

Een introductie tot L^AT_EX

Ward Poelmans

Ghent University

14 november 2017

Inhoud

Wat is \LaTeX ?

\LaTeX op jou computer

Structuur \LaTeX

Figuren

Tabellen

Wiskunde

BibTeX

Wat is L^AT_EX ?

Correct uitspraak: “Lah-tech”

L^AT_EX is een markup systeem: Je geeft de tekst en met codes erin voor de indeling en L^AT_EX maakt hiervan een mooie pdf.

Example

Dit staat in `\emph{cursief}`.

⇒ Dit staat in *cursief*.

Declaratief vs 'What You See Is What You Get' systeem (bijvoorbeeld Microsoft Word™).

Waarom L^AT_EX ?

- ▶ Declaratief
- ▶ Consistent
- ▶ Automatisch goede layout
- ▶ Gewone teksteditor
- ▶ Geeft het resultaat terug in vector formaat
- ▶ Uitermate geschikt voor grote en complexe documenten
- ▶ De defacto standaard in de wetenschappelijk literatuur

effort to produce document vs. complexity of document
LaTeX – blue curve
MS Word – red curve

Hoe gebruik je $\text{L}^{\text{A}}\text{T}_{\text{E}}\text{X}$?

L^AT_EX op jou computer

- ▶ De L^AT_EX compiler
 - ▶ Vertaalt de bron bestanden naar een pdf document
 - ▶ Windows: Miktex
 - ▶ Linux: TexLive
 - ▶ Mac: MacTex (TexLive herverpakt)

L^AT_EX op jou computer

- ▶ De L^AT_EX compiler
 - ▶ Vertaalt de bron bestanden naar een pdf document
 - ▶ Windows: MikTeX
 - ▶ Linux: TexLive
 - ▶ Mac: MacTeX (TexLive herverpakt)
- ▶ Grafische omgeving
 - ▶ Helpt je bij het maken van een L^AT_EX document
 - ▶ Windows: TeXnicCenter
 - ▶ Linux: Kile, vim, ...
 - ▶ Mac: TexShop
 - ▶ Crossplatform: Texmaker, **TeXStudio**
 - ▶ WYSIWYG editor: Lyx

De nodige software staat ook op Athena.

De commando syntax

Elk commando in \LaTeX geeft de volgende syntax:

- ▶ `\commandonaam`
- ▶ `\commandonaam{verplicht argument}`
- ▶ `\commandonaam[optioneel argument]`

Example

`\textbf{Vet}` zal de tekst tussen de `{ }` in het **vet** zetten

Structuur \LaTeX document

Een \LaTeX document bestaat uit 2 stukken:

- ▶ de preamble
 - ▶ Kiezen van het documenttype
 - ▶ Inladen van uitbreiding
 - ▶ Zelfgedefinieerde commando's

Structuur \LaTeX document

Een \LaTeX document bestaat uit 2 stukken:

- ▶ de preamble
 - ▶ Kiezen van het documenttype
 - ▶ Inladen van uitbreiding
 - ▶ Zelfgedefinieerde commando's
- ▶ de body
 - ▶ De eigenlijk tekst van je document. Deze moet tussen volgende constructie staan:

```
\begin{document}  
Hier komt de inhoud  
\end{document}
```


De preamble: documentclass

De documentclass:

- ▶ `\documentclass [10pt, a4paper] {report}`
- ▶ `\documentclass [10pt, a4paper, oneseide] {book}`
- ▶ `\documentclass [10pt, a4paper, twocolumn] {article}`

Eenheden in L^AT_EX

cm	centimeter
mm	millimeter
in	inch
pt	punt (1 inch = 72.27 pt)
em	breedte van de hoofdletter M (lettertype afhankelijk)
ex	hoogte van de letter x (lettertype afhankelijk)

Rubberen lengte: `1ex plus0.5ex minus0.3ex`

`\fill`: zo groot als mogelijk

`\textwidth`: de breedte van de tekst

De preamble: pakketten

Pakketten inladen:

Syntax: `\usepackage[opties]{pakketnaam}`

`\usepackage[scale=0.75]{geometry}` % de pagina marges

`\usepackage[dutch]{babel}` % nederlandse titels etc

`\usepackage{amsmath}` % alle wiskunde extra's

`\usepackage{url}` % om URL's te maken

`\usepackage{graphicx,subfigure}` % figuurtjes

`\usepackage[utf8x]{inputenc}` % wij willen nette UTF-8

`\usepackage{pdfpages}`

`\usepackage{hyperref}`

Body: Titelpagina

Er zijn 2 mogelijkheden voor een titelpagina:

```
\title{Mijn eerste \LaTeX\ -stapjes: verslag}  
\author{Ward Poelmans}  
\date{14 november 2017}  
  
\maketitle
```


Body: Titelpagina

Er zijn 2 mogelijkheden voor een titelpagina:

```
\title{Mijn eerste \LaTeX\ -stapjes: verslag}
```

```
\author{Ward Poelmans}
```

```
\date{14 november 2017}
```

```
\maketitle
```

```
\begin{titlepage}
```

```
 Titletekst
```

```
\end{titlepage}
```


Body: Onderverdelingen

In de body heb je volgende onderverdelingen:

- ▶ `\part`
- ▶ `\chapter`
- ▶ `\section`
- ▶ `\subsection`
- ▶ `\subsubsection`
- ▶ `\paragraph`
- ▶ `\subparagraph`

Bij documentclass book heb je ook nog:

- ▶ `\frontmatter`
- ▶ `\mainmatter`
- ▶ `\backmatter`

Body: gebruik onderverdelingen ■

Gebruik van de onderverdelingen:

- ▶ `\section{Titel}`
- ▶ `\section[Titel in inhoudstafel]{Titel}`
- ▶ `\section*{Titel}` (verschijnt niet in de inhoudstafel)

\LaTeX nummert alle onderverdelingen automatisch en de inhoudstafel maakt hij ook zelf met: `\tableofcontents`

Paragrafen

- ▶ harde enter = spatie
- ▶ 2 harde enters = nieuw paragraaf
- ▶ nieuw pagina: `\newpage`
- ▶ nieuw regel: `\newline` of `\\`
- ▶ horizontaal witruimte invoegen: `\hspace{2ex}`
- ▶ verticale witruimte invoegen: `\\[1cm]` of `\vspace{2ex}`
- ▶ uitvullen: `\hfill` en `\vfill`
- ▶ woordsplitsing uitzetten: `\sloppy`
- ▶ woordsplitsing terug aanzetten: `\fussy`
- ▶ helpen bij het woordsplitsen:
`\hyphenation{af-split-sen woord-af-bre-king}`

Spaties

- ▶ Meerder spaties: telt als 1 spatie
- ▶ spaties voor paragraaf: genegeerd
- ▶ expliciete spatie: `\` (backslash gevolgd door spatie)
- ▶ spaties na een commando worden ingeslikt. Je moet een expliciete spatie geven: `\LaTeX A` wordt $\LaTeX A$.
- ▶ woorden samenhouden: `~` of `\mbox{woord}`

Speciale tekens

Speciale tekens

% \$ & # _ { } ~ ^ " \ | < > zijn bijzonder tekens in \LaTeX .

Je krijgt ze zo:

```
\% \$ \& \# \_ \{ \} \~{} \^{} \verb? \? $| $> $<
```

Euro symbool

Het Euro symbool € krijg je als je het pakket `\usepackage{eurosym}` inlaadt. Je maakt het symbool dan via het `\euro` commado.

Er zijn pakketten voor elk mogelijk symbool in het universum. Raadpleeg de “The Comprehensive \LaTeX Symbol List”.

Lettergrootte

<code>\Huge</code>	Bovenal bemin één God,
<code>\huge</code>	Zweert niet ijdel
<code>\LARGE</code>	Heilig steeds de dag des Heren
<code>\Large</code>	Vader, moeder zult gij eren.
<code>\large</code>	Dood niet, geef geen ergernis,
<code>\normalsize</code>	Doe nooit wat onkuisheid is.
<code>\small</code>	Vlucht het stelen en bedriegen,
<code>\footnotesize</code>	Ook de achterklap en 't liegen.
<code>\scriptsize</code>	Wees steeds kuis in uw gemoed,
<code>\tiny</code>	En begeer nooit iemands goed.

Letterstypen

<code>\textit</code>	<i>Italic tekst</i>
<code>\textbf</code>	Vette tekst
<code>\textsc</code>	SMALL CAPS, HOOFDLETTERS
<code>\textnormal</code>	Normale tekst
<code>\emph</code>	<i>Benadrukt</i>

Omgevingen

Een omgeving gebruik je om een bepaalde opmaak te activeren.
De syntax is:

```
\begin{omgeving}  
 inhoud omgeving  
\end{omgeving}
```

Voorbeelden:

- ▶ document: om het begin en einde van een document te markeren
- ▶ itemize: een opsomming maken
- ▶ equation: een wiskundige formule te maken

Itemize

Een opsomming met bolletjes:

```
\begin{itemize}
  \item \'e\'en
  \item twee
  \item Substuk:
  \begin{itemize}
 \item[+] drie
 \item vier
  \end{itemize}
\end{itemize}
```

- ▶ één
- ▶ twee
- ▶ Substuk:
 - + drie
 - ▶ vier

Enumerate

Een opsomming met cijfers:

```
\begin{enumerate}
  \item \'e\'en
  \item twee
  \item Substuk:
  \begin{enumerate}
 \item drie
 \item vier
  \end{enumerate}
\end{enumerate}
```

1. één
2. twee
3. Substuk:
 - 3.1 drie
 - 3.2 vier

Description & Zelfgemaakte omgeving

```
\begin{description}  
  \item[Woord] Verklaring  
  \item Nog iets  
\end{description}
```

Woord Verklaring
Nog iets

Description & Zelfgemaakte omgeving ■

```
\begin{description}
  \item[Woord] Verklaring Woord Verklaring
  \item Nog iets Nog iets
\end{description}
```

Toevoegen zelfgemaakt omgeving met automatische nummering: `\newtheorem{stelling}{Stelling}[section]`

```
\begin{stelling}[Voorbeeld]
  Voorbeeldstelling.
\end{stelling}
```

Stelling (Voorbeeld)

Voorbeeldstelling.

Voetennoten

Je kunt een voetnoot maken met `\footnote{Voetnoottekst}` zoals hier¹.

In titels, tabellen of vergelijkingen moet je `\footnotemark` gebruiken om het nummer weer te geven. Gebruik daarna `\footnotetext{}` om de voetnoot tekst in te geven.

¹Voetnoottekst

Verwijzingen

Met `\label{labelnaam}` maak je een label waarnaar je kunt verwijzen met `\ref{labelnaam}`. Met `\pageref{labelnaam}` verwijst je naar de pagina met het label. Met `\eqref{labelnaam}` verwijst je naar wiskundige formules met haakjes: (1).

Om een verwijzing naar bijvoorbeeld een sectie te maken doe je:
`\section{Sectie Naam}\label{sectielabel}`

Figuren: pixel vs vectorieel

Vectoriele vs pixel figuren

PDF
SVG
PS
EPS
WMF

JPG
PNG
GIF
BMP

Vectorfiguren maken

- ▶ Bij voorkeur: gebruik pdf figuren in \LaTeX
- ▶ Maple, Matlab, ... Gebruik de export functie
- ▶ Inkscape (texttext), Dia, MS Visio, Adobe Illustrator, AutoCAD, ...
- ▶ Grafieken (excel): print naar pdf
- ▶ matplotlib: output naar pdf of svg
- ▶ GNUplot: de ideale combinatie is GNUplot + inkscape
- ▶ Tikz, PGF: blokschema's, animaties, ...

Tikz voorbeeldje

Figuren invoegen


```
\begin{figure} [h]  
  \begin{center}  
\includegraphics{bestand.pdf}  
  \end{center}  
  \caption{De caption tekst}  
  \label{fig:figuur1}  
\end{figure}
```


Figuur: It's time to kick ass and
chew bubble gum... and I'm all
outta gum...

Plaatsing Figuren en Tabellen

t	top
b	bottem
h	hier
p	einde van sectie/hoofdstuk
!	typografisch minder strict (gecombineerd)
H	hier en nergens anders (na <code>\usepackage{float}</code>)

Tabellen

- ▶ `\begin{array}[positie]{kols}` (enkel in math mode)
- ▶ `\begin{tabular}[positie]{kols}`
- ▶ `\begin{tabular*}{breedte}[positie]{kols}`

Positie: t(op), b(ottem), c(enter)

Breedte: de totale breedte van de tabel

Zwevende tabel omgeving:

```
\begin{table}[h]
  \centering
  \caption{Bijschrift}
  \label{tab:tabel1}
\end{table}
```


Tabellen: kolomen

```
\begin{tabular}[positie]{kols}
```

- ▶ l: tekst links uitlijnen
- ▶ r: tekst rechts uitlijnen
- ▶ c: tekst centeren
- ▶ p{breedte}: tekst uitlijnen voor breedte
- ▶ |: voegt een verticale lijn toe
- ▶ ||: een dubbele verticale lijn
- ▶ @{tekst}: gebruikt tekst als verticale lijn
- ▶ *{aantal}{kols}: voeg aantal keer kols in

Tabellen: inhoud

De inhoud wordt lijn per lijn opgegeven en de cellen worden gescheiden door een `&`.

- ▶ `\\`: volgende lijn
- ▶ `\hline`: horizontale lijn
- ▶ `\cline{m-n}`: hline van kolom m tot kolom n
- ▶ `\vline`: verticale lijn
- ▶ `\multicolumn{aantal}{kols}{text}`: voeg aantal kolomen samen

Tabellen importeren

Wees lui en importeer tabellen vanuit een ander programma:

- ▶ Calc2LaTeX
- ▶ XI2LaTeX
- ▶ LaTable (vanaf csv)

Importeer via `\input{bestandsnaam}`

- ▶ Gebruik: `\usepackage{amsmath}`
- ▶ Inline wiskunde: `$ x^2 $` $\rightarrow x^2$
- ▶ `\begin{equation}`
 $f(x) = x^2$
 `\label{vgl1}`
`\end{equation}`
- ▶ Breuken: `\frac{a}{b}` $\rightarrow \frac{a}{b}$
- ▶ subscripts: `x^{a^2} x_{b^2}` $\rightarrow x^{a^2} x_{b^2}$
- ▶ `\sqrt{x}` $\rightarrow \sqrt{x}$
- ▶ `\int_0^1 \ln{x}` $\rightarrow \int_0^1 \ln x$

Scheikundige Formules

Makkelijk scheikundige formules maken:

```
\usepackage[version=3]{mhchem}
```

```
\ce{H2SO4}
```

→ H_2SO_4

```
\ce{1/2H2O}
```

→ $\frac{1}{2}\text{H}_2\text{O}$

```
\ce{^{\{227\}}_{\{90\}}Th+}
```

→ ${}^{227}_{90}\text{Th}^+$

```
\ce{H2O <=> H+ + OH-}
```

→ $\text{H}_2\text{O} \rightleftharpoons \text{H}^+ + \text{OH}^-$

```
\ce{H2O <<=> H+ + OH-}
```

→ $\text{H}_2\text{O} \rightleftharpoons \text{H}^+ + \text{OH}^-$

Je kunt die gebruiken in de `equation` omgeving.

Letterlijke tekst en broncode

Letterlijke tekst (zoals voorbeeld \LaTeX code) kun je weergeven met `\verb! !` of `\begin{verbatim}` `\end{verbatim}`

Broncode met `\usepackage{listings}` (kleurtjes):

```
\lstset{language=Java}  
\begin{lstlisting}  
  broncode of import  
\end{lstlisting}
```


Bibliografie: BibTeX

Een apart bestand met de bibliografische gegevens erin:

```
@article{sleutel,  
  author = {de auteurs},  
  title = {de titel},  
  journal = {het journal},  
  year = {1992},  
  volume = {13},  
  pages = {11-19}  
}
```

Nog heel wat andere velden mogelijk.

Bibliografie invoegen

- ▶ `\usepackage[round]{natbib}`
- ▶ `\bibliographystyle{bibliodutch}`
- ▶ `\citet{sleutel}`
- ▶ `\bibliography{bibbestand}`
- ▶ `\nocite{sleutel}` of `\nocite{*}`

Bibliografie verzamelen en beheren:

- ▶ Exporten vanuit EndNote
- ▶ Web of Science, PubMed, RePEC
- ▶ Jabref, Zotero

Enorme collectie aan bibliografische stijlen te vinden

Varia

- ▶ `\usepackage{hyperref}` Automatische Links en meer
- ▶ Export functies vanuit Maple en Matlab
- ▶ CTAN: www.ctan.org
- ▶ Deze presentatie is ook in \LaTeX gemaakt: LaTeX Beamer

- ▶ PhD \LaTeX template

En Verder?

- ▶ LaTeX.UGent.be
- ▶ Cursus Gaspard Lequeux
- ▶ [Tex stackexchange](http://Tex.stackexchange.com)
- ▶ “The not so short introduction to LaTeX”
- ▶ Google
- ▶ Alle begin is moeilijk