

Presentation using L^AT_EX Beamer

Tao Ma

Electrical and Computer Engineering
Auburn University

June 30, 2010

Outline

- 1 Introduction
- 2 Document Structure
 - Example
 - Preamble
 - Body
- 3 Frame Structure
 - Column
 - Block
 - Lists
- 4 Overlays

Outline

- 1 Introduction
- 2 Document Structure
 - Example
 - Preamble
 - Body
- 3 Frame Structure
 - Column
 - Block
 - Lists
- 4 Overlays

About Beamer

- Beamer - a LaTeX class for creating presentations.
- Different from WYSWYG programs.
- A Beamer presentation is like any other LaTeX document:
 - It has a preamble and a body.
 - The body contains sections and subsections.
 - The different slides are put in environments.
 - Slides are structured using itemize and enumerate environments, or plain text.

Outline

- 1 Introduction
- 2 Document Structure
 - Example
 - Preamble
 - Body
- 3 Frame Structure
 - Column
 - Block
 - Lists
- 4 Overlays

A Simple Example

```
\documentclass{beamer}
\title{\LaTeX{} Beamer Class Introduction}
\author{Tao Ma}
\institute{Electrical and Computer Engineering \\Auburn
University}
\date{\scriptsize{\today}}

\begin{document}
\maketitle
\section{Section 1}
\begin{frame}
\frametitle{Frame 1 Name}
\Here is one slide.
\end{frame}
\section{Section 2}
\frame{
\frametitle{Frame 2 Name}
\Here is another slide.
}
\end{document}
```

A Simple Example

```
\documentclass{beamer}
\title{\LaTeX{} Beamer Class Introduction}
\author{Tao Ma}
\institute{Electrical and Computer Engineering \\Auburn
University}
\date{\scriptsize{\today}}

\begin{document}
\maketitle
\section{Section 1}
\begin{frame}
\frametitle{Frame 1 Name}
\Here is one slide.
\end{frame}
\section{Section 2}
\frame{
\frametitle{Frame 2 Name}
\Here is another slide.
}
\end{document}
```

A Simple Example

```
\documentclass{beamer}
\title{\LaTeX{} Beamer Class Introduction}
\author{Tao Ma}
\institute{Electrical and Computer Engineering \\Auburn
University}
\date{\scriptsize{\today}}

\begin{document}
\maketitle
\section{Section 1}
\begin{frame}
\frametitle{Frame 1 Name}
\Here is one slide.
\end{frame}
\section{Section 2}
\frame{
\frametitle{Frame 2 Name}
\Here is another slide.
}
\end{document}
```


Preamble

```
\documentclass[10pt]{beamer}  
\usetheme{Warsaw}  
\setbeamertemplate{footline}[frame number]  
  
\usefonttheme[]{serif}  
\usepackage{amsmath, latexsym, color, graphicx}  
\usepackage{epsf, epsfig, subfigure}  
\usepackage{amsfonts, multicol}  
  
\newcommand{\tbs}{\textbackslash}  
\definecolor{cRed}{rgb}{1, 0, 0}
```

Preamble

```
\documentclass[10pt]{beamer}  
\usetheme{Warsaw}  
\setbeamertemplate{footline}[frame number]  
  
\usefonttheme[]{serif}  
\usepackage{amsmath, latexsym, color, graphicx}  
\usepackage{epsf, epsfig, subfigure}  
\usepackage{amsfonts, multicol}  
  
\newcommand{\tbs}{\textbackslash}  
\definecolor{cRed}{rgb}{1, 0, 0}
```

Preamble

```
\documentclass[10pt]{beamer}  
\usetheme{Warsaw}  
\setbeamertemplate{footline}[frame number]
```

```
\usefonttheme[]{serif}  
\usepackage{amsmath, latexsym, color, graphicx}  
\usepackage{epsf, epsfig, subfigure}  
\usepackage{amsfonts, multicol}
```

```
\newcommand{\tbs}{\textbackslash}  
\definecolor{cRed}{rgb}{1, 0, 0}
```

Preamble

```
\documentclass[10pt]{beamer}  
\usetheme{Warsaw}  
\setbeamertemplate{footline}[frame number]
```

```
\usefonttheme[]{serif}  
\usepackage{amsmath, latexsym, color, graphicx}  
\usepackage{epsf, epsfig, subfigure}  
\usepackage{amsfonts, multicol}
```

```
\newcommand{\tbs}{\textbackslash}  
\definecolor{cRed}{rgb}{1, 0, 0}
```

Preamble

Choosing a Theme

Different themes can be selected by changing the

```
\usetheme{Warsaw}
```

Themes

Antibes	Bergen	Berlin	Madrid
Paloalto	Pittsburgh	Rochester	Singapore

Body

```
\begin{document}

\maketitle

\section{Section 1}
\begin{frame}
\frametitle{Frame 1 Name}
\Here is one slide.
\end{frame}

\section{Section 2}
\frame{
\frametitle{Frame 2 Name}
\Here is another slide.
}

\end{document}
```

Making the Title Frame

Use the following commands in your preamble:

Commands for the title frame

```
\title{...}  
\subtitle{...}  
\author{...}  
\institute{...}  
\date{...}
```

and the command `\maketitle`,

Generating the title frame in the body

```
\begin{document}  
\maketitle  
:  
\end{document}
```

Creating a Frame

Creating a frame use with commands:

```
\begin{frame}  
\frametitle{...}  
\framesubtitle{...}  
...  
\end{frame}
```

Or,

```
\frame{  
\frametitle{...}  
\framesubtitle{...}  
...  
}
```


Section and Subsections

Section specifications are declared between the frames.

```
...  
\end{frame}  
  
\section{section name}  
\subsection{subsection name}  
\subsubsection{subsubsection name}  
  
\begin{frame}  
...
```

Generating the Outline Frame

The outline of your presentation can be added as follows,

manually

```
...  
\end{frame}  
\begin{frame}  
\frametitle{Outline}  
\tableofcontents[currentsection]  
\end{frame}  
  
\begin{frame}  
...  

```

automatically

```
...  
\AtBeginSection[] {  
\begin{frame}{Outline}  
\tableofcontents[currentsection]  
\end{frame}}  
...  

```

Outline

- 1 Introduction
- 2 Document Structure
 - Example
 - Preamble
 - Body
- 3 Frame Structure**
 - Column
 - Block
 - Lists
- 4 Overlays

Column

Example: two columns

```
\begin{columns}  
\column{.4\textwidth}  
Left column  
\column{.4\textwidth}  
Right column  
\end{columns}
```

Column

Example: two columns

```
\begin{columns}  
\column{.4\textwidth}  
Left column  
\column{.4\textwidth}  
Right column  
\end{columns}
```

Left column

Right column

Block

```
\begin{block}{Beamer Introduction}  
Beamer is a {\LaTeX} class.  
\end{block}
```

Block

```
\begin{block}{Beamer Introduction}  
Beamer is a {\LaTeX} class.  
\end{block}
```

Beamer Introduction

Beamer is a \LaTeX class.

Block

```
\begin{block}{Beamer Introduction}  
Beamer is a {\LaTeX} class.  
\end{block}
```

Beamer Introduction

Beamer is a \LaTeX class.

Other choices: `example`, `lemma`, `proof`.

List-itemize

```
\begin{itemize}
\item The first one.
\item The second one.
\begin{itemize}
\item The larger one.
\item The smaller one.
\end{itemize}
\item The third one.
\end{itemize}
```

List-itemize

```
\begin{itemize}
\item The first one.
\item The second one.
\begin{itemize}
\item The larger one.
\item The smaller one.
\end{itemize}
\item The third one.
\end{itemize}
```

- The first one.
- The second one.
 - The larger one.
 - The smaller one.
- The third one.

List-enumerate

```
\begin{enumerate}
\item The first one.
\item The second one.
\begin{enumerate}
\item The large one.
\item The small one.
\end{enumerate}
\item The third one.
\end{enumerate}
```

List-enumerate

```
\begin{enumerate}  
\item The first one.  
\item The second one.  
\begin{enumerate}  
\item The large one.  
\item The small one.  
\end{enumerate}  
\item The third one.  
\end{enumerate}
```

- ① The first one.
- ② The second one.
 - ① The large one.
 - ② The small one.
- ③ The third one.

Outline

- 1 Introduction
- 2 Document Structure
 - Example
 - Preamble
 - Body
- 3 Frame Structure
 - Column
 - Block
 - Lists
- 4 Overlays

Simple Overlays Using `pause`

- Beamer overlay frame 1
- Beamer overlay frame 2
- Beamer overlay frame 3

```
\begin{frame}[fragile]
\frametitle{Simple Overlays Using {\tt pause}}
\setbeamercovered{dynamic}
\begin{itemize}
\item Beamer overlay frame 1\\ \pause
\item Beamer overlay frame 2\\ \pause
\item Beamer overlay frame 3\\
\end{itemize}
```

Simple Overlays Using `pause`

- Beamer overlay frame 1
- Beamer overlay frame 2
- Beamer overlay frame 3

```
\begin{frame}[fragile]
\frametitle{Simple Overlays Using {\tt pause}}
\setbeamercovered{dynamic}
\begin{itemize}
\item Beamer overlay frame 1\\ \pause
\item Beamer overlay frame 2\\ \pause
\item Beamer overlay frame 3\\
\end{itemize}
```

Simple Overlays Using `pause`

- Beamer overlay frame 1
- Beamer overlay frame 2
- Beamer overlay frame 3

```
\begin{frame}[fragile]
\frametitle{Simple Overlays Using {\tt pause}}
\setbeamercovered{dynamic}
\begin{itemize}
\item Beamer overlay frame 1\\ \pause
\item Beamer overlay frame 2\\ \pause
\item Beamer overlay frame 3\\
\end{itemize}
```


Simple Overlays Using `\pause`

- Beamer overlay frame 1
- Beamer overlay frame 2
- Beamer overlay frame 3

```
\begin{frame}[fragile]
\frametitle{Simple Overlays Using {\tt \pause}}
\setbeamercovered{dynamic}
\begin{itemize}
\item Beamer overlay frame 1\\ \pause
\item Beamer overlay frame 2\\ \pause
\item Beamer overlay frame 3\\
\end{itemize}
```

Advanced Overlays Using `onslide`

Advanced Overlays Using `onslide`

Advanced Overlays Using `onslide`

		1
	2	

Advanced Overlays Using `onslide`

		1
	2	
		3

Advanced Overlays Using `onslide`

	1
2	4
	3

Advanced Overlays Using `onslide`

		1
5	2	4
		3

Advanced Overlays Using `onslide`

		1
5	2	4
	6	3

Advanced Overlays Using `onslide`

	7	1
5	2	4
	6	3

Advanced Overlays Using `onslide`

8	7	1
5	2	4
	6	3

Advanced Overlays Using `onslide`

8	7	1
5	2	4
9	6	3

Questions?