

\LaTeX - the Most Common Commands

Fredrik Sahlin

Div. of Machine Elements, LTU 2004


1 Common Commands

- Useful Commands
- Environments
- Cross References, Bibliography and Nomenclature
- Applications
- Documentation


Document Class

Valid \LaTeX document classes include:

- article
- report
- letter
- book
- slides

Other document classes are often available.

They are selected with the command:

```
\documentclass[options]{class}
```


Document Class

Valid \LaTeX document classes include:

- article
- report
- letter
- book
- slides

Other document classes are often available.

They are selected with the command:

```
\documentclass[options]{class}
```


Special Characters

\$ % & ~ - ^ \ { }

Can be escaped by `\` in front except `\` itself
which is escaped by `\backslash`

- # Used to define use of arguments
- \$ Math environment
- % Comments
- & Separate items in array and tabular
- ~ Non-breaking space
- - Subscripts
- ^ Superscripts
- \ { and } Used in command definitions


Special Characters

\$ % & ~ - ^ \ { }

Can be escaped by \ in front except \ itself
which is escaped by \backslash

- # Used to define use of arguments
- \$ Math environment
- % Comments
- & Separate items in array and tabular
- ~ Non-breaking space
- - Subscripts
- ^ Superscripts
- \ { and } Used in command definitions


Special Characters

\$ % & ~ - ^ \ { }

Can be escaped by \ in front except \ itself
which is escaped by \backslash

- # Used to define use of arguments
- \$ Math environment
- % Comments
- & Separate items in array and tabular
- ~ Non-breaking space
- - Subscripts
- ^ Superscripts
- \ { and } Used in command definitions


Special Characters

\$ % & ~ _ ^ \ { }

Can be escaped by \ in front except \ itself
which is escaped by \backslash

- # Used to define use of arguments
- \$ Math environment
- % Comments
- & Separate items in array and tabular
- ~ Non-breaking space
- _ Subscripts
- ^ Superscripts
- \ { and } Used in command definitions


Special Characters

\$ % & ~ _ ^ \ { }

Can be escaped by \ in front except \ itself
which is escaped by \backslash

- # Used to define use of arguments
- \$ Math environment
- % Comments
- & Separate items in array and tabular
- ~ Non-breaking space
- _ Subscripts
- ^ Superscripts
- \ { and } Used in command definitions


Special Characters

\$ % & ~ _ ^ \ { }

Can be escaped by \ in front except \ itself
which is escaped by \backslash

- # Used to define use of arguments
- \$ Math environment
- % Comments
- & Separate items in array and tabular
- ~ Non-breaking space
- _ Subscripts
- ^ Superscripts
- \ { and } Used in command definitions


Special Characters

\$ % & ~ _ ^ \ { }

Can be escaped by \ in front except \ itself
which is escaped by \backslash

- # Used to define use of arguments
- \$ Math environment
- % Comments
- & Separate items in array and tabular
- ~ Non-breaking space
- _ Subscripts
- ^ Superscripts
- \ { and } Used in command definitions


Special Characters

\$ % & ~ _ ^ \ { }

Can be escaped by \ in front except \ itself
which is escaped by \backslash

- # Used to define use of arguments
- \$ Math environment
- % Comments
- & Separate items in array and tabular
- ~ Non-breaking space
- _ Subscripts
- ^ Superscripts
- \ { and } Used in command definitions


Special Characters

\$ % & ~ _ ^ \ { }

Can be escaped by \ in front except \ itself
which is escaped by \backslash

- # Used to define use of arguments
- \$ Math environment
- % Comments
- & Separate items in array and tabular
- ~ Non-breaking space
- _ Subscripts
- ^ Superscripts
- \ { and } Used in command definitions


Special Characters

\$ % & ~ _ ^ \ { }

Can be escaped by `\` in front except `\` itself
which is escaped by `\backslash`

- # Used to define use of arguments
- \$ Math environment
- % Comments
- & Separate items in array and tabular
- ~ Non-breaking space
- _ Subscripts
- ^ Superscripts
- \ { and } Used in command definitions


Useful Commands

- `\footnote{text}` - Places a footnote at the bottom of the page
- `\maketitle` - Creates a title page
- `\tableofcontents` - Inserts a table of contents
- `\appendix` - The `\section{...}` commands will be formatted as appendixes
- `\include` - Conditionally include a file
- `\input` - Unconditionally include a file
- `\cleardoublepage` - Makes the next page a right-hand (odd-numbered) page
- `\clearpage` - Ends the current page
- `\\` - Starts a new line


Useful Commands

- `\footnote{text}` - Places a footnote at the bottom of the page
- `\maketitle` - Creates a title page
- `\tableofcontents` - Inserts a table of contents
- `\appendix` - The `\section{...}` commands will be formatted as appendixes
- `\include` - Conditionally include a file
- `\input` - Unconditionally include a file
- `\cleardoublepage` - Makes the next page a right-hand (odd-numbered) page
- `\clearpage` - Ends the current page
- `\\` - Starts a new line


Useful Commands

- `\footnote{text}` - Places a footnote at the bottom of the page
- `\maketitle` - Creates a title page
- `\tableofcontents` - Inserts a table of contents
- `\appendix` - The `\section{...}` commands will be formatted as appendixes
- `\include` - Conditionally include a file
- `\input` - Unconditionally include a file
- `\cleardoublepage` - Makes the next page a right-hand (odd-numbered) page
- `\clearpage` - Ends the current page
- `\\` - Starts a new line


Useful Commands

- `\footnote{text}` - Places a footnote at the bottom of the page
- `\maketitle` - Creates a title page
- `\tableofcontents` - Inserts a table of contents
- `\appendix` - The `\section{...}` commands will be formatted as appendixes
- `\include` - Conditionally include a file
- `\input` - Unconditionally include a file
- `\cleardoublepage` - Makes the next page a right-hand (odd-numbered) page
- `\clearpage` - Ends the current page
- `\\` - Starts a new line


Useful Commands

- `\footnote{text}` - Places a footnote at the bottom of the page
- `\maketitle` - Creates a title page
- `\tableofcontents` - Inserts a table of contents
- `\appendix` - The `\section{...}` commands will be formatted as appendixes
- `\include` - Conditionally include a file
- `\input` - Unconditionally include a file
- `\cleardoublepage` - Makes the next page a right-hand (odd-numbered) page
- `\clearpage` - Ends the current page
- `\\` - Starts a new line


Useful Commands

- `\footnote{text}` - Places a footnote at the bottom of the page
- `\maketitle` - Creates a title page
- `\tableofcontents` - Inserts a table of contents
- `\appendix` - The `\section{...}` commands will be formatted as appendixes
- `\include` - Conditionally include a file
- `\input` - Unconditionally include a file
- `\cleardoublepage` - Makes the next page a right-hand (odd-numbered) page
- `\clearpage` - Ends the current page
- `\\` - Starts a new line


Useful Commands

- `\footnote{text}` - Places a footnote at the bottom of the page
- `\maketitle` - Creates a title page
- `\tableofcontents` - Inserts a table of contents
- `\appendix` - The `\section{...}` commands will be formatted as appendixes
- `\include` - Conditionally include a file
- `\input` - Unconditionally include a file
- `\cleardoublepage` - Makes the next page a right-hand (odd-numbered) page
- `\clearpage` - Ends the current page
- `\\` - Starts a new line


Useful Commands

- `\footnote{text}` - Places a footnote at the bottom of the page
- `\maketitle` - Creates a title page
- `\tableofcontents` - Inserts a table of contents
- `\appendix` - The `\section{...}` commands will be formatted as appendixes
- `\include` - Conditionally include a file
- `\input` - Unconditionally include a file
- `\cleardoublepage` - Makes the next page a right-hand (odd-numbered) page
- `\clearpage` - Ends the current page
- `\\` - Starts a new line


Useful Commands

- `\footnote{text}` - Places a footnote at the bottom of the page
- `\maketitle` - Creates a title page
- `\tableofcontents` - Inserts a table of contents
- `\appendix` - The `\section{...}` commands will be formatted as appendixes
- `\include` - Conditionally include a file
- `\input` - Unconditionally include a file
- `\cleardoublepage` - Makes the next page a right-hand (odd-numbered) page
- `\clearpage` - Ends the current page
- `\\` - Starts a new line


Sections

- `\section{Some section}` - An ordinary section
- `\subsection{Some subsection}` - An ordinary section
- `\section*{Some section}` - A section without numbering


Sections

- `\section{Some section}` - An ordinary section
- `\subsection{Some subsection}` - An ordinary section
- `\section*{Some section}` - A section without numbering


Sections

- `\section{Some section}` - An ordinary section
- `\subsection{Some subsection}` - An ordinary section
- `\section*{Some section}` - A section without numbering


Common Environments, Math Related

- `math` or `$...$` - Formula env that appear right in the text
- `displaymath` - Formula env that appear on their own line
- `equation` - Same as above but with equation numbering
- `array` - Math arrays
- `eqnarray` - Sequences of aligned equations with numbering


Common Environments, Math Related

- `math` or `$...$` - Formula env that appear right in the text
- `displaymath` - Formula env that appear on their own line
- `equation` - Same as above but with equation numbering
- `array` - Math arrays
- `eqnarray` - Sequences of aligned equations with numbering


Common Environments, Math Related

- `math` or `$...$` - Formula env that appear right in the text
- `displaymath` - Formula env that appear on their own line
- `equation` - Same as above but with equation numbering
- `array` - Math arrays
- `eqnarray` - Sequences of aligned equations with numbering


Common Environments, Math Related

- `math` or `$...$` - Formula env that appear right in the text
- `displaymath` - Formula env that appear on their own line
- `equation` - Same as above but with equation numbering
- `array` - Math arrays
- `eqnarray` - Sequences of aligned equations with numbering


Common Environments, Math Related

- `math` or `$...$` - Formula env that appear right in the text
- `displaymath` - Formula env that appear on their own line
- `equation` - Same as above but with equation numbering
- `array` - Math arrays
- `eqnarray` - Sequences of aligned equations with numbering


Common Environments, Other

- **figure** - Floating figures
- table - Floating tables
- tabular - Align text in columns
- verbatim - Print-as-it-looks (typewriter style)
- `verb+ text +` - Print-as-it-looks inside text (typewriter style)
- itemize - Bulleted list env. Item is specified with `\item`
- enumerate - Enumerated list env. Item is specified as `\item`
- center - A centered paragraph
- `\centering` - Does not start a new paragraph
- thebibliography - Bibliography or reference list
- titlepage - For hand crafted title pages


Common Environments, Other

- figure - Floating figures
- table - Floating tables
- tabular - Align text in columns
- verbatim - Print-as-it-looks (typewriter style)
- verb+ text + - Print-as-it-looks inside text (typewriter style)
- itemize - Bulleted list env. Item is specified with `\item`
- enumerate - Enumerated list env. Item is specified as `↑`
- center - A centered paragraph
- `\centering` - Does not start a new paragraph
- thebibliography - Bibliography or reference list
- titlepage - For hand crafted title pages


Common Environments, Other

- figure - Floating figures
- table - Floating tables
- tabular - Align text in columns
- verbatim - Print-as-it-looks (typewriter style)
- verb+ text + - Print-as-it-looks inside text (typewriter style)
- itemize - Bulleted list env. Item is specified with \item
- enumerate - Enumerated list env. Item is specified as ↑
- center - A centered paragraph
- \centering - Does not start a new paragraph
- thebibliography - Bibliography or reference list
- titlepage - For hand crafted title pages


Common Environments, Other

- figure - Floating figures
- table - Floating tables
- tabular - Align text in columns
- verbatim - Print-as-it-looks (typewriter style)
- verb+ text + - Print-as-it-looks inside text (typewriter style)
- itemize - Bulleted list env. Item is specified with `\item`
- enumerate - Enumerated list env. Item is specified as `\item`
- center - A centered paragraph
- \centering - Does not start a new paragraph
- thebibliography - Bibliography or reference list
- titlepage - For hand crafted title pages


Common Environments, Other

- figure - Floating figures
- table - Floating tables
- tabular - Align text in columns
- verbatim - Print-as-it-looks (typewriter style)
- verb+ text + - Print-as-it-looks inside text (typewriter style)
- itemize - Bulleted list env. Item is specified with `\item`
- enumerate - Enumerated list env. Item is specified as `↑`
- center - A centered paragraph
- `\centering` - Does not start a new paragraph
- thebibliography - Bibliography or reference list
- titlepage - For hand crafted title pages


Common Environments, Other

- figure - Floating figures
- table - Floating tables
- tabular - Align text in columns
- verbatim - Print-as-it-looks (typewriter style)
- verb+ text + - Print-as-it-looks inside text (typewriter style)
- itemize - Bulleted list env. Item is specified with `\item`
- enumerate - Enumerated list env. Item is specified as `↑`
- center - A centered paragraph
- `\centering` - Does not start a new paragraph
- thebibliography - Bibliography or reference list
- titlepage - For hand crafted title pages


Common Environments, Other

- figure - Floating figures
- table - Floating tables
- tabular - Align text in columns
- verbatim - Print-as-it-looks (typewriter style)
- verb+ text + - Print-as-it-looks inside text (typewriter style)
- itemize - Bulleted list env. Item is specified with `\item`
- enumerate - Enumerated list env. Item is specified as `↑`
- center - A centered paragraph
- `\centering` - Does not start a new paragraph
- thebibliography - Bibliography or reference list
- titlepage - For hand crafted title pages


Common Environments, Other

- figure - Floating figures
- table - Floating tables
- tabular - Align text in columns
- verbatim - Print-as-it-looks (typewriter style)
- verb+ text + - Print-as-it-looks inside text (typewriter style)
- itemize - Bulleted list env. Item is specified with `\item`
- enumerate - Enumerated list env. Item is specified as `↑`
- center - A centered paragraph
- `\centering` - Does not start a new paragraph
- thebibliography - Bibliography or reference list
- titlepage - For hand crafted title pages


Common Environments, Other

- figure - Floating figures
- table - Floating tables
- tabular - Align text in columns
- verbatim - Print-as-it-looks (typewriter style)
- verb+ text + - Print-as-it-looks inside text (typewriter style)
- itemize - Bulleted list env. Item is specified with `\item`
- enumerate - Enumerated list env. Item is specified as `↑`
- center - A centered paragraph
- `\centering` - Does not start a new paragraph
- thebibliography - Bibliography or reference list
- titlepage - For hand crafted title pages


Common Environments, Other

- figure - Floating figures
- table - Floating tables
- tabular - Align text in columns
- verbatim - Print-as-it-looks (typewriter style)
- verb+ text + - Print-as-it-looks inside text (typewriter style)
- itemize - Bulleted list env. Item is specified with `\item`
- enumerate - Enumerated list env. Item is specified as `↑`
- center - A centered paragraph
- `\centering` - Does not start a new paragraph
- thebibliography - Bibliography or reference list
- titlepage - For hand crafted title pages


Common Environments, Other

- figure - Floating figures
- table - Floating tables
- tabular - Align text in columns
- verbatim - Print-as-it-looks (typewriter style)
- verb+ text + - Print-as-it-looks inside text (typewriter style)
- itemize - Bulleted list env. Item is specified with `\item`
- enumerate - Enumerated list env. Item is specified as `↑`
- center - A centered paragraph
- `\centering` - Does not start a new paragraph
- thebibliography - Bibliography or reference list
- titlepage - For hand crafted title pages


Cross References

- `\label{key}` - Assigns the number of the environment to the key
- `\pageref{key}` - Refer to a page number
- `\ref{key}` - Refer to a section, figure or similar

Example:

...see Fig. `\ref{key}` on page `\pageref{key}`...

...see Fig. 14 on page 23...


Cross References

- `\label{key}` - Assigns the number of the environment to the key
- `\pageref{key}` - Refer to a page number
- `\ref{key}` - Refer to a section, figure or similar

Example:

...see Fig. `\ref{key}` on page `\pageref{key}`...

...see Fig. 14 on page 23...


Cross References

- `\label{key}` - Assigns the number of the environment to the key
- `\pageref{key}` - Refer to a page number
- `\ref{key}` - Refer to a section, figure or similar

Example:

...see Fig. `\ref{key}` on page `\pageref{key}`...

...see Fig. 14 on page 23...


Cross References

- `\label{key}` - Assigns the number of the environment to the key
- `\pageref{key}` - Refer to a page number
- `\ref{key}` - Refer to a section, figure or similar

Example:

...see Fig. `\ref{key}` on page `\pageref{key}`...

...see Fig. 14 on page 23...


Linked Cross References in PDF

The command in the preamble:

```
\usepackage[hyperindex,pdfmark]{hyperref}
```

Will make the cross references clickable in the PDF file


BibTeX

For powerful bibliography handling. BibTeX uses database files with suffix .bib on the format:

```
@Article{arghir,  
  author = {M. Arghir and N. Roucou and M. Helene and  
  title = {Theoretical Analysis of the Incompressibl  
  journal = {Journal of Tribology},  
  year = 2003,  
  volume = 125,  
  pages = {309-318},  
  month = {April}  
}
```


BibTeX

Just type `\cite{arghir}` to refer to the article

And if you want "References" to appear in the TOC:

```
\addcontentsline{toc}{section}{References}
```

To specify the .bib files:

```
\bibliography{reference/cfd,reference/tribo}
```

The bibliography is included with:

```
\bibliographystyle{unsrt}
```


BibTeX

Just type `\cite{arghir}` to refer to the article

And if you want "References" to appear in the TOC:

```
\addcontentsline{toc}{section}{References}
```

To specify the .bib files:

```
\bibliography{reference/cfd,reference/tribo}
```

The bibliography is included with:

```
\bibliographystyle{unsrt}
```


BibTeX

Just type `\cite{arghir}` to refer to the article

And if you want "References" to appear in the TOC:

```
\addcontentsline{toc}{section}{References}
```

To specify the .bib files:

```
\bibliography{reference/cfd,reference/tribo}
```

The bibliography is included with:

```
\bibliographystyle{unsrt}
```


BibTeX

Just type `\cite{arghir}` to refer to the article

And if you want "References" to appear in the TOC:

```
\addcontentsline{toc}{section}{References}
```

To specify the .bib files:

```
\bibliography{reference/cfd,reference/tribo}
```

The bibliography is included with:

```
\bibliographystyle{unsrt}
```


BibTeX

Just type `\cite{arghir}` to refer to the article

And if you want "References" to appear in the TOC:

```
\addcontentsline{toc}{section}{References}
```

To specify the .bib files:

```
\bibliography{reference/cfd,reference/tribo}
```

The bibliography is included with:

```
\bibliographystyle{unsrt}
```


BibTeX

Just type `\cite{arghir}` to refer to the article

And if you want "References" to appear in the TOC:

```
\addcontentsline{toc}{section}{References}
```

To specify the .bib files:

```
\bibliography{reference/cfd,reference/tribo}
```

The bibliography is included with:

```
\bibliographystyle{unsrt}
```


BibTeX

Just type `\cite{arghir}` to refer to the article

And if you want "References" to appear in the TOC:

```
\addcontentsline{toc}{section}{References}
```

To specify the .bib files:

```
\bibliography{reference/cfd,reference/tribo}
```

The bibliography is included with:

```
\bibliographystyle{unsrt}
```


Cross References

Example: ...Arghir, et al. [1] report a...


M. Arghir, N. Roucou, M. Helene, and J. Frene.

Theoretical analysis of the incompressible laminar flow in a macro-roughness cell.

Journal of Tribology, 125:309–318, April 2003.


Nomenclature

The package `nomencl` provides nomenclature lists:

```
\usepackage[norefeq]{nomencl}  
\makeglossary
```

To define a nomenclature entry in the text, write e.g.:

```
\begin{equation}  
Re=\frac{\mathcal{LU}}{\nu}  
\end{equation}  
\nomenclature{$x$, $y$, $z$}{Coordin... \nomunit{m}}
```

And if you want "Nomenclature" to appear in the TOC:

```
\addcontentsline{toc}{section}{Nomenclature}
```

The nomenclature is included with:

```
\printglossary
```


Nomenclature

The package `nomencl` provides nomenclature lists:

```
\usepackage[norefeq]{nomencl}  
\makeglossary
```

To define a nomenclature entry in the text, write e.g.:

```
\begin{equation}  
Re=\frac{\mathcal{LU}}{\nu}  
\end{equation}  
\nomenclature{$x$, $y$, $z$}{Coordin... \nomunit{m}}
```

And if you want "Nomenclature" to appear in the TOC:

```
\addcontentsline{toc}{section}{Nomenclature}
```

The nomenclature is included with:

```
\printglossary
```


Nomenclature

The package `nomencl` provides nomenclature lists:

```
\usepackage[norefeq]{nomencl}  
\makeglossary
```

To define a nomenclature entry in the text, write e.g.:

```
\begin{equation}  
Re=\frac{\mathrm{LU}}{\nu}  
\end{equation}  
\nomenclature{$x$, $y$, $z$}{Coordin... \nomunit{m}}
```

And if you want "Nomenclature" to appear in the TOC:

```
\addcontentsline{toc}{section}{Nomenclature}
```

The nomenclature is included with:

```
\printglossary
```


Nomenclature

The package `nomencl` provides nomenclature lists:

```
\usepackage[norefeq]{nomencl}  
\makeglossary
```

To define a nomenclature entry in the text, write e.g.:

```
\begin{equation}  
Re=\frac{\mathrm{LU}}{\nu}  
\end{equation}  
\nomenclature{$x$, $y$, $z$}{Coordin... \nomunit{m}}
```

And if you want "Nomenclature" to appear in the TOC:

```
\addcontentsline{toc}{section}{Nomenclature}
```

The nomenclature is included with:

```
\printglossary
```


Nomenclature

The package `nomencl` provides nomenclature lists:

```
\usepackage[norefeq]{nomencl}  
\makeglossary
```

To define a nomenclature entry in the text, write e.g.:

```
\begin{equation}  
Re=\frac{\mathcal{LU}}{\nu}  
\end{equation}  
\nomenclature{$x$, $y$, $z$}{Coordin... \nomunit{m}}
```

And if you want "Nomenclature" to appear in the TOC:

```
\addcontentsline{toc}{section}{Nomenclature}
```

The nomenclature is included with:

```
\printglossary
```


Nomenclature

The package `nomencl` provides nomenclature lists:

```
\usepackage[norefeq]{nomencl}  
\makeglossary
```

To define a nomenclature entry in the text, write e.g.:

```
\begin{equation}  
Re=\frac{\mathrm{LU}}{\nu}  
\end{equation}  
\nomenclature{$x$, $y$, $z$}{Coordin... \nomunit{m}}
```

And if you want "Nomenclature" to appear in the TOC:

```
\addcontentsline{toc}{section}{Nomenclature}
```

The nomenclature is included with:

```
\printglossary
```


Nomenclature

The package `nomencl` provides nomenclature lists:

```
\usepackage[norefeq]{nomencl}  
\makeglossary
```

To define a nomenclature entry in the text, write e.g.:

```
\begin{equation}  
Re=\frac{\mathcal{LU}}{\nu}  
\end{equation}  
\nomenclature{$x$, $y$, $z$}{Coordin... \nomunit{m}}
```

And if you want "Nomenclature" to appear in the TOC:

```
\addcontentsline{toc}{section}{Nomenclature}
```

The nomenclature is included with:

```
\printglossary
```


Nomenclature

The package `nomencl` provides nomenclature lists:

```
\usepackage[norefeq]{nomencl}  
\makeglossary
```

To define a nomenclature entry in the text, write e.g.:

```
\begin{equation}  
Re=\frac{\mathcal{LU}}{\nu}  
\end{equation}  
\nomenclature{$x$, $y$, $z$}{Coordin... \nomunit{m}}
```

And if you want "Nomenclature" to appear in the TOC:

```
\addcontentsline{toc}{section}{Nomenclature}
```

The nomenclature is included with:

```
\printglossary
```


Nomenclature

To cope with the units, create a command in the preamble like:

```
\newcommand{\nomunit}[1]{\renewcommand%  
\nomentryend}{\hspace*{\fill}{#1}}}
```


Nomenclature

Example:

u	(u, v)	m/s
u, v	Velocity in x - and y -direction respectively	m/s


Applications

- `>latex file.tex` - Produces a viewable device-independent .dvi file
- `>bibtex file` - To compile the bibliography
- `>makeindex file.glo -s nomencl.ist -o file.gls` - To compile the indexing (nomenclature)
- `>latex file.tex` - Run \LaTeX again two times to be sure to get correct references
- `>dvips file.dvi` - Produces a printable Adobe PostScript .ps file
- `>ps2pdf file.ps` - Produces a Adobe .pdf file


Applications

- `>latex file.tex` - Produces a viewable device-independent `.dvi` file
- `>bibtex file` - To compile the bibliography
- `>makeindex file.glo -s nomencl.ist -o file.gls` - To compile the indexing (nomenclature)
- `>latex file.tex` - Run \LaTeX again two times to be sure to get correct references
- `>dvips file.dvi` - Produces a printable Adobe PostScript `.ps` file
- `>ps2pdf file.ps` - Produces a Adobe `.pdf` file


Applications

- `>latex file.tex` - Produces a viewable device-independent .dvi file
- `>bibtex file` - To compile the bibliography
- `>makeindex file.glo -s nomencl.ist -o file.gls` - To compile the indexing (nomenclature)
- `>latex file.tex` - Run \LaTeX again two times to be sure to get correct references
- `>dvips file.dvi` - Produces a printable Adobe PostScript .ps file
- `>ps2pdf file.ps` - Produces a Adobe .pdf file


Applications

- `>latex file.tex` - Produces a viewable device-independent .dvi file
- `>bibtex file` - To compile the bibliography
- `>makeindex file.glo -s nomencl.ist -o file.gls` - To compile the indexing (nomenclature)
- `>latex file.tex` - Run \LaTeX again two times to be sure to get correct references
- `>dvips file.dvi` - Produces a printable Adobe PostScript .ps file
- `>ps2pdf file.ps` - Produces a Adobe .pdf file


Applications

- `>latex file.tex` - Produces a viewable device-independent `.dvi` file
- `>bibtex file` - To compile the bibliography
- `>makeindex file.glo -s nomencl.ist -o file.gls` - To compile the indexing (nomenclature)
- `>latex file.tex` - Run \LaTeX again two times to be sure to get correct references
- `>dvips file.dvi` - Produces a printable Adobe PostScript `.ps` file
- `>ps2pdf file.ps` - Produces a Adobe `.pdf` file


Applications

- `>latex file.tex` - Produces a viewable device-independent `.dvi` file
- `>bibtex file` - To compile the bibliography
- `>makeindex file.glo -s nomencl.ist -o file.gls` - To compile the indexing (nomenclature)
- `>latex file.tex` - Run \LaTeX again two times to be sure to get correct references
- `>dvips file.dvi` - Produces a printable Adobe PostScript `.ps` file
- `>ps2pdf file.ps` - Produces a Adobe `.pdf` file


Further Documentation

- The Not So Short Introduction to \LaTeX 2 ϵ
- The online reference
- BiBTeX - a bibliography system
- nomenc1 - a package to create a nomenclature
- MakeIndex: An Index Processor For LaTeX


Further Documentation

- The Not So Short Introduction to \LaTeX 2 ϵ
- The online reference
- BiBTeX - a bibliography system
- nomencl - a package to create a nomenclature
- MakeIndex: An Index Processor For LaTeX


Further Documentation

- The Not So Short Introduction to \LaTeX 2 ϵ
- The online reference
- BiBTeX - a bibliography system
- nomencl - a package to create a nomenclature
- MakeIndex: An Index Processor For LaTeX


Further Documentation

- The Not So Short Introduction to \LaTeX 2 ϵ
- The online reference
- BiBTeX - a bibliography system
- nomenc1 - a package to create a nomenclature
- MakeIndex: An Index Processor For LaTeX


Further Documentation

- The Not So Short Introduction to \LaTeX 2 ϵ
- The online reference
- BiBTeX - a bibliography system
- nomencl - a package to create a nomenclature
- MakeIndex: An Index Processor For LaTeX


Next Lesson(s)

- \LaTeX and Figures
- \LaTeX and PSfrag


Next Lesson(s)

- \LaTeX and Figures
- \LaTeX and PSfrag


Assignment

Make a \LaTeX document containing:

- 1 Sections
- 2 Equations
- 3 Cross References
- 4 Bibliography (BiBTeX)
- 5 Nomenclature (nomencl)
- 6 Table of content
- 7 Index


Assignment

Make a \LaTeX document containing:

- 1 Sections
- 2 Equations
- 3 Cross References
- 4 Bibliography (BiBTeX)
- 5 Nomenclature (nomencl)
- 6 Table of content
- 7 Index


Assignment

Make a \LaTeX document containing:

- 1 Sections
- 2 Equations
- 3 Cross References
- 4 Bibliography (BiBTeX)
- 5 Nomenclature (nomencl)
- 6 Table of content
- 7 Index


Assignment

Make a \LaTeX document containing:

- 1 Sections
- 2 Equations
- 3 Cross References
- 4 Bibliography (BiBTeX)
- 5 Nomenclature (nomencl)
- 6 Table of content
- 7 Index


Assignment

Make a \LaTeX document containing:

- 1 Sections
- 2 Equations
- 3 Cross References
- 4 Bibliography (BiBTeX)
- 5 Nomenclature (nomencl)
- 6 Table of content
- 7 Index


Assignment

Make a \LaTeX document containing:

- 1 Sections
- 2 Equations
- 3 Cross References
- 4 Bibliography (BiBTeX)
- 5 Nomenclature (nomencl)
- 6 Table of content
- 7 Index


Assignment

Make a \LaTeX document containing:

- 1 Sections
- 2 Equations
- 3 Cross References
- 4 Bibliography (BiBTeX)
- 5 Nomenclature (nomencl)
- 6 Table of content
- 7 Index


Good for now

Go further \LaTeX ing so we can have even more fun later!

