
 {\centering Distancia al sol \\
 (millones de km)}\tabularnewline \cline{2-3}
 & \multicolumn{1}{p{1.7cm}|}%
{\centering Maxima \\ distancia}
 & \multicolumn{1}{p{1.7cm}|}%
{\centering Minima \\ distancia}
 \tabularnewline \hline
Mercurio & 69.4
 & 46.8\\
Venus & 109.0 & 107.6\\
Tierra
 & 152.6 & 147.4\\
\hline
\end{tabular}
```

	Distancia al sol		
Planeta	(millones de km)		
	Maxima	Minima	
	distancia	distancia	
Mercurio	69.4	46.8	
Venus	109.0	107.6	
Tierra	152.6	147.4	

2.7. El paquete hhline

El paquete hhline define el comando \hhline, que produce rayas dobles ó simples, y añade capacidades para producir intersecciones bien construidas entre líneas horizontales y verticales. El comando se utiliza como:

\hhline{ColumnasEIntersecciones}

donde la especificación ColumnasEIntersecciones se hace utilizando los siguientes elementos:

- 🔳 Una raya horizontal doble del ancho de una columna.
 - Una raya horizontal simple del ancho de una columna.
- | ~ | Una columna sin raya horizontal.
- | | Una raya vertical que corta a una horizontal (simple ó doble).
- [:] Una raya vertical que es partida por una horizontal doble. Detrás ó delante debe haber =.
- |#| Dos rayas verticales que cortan a una horizontal doble.
- t La semiparte superior de una horizontal doble.
- b La semiparte inferior de una horizontal doble.
- * Podemos usar la abreviatura: *{3}{==#} (por ejemplo), que se expande como ==#==#==# (ésto también es válido para el entorno tabular básico).

Los elementos anteriores se utilizan agrupados, para definir entrelazamientos con las rayas verticales. Por ejemplo:

- $|t: \longrightarrow E$ squina superior izquierda del cruce de dos rayas dobles (\cdot)
- :t| \longrightarrow Como el anterior, pero para la esquina superior derecha $(\overline{\cdot})$

- |b: → Análogo, para esquina inferior izquierda (止)
- :b| → Análogo, para esquina inferior derecha (□)
- ullet $|:\longrightarrow$ Una raya vertical seguida de otra vertical que se cruza con una horizontal doble
- ullet : | \longrightarrow Una raya vertical, que se ha cruzado con una horizontal doble, seguida de otra vertical
- ullet :: \longrightarrow Enlace sin cortes entre dos rayas dobles
- $\blacksquare \parallel \longrightarrow \text{Raya vertical doble que no es atravesada por las rayas horizontales}$
- \blacksquare # \longrightarrow Corte de rayas dobles

El ejemplo siguiente ilustra las diferentes posibilidades de intersección:

```
\begin{tabular}{||cc||c|c||}
\hhline{|t:==:t:==:t|}
a&b&c&d\\
\hhline{|:==:|~|~||}
1&2&3&4\\
\hhline{#==#~|=#}
i&j&k&1\\
\hhline{||--||--||}
w&x&y&z\\
\hhline{|b:==:b:==:b|}
\end{tabular}
```

a	b	c	d
1	2	3	4
i	j	k	1
W	X	У	\mathbf{z}

2.8. Tablas con color: el paquete colortbl

El objetivo del paquete colortbl es dar color al fondo de las tablas y a las rayas de separación. Este paquete basa su funcionamiento en los paquetes color y array, que se cargar automáticamente al cargar colortbl (podemos, por tanto, incluir en colortbl las opciones de controlador propias de color).

Para dar color a filas y columnas, podemos utilizar los comandos:

- \columncolor[Modelo]{Color}[SepIzq][SepDer] (columnas)
- \rowcolor[Modelo]{Color}[SepIzq][SepDer] (filas)

Debemos hacer aquí un pequeño inciso para explicar la sintaxis extendida del comando \color. Podemos utilizar simplemente el comando \color{NombreColor}, que permite utilizar hasta 68 colores predefinidos (con la opción usenames del paquete color), ó contruir nuestros propios colores a medida mediante el comando \color[Modelo]{Especificación-de-color}. Podemos elegir, para Modelo, entre las opciones:

- rgb Especificación-de-color debe ser una terna de números entre 0 y 1, cada uno de los cuales especifica la cantidad relativa de rojo, verde y azul en la mezcla
- \blacksquare cmyk Análogo, pero utilizando 4 números que representan valores de cyan, magenta, amarillo y negro

■ gray — Un valor entre 0 y 1, especificando la proximidad al blanco ó negro del tono de gris

Todas éstas posibilidades son extensibles a los comandos \columncolor y \rowcolor, por tanto. Los argumentos (optativos) [SepIzq] y [SepDer] indican las longitudes (a izquierda y derecha, respectivamente) que el fondo de color debe exceder del espacio ocupado por el texto de la celda de la tabla. Por defecto, su valor es \tabcolsep, lo cual quiere decir que si no se incluyen, el fondo de color ocupará toda la celda.

Cada una de las dos versiones, para fila ó columna, debe utilizarse de forma diferente:

- \columncolor se debe colocar como argumento del especificador de columna >{...} del paquete array ó en la definición de un nuevo tipo de columna a través de \newcolumntype. También podemos incluirlo dentro de un comando \multicolumn (para rellenar una sola celda, por ejemplo), pero siempre utilizando >{...} en el argumento de \multicolumn.
- \rowcolor debe aparecer SIEMPRE al comienzo de un fila. Debe tenerse en cuenta de que si entrecruzamos declaraciones de color en filas y columnas, la declaración \rowcolor prevalece, ya que es la última en ser asignada.

Finalmente, el color de las líneas de separación se controla mediante los comandos:

- \arrayrulecolor[Modelo]{color} que fija el color de las líneas
- \doublerulesepcolor [Modelo] {color} que fija el color del relleno entre líneas dobles

ADVERTENCIA FINAL: Sólo está asegurada la obtención del resultado correcto en el fichero final .pdf (los visores .dvi pueden dar resultados algo extraños).

Ejemplos:

```
\begin{tabular}{|>{\columncolor[gray]{0.9}}1%
>{\color{white}\columncolor[gray]{0.6}}r|}
alfa & beta \\ gamma & delta
 alfa
\end{tabular} \hspace{1cm}
\begin{tabular}%
{|>{\color{yellow}%
\columncolor[gray]{0.7}[0pt]}1|%
>{\columncolor{yellow}[0.5\tabcolsep]}r|}
alfa & beta \\ gamma & delta
\end{tabular}
\begin{tabular}{||c||c||}
\hhline{|t:=:t:=:t|}
\rowcolor{red} alfa & beta \\
\hhline{|:=::=:|}
 gamma
\rowcolor{green} gamma & delta \\
\hhline{|b:=:b:=:b|}
\end{tabular}}
```