1

Intro to LaTeX

LaTex

A high quality document preparation system

- Markup language for documents
 - You write. LaTeX typesets
- LaTeX compiles your document
 - Each letter/word/sentence/paragraph is a box.
 LaTeX arranges the boxes.
 - Commands and environments instruct LaTeX to change layout
- LaTeX is case sensitive

Running LaTeX: LaTex Production Chain

R. Ouyed/Phys381

Latex

Running LaTeX: LaTex Classes

Example Document [381.tex]

\documentclass{article} ets doc. type class type % comments in LaTeX start with a %. anything after it is ignored. preamble % this section is the preamble.. \begin{document} This is the first paragraph. For \LaTeX, a paragraph is a continuous sequence of lines, ending with a blank line. This means can put you word one body per line if you wish and \LaTeX{} will treat the text as one paragraph. This is the second paragraph. Just put in here to show how paragraphs separate. R. Ouyed/Phys381 \end{document} Latex 5

Writing a document in Latex

Sectioning Examples

\section{Top Level Section}

1 Top Level Section

\subsection{2nd Level Section}

1.1 2nd Level Section

% second \subsection not shown

\subsubsection{3rd Level Section}

1.2.1 3rd Level Section

\paragraph{Paragraph.}

Paragraph.

Writing a document in Latex

381.tex

% This is an example.tex

\documentclass {article}

\begin {document}

This is a test

\end {document}

This is a test

Creating the PDF file

(1) latex 381.tex — 381.dvi

(2) dvips 381..dvi — 381.ps

(3) ps2pdf 381.ps ------ 381.pdf

Emacs

Title, author

% This is an example.tex

\documentclass [12pt]{article}

\begin {document}

\title {This is an example}
\author {James Bond}
\maketitle

\end {document}

This is an example

James Bond

September 19, 2005

This is a test

4

Give it a try!

```
\documentclass{article}
\title{Phys 381 with Prof. Ouyed}
\author{Your name}
\date{January 2012}
\begin{document}
\maketitle
Hello world!
\end{document}
```


EQUATIONS

FIGURES

TABLES

Environments

- Affects all text within env
- Conveniently hides tons of commands
- Format:

```
\begin{name}[opts]{args}
% text...
\end{name}

(equation, figure, table ..)
```


- In *normal text*, \$*math formula*\$
- In displayed math mode,


```
\begin{displaymath}

math formula
\end{dispalymath}
```

```
\begin{equation}

math formula
\end{equation}
```

Equation adds an equation number in ()

Math Examples (text mode)

- superscripts (^) -- $x^2 + y^2 \longrightarrow x^2 + y^2$
- subscript () -- x i + y i $\longrightarrow x_i + y_i$

- Greek letters -- \alpha, \beta, \pi, \Pi,
- \sum {i=0}^n i (different in display mode) $\longrightarrow \sum_{i=0}^{n} i$

Writing a document in Latex Equations

September 19, 2005

1 Introduction

$$g_{\gamma_n}(t) = \frac{1}{\sqrt{s_n}} g(\frac{t - p_n}{s_n}) \exp\{j(2\pi f_n t + \phi_n)\},$$
 (1)

Example.tex

Writing a document in Latex Equations

September 19, 2005

1 Introduction

$$g_{\gamma_n}(t) = \frac{1}{\sqrt{s_n}} g(\frac{t - p_n}{s_n}) \exp\{j(2\pi f_n t + \phi_n)\},$$
 (1)

Floating Environments

- Certain environments can "float"
 - Do not appear exactly where you put them
 - LaTeX moves them for better placement
 - Can be frustrating if LaTeX picks bad spot
- Tables/Figures are most common

Tabular

Columns

Two Columns

- begin{tabular}{|...|...|}
- \end{tabular}

Rows

- & Split text into columns
- \\ End a row
- \hline Draw line under row
- e.g. 123123 & 34.00\\ \hline

```
1 = automatically adjust
 size, left justify
r = automatically adjust
 size, right justify
p = set size
 e.g p{4.7cm}
c = centre text
```


Example of table

```
\begin{tabular}{|||r|c|} \hline
Date & Price & Size \\ \hline
Yesterday & 5 & big \\ \hline
Today & 3 & small \\ \hline
\end{tabular}
```

Date	Price	Size
Yesterday	5	Big
Today	3	Small

R. Ouyed/Phys381

Latex

Another example

Table

% This is an example.tex \documentclass [12pt]{article} \usepackage {epsfig, graphicx} \begin {documen} \begin {table} \centering \begin {tabular}{|c|c|c|c|c|} \hline Method & Groups & Normal & Abnormal & Total \\ \hline LR & Normal & 40 & 11 & 51\\ & Abnormal & 17 & 22 & 39 \\hline & Normal & \bf{78.4} & 21.6 & 100 \\ & Abnormal & 43.6 & \bf {56.4} & 100 \\\hline \end {tabular} \caption {Sample Table} \label {tab1} \end {table} \end {document}

Method	Groups	Normal	Abnormal	Total
LR	Normal	40	11	51
	Abnormal	17	22	39
%	Normal	78.4	21.6	100
	Abnormal	43.6	56.4	100

Table 1: Sample Table

FIGURES / Syntax

Example:


```
\documentclass{article}
\usepackage{graphicx}
\begin{document}
...
\includegraphics[width = 4in]{file.eps}
...
\end{document}

[angle=90,height=...]
```


- \documentclass{article}
- \usepackage{graphicx}
- \begin{document}
- \begin{figure}
- \includegraphics[]{phys381-image.pdf}
- \end{figure}
- More text to see where it wraps to.
- \end{document}

Example

Other Images (eps, gif ...)

- Use epsfig package
- \usepackage{epsfig}
- Including images in main body
- \epsfig{file=filename.eps, width=10cm, height=9cm, angle=90}
- Creating EPS Use xv and/or xfig.
- MS Power Point, save as GIF and convert to EPS.

Figures

% This is an example.tex

\documentclass [12pt]{article}
\usepackage {epsfig, graphicx}
\begin {document}

\textbox \text{log}
\text{lo

\end {document}

Figure 1: Sample Figure.

Tips and Tricks

4

Labels and references

\section{Labels and References} \label{sec:lab-ref}

% other stuff cut out...

For example, in section~\ref{sec:tls}, we discussed sectioning commands.

Section~\ref{sec:3rd-ls} was a 3rd level

Section~\ref{sec:3rd-ls} was a 3rd level section.

In section \ref{sec:lab-ref}, we discussed labels and references.

References within a document

% This is an example.tex \documentclass [12pt]{article}

\begin {document} \section {Introduction} \label {intro}

This is section on Introduction.

\subsection {experiment} \label {exp}

This is an example subsection.

Please refer Section.\ref {intro} for introduction. Refer Section \ref {exp}

\end {document}

1 Introduction

This is section on Introduction.

1.1 experiment

This is an example subsection. Please refer Section.1 for introduction. Refer Section. 1.1

Very easy to manage all the references in long documents

Bulleted Lists:

```
\begin{itemize}
\item First item.
\end{itemize}
```

Enumerated Lists (automatically counted):

```
\begin{enumerate}
\item \label{it1} This is
the first item.

1. This is the first item.
\end{enumerate}
```


Source

- begin{itemize}
- \item Apple
- \item Orange
- \end{itemize}

Result

- Apple
- Orange

- Enumerate instead of itemize gives a numbered list
- Lists can be recursive

Font Styles

- Change appearance of text
- Forms:

```
\texttt{TeleType text}
\textbf{BoldFace text}
\textsl{Slanted text}
\textit{ITalicized text.}
\textrm{RoMan}
\textsc{Small Caps}
\textsf{Sans Serif}
```


Font size | tiny to | Huge

```
% This is 381.tex
```

\documentclass [12pt]{article}

\begin {document} \noindent

This is a test \\

\small {This is a test}\\

\Large {This is a test}\\

\Huge {This is a test}\\

\end {document}

This is a test

This is a test

This is a test

Paper Citations

- Place \cite{key} where you want citation to appear
 - key is unique citation key
 - generates reference label at that spot
- Need to add special bibliography environment with papers
 - DON'T BOTHER! USE BibTeX instead!

Citing other works

% This is an example.tex
\documentelass [12pt]{article}
\bibliographystyle {IEEEtran}
\begin {document}
\section {Introduction}
\label {intro}

This is section on Introduction.

\subsection {experiment} \label {exp}

This is an example subsection. This work is based on the MP algorithm cite {mallat2}

\bibliography {bibfile} \end {document}

1 Introduction

This is section on Introduction.

1.1 experiment

This is an example subsection. This work is based on the MP algorithm [1]

References

[1] 9. G. Mallat and Z. Zhang, "Matching pursuit with time-frequency dictionaries," *IEEE Trans. Signal Processing*, vol. 41, no. 12, pp. 3397–3415, 1993.

Order and numbering of the references are automatic. Inserting a new citation reorders the references (a cool feature!)

- BibTeX manages citations
- Add following to body of your doc
 - bibliographstyle{type}
 - type = style (plain, abbrv, alpha)
 - Other styles available (see natbib)
 - bibliography{bib-files}
 - bib-files are your BibTeX files with citations
 - This command appears where you the bibliography (usually end of document)

Example Bib File

```
@String{cl = "Computer Languages"}
 Citation key
 @Article{ChaitinEA-CL81,
 for \cite
Define string
 title={Register Allocation Via Coloring},
abbreviation
 author={G.J. Chaitin and Auslander, M.A.
 and Chandra, A.K.
 and Cocke, J. and Hopkins, M.E.
 and Markstein, P.W.},
 BibTeX entry
 for article.
 journal=cl,
 volume=\{6\},
 Authors separated
 number=\{1\},
 by and
 pages=\{47-57\},
 year = \{1981\}
```

R. Ouyed/Phys381

Latex

BibTeX Examples

- Create document:
 - latex doc.tex
 - bibtex doc
 - latex doc.tex
 - latex doc.tex
- Since I'm out of time, see examples in
 - Example.tex
 - Example.pdf
 - Ex.bib

Emacs

and

Latex

> emacs yourfile.tex & ^

