EECS 31L: Introduction to Digital Design Lab LaTeX Tutorial

Pooria. M. Yaghini

The Henry Samueli School of Engineering Electrical Engineering and Computer Science University of California, Irvine

What is LaTeX

LaTeX is a document preparation system for high-quality typesetting. It is most often used for medium-to-large technical or scientific documents but it can be used for almost any form of publishing.

LaTeX is *not* a word processor! Instead, LaTeX encourages authors *not* to worry too much about the appearance of their documents but to concentrate on getting the right content.

A Simple LaTeX Sample

Cartesian closed categories and the price of eggs Jane Doe September 1994

Hello world!

```
\documentclass{article}
\title{Cartesian closed categories and the price of eggs}
\author{Jane Doe}
\date{September 1994}
\begin{document}
 \maketitle
 Hello world!
\end{document}
```

In English:

- This document is an article.
- Its title is Cartesian closed categories and the price of eggs.
- Its author is Jane Doe.
- It was written in September 1994.
- The document consists of a title followed by the text Hello world!

LaTeX Resource

- Obtaining LaTeX: https://latex-project.org/ftp.html
- For windows: proTeXt http://www.tug.org/protext/
- For MAC: MACTeX http://www.tug.org/mactex/
- LaTeX Tutorial: http://www.latex-tutorial.com/
 - http://latex.wikia.com/wiki/Main_page
- LaTeX Template: http://www.latextemplates.com/
- Sample report and its LaTeX files will be shared

LaTeX Basic Layout

Sample Code:

```
%Preamble
 \documentclass[paper=letter, fontsize=11pt]{sgrartgl} % A4 paper and 11pt font size
2
 \usepackage[T1]{fontenc} % Use 8-bit encoding that has 256 glvphs
 \usepackage{fourier} % Use the Adobe Utopia font for the document - comment this line to
 return to the LaTeX default
 \usepackage[english]{babel} % English language/hyphenation
 \usepackage{amsmath,amsfonts,amsthm} % Math packages
 \usepackage{graphicx}
 \usepackage{lipsum} % Used for inserting dummy 'Lorem ipsum' text into the template
 \usepackage{hyperref}
 \usepackage{sectsty} % Allows customizing section commands
10
11
12 ▼ \title{
 \normalfont \normalsize
 \textsc{University of California Irvine} \\ % Your university, school and/or department
14
 name(s)
 \textsc{Course: Introduction to Digital Logic Lab (31L) Fall 2015} \\ [25pt]
15
 \huge Lab 0 report\\ % The assignment title
16
17
18
 \author{Peter Anteate \\ Student ID: 12345678} % Your name
19
 \date{\normalsize\today} % Today's date or a custom date
 %Main document
20
21 \begin{document}
 \maketitle % Print the title
22
23 \section{Latex installation and tutorial}
 Latex is a high-quality document preparation system. In order to set it up on your
24
 Windows machine you need to download and install some tools which are discussed in the
 following Section. However, there are hundreds of tools that you can use to set up Latex
 and this tutorial is one of them.
25
 \end{document}
```

LaTeX Basic Layout

Preview output:

UNIVERSITY OF CALIFORNIA IRVINE
COURSE: INTRODUCTION TO DIGITAL LOGIC LAB (31L) FALL 2015

Lab 0 report

Peter Anteate Student ID: 12345678

September 28, 2015

1 Latex installation and tutorial

Latex is a high-quality document preparation system. In order to set it up on your Windows machine you need to download and install some tools which are discussed in the following Section. However, there are hundreds of tools that you can use to set up Latex and this tutorial is one of them.

Main Document: Create Tables with LaTeX

- A lot of times, it is necessary to have data nicely structured in a table. LaTeX offers an environment for table creation. For this purpose we use the table and tabular as well as the center environment.
- Sample code:

```
121
122 % to add a table
123 \section{Example of tables}
124 You can easily use this code to add a table to your report. There are many options for
 tables that you can easily find them on line through the wiki pages for latex table
 related commands.
125 \begin{table}[h]
126 \centering
127 \caption{Truth table of AND gate}
128 \label{my-label}
129 \begin{tabular}{|c|g||g|} % Three columns, the letter tells how to align the content
 %1 left c center r right
130
131
 \hline % create a horizontal line
 \textbf{Input1} &\textbf{Input0} &\textbf{Output}
132
133 \hline
 0 & Q & Q \\ % ampersands % as column seperators and newline symbols \\ as row
134
 seperators
135 \hline
 Q & 1 & 0
136
 \hline
137
138
 1 & Q & Q \\
139 \hline
 1 & 1 & 1 \\
140
141
 \hline
 \end{tabular}
142
 \end{table}
143
144
```

Main Document: Create Tables with LaTeX

Overview output:

3 Example of Tables

You can easily use this code to add a table to your report. There are many options for tables that you can easily find them on line through the wiki pages for latex table related commands.

Table 3.1: Truth table of AND gate

Input1	Input0	Output
0	0	0
0	1	0
1	0	0
1	1	1

To learn how to create tables and plots directly from spreadsheets(.csv)
please read the tutorial:

http://www.latex-tutorial.com/tutorials/advanced/lesson-9/

Main Document: Create Lists with LaTeX

To create bullet list, we can use the following code:

```
101 ▼ \section{Lists}
102
103
104
 % to add a list to your report
105
 In case you want to have bullet list you can use the following format. If you want to
106
 have numerical lists refer to Section~\ref{sec:general notes}.
107 ▼ \subsection{Example of list (3*itemize)} %includes a 3-level-list
108 \begin{itemize}
 \item First item in a list %each level need a begin and end statement
109
 \begin{itemize} % decrease indent of next level list
110 T
 \item First item in a list
111
112 "
 \begin{itemize}
 \item First item in a list
113
 \item Second item in a list
114
115
 \end{itemize}
 \item Second item in a list
116
 \end{itemize}
117
 \item Second item in a list
118
 \end{itemize}
119
120
```

Main Document: Create Lists with LaTeX

Sample output:

2 Lists

In case you want to have bullet list you can use the following format. If you want to have numerical lists refer to Section 5.

2.1 Example of List (3*ITEMIZE)

- First item in a list
 - First item in a list
 - * First item in a list
 - Second item in a list
 - Second item in a list
- Second item in a list
- If we want to have numerical lists, we have to use enumerate command. And we will learn this in a full-version report.

A Sample Report

- In this course, you can use the sample report as your reference, and it will save you a lot of time to reprogram the report.
- Next we are going to go through a full report in LaTeX to review all we covered in this tutorial.