

INSTRUCTIONS FOR AUTHORS ON HOW TO USE THE AMCS LATEX CLASS

FIRST NAME LAST NAME *, SECOND AUTHOR *,**

* Institute of xxx xxx xxx xxx XXX
University of xxx xxx, Address xxx xxx xx xxx xxx xxx
e-mail: xxxxxxx

**Second affiliation

This paper describes how to use the amos class with LaTeX2e to produce papers suitable for publication in the *International Journal of Applied Mathematics and Computer Science (AMCS)*. The entire paper should be 8–15 pages long (subject to excess page charges), while the abstract to be included here must be composed as one paragraph up to 200 words long, with the maximum width of 155 mm. Please make the abstract concise and avoid incorporating mathematical formulae.

Keywords: keyword 1, keyword 2, ..., keyword 5. Please provide a few keywords (3–5). This section is maximum 155 mm wide, left justified.

1. Introduction

The amcs.cls document class is designed to produce papers suitable for publication in the *International Journal of Applied Mathematics and Computer Science*. It is based on the standard article LATEX2e class. To properly format the text, the following standard packages are additionally required: times, amsmath, amssymb, color, graphicx, caption2 with the option hang, harvard with the options deucite and abbr. Other packages are optional and can be used when required. The text area is defined as follows: the text height is equal to 23.4 cm, the text width is 17 cm, and a two-column mode with the space between the columns equal to 8 mm is used.

Please note that no modifications in the original amcs.cls file are allowed. If needed, the authors may include additional definitions and packages in the main paper file. These, however, should not collide with the *AMSC* style. Also, any extra definitions or packages that are not actually used in the paper should be removed from the document preamble. The same refers to the text—the authors are asked not to include unnecessary commented passages in it.

2. Title page

The title area is created using the \maketitle command. Before invoking this command, the author has to declare all objects required to appear in the title area.

2.1. Manuscript title. An example title is declared as follows:

\title{Numerical analysis of the algorithm}.

Line breaks with the command \protect may be used to control the length of the title:

\title{Numerical analysis\protect\\[+1mm]
of the algorithm}.

The title is used to format the headers of odd pages. The header of each odd page should be left justified and the page number right justified. In the case of a very long title, please use its short version, e.g., the first few words of the title and an ellipsis. The authors can put the short title of the paper in square brackets as an optional parameter of the \title command, e.g.,

\title[Numerical analysis ...]{Numerical
analysis of the algorithm}.

2.2. Authors' names. The authors' names and affiliations are declared with the \author command. Each author can be assigned at most two institutions:

\author[Inst1][Inst2]{Author's Name}.

If an author is assigned one institution only, the second square brackets should be empty:

\author[Inst1][]{Author's Name}.

J. Doe and M. John

For each author, a separate \author command should be run, e.g.,

```
\author[Inst1][]{First Author's Name}
\author[Inst2][]{Second Author's Name}.
```

Important! The amcs document class permits to declare at most six authors. For each author at least one institution should be declared!

2.3. Institution declaration. To define an author's affiliation, the \address command can be used:

```
\address[Inst1] {First affiliation}.
```

The option in square brackets is mandatory in order to assign an author to this institution. For each institution, a separate \address command should be run, e.g.,

```
\address[Inst1]{First affiliation}
\address[Inst2]{Second affiliation}.
```

Important! The amos document class permits to declare at most six institutions.

2.4. Abstract and keywords. The abstract text is encapsulated within the abstract environment:

```
\begin{abstract}
The paper deals with ...
\end{abstract}.
```

The list of keywords is defined using the keywords environment:

```
\begin{keywors}
Keyword1, keyword2, keyword3 ...
\end{keywords}.
```

- **2.5. Header of the title page.** The header of the title page contains the name of the journal and the following information:
 - Publication year, declared with the \Year{} command;
 - Journal volume number, declared with the \Vol { } command;
 - Journal issue number, declared with the \No{} command;
 - Paper final page numbering, declared with the \Startpage{} and Endpage{} commands, respectively;
 - Digital Object Identifier number, declared with the DOI { } command.

These commands are used solely by the editorial staff, so the authors are asked to ignore them.

3. Headers

The header of each even page should include names and initials (right justified) and the page number (left justified). To declare the authors' names, please use the \Runauthors{} command placed in the document preamble (before maketitle). For one author, give the first character of his/her first name and the full last name, e.g., for John Doe, the appropriate form is

```
\Runauthors{J. Doe}.
```

For two authors, use both authors' names, e.g.,

```
\Runauthors{J. Doe and M. John}.
```

For more than two authors, use the first author's name and "et al.", e.g.,

```
\Runauthors{J. Doe \it{et al.}}.
```

The header of each odd page should contain the title of the paper (left justified) and the page number (right justified). To declare the header of each odd page, please use the \title command (see Section 2.1).

4. Sections

Sections are defined in a common way by the commands \section, \subsection, \subsection and \paragraph. Arabic numbers are used for subsequent numbering. A paragraph is a section without a number. Below are examples of section formatting:

- **4.1. Secondary heading.** Section text.
- **4.1.1. Tertiary heading.** Section text.

Paragraph. Section text.

5. Floating material

5.1. Figures. Figures are defined in a standard manner, e.g.,

```
\begin{figure}[!b]
\centering
\includegraphics[width=0.45\textwidth]
{fig1}
\caption{Figure example.}
\label{fig1}
\end{figure}.
```

They should be centred and placed at the top or bottom of a page if possible, as close as possible to the first reference to them. Please avoid middle in-text placement (option h), and do not introduce frames around the figures. To use the \includegraphics command, the graphicx package has to be loaded first. The caption of a figure should be placed below the figure to which it refers

Fig. 2. Sample figure: the first graph (a), the second graph (b).

and should be ended with a full stop. In the case of multiple-part figures, enumerate each piece as (a), (b), etc., including necessary descriptions in the main caption of the figure. Use the caption command with the caption2 package to format figure captions. Make sure you always employ LATEX commands for figure captions and numbering instead of incorporating those into the original graphics.

Sometimes figures are too wide to fit in a single column. Then, a double-column figure environment declared with the figure* environment can be used:

```
\begin{figure*}[!t]
\centering
\includegraphics[width=0.405\textwidth]
{fig2a}\hspace{0.5cm}
\includegraphics[width=0.45\textwidth]
{fig2b}\\
(a) \hspace{8cm}(b)
\caption{Sample figure: the first
graph (a), the second graph (b)}
```


Fig. 1. Figure example.

```
\label{fig2}
\end{figure*}.
```

When referring to figures, the abbreviation "Fig." should be used. It is also advisable to clearly name the graphic files and their labels, e.g., fig1, fig2a, fig2b, etc.

5.2. Tables. Tables should be centred, at the top or bottom of a page if possible, and as close as possible to the first reference to them. The caption of a table should be placed over the table to which it refers and should be ended with a full stop. For example, the code

```
\begin{table}[!b]
\centering
\caption{Table example}
\label{table1}
\begin{tabular}{|c|c|c|}
\hline
Algorithm & Performance [\%]& Calc. time
[s]\\hline\hline
gradient & 95 & 100\\
stochastic & 97 & 80\\
evolutionary & 99 & 500\\hline
\end{tabular}
\end{table}
```

refers to Table 1. For long tables, please use the $table \star$ environment.

Table 1. Table example.

Algorithm	Performance [%]	Calc. time [s]
gradient	95	100
stochastic	97	80
evolutionary	99	500

J. Doe and M. John

6. Graphics

Encapsulated PostScript (EPS) is the required graphics format. It supports both vector and bitmap images. EPS images can be scaled, rotated and magnified without degrading image quality. The recommended resolution is 300 dpi for halftone graphics and 600 to 1200 dpi for line drawings. Please do not use scanned images!

Any text used in the images should be converted to curves or composed using embedded PostScript Type 1 fonts—this will ensure correct displaying of the figures in the final PDF file. Please do NOT use the psfrag option in your graphics—instead, incorporate all descriptions into the actual image.

Important! As AMSC is a monochrome publication, the provided graphics must be in gray scale—any images submitted in colour will be converted to such. Consequently, no in-text references to colour in graphics are allowed. (If needed, readers may be provided with colour graphics via links or contact with the authors—a proper notification should be included in the paper.) Also, please make sure that any fine line drawings such as graphs are legible.

7. Equations

Equations may be typeset with traditional commands such as \equation, \eqnarray, etc., but the use of the \amsmath and \amssymb packages is recommended. Each equation should be centred and numbered consecutively, starting from 1. Use arabic numbering in brackets, right justified. Please add (if appropriate) punctuation marks at the end of the formulae, e.g.,

$$J = \sum_{i=1}^{N} (e_i - y_i^s)^2.$$
 (1)

Important! Please avoid double-column equations.

8. Theorems and other environments

The amos document class offers a number of environments to declare theorems and related structures.

8.1. Theorems, corollaries, propositions and lemmas. The following piece of code:

results in Theorem 1, where reference to a suitable work is given in the brackets.

When referencing is not needed, please leave the curly brackets empty, e.g.,

The result of the above is as follows:

Instead of a reference, a name can be given to the theorem. In much the same way, lemma, corollary and proposition environments are declared.

8.2. Proof environment. Proofs are handled by the environment

which results in

with an optional parameter for a reference or a name, which may be left empty if not needed. The Q.E.D. symbol **\equiv** is automatically placed at the end of each proof.

8.3. Example environment. Examples are declared by the environment

which results in

The symbol ♦ is automatically placed at the end of each example. If this sign is not required, please put the nosign option in the brackets, i.e.,

amcs

8.4. Definitions, problems, remarks and observations. The following piece of code:

results in Definition 1, with the name of the definition given in the brackets.

When the name is not needed, please leave the curly brackets empty, e.g.,

Instead of a name, reference to a suitable work can be given in the brackets. In much the same way, remark, observation and problem environments are declared.

9. Algorithms

The algorithms should be expressed using the algorithm algorithmic and environments provided by the algorithmic.sty algorithm.sty packages, respectively. The algorithmic environment provides an environment for describing algorithms while the algorithm environment provides a float wrapper for defined algorithms described using the algorithmic one. The following piece of code:

```
\begin{algorithm}[!h]
\caption{Selection of the point.}
\begin{algorithmic}[1]
\REQUIRE $d_1, d_2, \psi$
\IF {$d_2 > \psi^2$}
\STATE $a_1:=d_1, a_2:=\psi^2$
\COMMENT{region I}
\ELSIF {$d_1 \geqslant 2\psi$}
\STATE $a_1:=2\psi$, $a_2:=\psi^2$
\COMMENT{region II}
\ENDIF
\RETURN $a_1,a_2$
\COMMENT{Returns coordinates}
\end{algorithmic}
\end{algorithm}
```

gives the result portrayed below.

Algorithms expressed in a step by step manner can be defined in the following way:

Algorithm 1. Selection of the stationary point.

```
Require: d_1, d_2, \psi

1: if d_2 > \psi^2 then

2: a_1 := d_1, a_2 := \psi^2 {region I}

3: else if d_1 \ge 2\psi then

4: a_1 := 2\psi, a_2 := \psi^2 {region II}

5: end if

6: return a_1, a_2 {Returns coordinates}
```

\caption{Robust model designing.}

```
\textbf{Step 1.} Compute the residual
$r=y - y_m$.

\smallskip
\textbf{Step 2.} Collect the data
$\{u_i,r_i\}_{i=1}^{N}$ and identify
an error model using these data.

\smallskip
\textbf{Step 3.} Construct a robust
model.
\end{algorithm},
```

which gives Algorithm 2.

\begin{algorithm}[!h]

\label{a:alg1}

Algorithm 2. Robust model designing.

Step 1. Compute the residual $r = y - y_m$.

Step 2. Collect the data $\{u_i, r_i\}_{i=1}^N$ and identify an error model using these data.

Step 3. Construct a robust model.

Algorithms formatted in a different manner cannot be accepted.

10. Acknowledgments

The acknowledgment section is created using the acknowledgment environment:

Acknowledgments and other unnumbered sections have the title centered.

Please use this section to acknowledge all and any kinds of support your research has obtained.

11. References

Authors should provide complete, correct and properly structured references. All data in the reference must be

J. Doe and M. John

amcs V

correct. Please cite the full title of a journal or the full name of a conference, not an abbreviation (e.g., not *IEEE Tran. N. Networks* but *IEEE Transactions on Neural Networks*, not *ACC 2007* but *American Control Conference 2007*).

To prepare the bibliography using BibTEX, the harvard style with the options dcucite and abbr as well as the dcu bibliography style should be used. It is an author—date type of citations and offers the following useful options employed in our publications:

• \cite{Reference name} for parenthetical references, i.e., when they constitute extraneous information:

As has been observed (?; ?; ?) ...

• \citeasnoun{Reference name} for textual references, i.e., when they constitute a logical part of the sentence:

As observed by ?, ? and ? ...

• \citeaffixed{Reference name}{affix} for parenthetical references containing additional introductory elements:

As has been observed (e.g., ?; ?; ?) ...

• \citeyear{Reference name} for multiple references to works by the same author:

As observed by Uciński (?; ?; ?) ...

The list of references should be ordered alphabetically according to the first author's last name. Publications by the same author(s) should be listed chronologically starting with the least recent item. Works by the same author(s) published in the same year are differentiated with *a,b,* etc., as in the example above.

12. Biographies

The authors of accepted papers are expected to provide biographical notes, concisely describing their professional standing, achievements and interests.

Biographies are created using the biography environment, which supports an optional argument for the inclusion of a photo:

```
\begin{biography} [photo.eps] {Author's Name}
.
.
.
\end{biography}.
```

The photo area is 2.5cm wide and 3cm long. The author's name is a mandatory parameter and it is written in bold face. The biography should consist of one paragraph not longer than 100 words, while photo images should be prepared with 220 dpi resolution, as gray scale EPS files.

If a photo is not available, the biography environment without the optional argument should be used as follows:

```
\begin{biography}[]{Author's Name}
.
.
.
\end{biography}.
```

It should be stressed that a biography of each author of the paper is required, preferably with a photo.

13. Appendices

The appendix environment is used to start a single appendix:

The authors can introduce more than one appendix section. In this case they should use the appendices environment, which uses capital letters as the numbering convention (e.g., **Appendix A**, **Appendix B**, etc.). When the title of the appendix is required, it is placed in the brackets:

Please note that appendices use their own numbering for equations, figures, lemmas, etc., and they are placed after biographies.

14. Paper notices

The paper notices section includes information about the following:

- Date of paper submission, declared with the \Received{} command,
- Date of paper revision, declared with the \Revised{} command,
- Date of paper second revision, declared with the \Rerevised{} command.

These commands are used solely by the editorial staff, so the authors are asked to ignore them.

Acknowledgment

place photo here

Appendix A

Convergence analysis

$$a = v + m \tag{A1}$$

$$b = m + n \tag{A2}$$

Fig. A1. Appendix figure.

Theorem A1.

Lemma A1.

Table A1. Appendix table

Algorithm	Performance [%]	Calc. time [s]
gradient	95	100
stochastic	97	80
evolutionary	99	500

Lemma A2.

Lemma A3.

Appendix B

This is another appendix.

$$c = z + l \tag{B1}$$

Received: