What is LATEX?
Basic Mark-up
Embedded Graphics
Examples
Resources

Getting Started with LATEX for a Technical Document or Thesis

Stephen Carr, IST Client Services

University of Waterloo

Nov 2015

Outline

- What is LATEX?
- Basic Mark-up
- Embedded Graphics
- Examples
- 6 Resources

What is LATEX?

- LATEX is a mark-up language for typesetting documents (Leslie Lamport, 1985).
- ... based on TEX, a typesetting system created by Donald Knuth (1977)
- LATEX is simpler and more structured than TEX (it's a macro language).
- LATEX attempts to separate the "content" from the "look" of the document.
- LATEX is not a WYSIWYG word processor.

What is LATEX? 2

- LATEX and TEX have stong mathematical typsetting capabilities.
- The source document is plain text so is easily portable.
- LATEX is available as free software on all computing platforms.
- To produce a typeset document, the plain text source file is processed by a suite of programs.
- There are commercial versions of LaTEX that provide a slicker user interface, e.g., TeXtures, Scientific Workplace

Basic Mark-up 1

- All LATEX mark-up commands begin with a "\".
- Commands use braces " { } " to indicate the argument (scope):
 - e.g., \emph{This text emphasized}
- Some commands can act as on-off switches (no argument):
 - e.g., \large turns on larger font size (scope not explicit)
- Commands may have options:
 e.g., \documentclass[12pt, twocolumn] {article}

Basic Mark-up 2

There are 10 special characters used in LATEX commands:
 \#\$% & ~ ^{}

Backslash, tilde and caret are produced with:

```
\textbackslash\textasciitilde
\textasciicircum
```

- Other special characters are entered as text by preceding them with a backslash.
- Extra spacing between words and commands is ignored.
 Anything following "%" is ignored.
- A blank line indicates a new paragraph.

Basic Mark-up 3

- Environments define more complex structures, scoped with \begin and \end commands:
 - e.g., \begin{itemize} ...\end{itemize}
- Environments define their own commands e.g., \item defines an item within a list.
- Some environments are automatically numbered e.g., section and equation
- The "starred" form turns off auto-numbering e.g., \begin{equation*}

Text Mode and Math Mode

- LATEX typesets text and math differently.
- Text (paragraph) mode is the default.
- Math mode must be turned on explicitly by using special delimiters \$...\$ or by using a math environment.
- Font changing commands are different in text and math modes:
 - e.g., \textbf vs. \mathbf for bolding.

Source File — Preamble

- The source file(s) contain the document text and LaTEX mark-up.
- There is one master source file, beginning with the \documentclass command.
- The preamble section defines:
 - the document type via \documentclass
 - add-on packages needed e.g.,
 \usepackage {amsmath, amssymb}
 - any special dimensions, e.g., margins, spacing
 - any user-defined commands or environments

Source File — Logical Document

- The document section lies between \begin{document}
 and \end{document} commands.
- The logical document contains the content material and mark-up.
- Other source files e.g., chapters, may be read into the master file with \input {filename.tex} commands.
- Additional source files should not contain a preamble section or \begin{document} and \end{document} commands.

Text Mark-up 1

There are a few simple commands to remember:

```
Punctuation - - - , or \textmdash e.g., He jumped — too late.
Range - - , or \textndash e.g., chapters 1-12
```

Interword – *e.g.*, thought-provoking

Use pairs of opening and closing single quotes rather than double quotes, to get "this" rather than "this".

Text Mark-up 2

- Force a space with a backslash followed by a space. e.g., LATEX beats Word! (\LaTeX beats Word!) e.g., LATEX beats Word! (\LaTeX\ beats Word!)
- If necessary, force a line break with \\
- Prevent inappropriate line break with tilde e.g., Ms.~Wong or \mbox{No breaks in here}.
- Ellipsis ... is produced with \ldots.
- Change font sizes: \tiny, \small, \large, \Large, \LARGE, \huge

Text Mark-up 3 — Environments

List-type environments:

```
Bulleted lists Use the itemize environment.

Numbered lists Use enumerate.

Descriptions Use description.
```

• Example:

```
\begin{enumerate}
\item First item
\item Second item
\end{enumerate}
```

List environments can be nested.

- First item
- Second item

Text Mark-up 4 — Layout

Layout environments:

Tables Use tabular. Borders optional.

Fancier Layout Use minipage.

Example table:

```
\begin{tabular}{lr}
One & Two
```

Three & Four

\end{tabular}

Example minipage:

\begin{minipage} {4cm}

This is some text in a minipage.

\end{minipage}

One Two
Three Four

This is some text in a minipage.

Text Mark-up 5 — Cross-references

- Any numbered structure (section, equation, etc.)
 can be given a name.
- When that name is referred to, the number is inserted.
- Use e.g., \label{sec-intro} right after the \begin{section} command.
- Refer to label in text with \ref{sec-intro}e.g., In section~\ref{sec-intro}

Math Mark-up 1

- Only certain fonts contain many math symbols:
 - Computer Modern (the default Donald Knuth-designed font)
 - Lucida Bright
 - Times
- AMS packages amsmath, amssymb, amstext provide many useful environments and symbols (hundreds!).
- Math content can be in-line or displayed.

```
In-line Between $'s or \( and \\ ).
```

Displayed Use equation or equation* environments.

Text can be added in math mode:
 e.g., \text{Some text} (requires amstext)

Math Mark-up 2

 Spacing in math mode can be adjusted manually, if necessary.

	Default Spacing	34	
	\thinspace	34	
\;	\medspace	3 4	
\;	\thickspace	3 4	
		3	4
	\qquad	3	4
\!	\negthinspace	34	
	\negmedspace	34	
	\negthickspace	34	

Math Mark-up 3 — Simple Examples

Example In-line Math:

We define matrix $A_{m \to m}$ where m=4 and n=5.

• Example Displayed Math:

```
\begin{equation*}
\label{quad_form}
x = \frac{
-b \pm
\sqrt{b^2 - 4ac}
}{
2a}
\end{equation*}
```

We define matrix $A_{m \times n}$, where m = 4 and n = 5.

For
$$ax^2 + bx + c = 0$$
,

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

is the quadratic formula.

Math Mark-up 4 — Multi-line Eqns

• Example eqnarray environment:

- Suppress a line number with \nonumber.
- An eqnarray has exactly 3 columns, tabbed with &.

Math Mark-up 5 — Matrices & Arrays

• Example Matrix:

```
\begin{equation*}
 \begin{bmatrix}
 \alpha \& \beta^{*}\
  \gamma^{*} & \delta
  \end{bmatrix}
 \end{equation*}
Example Array:
 \begin{equation*}
 \left|
 \begin{array}{lr}
  1 & \cos(\theta) \\
 \sin(\theta) & 0
 \end{array}\right|
```

$$\begin{bmatrix} \alpha & \beta^* \\ \gamma^* & \delta \end{bmatrix}$$

 $\begin{array}{ccc}
1 & \cos(\theta) \\
\sin(\theta) & 0
\end{array}$

\end{equation*}

Math Mark-up 6 — Cases

• Example Case:

```
\begin{equation*}
P \{r-j\} =
\begin{cases}
0 & \text{text}\{\text{if } r-j \text{ odd}\}, \\
r! \setminus (-1)^{(r-i)/2} &
\text{text}\{if \ r-j\ even\}.
\end{cases}
\end{equation*}
 P_{r-j} = \begin{cases} 0 & \text{if } r - j \text{ odd,} \\ r! (-1)^{(r-j)/2} & \text{if } r - j \text{ even.} \end{cases}
```

Math Markup 7 — Cross-References

• Use \label and \egref e.g., \begin{equation} \label{alq} \begin{split} $a = b+c-d \setminus$ a = b + c - d+e - f+e-f\end{split} \end{equation} In equation (4) ... In equation \egref{alg}, \ldots

(4)

Embedded Graphics 1 — Encapsulated Postscript

- The latex formatter only allows embedded EPS figures.
- Encapsulated PostScript is PS that describes a partial page.
- PS is easily produced from your favourite drawing package via "Print to file" though a Postscript print driver.
- GSView can convert PS to EPS (calculates the drawing's "bounding box").
- Your drawing program may also export to EPS directly.
- Otherwise, programs such as ImageMagic can convert among many image formats.

Embedded Graphics 2 — \includegraphics

 Graphics are included via the \includegraphics command, defined by the graphicx package. e.g.,

```
\includegraphics[height=5cm] {myfig.eps}
```

- Options to \includegraphics allow resizing, etc.
- However, it's better to draw your figures to the size you need (to avoid problems with scaling text annotations).
- Common options to \includegraphics are:

```
width=, height= Set only one to keep original proportions.

clip=true For cropped images, ensure the figure is clipped to the bounding box.
```


Embedded Graphics 3 — Portable Document Format

- The pdflatex formatter only allows embedded graphics in the following formats:
 - PDF
 - JPEG
 - PNG
 - TIFF
- For PDF documents vector graphics are preferred, to allow zooming without degradation.
- EPS is a scalable "vector graphic" format.
- EPS drawings may be converted to PDF through GSView or Acrobat Pro.
- Graphics are included via the \includegraphics command (as above).

Embedded Graphics 4 — Floating Figures (and Tables)

- The figure and table environments provide "floating" structures that are numbered and captioned.
- Captions are listed in the lists of figures and tables.

```
\begin{figure} [htbp]
\begin{center}
\includegraphics[clip=true] {beam.pdf}
\end{center}
\caption(Cantilever Beam)
\label{fig.beam}
\end{figure}
```


Figure: Cantilever Beam

Embedded Graphics 5 — Floats . . . continued

- Floating structures are placed in the document by LATEX where they cause the least disruption to the look of the typesetting.
- Options [htbp] allow you to state your location preferences in order.
 - h Here, if possible
 - t Top of a following page
 - b Bottom of current or following page
 - Page of floats
- The float package provides the H option for keeping a figure environment from floating.
- The floatfig provides for wrapping text around narrow floating figure environments.

Thesis Template — Example Preamble

```
% Example thesis for formatting with "latex", i.e. EPS figs. and dvips DVI formatter
\documentclass[12pt]{report}
\usepackage{amsmath,amssymb,amstext} % lots of Math symbols and environments
\usepackage[dvips]{graphicx} % includegrahics environment
\usepackage[dvips=true.bookmarks=true]{hyperref} % hyperlinks in PDF
% Create a listing in the log of all files needed to process this document
\listfiles
% Reset page margins according to UW thesis regulations
\setlength{\hoffset}{Opt}
 % 1 inch left margin
\setlength{\oddsidemargin}{Opt} % 1 inch left margin
\setlength{\voffset}{0pt}
 % 1 inch top margin
\setlength{\marginparwidth}{Opt} % no margin notes
\setlength{\marginparsep}{Opt} % no margin notes
\raggedbottom
```

\renewcommand{\baselinestretch}{1.2} % 1.2 line spacing for legibility (optional)

Resources

- The UW LaTeX for EThesis and Large Documents page.
- The Comprehensive TeX Archive Network where all things TeX and LATeX are found.
- There are many good books on LaTeX. The standards are: LaTeX, A Document Preparation System, by Lamport The LaTeX Companion, by Goosens, Mittelbach and Samarin