Beginner's LATEX Tutorial

Imran Rashid lots borrowed from Marius

October 2, 2007

Outline

Why Latex

Basics

Tools

Features

Math Mode

Lists

Tables

Figures

Numbering

References

Bibliographies with BibTeX

Using Latex Packages

Resources

▶ **Goal** —Get beginners familiar with using latex

- ► **Goal** —Get beginners familiar with using latex
- ▶ I am not a Latex expert (but I do use it a lot)

- ► **Goal** —Get beginners familiar with using latex
- ▶ I am not a Latex expert (but I do use it a lot)
- focus on demos lots of references online

- ► **Goal** —Get beginners familiar with using latex
- ▶ I am not a Latex expert (but I do use it a lot)
- focus on demos lots of references online
- ▶ I will not cover advanced features

Outline

Why Latex

Basics

Tools

Features

Math Mode

Lists

Tables

Figures

Numbering

References

Bibliographies with BibTeX

Using Latex Packages

Resources

▶ Great for typesetting math

- ▶ Great for typesetting math
- ▶ automated placement of figures & tables

- Great for typesetting math
- automated placement of figures & tables
- automatic generation of references to tables, figures, bibliographies

- Great for typesetting math
- automated placement of figures & tables
- automatic generation of references to tables, figures, bibliographies
- free and universal

- Great for typesetting math
- automated placement of figures & tables
- automatic generation of references to tables, figures, bibliographies
- free and universal
- separate content from layout

- Great for typesetting math
- automated placement of figures & tables
- automatic generation of references to tables, figures, bibliographies
- free and universal
- separate content from layout
- Can create documents, slides, etc.

- Great for typesetting math
- automated placement of figures & tables
- automatic generation of references to tables, figures, bibliographies
- free and universal
- separate content from layout
- Can create documents, slides, etc.
- Pretend to be a theory student

<u> </u>	©
	compile, debug, view, edit

<u> </u>	©
tools(?)	compile, debug, view, edit

<u> </u>	©
tools(?)	compile, debug, view, edit
	not WYSIWYG

<u> </u>	(i)
tools(?)	compile, debug, view, edit
write logically latex will take care of layout	not WYSIWYG

<u> </u>	(i)
tools(?)	compile, debug, view, edit
write logically	not WYSIWYG
latex will take care of layout	HOL WISHVIG
$\sqrt{\frac{t^{\beta^{X}}}{\lambda x : \sum_{n=1}^{x^{8}} \log(\rho \otimes x)}}$	

<u> </u>	(3)
tools(?)	compile, debug, view, edit
write logically latex will take care of layout	not WYSIWYG
$\sqrt{\frac{t^{\beta^{\chi}}}{\lambda x : \sum_{n=1}^{x^{8}} \log(\rho \otimes x)}}$	
automated content	

\odot	②
tools(?)	compile, debug, view, edit
write logically	not WYSIWYG
latex will take care of layout	1101 11 11 11 11
$\sqrt{\frac{1}{\lambda x : \sum_{n=1}^{x^8} \log(\rho \otimes x)}}$	
automated content	
extremely powerful	

<u> </u>	(3)
tools(?)	compile, debug, view, edit
write logically latex will take care of layout	not WYSIWYG
$\sqrt{\frac{t^{\beta^{\chi}}}{\lambda x : \sum_{n=1}^{\chi^{8}} \log(\rho \otimes x)}}$	
automated content	
extremely powerful	steep learning curve

\odot	
tools(?)	compile, debug, view, edit
write logically	not WYSIWYG
latex will take care of layout	HOL WISHVIG
$\sqrt{\frac{t^{\beta^{X}}}{\lambda x : \sum_{n=1}^{x^{8}} \log(\rho \otimes x)}}$	
automated content	
extremely powerful	steep learning curve
	collaborators may not know latex

\odot	©
tools(?)	compile, debug, view, edit
write logically latex will take care of layout	not WYSIWYG
$\sqrt{\frac{t^{\beta^{\chi}}}{\lambda x : \sum_{n=1}^{x^{8}} \log(\rho \otimes x)}}$	
automated content	
extremely powerful	steep learning curve
	collaborators may not know latex

© Latex can be very intimidating ©

<u> </u>	3
tools(?)	compile, debug, view, edit
write logically	not WYSIWYG
latex will take care of layout	1101 11 11 11 11
$\sqrt{\frac{t^{\beta^{x}}}{\lambda x: \sum_{n=1}^{x} \log(\rho \otimes x)}}$	
<u> </u>	
automated content	
extremely powerful	steep learning curve
	collaborators may not know latex

- ⊕ Latex can be very intimidating ⊕
 - © Hopefully this talk will help ©

Outline

Why Latex

Basics

Tools

Features

Math Mode

Lists

Tables

Figures

Numbering

References

Bibliographies with BibTeX

Using Latex Packages

Resources

Latex Commands

Two basic forms:

- 1. \SomeCommand{AnArgument}
- 2. \begin{SomeEnvironment}

\end{SomeEnvironment}

```
\documentclass [arguments] {type of document}
package imports
global definitions
other settings
\begin{document}
document contents: text, LATEX commands
\end{document}
```

Outline

Why Latex

Basics

Tools

Features

Math Mode

Lists

Tables

Figures

Numbering

References

Bibliographies with BibTeX

Using Latex Packages

Resources

Latex Tools

Tools exist for most platforms to make working with latex easier:

- makefile
- mode for emacs
- ► IDEs for every platform

Latex Tools

Tools exist for most platforms to make working with latex easier:

- makefile
- mode for emacs
- ▶ IDEs for every platform

I will demo TexnicCenter, an IDE for windows

Latex Tools

Tools exist for most platforms to make working with latex easier:

- makefile
- mode for emacs
- ▶ IDEs for every platform

I will demo TexnicCenter, an IDE for windows More options listed in Resources at the end

Outline

Why Latex

Basics

Tools

Features

Math Mode

Lists

Tables

Figures

Numbering

References

Bibliographies with BibTeX

Using Latex Packages

Resources

Math Mode

By default, LaTex is in "text" mode. Have to switch to math to use math mode:

▶ Use \$... \$ in the middle of a text-block

Math Mode

By default, LaTex is in "text" mode. Have to switch to math to use math mode:

- ▶ Use \$... \$ in the middle of a text-block
- ▶ Use \ [... \] to insert a block of math

Math Mode

By default, LaTex is in "text" mode. Have to switch to math to use math mode:

- ▶ Use \$... \$ in the middle of a text-block
- ▶ Use \ [... \] to insert a block of math
- ► Use \begin{align} ... \end{align} to have aligned equations

Lists

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

can use enumerate instead of itemize

```
\begin{table} \centering
```

\end{table}

```
\begin{table}
\centering
 \begin{tabular}{ }
 \end{tabular}
\end{table}
```

```
\begin{table}
\centering
 \begin{array}{c} \begin{array}{c} \\ \\ \end{array} \end{array}
 \end{tabular}
\end{table}
```

```
\begin{table}
\centering
 \begin{tabular}{|c|r}
 Height & Weight \\
 \end{tabular}
\end{table}
```

```
\begin{table}
\centering
 \operatorname{begin}\{\operatorname{tabular}\}\{|\mathbf{c}|\mathbf{r}\}
 Height & Weight \\
 \hline
 \end{tabular}
\end{table}
```

```
\begin{table}
\centering
 \begin{tabular}{|c|r}
 Height & Weight \\
 \hline
 160 \\
 5.4 &
 \end{tabular}
\end{table}
```

```
\begin{table}
\centering
 \begin{tabular}{|c|r}
 Height & Weight \\
 \hline
 5.4 & 160 \\
 6.1 & 234 \\
 \end{tabular}
\end{table}
```

```
\begin{table}
\centering
 \begin{tabular}{|c|r}
 Height & Weight \\
 \hline
 5.4 & 160 \\
 6.1 & 234 \\
 \end{tabular}
 \caption{Some text that is a caption for the table}
 \label{tableLabel}
\end{table}
```

```
\begin{table}
\centering
 \begin{tabular}{|c|r}
 Height & Weight \\
 \hline
 5.4 & 160 \\
 6.1 & 234 \\
 \end{tabular}
 \caption{Some text that is a caption for the table}
 \label{tableLabel}
\end{table}
```

Height	Weight
5.4	160
6.1	234

Table: Some text that is a caption for the table

Adding figures to your documents

```
Use the graphicx package

\begin{figure}
  \centering
 \includegraphics{filename}
 \caption{the caption text}
 \label{label for cross-refs}
end{figure}
```

Adding figures to your documents

```
Use the graphicx package

\begin{figure}
\centering
\includegraphics{filename}
\caption{the caption text}
\label{label for cross-refs}
\end{figure}
```

- ightharpoonup With latex ightharpoonup ps ightharpoonup PDF, can only use postscript graphics
- $\begin{tabular}{l} \begin{tabular}{l} \begin{tab$

```
\begin{align}
x &= 1 + 1 \\
&= 2\\
\end{align}
```

```
\begin{align}
x &= 1 + 1 \\
&= 2\\
\end{align}
```

$$x = 1 + 1 \tag{1}$$

$$=2 \tag{2}$$

```
\begin{align}
x &= 1 + 1 \\
&= 2\\
\end{align}
```

$$x = 1 + 1 \tag{1}$$

$$=2 (2)$$

```
vs:
 \begin{align*}
 x &= 1 + 1 \\
 &= 2\\
 \end{align*}
```

```
\begin{align}
x &= 1 + 1 \\
&= 2\\
\end{align}
```

$$x = 1 + 1 \tag{1}$$

$$=2 (2)$$

```
vs:
  \begin{align*}
  x &= 1 + 1 \\
  &= 2\\
  \end{align*}
```

$$x = 1 + 1$$
$$= 2$$

1. Use \label\{aLabelName}\) in your figures and tables

- 1. Use \label\abelName\ in your figures and tables
- 2. In the text, reference them with \ref{aLabelName}

- 1. Use \label\abelName\ in your figures and tables
- 2. In the text, reference them with \ref{aLabelName}
- 3. run latex twice

- 1. Use \label\abelName\ in your figures and tables
- 2. In the text, reference them with \ref{aLabelName}
- 3. run latex twice
- 4. Reorganize your figures as much as you want numbering will always be correct.

- 1. Use \label{aLabelName} in your figures and tables
- 2. In the text, reference them with \ref{aLabelName}
- 3. run latex twice
- 4. Reorganize your figures as much as you want numbering will always be correct.

Example: Here is a reference to Table 1.

See BibTeX

Outline

```
Math Mode
Numbering
Bibliographies with BibTeX
```

Using Latex Packages

Resources

Latex Packages

- ► LOTS of great functionality in packages (for example, including graphics)
- MikTeX has a built in package manager very useful.
- ▶ see here (http://www.math.uiuc.edu/ hildebr/tex/customstyles.html) for doing it manually. (sorry this isn't a very good answer ... if you really need to do this, I'd suggest first trying to find somebody that does this themselves, I always use a package manager.)

Outline

```
Math Mode
Numbering
Bibliographies with BibTeX
```

Using Latex Packages

Resources

Using Make (from Marius)

```
SOURCES=$(wildcard *.tex)
all: pdf
pdf: $(SOURCES:.tex=.pdf)
ps: $(SOURCES:.tex=.ps)
dvi: $(SOURCES:.tex=.dvi)
%.dvi: %.tex
 latex $<: latex $<
%.ps: %.dvi
 dvips $< -o $@
%.pdf: %.ps
 ps2pdf $<
```

Building PDFs becomes a matter of

\$ make hello.pdf

assuming that hello.tex exists.

1. Symbols need to be in math mode — use the \$...\$.

- 1. Symbols need to be in math mode use the \$...\$.
- 2. Don't mess with spacing too much try to let latex do it for you.

- 1. Symbols need to be in math mode use the \$...\$.
- 2. Don't mess with spacing too much try to let latex do it for you.
- 3. Format your source code.

- 1. Symbols need to be in math mode use the \$...\$.
- Don't mess with spacing too much try to let latex do it for you.
- 3. Format your source code.
- 4. Don't freak out if you have 100 errors you probably forgot a \end{} or a \$.

- 1. Symbols need to be in math mode use the \$...\$.
- Don't mess with spacing too much try to let latex do it for you.
- Format your source code.
- 4. Don't freak out if you have 100 errors you probably forgot a \end{} or a \$.
- 5. Compile often; if there are a lot of problems, try to narrow it down piecemeal.

- 1. Symbols need to be in math mode use the \$...\$.
- Don't mess with spacing too much try to let latex do it for you.
- 3. Format your source code.
- 4. Don't freak out if you have 100 errors you probably forgot a \end{} or a \$.
- 5. Compile often; if there are a lot of problems, try to narrow it down piecemeal.
- 6. Use the other grad students

Useful Packages

- amsmath gives the align command plus other useful stuff
- amsthm lemma, etc.
- algpseudocode, algorithm code formatting
- graphicx inserting figures (eps, jpg, png, etc.) into your latex documents
- subfig organizing subfigures
- hyperref putting links into your pdfs
- beamer slides.
- prosper more slides (provides transitions, but I think beamer is easier). here (http://prosper.sourceforge.net/). Nice collection of documentation (http://amath.colorado.edu/documentation/LaTeX/prosper/).
- multirow spanning rows and columns in tables
- wasysym some extra symbols (smileys)

Useful Resources

- ► cheat sheet (http://www.stdout.org/ winston/latex/)
- ► Latex primer http://www.maths.tcd.ie/%7Edwilkins/LaTeXPrimer/
- (http://www.math.uiuc.edu/ hildebr/tex/) bunch of tips, mostly focused on theorems, etc.
- ▶ help page #1 (http://web.image.ufl.edu/help/latex/) good as a beginners reference
- ▶ help page #2 —

- ► Bibtex reference —

 (http://amath.colorado.edu/documentation/LaTeX/reference/faq/bibstyles.html)
- ► Random blog (http://andrewjpage.com/index.php?/categories/2-Latex) with some handy tips
- ► Google —

Useful Tools

- MikTeX (http://miktex.org/) latex distribution + package manager
- ➤ TeXnicCenter (http://texniccenter.sourceforge.net/front_content.php) IDE for windows
- ► AucTex (http://www.gnu.org/software/auctex/) mode for latex authoring in emacs (from Marius)
- ► TeXShop (http://www.uoregon.edu/koch/texshop/) IDE for latex on Mac (from Krzysztof et. al)
- ► Kile (http://kile.sourceforge.net/) IDE for linux
- JabRef (http://jabref.sourceforge.net/) for managing your bibliographies (from Julie)
- Many others out there ... consult your local tex guru