What is Beamer?
Use Beamer in 4 steps
Objects
Other Utilities

A Beamer tutorial using Beamer A Quick Introduction

André Loureiro

School of Economics - University of Edinburgh

October 2012

- What is Beamer?
- 2 Use Beamer in 4 steps
- Objects
 - Equations
 - Graphs & Tables
 - Links
- Other Utilities
 - Lists
 - Overlays
 - Frame Structures
 - Notes

- What is Beamer?
- 2 Use Beamer in 4 steps
- Objects
 - Equations
 - Graphs & Tables
 - Links
- Other Utilities
 - Lists
 - Overlays
 - Frame Structures
 - Notes

- What is Beamer?
- 2 Use Beamer in 4 steps
- Objects
 - Equations
 - Graphs & Tables
 - Links
- Other Utilities
 - Lists
 - Overlays
 - Frame Structures
 - Notes

- What is Beamer?
- 2 Use Beamer in 4 steps
- Objects
 - Equations
 - Graphs & Tables
 - Links
- Other Utilities
 - Lists
 - Overlays
 - Frame Structures
 - Notes

- Beamer is a document class in LaTeX that produces beautiful, clean and standard academic presentation. (Actually, LaTeX is intended to provide a high-level language that accesses the power of TeX.)
- Virtually, all academic presentation in fields that use maths ir some extent use Beamer.
- Very convenient, since the same LaTEX code of your paper is used and a very portable PDF file is the final output.
- And as in a usual LATEX document, it allows global AND local control of layout, colour and fonts.

- Beamer is a document class in LaTeX that produces beautiful, clean and standard academic presentation. (Actually, LaTeX is intended to provide a high-level language that accesses the power of TeX.)
- Virtually, all academic presentation in fields that use maths in some extent use Beamer.
- Very convenient, since the same LaTEX code of your paper is used and a very portable PDF file is the final output.
- And as in a usual LATEX document, it allows global AND local control of layout, colour and fonts.

- Beamer is a document class in Lagrange that produces beautiful, clean and standard academic presentation. (Actually, Lagrange that accesses the intended to provide a high-level language that accesses the power of Tex.)
- Virtually, all academic presentation in fields that use maths in some extent use Beamer.
- Very convenient, since the same LaTEX code of your paper is used and a very portable PDF file is the final output.
- And as in a usual LaTEX document, it allows global AND local control of layout, colour and fonts.

- Beamer is a document class in Lagrange that produces beautiful, clean and standard academic presentation. (Actually, Lagrange that accesses the intended to provide a high-level language that accesses the power of Tex.)
- Virtually, all academic presentation in fields that use maths in some extent use Beamer.
- Very convenient, since the same LaTEX code of your paper is used and a very portable PDF file is the final output.
- And as in a usual LateX document, it allows global AND local control of layout, colour and fonts.

Use Beamer in 4 steps

- Install a LATEX editor.
- Install MikTEX: Provides a set of tool necessary to prepare documents using the TEX/LATEX markup language. (It automatically patches to the LATEX editor)
- Use MikTEX to download and install beamer package. (If MikTEX version is recent, once the "usepackage" command is used for the first time, it is automatically downloaded and installed.)
- Use the correspondent TeX file of this presentation as a template. (Use "A LaTEX tutorial using LATEX" as a companion.)

Equations

• As in any LATEX document, it is very handy to write equations.

$$Q = \alpha + \beta P + \gamma I + \epsilon \tag{1}$$

$$1+2+\cdots+n=\frac{n(n+1)}{2}$$
 (2)

Graphs

Maybe a graph is necessary to make a point.

Figure: Supply X Demand

Graphs

Or multiple graphs:

Figure: Two Markets

Tables

Table: Demand Function Estimation

	(1)	(2)	(3)
	Demand	Demand	Demand
			(Domestic)
Constant	0.87**	0.71**	0.91***
	(0.41)	(0.27)	(0.00)
Price	-0.87***	-0.71***	-0.60***
	(0.21)	(0.17)	(0.00)
Income		8.11***	9.34***
		(2.20)	(0.00)
Observations	5435	5435	2319
R^2	0.90	0.92	0.91
*** p<0.01, ** p<0.05, * p<0.1			

Links

Sometimes you need to come back to a slide to make a point clear.

Figure: Supply X Demand

Compare this figure to the previous one.

Links

Or we may want to show a "hidden" slide if the audience have some questions about a specific issue.

Theorem

$$1-2+3-4+...=\frac{1}{4}$$

◆ Proof

Lists

- itemize
 - A
 - B
- enumerate
 - A
 - B
- description

My First Item A

My Second Item B

Overlays

- \pause command
- Alert
- Specifications

Frame Structures

- Columns
- Blocks

Notes

Figure: Supply X Demand

Additional Information

Proof.

By authority, the theorem is true.

◆ Go Back to presentation

Columns

```
If you write this:
```

```
\begin{columns}
\column{0.5\textwidth}
My First Column
\column{0.5\textwidth}
My Second Column
\end{columns}
```

You get: My First Column

My Second Column

◆ Go Back to presentation

Blocks

If you write this:

```
\begin{block}{My Block}
This an interesting way to highlight some specific point.
\end{block}
```

You get:

My Block

This an interesting way to highlight some specific point.

Some specific types of blocks are: theorem, proof, corollary, example, etc.

Blocks and Columns

You can combine both commands:

```
\begin{columns}
\begin{column}{2.8cm}
\begin{block}{Smaller Column 1}Some text here.\end{block}
\end{column}
\begin{column}{5.5cm}
\begin{block}{Bigger Column 2}Maybe something else here.\end{block}
\end{column}
\end{columns}
```

You get:

Smaller Column 1

Some text here.

Bigger Column 2

Maybe something else here.

Alert Current Item

```
If you type:
```

```
\begin{itemize}[<+-| alert@+>]
\item Micro
\item Macro
\item Econometrics
\end{itemize}
```

- Micro
- Macro
- Econometrics

Alert Current Item

```
If you type:
```

```
\begin{itemize}[<+-| alert@+>]
\item Micro
\item Macro
\item Econometrics
\end{itemize}
```

- Micro
- Macro
- Econometrics

Alert Current Item

```
If you type:
```

```
\begin{itemize}[<+-| alert@+>]
\item Micro
\item Macro
\item Econometrics
\end{itemize}
```

- Micro
- Macro
- Econometrics

If you type:

```
\begin{itemize}
\item<1-3> Item A
\item<2-4> Item B
\item<3-5> Item C
\item<4-> Item D
\item<-4> Item E
\end{itemize}
```

- Item A
- Item E
- Item C
- Item [
- Item E

If you type:

```
\begin{itemize}
\item<1-3> Item A
\item<2-4> Item B
\item<3-5> Item C
\item<4-> Item D
\item<-4> Item E
\end{itemize}
```

- Item A
- Item B
- Item C
- Item [
- Item E

If you type:

```
\begin{itemize}
\item<1-3> Item A
\item<2-4> Item B
\item<3-5> Item C
\item<4-> Item D
\item<-4> Item E
\end{itemize}
```

- Item A
- Item B
- Item C
- Item Γ
- Item E

If you type:

```
\begin{itemize}
\item<1-3> Item A
\item<2-4> Item B
\item<3-5> Item C
\item<4-> Item D
\item<-4> Item E
\end{itemize}
```

- Item A
- Item B
- Item C
- Item D
- Item E

If you type:

```
\begin{itemize}
\item<1-3> Item A
\item<2-4> Item B
\item<3-5> Item C
\item<4-> Item D
\item<-4> Item E
\end{itemize}
```

- Item A
- Item B
- Item C
- Item D
- Item E