

Introduction to LATEX & Overleaf

Ricky Patterson

UVa Library

27 Sep 2018

(View source: https://www.overleaf.com/read/vshrryxvbhjw)

Intro to LATEX & Overleaf https://www.overleaf.com/read/vshrryxvbhjw)

Outline

Introduction **Features** A Basic LATEX Document **Example Document** Preamble \documentclass Packages Body Typing Text Caveats Formatting Some LATEX Examples **Tables and Figures Mathematics**

Ricky Patterson

Intro to LATEX & Overleaf https://www.overleaf.com/read/vshrryxvbhjw) 27 Sep 2018, (View source: 2 / 18

Introduction

- LATEX is a document preparation system for high quality typesetting
- Not a Word Processor Allows authors to focus on content rather than appearance.
- Frequently used in the preparation of scientific or technical documents, but can be used to create letters, dissertations, music scores, calendars, presentations, etc., etc., etc.

LATEX Features

- Typesetting articles, reports, books, presentations
- Typesetting complex formulas
- Control sectioning, cross-references, tables and figures
- Automatic generation of bibliographies, indexes, and TOCs
- Free, and Multi-platform (Win/Mac/Linux)
- Support: CTAN, TUG

LATEX Features

- Typesetting articles, reports, books, presentations
- Typesetting complex formulas
- Control sectioning, cross-references, tables and figures
- Automatic generation of bibliographies, indexes, and TOCs
- Free, and Multi-platform (Win/Mac/Linux)
- Support: CTAN, TUG

However...

- Steep learning curve
- Not WYSIWYG
- Can't easily convert to and from Word, etc.

Example Document Preamble Body Typing Text

Basic Document

- \documentclass{article}
- \title{My First \LaTeX{}Document}
- \author{Ricky Patterson}
- \institute{UVa Library}
- \date{September 2018}
- \begin{document}
- \maketitle
- Hello world!
- \end{document}

Ricky Patterson

Intro to IAT_EX & Overleaf https://www.overleaf.com/read/vshrryxvbhjw) 27 Sep 2018, (View source: 5 / 18

Example Document Preamble Body Typing Text

My First LATEX Document

Ricky Patterson

UVa Library

September 2016

Hello world!

Ricky Patterson

Intro to LATEX & Overleaf https://www.overleaf.com/read/vshrryxvbhjw) 27 Sep 2018, (View source: 6 / 18

Example Document Preamble Body Typing Text

LATEX Document Preamble

Everything before the \begin{document}

Example Document Preamble Body Typing Text

- Everything before the \begin{document}
- Commands placed here will apply to the entire document

Features A Basic IAT_EX Document Some IAT_EX Examples Installing and Using IAT_EX References

Example Document Preamble Body Typing Text

- Everything before the \begin{document}
- Commands placed here will apply to the entire document
- Can customize line width, margins, paragraph spacing, fonts, page height and width

Example Document Preamble Body Typing Text

- Everything before the \begin{document}
- Commands placed here will apply to the entire document
- Can customize line width, margins, paragraph spacing, fonts, page height and width
- Load additional packages here

Example Document Preamble Body Typing Text

- Everything before the \begin{document}
- Commands placed here will apply to the entire document
- Can customize line width, margins, paragraph spacing, fonts, page height and width
- Load additional packages here
- At minimum, it must contain a \documentclass[options] {document_type} statement...

Example Document Preamble Body Typing Text

\documentclass

The only required line in a preamble

Example Document Preamble Body Typing Text

\documentclass

- The only required line in a preamble
- \documentclass[options]{document_type}

Example Document Preamble Body Typing Text

\documentclass

- The only required line in a preamble
- \documentclass[options]{document_type}
- document types:
 - article: Default. contains: parts, sections, subsections...
 - report: also contains chapters
 - book: like report, but treats even/odd pages differently
 - letter: for writing letters

Features A Basic IAT<u>EX</u> Document Some IAT<u>EX</u> Examples Installing and Using IAT<u>EX</u> References

Example Document Preamble Body Typing Text

\documentclass

- The only required line in a preamble
- \documentclass[options]{document_type}
- document types:
 - article: Default. contains: parts, sections, subsections...
 - report: also contains chapters
 - book: like report, but treats even/odd pages differently
 - letter: for writing letters
- Options
 - Font Size (10pt,11pt,12pt)
 - Paper Size (letterpaper), and Orientation (landscape)
 - Page Format (twocolumn, oneside)
 - and others...

Example Document Preamble Body Typing Text

Packages

You can further customize the behavior of some commands, and add additional commands by invoking additional packages, with \usepackage[option1,options2...]{package1,package2...}

Example Document Preamble Body Typing Text

Packages

- You can further customize the behavior of some commands, and add additional commands by invoking additional packages, with \usepackage[option1,options2...]{package1,package2...}
- CTAN (The Comprehensive T_EX Archive Network) currently hosts over 5000 packages at http://www.ctan.org

Example Document Preamble Body Typing Text

Packages

- You can further customize the behavior of some commands, and add additional commands by invoking additional packages, with \usepackage[option1,options2...]{package1,package2...}
- CTAN (The Comprehensive T_EX Archive Network) currently hosts over 5000 packages at http://www.ctan.org
- You can write your own packages (or more likely edit/tweak an existing package to alter the behavior in order to meet your needs). They are simply lines of LATEX commands.

Features A Basic IAT<u>EX</u> Document Some IAT<u>EX</u> Examples Installing and Using IAT<u>EX</u> References

Example Documen Preamble Body Typing Text

Body of Document

End the *preamble* and begin the *body* with \begin{document}

Example Documen Preamble Body Typing Text

Body of Document

- End the *preamble* and begin the *body* with \begin{document}
- End the body (and the entire document) with \end{document}

Features A Basic IAT<u>EX Document</u> Some IAT<u>EX Examples</u> Installing and Using IAT<u>EX</u> References

Example Documen Preamble Body Typing Text

Body of Document

- End the *preamble* and begin the *body* with \begin{document}
- End the body (and the entire document) with \end{document}
- Simplest possible document:

\documentclass{article}

\begin{document}

\end{document}

Example Documen Preamble Body Typing Text

Body of Document

- End the *preamble* and begin the *body* with \begin{document}
- End the body (and the entire document) with \end{document}
- Simplest possible document:

\documentclass{article}

\begin{document}

\end{document}

But it will produce a blank page

Example Document Preamble Body Typing Text

Document

Hello World document:

\documentclass{article}

\begin{document}

Hello World!

\end{document}

Ricky Patterson

Example Documen Preamble Body Typing Text

Typing Text

Two basic modes or environments: text and math

Example Document Preamble Body Typing Text

- Two basic modes or environments: text and math
- Special Characters: #, %, , \$, &, _, {, }, `, and \ They can't be used in regular text without first "escaping" them, usually by prepending a \

Example Document Preamble Body Typing Text

- Two basic modes or environments: text and math
- Special Characters: #, %, ; \$, &, _, {, }, `, and \ They can't be used in regular text without first "escaping" them, usually by prepending a \
- Some symbols are only available in math mode. You can temporarily enter math mode by enclosing the command in dollar signs (\$). For instance \$ \alpha \$ will produce α

Example Documen Preamble Body Typing Text

- Two basic modes or environments: text and math
- Special Characters: #, %, ; \$, &, _, {, }, `, and \ They can't be used in regular text without first "escaping" them, usually by prepending a \
- Some symbols are only available in math mode. You can temporarily enter math mode by enclosing the command in dollar signs (\$). For instance \$ \alpha \$ will produce α
- Guides to symbols are easy to find online; you can even draw a symbol to find the proper code using Detexify (http://detexify.krelabs.org)

Example Documen Preamble Body Typing Text

- Two basic modes or environments: text and math
- Special Characters: #, %, , \$, &, _, {, }, `, and \ They can't be used in regular text without first "escaping" them, usually by prepending a \
- Some symbols are only available in math mode. You can temporarily enter math mode by enclosing the command in dollar signs (\$). For instance \$ \alpha \$ will produce α
- Guides to symbols are easy to find online; you can even draw a symbol to find the proper code using Detexify (http://detexify.krelabs.org)
- Double quotes are produced by typing two of the opening quote (') or closing quote (')

Example Documen Preamble Body Typing Text

Formatting

Change style: \textbf{strong} or {\bf strong}: strong

Example Documen Preamble Body Typing Text

Formatting

- Change style: \textbf{strong} or {\bf strong}: strong
- Similarly \textit{italicize}: italicize, \texttt{fixed width}: fixed width, and \textsc{Small Caps}: SMALL CAPS.

Example Documen Preamble Body Typing Text

Formatting

- Change style: \textbf{strong} or {\bf strong}: strong
- Similarly \textit{italicize}: italicize, \texttt{fixed width}: fixed width, and \textsc{Small Caps}: SMALL CAPS.
- \underline{underlined} produces <u>underlined</u>, \textcolor{color name}{pretty} produces pretty.

Features A Basic IAT_EX Document Some IAT_EX Examples Installing and Using IAT_EX References

Example Documen Preamble Body Typing Text

Formatting

- Change style: \textbf{strong} or {\bf strong}: strong
- Similarly \textit{italicize}: italicize, \texttt{fixed width}: fixed width, and \textsc{Small Caps}: SMALL CAPS.
- \underline{underlined} produces <u>underlined</u>, \textcolor{color name}{pretty} produces pretty.
- text\$_{sub}\$ yields text_{sub} while text\$^ {sup}\$ yields text^{sup}. Note that any text in math mode will by default have an italic face. Use \rm to get a normal (roman) font face. text\$_{\rm sub}\$ yields text_{sub}

Ricky Patterson

Example Documen Preamble Body Typing Text

Formatting

- Change style: \textbf{strong} or {\bf strong}: strong
- Similarly \textit{italicize}: italicize, \textit{fixed width}: fixed width, and \textsc{Small Caps}: SMALL CAPS.
- \underline{underlined} produces <u>underlined</u>, \textcolor{color name}{pretty} produces pretty.
- text\$_{sub}\$ yields text_{sub} while text\$^ {sup}\$ yields text^{sup}. Note that any text in math mode will by default have an italic face. Use \rm to get a normal (roman) font face. text\$_{\rm sub}\$ yields text_{sub}
- The overall font size is set in preamble, but you can change font size temporarily: {\tiny tiny text} gives tiny text. Other sizes: scriptsize, footnotesize, small, normalsize, large,

https://www.overleaf.com/read/vshrryxvbhjw)

Example Document Preamble Body Typing Text

More Formatting

 Three environments for Lists: Itemize, Enumerate, and Description

Intro to IATEX & Overleaf https://www.overleaf.com/read/vshrryxvbhjw) 27 Sep 2018, (View source: 14 / 18

Example Document Preamble Body Typing Text

More Formatting

- Three environments for Lists: Itemize, Enumerate, and Description
- \begin{itemize} generates bulleted list, for each line beginning with \item{symbol} item in list. Symbol is optional, but can be used to customize bullet type.

Example Document Preamble Body Typing Text

More Formatting

- Three environments for Lists: Itemize, Enumerate, and Description
- \begin{itemize} generates bulleted list, for each line beginning with \item{symbol} item in list. Symbol is optional, but can be used to customize bullet type.
- \begin{enumerate} is similar to itemize, but the list is now numbered. You can control the style (arabic, roman, letter, etc.) and starting value of the numbers.

Example Document Preamble Body Typing Text

More Formatting

- Three environments for Lists: Itemize, Enumerate, and Description
- \begin{itemize} generates bulleted list, for each line beginning with \item{symbol} item in list. Symbol is optional, but can be used to customize bullet type.
- \begin{enumerate} is similar to itemize, but the list is now numbered. You can control the style (arabic, roman, letter, etc.) and starting value of the numbers.
- \begin{description} also produces a list with each \item[Point I] text yields: Point I text

Tables and Figures Mathematics

Tables and Figures

- ▶ Use tabular for basic tables see Table 1, for example.
- To include a figure in your document, use the includegraphics command (see the comment below in the source code).

Item	Quantity
Widgets	42
Gadgets	13

Table 1: An example table.

Tables and Figures Mathematics

Readable Mathematics

Let X_1, X_2, \ldots, X_n be a sequence of independent and identically distributed random variables with $E[X_i] = \mu$ and $Var[X_i] = \sigma^2 < \infty$, and let

$$S_n = \frac{X_1 + X_2 + \dots + X_n}{n} = \frac{1}{n} \sum_{i=1}^n X_i$$

denote their mean. Then as *n* approaches infinity, the random variables $\sqrt{n}(S_n - \mu)$ converge in distribution to a normal $\mathcal{N}(\mathbf{0}, \sigma^2)$.

Installing and Using

- There are several browser/cloud-based solutions. Overleaf, ShareLaTeX and Authorea all provide collaborative editing capabilities and LATEX package and template support. There are free and paid versions of each. The UVa Library has purchased a site license for the paid version of Overleaf, available to everyone at UVa.
- You can also install LATEX locally. TeXLive (MacTeX on Macs) is one good (and free) choice. It can be configured to check for package updates at CTAN automatically.
- When you try to write valid LaTEX you'll want an editor that has a LaTEX mode. TeXShop (part of TeXLive) is one, TeXStudio is another. Emacs and VIM have good support.

References/Resources

- CTAN (Comprehensive T_EX Archive Network): ctan.org
- TUG (TEX Users Group): tug.org
- TEX Stack Exchange: tex.stackexchange.com
- The LATEX Companion (Mittelbach & Goossens, 2004) ebook
- ► A Guide to LATEX (Kopka and Daly, 1999) book
- ► The Not So Short Intro to LATEX (Oetiker, updated Feb 2018 → lshort.pdf)
- This presentation: overleaf.com/read/vshrryxvbhjwh
- Materials from our previous LATEX workshops: data.library.virginia.edu/training/past-workshops/
- overleaf.com/edu/virginia Templates and Guides
- ► Overleaf.com/learn/latex/Learn_LaTeX_in_30_minutes Intro to LATEX & Overleaf Ricky Patterson
 Ricky Patter