Introduction to Latex

Introduction

- TeX is essentially a Markup Language (like HTML, XML and RTF)
- TeX written by Donald Knuth in 70's
 - A revolution in typesetting
- Latex is an extension of TeX
 - Macro packages to make TeX easier to use

Latex vs. Word Processors

- High typeset quality
- Easy to include math formulas
- Source file format is not bounded to a particular OS or platform
- Latex implementations exists for all platforms (DOS, Windows, Unices,..)
- Latex is free

Latex vs. Word Processors

- Standard for scientific publishing
- Very few bugs
- Good for large documents
- Can run on all systems
- Not very easy to learn

Tools

- Ghostview
- Ghostscript
- Sumatra PDF, Adobe Reader, PDF Exchange
- TexLive
- Texstudio

Configuration

Example of Latex document

```
\documentclass{article}
\title{Paper}
\author{Vinh Truong}
\date{December 2018}
\begin{document}
\maketitle
Hello world!
\end{document}
```

Creating Latex Files

Latex File Structure

Document Class

Predefined Formats (article, report, book,..).

Packages used

Added Functionality (graphics, reference style,...).

Main Body

Text and Bibliography References.

The Basics

Document Class

```
\documentclass[options] {class}
options = a4paper, 11pt, 12pt, 1opt, twocolumn, landscape,...
class = article, report, book,...
```

Packages

```
\usepackage{package name}
epsfig = insert PS pictures into the document
fancyhdr = easy definition of footer and header
```

Body of Text

- Start with \begin { document }
- End with \end{document}
- Typesetting Text
 - \\ or \newline and \newpage
 - Quotations
 - Bold \textbf{.....} or \bf
 - Italics \emph{......} or \textit{......} or\it
 - Underline \underline \..... or \ul

Body of Text cont...

- Including Multiple Files
 - \input{filename.tex}

Format

Sections

- \section{...} = 1. Latex is Great
- \subsection{...} = 1.1 Why Latex is Great
- \subsubsection{...} = 1.1.1 Reason One
- \appendix changes numbering scheme
- \chapter{...} To be used with book and report document classes
- Titles, Authors and others
 - title{...} \author{...}
 - \footnote{...}

Format Contd.

- \maketitle Display Title and Author
- \tableofcontents generates TOC
- \listoftables generates LOT
- \listoffigures generates LOF
- Labels
 - \label{marker} Marker in document.
 - \pageref { marker} Displays page no. of marker.
 - \ref{marker} Displays section location of marker.
- Itemize
 - Use either enumerate, itemize or description.
 - see handout for example.

Lists

Source

- begin{itemize}
- \item Apple
- \item Orange
- \end{itemize}

Result

- Apple
- Orange

Lists

- Enumerate instead of itemize gives a numbered list
- Lists can be recursive

Environment

- Something between
 - begin{name}
 - \end{name}
- Many command, for example \bf affect the text until the end of environment
- Environments can be recursive
- Examples:
 - itemize, center, abstract

Group

- Group is some text between { and }
- Many commands work until the end of the group
- Code
 - put {one word \bf in bold} here
- Result
 - put one word in bold here

Alignment

- Environments center, flushleft, flushright
- Example
 - begin{flushright}
 - Right aligned
 - \end{flushright}
- Result

Right aligned

Font size

\tiny \scriptsize \footnotesize \small \normalsize \large \Large \LARGE \huge \Huge \Huge

Tabular

Columns

Two Columns

- \begin{tabular}{|...|...|..../
- \end{tabular}

Rows

- & Split text into columns
- \\ End a row
- hline Draw line under row
- e.g. 123123 & 34.00\\ \hline

```
l = automatically adjust
 size, left justify
r = automatically adjust
 size, right justify
p = set size
 e.g p{4.7cm}
c = centre text
```

Example of table

```
\begin{tabular}{|l|r|c|} \hline
Date & Price & Size \\ \hline
Yesterday & 5 & big \\ \hline
Today & 3 & small \\ \hline
\end{tabular}
```

Date	Price	Size
Yesterday	5	Big
Today	3	Small

Floating Objects

 Floating objects can stop splitting of tables and images over pages.

```
\begin{figure} [options]
\end{figure}
\begin{table} [options]
\end{table}
```

- They will now appear in the
 - List of Figures (LOF) and
 - List of Tables (LOT).

```
Options (recommendations)
```

h = place table heret = place at top of pageb = place at bottom of page

Example of floating figure

```
\begin{figure}[ht]
\centering\epsfig{file=uni.ps, width=5cm}
\caption{University of Helsinki}
\label{uni}
\end{figure}
```

Figure~\ref{uni} shows...

Images

- Use epsfig package
- usepackage{epsfig}
- Including images in main body
- \epsfig{file=filename.eps, width=10cm, height=9cm, angle=90}
- Creating EPS Use xv and/or xfig.
- MS Power Point, save as GIF and convert to EPS.

Bibliography by hand

```
\begin{thebibliography}{}
\bightarrow{bibitem[Come95]{Come95} Comer,
D. E., {\it Internetworking with TCP/IP:
Principles, Protocols and Architecture},
volume 1, 3rd edition. Prentice-Hall,
1995.
\end{thebibliography}
```

Bibliography using Bibtex

- Bibliography information is stored in a *.bib file, in Bibtex format.
- Include chicago package
 - \usepackage{chicago}
- Set referencing style
 - \bibliographystyle{chicago}
- Create reference section by
 - \bibliography{bibfile with no extension}

Bibliography using Bibtex

```
@book{Come95,
author="D. E. Comer",
title={Internetworking with TCP/IP: Principles,
 Protocols and Architecture},
publisher="Prentice-Hall",
year=1995,
volume=1,
edition="Third"}
```

Bibliography contd.

- Citing references in text
 - \cite{cuc98} = (Cuce 1998)
 - \citeN{cru98} = Crud (1998)
 - \shortcite { tom98 } = (Tom, et. al. 1998)
- Creating Bibtex Files
 - Use Emacs with extensions.
 - or copy Bibtex entries from bibliography database.

Some Math

```
\begin{center}
{\large
$$ y=\frac{a^3+2c_{x}}{1+\sqrt{b_{x}}} $$ \\
\vspace{0.2in}
$$

 Q=\sum_{i=1}^{i}\int_{\mu}^{\infty}f(x_{i})
 dx $$ \\
\vspace{0.2in}
$$ \Psi = \oint_{-\infty}^{\infty}f_{xy}({\frac{\partial}{Cx}{\partial} Qy}})^{\infty}^{\infty}^{\infty}^{\infty}} $$ \\
```

$$y = \frac{a^3 + 2c_x}{1 + \sqrt{b_x}}$$

$$Q = \sum_{i=1}^{j} \int_{\mu}^{\infty} f(x_j) dx$$

$$Ψ = \int_{-\infty}^{\infty} f_{xy} \left(\frac{\partial Qx}{\partial Qy}\right)^{\Im'_{\pi}}$$

Conclusions

- Latex is optimal for master and phd thesis?
- Mathematical formula are easy.
- Use bibtex search engines
- Consider converting Postscript files to PDF (more widespread in Windows world) and to conserve space.