Preparing documents and presentations using LATEX

Mandar Mitra

Indian Statistical Institute

Outline

- 1 Preliminaries
 - Beamer
- 2 Packages
 - Tables
 - Lists
 - Spacing
- 3 Diagrams
- 4 Misc. questions

Outline

- 1 Preliminaries
 - Beamer
- 2 Packages
 - Tables
 - Lists
 - Spacing
- 3 Diagrams
- 4 Misc. questions

\documentclass{beamer}

```
\documentclass{beamer}
\usepackage{helvet}
\usefonttheme{professionalfonts}
```

```
\documentclass{beamer}
\usepackage{helvet}
\usefonttheme{professionalfonts}
\usecolortheme[rgb={0.2,0.5,0.5}]{structure}
```

```
\documentclass{beamer}
\usepackage{helvet}
\usefonttheme{professionalfonts}
\usecolortheme[rgb={0.2,0.5,0.5}]{structure}
\AtBeginSection[]{
  \begin{frame}{Outline}
  \tableofcontents[currentsection]
  \end{frame}
}
```

```
\documentclass{beamer}
\usepackage{helvet}
\usefonttheme{professionalfonts}
\usecolortheme[rgb={0.2,0.5,0.5}]{structure}
\AtBeginSection[]{
  \begin{frame}{Outline}
 \tableofcontents[currentsection]
  \end{frame}
}
\title[\LaTeX\ and Beamer]{Preparing documents ...}
\author[M.\ Mitra]{Mandar Mitra}
\institute[ISI]{Indian Statistical Institute}
\date{}
\begin{document}
\maketitle
```

■ Frames
\begin{frame}([fragile,t])(Preamble}...\end{frame}

Code, etc.

```
\begin{verbatim} ... \end{verbatim}
\begin{semiverbatim} ... \end{semiverbatim}
```

Blocks

```
\begin{block}{Example} ... \end{block}
```

■ Frames
\begin{frame}([fragile,t])(Preamble}...\end{frame}

■ Code, etc.
\begin{verbatim} ... \end{verbatim}
\begin{semiverbatim} ... \end{semiverbatim}

■ Blocks \begin{block}{Example}...\end{block}

Example

This is an example block.

Columns

Column 1 Here is one column.

Columns

```
\begin{columns}[t]
 \column[T] {0.45\textwidth}
 \begin{block}{Column 1}
 Here
 is
 one
 column.
 \end{block}
 \column[T]{0.45\textwidth}
 \begin{block}{Column 2}
 \includegraphics[width=0.95\textwidth]{figs/alignment.png}
 \end{block}
\end{columns}
```

Useful commands

- \alert{}
- \only, \uncover, \visible
- \onlyenv, \uncoverenv, \visibleenv
- \pause
- \section, \subsection, \subsubsection (in between frames)
- \verb

References

A Beamer Tutorial in Beamer

```
http://www.uncg.edu/cmp/reu/presentations/Charles%20Batts%20-%20Beamer%20Tutorial.pdf
```

- A Beamer Quickstart http://www.math.umbc.edu/~rouben/beamer/
- Norm Matloff's Quick Tutorial

```
http://heather.cs.ucdavis.edu/~matloff/beamer.html
```

Beamer by Example

```
http://www.tug.org/pracjourn/2005-4/mertz/mertz.pdf
```

Beamer v3.0 Guide

```
http://research.microsoft.com/en-us/um/people/saikat/ref/beamer_guide.pdf
```

Beamer User Guide

```
http://www.tug.org/tetex/tetex-texmfdist/doc/latex/beamer/
beameruserguide.pdf
```

M. Mitra (ISI)

LATEX and Beamer 8

Outline

- 1 Preliminaries
 - Beamer
- 2 Packages
 - Tables
 - Lists
 - Spacing
- 3 Diagrams
- 4 Misc. questions

Where to get them

Packages provided by your (GNU/Linux) distribution

```
texlive-generic-recommended
texlive-latex-recommended
texlive-latex-extra
etc.
```

- TEX Live installation from scratch
 - installation: http://www.tug.org/texlive/quickinstall.html
 - package manager: tlmgr tlmgr install <pkgname>
- MikTeX (Windows only?)

Where to get them

The Comprehensive T_EX Archive Network http://ctan.org/

- Download the package. http://www.ctan.org/tex-archive/support/ctantools
- Extract the files: run LATEX on the .ins file.
- 3 Create the documentation: run LaTeX on the .dtx file.
- Install the files.

Private installation

- Put files in ~/latex or ~/texmf
- Setup paths for T_EX and LaT_EX export MYLATEX="/home/mandar/latex"

Private installation

- Put files in ~/latex or ~/texmf
- Setup paths for T_EX and LaT_EX export MYLATEX="/home/mandar/latex"

```
export BSTINPUTS=":$MYLATEX" # Bibliography style files
export MFINPUTS=":$MYLATEX/fonts/source"
export TEXINPUTS="$MYLATEX:$MYLATEX/tikz:$MYLATEX/images:"
```

Private installation

- Put files in ~/latex or ~/texmf
- Setup paths for T_EX and L^AT_EX

```
export MYLATEX="/home/mandar/latex"

export BSTINPUTS=":$MYLATEX" # Bibliography style files
export MFINPUTS=":$MYLATEX/fonts/source"
export TEXINPUTS="$MYLATEX:$MYLATEX/tikz:$MYLATEX/images:"

export PKFONTS=":$MYLATEX/fonts/pk"
export TEXFONTS=":$MFINPUTS:$MYLATEX/fonts:$MYLATEX/fonts/pk"
export TEXPKS=":$MYLATEX/fonts/pk"
```

■ Can use a standard macros.tex

Outline

- 1 Preliminaries
 - Beamer
- 2 Packages
 - Tables
 - Lists
 - Spacing
- 3 Diagrams
- 4 Misc. questions

tabular environment

```
\begin{tabular}{ 1 c r }
1 & 2 & 3 \\
14 & 25 & 36 \\
147 & 258 & 369 \\
\end{tabular}
```

```
1 2 3
14 25 36
147 258 369
```

Basics

■ Commands \multicolumn, \cline

■ Commands \multicolumn, \cline

```
\begin{tabular}{ l c r }
  \multicolumn{3}{c}{Heading} \\
  1 & 2 & 3 \\
  14 & 25 & 36 \\
  147 & 258 & 369 \\cline{1-2}
\end{tabular}
```

Heading				
1	2	3		
14	25	36		
147	258	369		

M. Mitra (ISI) LATEX and Beamer 15/55

"Professional" tables

Tables in \LaTeX 2 ε : Packages and Methods, Lapo Filippo Mori

- Good style: Avoid vertical lines, horizontal lines in body, double lines, etc.
- Requirements
 - lines and spacing
 - horizontal and vertical alignment

"Professional" tables

Tables in ET_EX 2_{\epsilon}: Packages and Methods, Lapo Filippo Mori

- Good style: Avoid vertical lines, horizontal lines in body, double lines, etc.
- Requirements
 - lines and spacing
 - horizontal and vertical alignment
- Packages
 - tabularx
 - tabulary
 - ctable (includes packages array, tabularx and booktabs)
 - tabu
 - multirow

Lines and spacing

- Use ctable or booktabs
- \toprule, \bottomrule, \midrule, \cmidrule \newcommand{\otoprule}{\midrule[\heavyrulewidth]}

LATEX and Beamer

Lines and spacing

- Use ctable or booktabs
- toprule, \bottomrule, \midrule, \cmidrule
 \newcommand{\otoprule}{\midrule[\heavyrulewidth]}

```
\begin{tabular}{ 1 c r }\toprule
  1 & 2 & 3 \\\otoprule
  14 & 25 & 36 \\[1em]
  147 & 258 & 369 \\\bottomrule
\end{tabular}
```

Lines and spacing

- Use ctable or booktabs
- toprule, \bottomrule, \midrule, \cmidrule
 \newcommand{\otoprule}{\midrule[\heavyrulewidth]}

\begin{tabular}{ 1 c r }\toprule 1 & 2 & 3 \\otoprule 14 & 25 & 36 \([1em]) Don't use! 147 & 258 & 369 \\bottomrule \end{tabular}

1	2	3
14	25	36
147	258	369

Packages

■ tabularx

Force	Force is a vector quantity defined as the rate of change of the momentum of the body that would be induced by that force acting alone.	
Moment of a force	Moment of a force with respect to an origin is defined as the cross product of the position vector (with respect to the same origin) and the force.	

Packages

■ tabularx

```
\begin{tabularx}{0.85\textwidth}{>{\bfseries}lX} \toprule
Force &
Force is a vector quantity defined as the rate of change of
the momentum of the body that would be induced by that
force acting alone.\\midrule
Moment of a force &
Moment of a force with respect to an origin is
defined as the cross product of the position vector (with
respect to the same origin) and the force.\\\bottomrule
\end{tabularx}
```

- Total width of table has to be specified and is fixed
- All X columns of equal width; relatively hard to change column widths
- C, L, R column types have to be defined
 \newcolumntype{C}{>{\centering\arraybackslash}X}
 \newcolumntype{L}{>{\raggedright\arraybackslash}X}
 \newcolumntype{R}{>{\raggedleft\arraybackslash}X}
- Relatively easy to change vertical alignment globally
 \renewcommand{\tabularxcolumn}[1]{>{\arraybackslash}t{#1}} % top
 \renewcommand{\tabularxcolumn}[1]{>{\arraybackslash}m{#1}} % middle
 \renewcommand{\tabularxcolumn}[1]{>{\arraybackslash}b{#1}} % bottom

- Total width of table is indicative and a maximum
- Relatively better column width allocation
- C, L, R column types pre-defined
- Vertical alignment has to be changed per cell \parbox[position (t|m|b)][height][inner-pos]{width}{text}
- To change horizontal alignment per cell \makebox[width] [lcr] {text}

Combines advantages of tabularx, tabulary

```
\ctable[caption = An example, pos = h]{rlcc}
{\frac{1 \text{ degree}}{} = \pi/180\$ \text{ radians.}}
{\FL
  Хr.
  & $\famO H(Mu)+F 2$
  & $\famO H(Mu)+Cl 2$ \ML
  &$\beta$(H) & $80.9\circ$\tmark & $83.2\circ$
  \NN
  &$\beta$(Mu) & $86.7\circ$
  & $87.7\circ$
  \I.I.
```

ctable

Combines advantages of tabularx, tabulary

	$H(Mu) + F_2$	$H(Mu) + Cl_2$
β (H)	80.9∘ ^a	83.20
β (Mu)	$86.7\circ$	87.70
24 1	/1.00 !!	

^a 1 degree = $\pi/180$ radians.

Table: An example

Combines advantages of tabularx, tabulary

	$H(Mu) + F_2$	$H(Mu) + Cl_2$
β(H)	80.9°a	83.20
β (Mu)	$86.7\circ$ = $\pi/180$ radians.	87.70

Table: An example

botcap, % topcap or sidecap
captionskip=2pt, % space between caption and table
mincapwidth=2in, % minimum width of caption
}

Name	Address	Legal status
DAIICT Gandhinagar	Near Indroda Circle, Gandhinagar 382007.	University.
Indian Statistical Institute, Kolkata	203 BT Road, Kolkata 700 108.	Autonomous institute.
National Law University, Odisha	Brajbiharipur, Near Naraj Bridge CDA, Cuttack 753015.	University.

```
\tabulinesep=8pt
\boldsymbol{1.0}\ to 1.0\boldsymbol{1.1.2}\ | \boldsymbol{1.1.8}\ | \boldsymbol{1.1.8}\ | \boldsymbol{1.1.8}\ | \boldsymbol{1.1.2}\ | \boldsymbol{1.1.2}\
  \everyrow{\tabucline-}
  \rowfont[]]{\bfseries}
  Name & Address & Legal status \\
  DAIICT Gandhinagar &
  Near Indroda Circle, \linebreak Gandhinagar 382007. &
  University.\\
  Indian Statistical Institute, Kolkata &
  203 BT Road, Kolkata 700 108. &
  Autonomous institute.\\
  . . .
\end{tabu}
```

- \tabucline[line style]{start-stop}
- \everyrow{code}
- \rowfont[alignment]{font spec}

Common problems

```
\begin{tabular}{ccc}
\mc{3}{c}{Experimental results} \\
 x & x & x
\end{tabular}

\begin{tabular}{*{3}{<}{centering}p{1cm}}}
\mc{3}{c}{Experimental results} \\
 x & x & x
\end{tabular}</pre>
```

```
Experimental results
```

x x x

Experimental results

x x x

Outline

- 1 Preliminaries
 - Beamer
- 2 Packages
 - Tables
 - Lists
 - Spacing
- 3 Diagrams
- 4 Misc. questions

Unnumbered lists

```
\begin{itemize}
\item The first item
\item The second item
\item The third etc \ldots
\end{itemize}
```

Unnumbered lists

```
\begin{itemize}
\item The first item
\item The second item
\item The third etc \ldots
\end{itemize}
```

- The first item
- The second item
- The third etc . . .

Unnumbered lists

```
\begin{itemize}
  \item The first item
  \item The second item
  \item The third etc \ldots
\end{itemize}
```

- The first item
- The second item
- The third etc . . .

Changing labels

- Manually for each entry, e.g., \item[\$\star\$]
- Label commands \labelitemi, \labelitemii, \labelitemiii, \labelitemiv
- Globally via \renewcommand \renewcommand{\labelitemi}{\textgreater} \renewcommand{\labelitemii}{\\$\star\\$}

```
\begin{enumerate}
\item The first item
\item The second item
\item The third etc \ldots
\end{enumerate}
```

```
\begin{enumerate}
\item The first item
\item The second item
\item The third etc \ldots
\end{enumerate}
```

- The first item
- The second item
- 3 The third etc ...

```
\begin{enumerate}
  \item The first item
  \item The second item
  \item The third etc \ldots
\end{enumerate}
```

- 1. The first item
- 2. The second item
- 3. The third etc . . .

Changing labels

- Label commands \labelenumii, \labelenumii, \labelenumiv
- Via \renewcommand

```
% changes cross-references
\renewcommand{\theenumi}{\Roman{enumi}}

% changes appearance
\renewcommand{\labelenumi}{(\theenumi)}

\renewcommand{\theenumii}{\alph{enumii}}
\renewcommand{\labelenumii}{\theenumii}.~\theenumii}
```

■ Styles: alph, Alph, arabic, roman, Roman

Changing labels - I

- \usepackage{enumerate}
- \begin{enumerate}[style] ... \end{enumerate}
- Style options: A, a, I, i and 1
- To use any of the style options without the special meaning, use {} e.g. \begin{enumerate}[{A}1] ... \end{enumerate}
- May cause problems with Beamer

Changing labels - II

- \usepackage[newenum,olditem]{paralist}
- Also provides
 \begin{inparaenum}[(1)] ... \end{inparaenum}

Changing labels - III

- \usepackage[inline,shortlabels]{enumitem}
- Useful parameters: topsep, itemsep

Changing labels - III

- \usepackage[inline,shortlabels]{enumitem}
- Useful parameters: topsep, itemsep
- Example: \begin{enumerate}[i), itemsep=1mm]

Changing labels - III

- \usepackage[inline,shortlabels]{enumitem}
- Useful parameters: topsep, itemsep
- Example: \begin{enumerate}[i), itemsep=1mm]
- More examples (Truman Collins: truman@tkcs-collins.com):

Changing labels - III

- \usepackage[inline,shortlabels]{enumitem}
- Useful parameters: topsep, itemsep
- Example: \begin{enumerate}[i), itemsep=1mm]
- More examples (Truman Collins: truman@tkcs-collins.com):

Standard enumeration

\begin{enumerate}

- 1. topsep is 1 mm
- 2. leftmargin is 9 mm, which is the distance to the text for the item.
- 3. labelsep is 2 mm
- 4. labelwidth is 7 mm

Changing labels - III

- \usepackage[inline,shortlabels]{enumitem}
- Useful parameters: topsep, itemsep
- Example: \begin{enumerate}[i), itemsep=1mm]
- More examples (Truman Collins: truman@tkcs-collins.com):

Customised enumeration 1

```
\begin{enumerate} [topsep=0mm, label=\emph{\alph*})]
```

- a) leftmargin is 9 mm, which is the distance to the text for the item.
- b) labelindent is 0 mm
- c) labelsep is $2 \,\mathrm{mm}$
- d) labelwidth is $7 \, \text{mm}$

Changing labels - III

- \usepackage[inline,shortlabels]{enumitem}
- Useful parameters: topsep, itemsep
- Example: \begin{enumerate}[i), itemsep=1mm]
- More examples (Truman Collins: truman@tkcs-collins.com):

Customised enumeration 2

\begin{enumerate}[topsep=0mm, leftmargin=15mm]

- 1. leftmargin is 15 mm, which is the distance to the text for the item.
- 2. labelindent is 0 mm
- 3. labelsep is 2 mm
- 4. labelwidth is 7 mm

Changing labels - III

- \usepackage[inline,shortlabels]{enumitem}
- Useful parameters: topsep, itemsep
- Example: \begin{enumerate}[i), itemsep=1mm]
- More examples (Truman Collins: truman@tkcs-collins.com):

Standard itemize

\begin{itemize}

- topsep is 1 mm
- leftmargin is 9 mm, which is the distance to the text for the item.
- labelindent is 0 mm
- labelsep is 2 mm
- labelwidth is 7 mm
- itemindent is 0 mm

Changing labels - III

- \usepackage[inline,shortlabels]{enumitem}
- Useful parameters: topsep, itemsep
- Example: \begin{enumerate}[i), itemsep=1mm]
- More examples (Truman Collins: truman@tkcs-collins.com):

Customised itemize

\begin{itemize}[topsep=0mm, label=\$\boxempty\$]

- □ topsep is 0 mm
- □ leftmargin is 9 mm, which is the distance to the text for the item.
- □ labelindent is 0 mm
- \square labelsep is $2 \,\mathrm{mm}$
- \square labelwidth is 7 mm
- □ itemindent is 0 mm

Changing numbering

- Counters (incremented by \item before use): enumi, enumii, enumii, enumiv
- To change value, use \setcounter{enumi}{4}

Description

```
\begin{description}
  \item[First] The first item
  \item[Second] The second item
  \item[Third] The third etc \ldots
\end{description}
```

```
First The first item

Second The second item

Third The third etc....
```

Outline

- 1 Preliminaries
 - Beamer
- 2 Packages
 - Tables
 - Lists
 - Spacing
- 3 Diagrams
- 4 Misc. questions

Page layout

Use the geometry package

- \usepackage[options]{geometry}
- \usepackage[text={7in,10in},centering]{geometry}
- \usepackage[margin=1.5in]{geometry}
- \usepackage[top=,bottom=,left=,right=]{geometry}

Line spacing

- Use \linespread{factor}\selectfont
 - \linespread{1.3} = "one and a half" line spacing
 - \linespread{1.6} = "double" line spacing

Line spacing

- Use \linespread{factor}\selectfont
 - \linespread{1.3} = "one and a half" line spacing
 - \linespread{1.6} = "double" line spacing
- To change fontsize and spacing, use:

\fontsize{size}{skip}\selectfont
(Thumb rule: skip should be 1.2 times the font size)

Line spacing

- Use \linespread{factor}\selectfont
 - \linespread{1.3} = "one and a half" line spacing
 - \linespread{1.6} = "double" line spacing
- To change fontsize and spacing, use: \fontsize{size}{skip}\selectfont (Thumb rule: skip should be 1.2 times the font size)
- Use package setspace
 - handles footnotes, captions, etc. correctly
 - environments: doublespace, onehalfspace, singlespace, spacing{ factor }

Change default lengths

```
\setlength{parameter}{length}
\addtolength{parameter}{length}
\settowidth{parameter}{some text}
\settoheight{parameter}{some text}
\settodepth{parameter}{some text}
Also, \newlength{parameter}
```

Change default lengths

```
\setlength{parameter}{length}
\addtolength{parameter}{length}
\settowidth{parameter}{some text}
\settoheight{parameter}{some text}
\settodepth{parameter}{some text}
Also, \newlength{parameter}
```

maximum height of "some text" in current font

Change default lengths
\setlength{parameter}{length}
\addtolength{parameter}{length}
\settowidth{parameter}{some text}
\settoheight{parameter}{some text}
\settodepth{parameter}{some text}
Also, \newlength{parameter}

distance below the baseline of "some text" in current font

Change default lengths
\setlength{parameter}{length}
\addtolength{parameter}{length}
\settowidth{parameter}{some text}
\settoheight{parameter}{some text}

\settodepth{parameter}{some text}

Also, \newlength{parameter}

Paragraph indentation and spacing
\setlength{\parindent}{0pt}
\setlength{\parskip}{6pt}
indent, noindent

Outline

- 1 Preliminaries
 - Beamer
- 2 Packages
 - Tables
 - Lists
 - Spacing
- 3 Diagrams
- 4 Misc. questions

https://live.gnome.org/Dia

Welcome to Dia's new homepage. Dia is a GTK+ based diagram creation program

Dia: examples

Dia: examples

http://bourbon.usc.edu:8001/tgif/index.html

- Shapes: lines, arcs, rectangles / squares, polygons, ellipses / circles, etc.
- Move, rotate, flip objects
- Text
- Filling regions with patterns
- Formatting of elements

http://ipe7.sourceforge.net/

Outline

- 1 Preliminaries
 - Beamer
- 2 Packages
 - Tables
 - Lists
 - Spacing
- 3 Diagrams
- 4 Misc. questions

Can we open terminal from latex presentation?

Can we open terminal from latex presentation?

Click here

Can we open terminal from latex presentation?

Click here

\href{http://www.isical.ac.in/~mandar/script.sh}{Click here}

Can we open terminal from latex presentation?

Click here

```
\href{http://www.isical.ac.in/~mandar/script.sh}{Click here}
```

How to embed animations or video files in a a) Beamer slide presentation b) pdf file generated by Latex (If at all possible)?

M. Mitra (ISI) LATEX and Beamer 54 / 55

Can we open terminal from latex presentation?

Click here

```
\href{http://www.isical.ac.in/~mandar/script.sh}{Click here}
```

How to embed animations or video files in a a) Beamer slide presentation b) pdf file generated by Latex (If at all possible)?

```
\movie[externalviewer]{\includegraphics{figs/figure.jpg}}{movie.mp4}
```

M. Mitra (ISI)

LATEX and Beamer 54 / 55

Can we open terminal from latex presentation?

Click here

```
\href{http://www.isical.ac.in/~mandar/script.sh}{Click here}
```

How to embed animations or video files in a a) Beamer slide presentation b) pdf file generated by Latex (If at all possible)?

```
\movie[externalviewer]{\includegraphics{figs/figure.jpg}}{movie.mp4}
```

A movie

If one need to show a big table of values in Beamer slide presentation is there any smarter way of doing that than just element wise copy paste?

- If one need to show a big table of values in Beamer slide presentation is there any smarter way of doing that than just element wise copy paste?
 - http://extensions.openoffice.org/en/project/calc2latex-macroconverting-openofficeorg-calc-spreadsheets-latex-tables

- If one need to show a big table of values in Beamer slide presentation is there any smarter way of doing that than just element wise copy paste?
 - http://extensions.openoffice.org/en/project/calc2latex-macroconverting-openofficeorg-calc-spreadsheets-latex-tables
 - Use awk
 awk 'BEGIN{OFS= " & "}{print \$1, \$2, \$3}'

- If one need to show a big table of values in Beamer slide presentation is there any smarter way of doing that than just element wise copy paste?
 - http://extensions.openoffice.org/en/project/calc2latex-macroconverting-openofficeorg-calc-spreadsheets-latex-tables
 - Use awk
 awk 'BEGIN{OFS= " & "}{print \$1, \$2, \$3}'
 - Gnumeric / Emacs org mode

- If one need to show a big table of values in Beamer slide presentation is there any smarter way of doing that than just element wise copy paste?
 - http://extensions.openoffice.org/en/project/calc2latex-macroconverting-openofficeorg-calc-spreadsheets-latex-tables
 - Use awk
 awk 'BEGIN{OFS= " & "}{print \$1, \$2, \$3}'
 - Gnumeric / Emacs org mode
- Suppose some one wants put multiple figures in a single page in arbitrary locations in the page and also the dimension of different figure may be different, more over there may be sentences interlaced between figures.....how to do this in smart way?

- If one need to show a big table of values in Beamer slide presentation is there any smarter way of doing that than just element wise copy paste?
 - http://extensions.openoffice.org/en/project/calc2latex-macroconverting-openofficeorg-calc-spreadsheets-latex-tables
 - Use awk
 awk 'BEGIN{OFS= " & "}{print \$1, \$2, \$3}'
 - Gnumeric / Emacs org mode
- Suppose some one wants put multiple figures in a single page in arbitrary locations in the page and also the dimension of different figure may be different, more over there may be sentences interlaced between figures.....how to do this in smart way?
 - Use the pstricks package

- If one need to show a big table of values in Beamer slide presentation is there any smarter way of doing that than just element wise copy paste?
 - http://extensions.openoffice.org/en/project/calc2latex-macroconverting-openofficeorg-calc-spreadsheets-latex-tables
 - Use awk
 awk 'BEGIN{OFS= " & "}{print \$1, \$2, \$3}'
 - Gnumeric / Emacs org mode
- Suppose some one wants put multiple figures in a single page in arbitrary locations in the page and also the dimension of different figure may be different, more over there may be sentences interlaced between figures.....how to do this in smart way?
 - Use the pstricks package
- How to design customized and personalized Latex themes?