MTEX

Prepare presentation and report

Jaspreet Kaur jaspritsarao@gmail.com

Dept. of Computer Science

June 28, 2012

What is LATEX ?

LATEX is a document markup language and document preparation system. Within the typesetting system, its name is styled as LATEX.

History of LATEX

- T_FX was dicovered by **Donald Knuth**.
- Professor of "The Art of Computer Programming" at Stanford University.
- He is a father of algorithm analysis.

Installation

Installation of LaTeX is quite easy. Go to terminal and type

• \$ sudo apt-get install texlive-full

Simple document

```
\documentclass [a4paper,12pt]{article}
\usepackage {...}
\begin{document}
\end{document}
```

Simple document

```
\documentclass [a4paper,12pt]{article}
 preamble
\usepackage {...}
\begin{document}
\end{document}
```

Simple document

```
preamble
\usepackage {...}
\begin{document}
 body
\end{document}
```

\documentclass [a4paper,12pt]{article}

Title page

```
\title{A Sample Document}
\author{Heath A. James \and Guy Kloss}
\date{...}
\maketitle
```


Title page

```
\title{A Sample Document}
\author{Heath A. James \and Guy Kloss}
 preamble
\date{...}
\maketitle
```

Title page

```
\title{A Sample Document}
\author{Heath A. James \and Guy Kloss}
 preamble
\date{...}
 body
\maketitle
```

Table of contents

Use: \tableofcontents

Contents

1	Intr 1.1	oduction To Organisation TESTING AND CONSULTANCY CELL	2
2	Into	duction of project	3
	2.1	Brief Introduction	3
	2.2	Objective	5
		Software requirements	
		Python	
	2.5	Django	7
	2.6	Mysql	8
3	Intr	oduction to PTFX	9
	3.1	Introduction to PIFX	9
	3.2	Installing LaTeX on System	9
		Typesetting	
		Advantages	

List of figures

Use: \listoffigures

List of Figures

1	GNDEC	1
2	Home page of Yaadein software	3
3	Registration page	4
4	Login page	4
5	Donald Knuth, Inventor Of TEX typesetting system	9
6	TexMaker	13
7	LEd	13
8	Graphics in L ^h TEX	14
9	Graphics in LaTeX	15
10	Chemistry in ETEX	16
11	Physics in PTeX	16
12	Highly Complex Mathematical Equation in FIEX	17
13	Game in LaTeX	17
14	Web based graphic generation using LaTeX(input page)	
15	Was based graphic conception using WPvV (download page)	10

Include images

To include image do following steps:

Include

\usepackage{graphicx} in preamble

Include following code in body

```
\begin{figure}[placement specifier]
\includegraphics[scale=0.1]{figure.png}
\caption{Example}
\end{figure}
```

Specifier

Specifier	Description
h	Place the float here
t	At top of the page
b	At the bottom of the page

Insert code

\usepackage{verbatim} in preamble

Following code in body:

```
\begin{verbatim}
write code here ...
\end{verbatim}
```

Ordered lists

Numbered list:

\begin{enumerate}

\item The labels consists of sequential numbers.

\item The numbers starts at 1 with every call to the enumerate environment.

\end{enumerate}

- 1 The labels consists of sequential numbers.
- The numbers starts at 1 with every call to the enumerate environment.

Ordered lists

Bulleted list:

```
\begin{itemize}
\item The individual entries are indicated with a
black dot, a so-called bullet.
```

\item The text in the entries may be of any length. \end{itemize}

- The individual entries are indicated with a black dot, a so-called bullet.
- The text in the entries may be of any length.

Ordered lists

Nested list:

```
\begin{itemize}
\item First level item
\begin{enumerate}
\item Second level item
\item Third level item
\end{enumerate}
\end{itemize}
```

- First level item
 - Second level item
 - 2 Third level item

Table

```
\begin{tabular}{||c|r|}
\hline \multicolumn{3}{|c|}{Sample Tabular} \\
\hline Left & centered & right \\
\hline Left items & centered & right aligned \\
\hline
\end{tabular}
```

Sample Tabular		
Left	centered	right
Left items	centered	right aligned

Table

If you want table with caption and label and specify the placing of table then use:

```
\begin{table}[h]
\begin{tabular}{|||c|r|}
\hline \multicolumn{3}{|c|}{Sample Tabular} \\
\hline Left items & centered & right aligned \\
\hline
\end{tabular}
\caption{example}
\end{table}
```

Output:

S	Sample Tabular	
Left items	centered	right aligned

Table: example

Specifier

Specifier	Description
4	left justified columne
С	centered column
1444	vertical line
THANKIN	double vertical line
&	column seperator

Headings

```
\section*{\LaTeX{}}
\section{\LaTeX{}}
\subsection{Features}
\subsubsection{Report}
\subsubsection{Presentation}
\subsection{Advantages}
\paragraph{My name is jaspreet kaur doing B-tech in
computer science and engineering from GNDEC ludhiana.}
\subparagraph{My name is jaspreet kaur doing B-tech in
computer science and engineering from GNDEC ludhiana.
```

Headings:Output

LT_EX

- 1.1 Features
- 1.1.1 Report
- 1.1.2 Presentation
- 1.2 Advantages

My name is jaspreet kaur doing B-tech in computer science and engineering from GNDEC ludhiana.

My name is jaspreet kaur doing B-tech in computer science and engineering from GNDEC ludhiana.

Introduction

Beamer is a LATEX class for creating presentations. Preparing presentations with beamer is different from preparing them with wysiwyg programs like OpenOffice's Impress, A beamer presentation is created like any other LATEX document: It has a preamble and a body, the body contains sections and subsections, the different slides (called frames in beamer).

Basics of LATEX works with Beamer

- You can easily create overlays and dynamic effects.
- You can change the appearance of your presentation to suit you purposes.
- The final output is typically a pdf-file which is platform independent.
- Professional look of presentation
- You can create presentation using same source you wrote for LTFX articles.

- Basics of LATEX works with Beamer
- You can easily create overlays and dynamic effects.
- You can change the appearance of your presentation to suit you purposes.
- The final output is typically a pdf-file which is platform independent.
- Professional look of presentation
- You can create presentation using same source you wrote for LTFX articles.

- Basics of LATEX works with Beamer
- You can easily create overlays and dynamic effects.
- You can change the appearance of your presentation to suit you purposes.
- The final output is typically a pdf-file which is platform independent.
- Professional look of presentation
- You can create presentation using same source you wrote for LATEX articles.

- Basics of LATEX works with Beamer
- You can easily create overlays and dynamic effects.
- You can change the appearance of your presentation to suit you purposes.
- The final output is typically a pdf-file which is platform independent.
- Professional look of presentation
- You can create presentation using same source you wrote for LTEX articles.

- Basics of LATEX works with Beamer
- You can easily create overlays and dynamic effects.
- You can change the appearance of your presentation to suit you purposes.
- The final output is typically a pdf-file which is platform independent.
- Professional look of presentation
- You can create presentation using same source you wrote for LTFX articles.

- Basics of LATEX works with Beamer
- You can easily create overlays and dynamic effects.
- You can change the appearance of your presentation to suit you purposes.
- The final output is typically a pdf-file which is platform independent.
- Professional look of presentation
- You can create presentation using same source you wrote for LaTEX articles.

Basic Structure

```
\documentclass{beamer}
 % class
\usetheme{Warsaw}
 % style
\usecolortheme{whale} % color
\usepackage{graphicx}
\title{Beamer}
\subtitle{presentation}
\author{Jaspreet}
\begin{document}
\frame{\titlepage}
\end{document}
```


Output

Beamer

presentation

Jaspreet

June 27, 2012

Beamer

Output

Introduction

write intro here

Beamer

Basic Structure

Frames

A basic frame

```
\begin{frame} [<alignment>]
  \frametitle{Frame Title Goes Here}
  Frame body text and/or ETEX code
\end{frame}
```


Frames

Frame title goes here

Frame body text and/or $\protect\operatorname{ATEX}$ code

Code in beamer

```
\usepackage{verbatim}
...
\begin{frame}[fragile}
```

\begin{verbatim}
Sample text
\end{verbatim}

Blocks

```
\begin{block}{Introduction to {\LaTeX}}
''Beamer is a {\LaTeX}class for creating presentations
that are held using a projector...''
\end{block}
```

Introduction to LATEX

"Beamer is a LaTeX class for creating presentations that are held using a projector..."

Any Question?

Thank You