Introduction to Beamer

Matthias Gerdts

School of Mathematics
The University of Birmingham
gerdtsm@maths.bham.ac.uk
http://web.mat.bham.ac.uk/M.Gerdts

- Introduction
- Structure of a Beamer Document
- Structuring Documents
 - Frames
 - Sections and Subsections
 - Table of Contents
- Theorems etc.
- Overlays
- Special Effects
 - Style
 - Movies
 - References

- Introduction
- Structure of a Beamer Document
- Structuring Documents
 - Frames
 - Sections and Subsections
 - Table of Contents
- 4 Theorems etc.
- Overlays
- Special Effects
 - Style
 - Movies
 - References

- Introduction
- Structure of a Beamer Document
- Structuring Documents
 - Frames
 - Sections and Subsections
 - Table of Contents
- Theorems etc.
- Overlays
- 6 Special Effects
 - Style
 - Movies
 - References

- Introduction
- Structure of a Beamer Document
- Structuring Documents
 - Frames
 - Sections and Subsections
 - Table of Contents
- Theorems etc.
- Overlays
- 6 Special Effects
 - Style
 - Movies
 - References

- Introduction
- Structure of a Beamer Document
- Structuring Documents
 - Frames
 - Sections and Subsections
 - Table of Contents
- Theorems etc.
- Overlays
- 6 Special Effects
 - Style
 - Movies
 - References

- Introduction
- Structure of a Beamer Document
- Structuring Documents
 - Frames
 - Sections and Subsections
 - Table of Contents
- Theorems etc.
- Overlays
- Special Effects
 - Style
 - Movies
 - References

Current Section

- Introduction
- - Frames
 - Sections and Subsections
 - Table of Contents

- - Style
 - Movies
 - References

Creating Presentations in BEAMER

What is BEAMER?

- BEAMER is a LATEX document class designed for presentations
- BEAMER can also be used to create reports from presentations (useful for handouts or scripts, which can be created automatically)
- LATEX based (all common LATEX commands can be used)
- pictures, movies, animations etc can be included
- easy to use and extremely powerful with a wide range of different styles and themes available
- advanced users can redefine and adjust almost every detail in order to meet personal preferences

Creating PDF

Creating a PDF file:

- use pdflatex filename to create a PDF file
- pdflatex allows to use the graphic formats .pdf, .jpg, .png
- pdflatex does not support .ps, .eps

Download:

- BEAMER comes with most standard LaTrinstallations
- if not: (GNU Public License) http://sourceforge.net/projects/latex-beamer/

Current Section

- Introduction
- Structure of a Beamer Document
- Structuring Documents
 - Frames
 - Sections and Subsections
 - Table of Contents
- Theorems etc.
- Overlays
- Special Effects
 - Style
 - Movies
 - References

Beamer Presentation: Header I

Documentclass, mode, and theme:

```
\documentclass{beamer}
\modeentation> {
 \usetheme{Warsaw}
 \useoutertheme{infolines}
 \useinnertheme{rounded}
 \setbeamercovered{transparent}
 \setbeamertemplate{theorems} [numbered]
 \usecolortheme{rose}
```

alternative themes: Frankfurt, Berlin, Bergen, Boadilla, Madrid, AnnArbor, Pittsburgh, Rochester, Antibes, Juan Les Pins, ... alternative color themes: seahorse, structure, albatross, beetle, crane, dove, fly, seagull, wolverine, ...

Beamer Presentation: Header II

Including packages:

\usepackage{amsmath,amssymb}

Defining a titlepage:

```
\titlepage
\title[short title]{title}
\subtitle{...}
\author[short]{name1 \inst{1} \and name2 \inst{2}}
\institute[short]{\inst{1} institute1 \and \inst{2} institute2}
\date{...}
\logo{...}
```

Main document:

```
\begin{document}
 presentation
\end{document}
```


General Structure of a Presentation

```
header
\begin{document}
 \section{Section 1}
 \begin{frame}
 \frametitle{My first slide}
 a single slide
 \end{frame}
\end{document}
```


Creating Handout from Presentation

Documentclass, mode, and theme:

```
\documentclass[a4paper]{article}
\usepackage[envcountsect]{beamerarticle}
\mode<article> {
 \usepackage{fullpage}
```

Then: include packages, define titlepage, ...

Main document:

```
\begin{document}
 presentation
\end{document}
```


Current Section

- Introduction
- Structure of a Beamer Document
- Structuring Documents
 - Frames
 - Sections and Subsections
 - Table of Contents
- Theorems etc.
- Overlays
- Special Effects
 - Style
 - Movies
 - References

Frame Environment I

A single slide is defined as follows:

```
\begin{frame}
  \frametitle{title}
  \framesubtitle{subtitle}
  content in standard LaTeX notion
\end{frame}
```

Remark: only those contents are displayed which fit on a single page

Frame Environment II

Slides with (automatic) pagebreaks are defined as follows:

```
\begin{frame} [allowframebreaks]
 \frametitle{title}
 \framesubtitle{subtitle}
 content in standard LaTeX notion
\end{frame}
```

The \newpage or \pagebreak commands can be used to enforce a pagebreak at a specified position.

Structuring

The commands

```
\part{title}
\section{title}
\subsection{title}
```

known from LaTeX can be used to structure the presentation. These commands can be used outside of the frame environment. The solely purpose is to create an entry in the table of contents.

Table of Contents I

Table of contents – all at once:

```
\begin{frame}
 \frametitle{Contents}
 \tableofcontents
\end{frame}
```

Table of contents – with pause:

```
\begin{frame}
 \frametitle{Contents}
 \tableofcontents[pausesections, shaded]
\end{frame}
```


Table of Contents II

Table of contents – displayed at begin of each section:

```
\AtBeginSection[] {
\begin{frame} < beamer>
 \frametitle{Current Section}
 \tableofcontents[currentsection]
\end{frame}}
```


Current Section

- Introduction
- Structure of a Beamer Document
- Structuring Documents
 - Frames
 - Sections and Subsections
 - Table of Contents
- Theorems etc.
- Overlays
- 6 Special Effects
 - Style
 - Movies
 - References

Theorems, Definitions, Remarks, ... I

Theorems, definitions, examples, ... can be defined as usual:

Theorem 1 (This is a theorem)

\begin{theorem} [This is a theorem] theorem

\end{theorem}

Definition 2 (This is a definition)

\begin{definition} [This is a definition] definition

\end{definition}

Theorems, Definitions, Remarks, ... II

Example 3 (This is an example) \begin{example}[This is an example] example \end{example}

Proof.

\begin{proof} proof \end{proof}

This is a block environment

\begin{block}{This is a block environment} t.ext. \end{block}

Current Section

- - Frames
 - Sections and Subsections
 - Table of Contents
- **Overlays**
- - Style
 - Movies
 - References

In order to display parts of text step by step the command \pause can be used, e.g.

- 2 is prime
- 3 is prime

In order to display parts of text step by step the command \pause can be used, e.g.

- 2 is prime
- 3 is prime

In order to display parts of text step by step the command \pause can be used, e.g.

- 2 is prime
- 3 is prime
- 4 is not prime

In order to display parts of text step by step the command \pause can be used, e.g.

- 2 is prime
- 3 is prime
- 4 is not prime

In LATEX:

```
\begin{itemize}
\item 2 is prime \pause
\item 3 is prime \pause
\item 4 is not prime
\end{itemize}
```


In order to display items in an itemize or enumerate environment in a specified order the command \item<pages> can be used:

- this text appears from the first slide on
- 2 this text appears from the second slide on
- this text appears from the third slide or
- this text appears only on the first and second slide

In LATEX:

```
\begin{enumerate}
\item<1-> this text appears from the first slide on
\item<2-> this text appears from the second slide on
\item<3-> this text appears from the third slide on
\item<1-2> this text appears only on the first and second slide
\end{enumerate}
```


May 2008

In order to display items in an itemize or enumerate environment in a specified order the command \item<pages> can be used:

- this text appears from the first slide on
- this text appears from the second slide on
- this text appears only on the first and second slide

In LATEX:

```
\begin{enumerate}
\item<1-> this text appears from the first slide on
\item<2-> this text appears from the second slide on
\item<3-> this text appears from the third slide on
\item<1-2> this text appears only on the first and second slide
\end{enumerate}
```


In order to display items in an itemize or enumerate environment in a specified order the command \item<pages> can be used:

- this text appears from the first slide on
- this text appears from the second slide on
- this text appears from the third slide on

In LATEX:

```
\begin{enumerate}
\item<1-> this text appears from the first slide on
\item<2-> this text appears from the second slide on
\item<3-> this text appears from the third slide on
\item<1-2> this text appears only on the first and second slide
\end{enumerate}
```


In order to display parts of the text in a specified order, the commands

```
\only<pagerange>{...}
\onslide<pagerange>{...}
\uncover<pagerange>{...}
can be used:
```

Remark: \only does not occupy space while \uncover does.

In order to display parts of the text in a specified order, the commands

```
\only<pagerange>{...}
\onslide<pagerange>{...}
\uncover<pagerange>{...}
can be used:
```

\onslide<2-3,5>{this text appears on slides 2,3,5 only}

Remark: \only does not occupy space while \uncover does.

In order to display parts of the text in a specified order, the commands

```
\only<pagerange>{...}
\onslide<pagerange>{...}
\uncover<pagerange>{...}
can be used:
```

```
\uncover<3->{Text shown from slide 3 on.} text occupies space on all
other slides
```

Remark: \only does not occupy space while \uncover does.

\onslide<2-3,5>{this text appears on slides 2,3,5 only}

In order to display parts of the text in a specified order, the commands

```
\only<pagerange>{...}
\onslide<pagerange>{...}
\uncover<pagerange>{...}
can be used:

\only<4->{this text appears from slide 4 on}
\onslide<2-3,5>{this text appears on slides 2,3,5 only}
```

Remark: \only does not occupy space while \uncover does.

\uncover<3->{Text shown from slide 3 on.} text occupies space on all

other slides

Overlays

In order to display parts of the text in a specified order, the commands

```
\only<pagerange>{...}
\onslide<pagerange>{...}
\uncover<pagerange>{...}
can be used:
\only<4->{this text appears from slide 4 on}
\onslide<2-3,5>{this text appears on slides 2,3,5 only}
\uncover<3->{Text shown from slide 3 on.} text occupies space on all
```

Remark: \only does not occupy space while \uncover does.

other slides

Mode Specifications

It is possible to specify passages in the presentation depending on the current mode current mode

- \only<article>{This text only appears in article mode}
- \begin{frame} < presentation> ... \end{frame}
- \section<presentation>{section only exists in presentation mode}

Current Section

- Introduction
- Structure of a Beamer Document
- Structuring Documents
 - Frames
 - Sections and Subsections
 - Table of Contents
- Theorems etc.
- Overlays
- Special Effects
 - Style
 - Movies
 - References

Highlighting, Colours, Fonts

- \alert{text} prints text in red.
- \setbeamerfont{title}{shape=\itshape, family=\rmfamily}
 changes font for the title
- \setbeamercolor{normal text}{bg=red!20}
 changes colours for normal text

Adjusting the Style

Adjustments to the style of BEAMER can be done using the command

```
\setbeamertemplate{beamer element}[option]{your
definition}
```

beamer element denotes a template defined in BEAMER and your definition denotes the assigned value to this template.

Example:

```
\setbeamertemplate{headline}{user defined headline}
```

can be used to define a new headline.

There are hundreds of templates that can be adjusted if desired.

Movies and External Documents

Movies (or any document) can be included using the following command:

```
\href{run:filename}{text or image}
```

BEAMER does not handle external filetypes (.pdf,.mpg,.avi,.doc,...) explicitly: BEAMER just sends the command to the operating system and the application associated with the filetype is executed by the operating system

Example:


```
\href{run:manutecr3_vorne.mpg}{
```

\includegraphics[scale=0.08]{manutecr3_vorne.jpg}}

Special Effects

- it's possible to include movies (and even sound) inline using the package movie15; see http://www.uoregon.edu/~noeckel/PDFmovie.html
- it's possible to include effects known from powerpoint presentations like slides coming from the left or right, top or bottom

Special Effect: Slide Transition

This slide transition scheme obtained by the command (put inside of a frame environment)

\transdissolve

Special Effect: Shaded Background

This shading was obtained by the command (put outside of a frame)

```
\setbeamertemplate{background canvas}[vertical shading][
top=blue,bottom=white]
```


May 2008

References

References can be added as usual using \cite{...}

F. H. CLARKE, Optimization and Nonsmooth Analysis, John Wiley & Sons. New York, 1983.

In LAT⊨X:

```
\begin{thebibliography}{10}
\beamertemplatebookbibitems
\bibitem{Cla83}
{\sc F. H. Clarke}, {\em Optimization and Nonsmooth Analysis}, John
Wiley & Sons, New York, 1983.
\end{thebibliography}
```


Appendix

An appendix can be added as usual using \appendix outside of a frame environment.

```
\appendix
\section{Appendix 1}
\begin{frame}
 cont.ent.
\end{frame}
```


And much more...

- creating hyperlinks for jumping from slide to slide
- zoom features for complicated graphics
- sound
- adding notes

Thanks for your attention!

Questions?

Further information:

gerdtsm@maths.bham.ac.uk web.mat.bham.ac.uk/M.Gerdts

