

Slideshow presentations using \LaTeX

Tomasz Mazur

Oxford University

July 9, 2009

Outline

Introduction

- What is this?

- Creating presentation overview

Modifying themes, colours and fonts

Adding things

- Adding new slides

- Table of contents

- Using boxes and images

Overlays

What else is possible

- Making most of the Beamer class

Introduction

- Creating presentations using \LaTeX is straightforward...
- ...with Beamer, a class for creating slides
- should be already installed with most \LaTeX distributions, but can be obtained from <http://latex-beamer.sourceforge.net/>
- Beamer documentation available from <http://www.ctan.org/tex-archive/macros/latex/contrib/beamer/doc/beameruserguide.pdf>
- This is a modification of Marco Barision's Torino theme
- It aims to produce slides that are *pretty*, but easily *readable* and with *large content area*
- Most of standard Beamer commands are supported

Creating your presentation

- You can simply modify this file
- Set the configuration options at the top of the document for
 - colours
 - fonts
 - title page style
 - logos
 - bullet points shapes, etc.
- Compile using `pdflatex` (recommended), but `latex` works too
- Due to format restrictions, graphics may be slightly misaligned in PS files, use PDF instead

Themes and colours

- There are four basic colour themes:
 - minimal (least eye-candy, good for longer presentations)
 - greenandblue
 - blue (good for low quality projectors)
 - red (American-style)
- Themes define the colours of the background, slide decorations, slide titles, main text, bullet points, etc.
- Edit themes by modifying the `beamercolortheme*.sty` file

Fonts

- There are five font themes:
 - default (sans serif)
 - serif (used for this presentation)
 - structurebold (titles, headlines, etc. are typeset in a bold font)
 - structureitalicserif (titles, headlines, etc. are typeset in an italics serif font)
 - structuresmallcapsserif (titles, headlines, etc. are typeset in a small caps serif font)
- Change the document-wise font size to 8, 9 , 10, 11 (default), 12, 14, 17 or 20 points in the options of `\documentclass`, e.g.
`\documentclass[12pt]{beamer}`
- Colour text using `\textcolor{<<colour>>}{<<text>>}`
- The `\alert{<<text>>}` command colours text red

Adding slides (1)

...with subheadings

- A slide is created using the following code:

```
\begin{frame}[<<options>>]
  \frametitle{<<slide title>>}
  <<contents>>
\end{frame}
```

- The possible options include:
 - `plain` removes all slide decorations (useful for larger images)
 - `c` and `b` align contents of the slide in the middle or bottom (default alignment is top, but this can easily be changed in the document class options)
 - `fragile` is necessary for slides that use the `verbatim`
 - `shrink` automatically makes the contents fit on one slide
 - `allowframebrakes` splits contents of a frame if it does not fit

Adding slides (2)

...with subheadings

- The `\framesubtitle` creates a secondary slide title
- The first slide is best created using the `\begin{frame}[plain] \titlepage \end{frame}` commands.

We are here now...

Introduction

Modifying themes, colours and fonts

Adding things

Overlays

What else is possible

...in fact, even here

Introduction

What is this?

Creating presentation overview

Modifying themes, colours and fonts

Adding things

Adding new slides

Table of contents

Using boxes and images

Overlays

What else is possible

Making most of the Beamer class

Table of contents

- Create outlines using `\tableofcontents[<<options>>]`
- The possible options include:
 - `currentsection` (all sections but current are greyed out)
 - `currentsubsection` (all subsections but current are greyed out)
 - `hideallsubsections` (all subsections are hidden)
 - `hideothersubsections` (all subsections of sections other than the current are hidden)
 - `pausesections` (shows the table of contents incrementally)
 - `pausesubsections` (finer increments than `\pausesections`)
 - `sections={<2-3>}` (only sections 2 and 3 are displayed)
 - `sectionstyle=<<1>>/<<2>>` (define style of current section (`<<1>>`), other sections (`<<2>>`) using `show`, `shaded` and `hide`, e.g. `sectionstyle=shaded/show`)
 - `subsectionstyle=<1>/<2>/<3>` (define style for current subsection (`<<1>>`), other subsections in current section (`<<2>>`), subsections in other sections (`<<3>>`))
- The commands `\section`, `\subsection`, etc. make a structure for tables of contents (outlines are independent of slide titles)

Boxes

- Use the `\begin{<<env>>} ... \end{<<env>>}` command for predefined environments (e.g. definition, theorem, proof, example, corollary, etc.) - not too pretty
- Alternatively, use fancy boxes
- Use the `columns` environments for multiple columns

Theorem

If P , then Q .

Theorem

If P , then Q .

Example

Consider $P = \dots$

Proof

Suppose that P holds...

Corollary

Q holds

Including images

- Include images using the standard figure environment
- Beamer supports `\includegraphics`, `\pgfimage`, `\pgfuseimage` and more

Figure: Oxford University logo

Simple overlays

- Use `\begin{itemize}` `\item<x->` `\end{itemize}` to display bullet points incrementally

Simple overlays

- Use `\begin{itemize} \item<x-> \end{itemize}` to display bullet points incrementally
- Alternatively, use the `\pause` command, which displays contents of the slide up to the first marker, then up to the second marker, etc.

	A	B	C	D
X	1	2	3	4

Simple overlays

- Use `\begin{itemize} \item<x-> \end{itemize}` to display bullet points incrementally
- Alternatively, use the `\pause` command, which displays contents of the slide up to the first marker, then up to the second marker, etc.

	A	B	C	D
X	1	2	3	4
Y	3	4	5	6

Simple overlays

- Use `\begin{itemize} \item<x-> \end{itemize}` to display bullet points incrementally
- Alternatively, use the `\pause` command, which displays contents of the slide up to the first marker, then up to the second marker, etc.

	A	B	C	D
X	1	2	3	4
Y	3	4	5	6
Z	5	6	7	8

More complex overlays

- The `\uncover<x->` command orders the displaying of items.

```
class helloWorld
{
 {
 }
}
```

- `\alert<x>{<<text>>}` colours text red on the x -th iteration of displaying items

More complex overlays

- The `\uncover<x->` command orders the displaying of items.

```
class helloWorld
{
 public static void main(String args[])
 {

 }
}
```

- `\alert<x>{<<text>>}` colours text red on the x -th iteration of displaying items

More complex overlays

- The `\uncover<x->` command orders the displaying of items.

```
class helloWorld
{
 public static void main(String args[])
 {
 System.out.println("Hello World!");
 }
}
```

- `\alert<x>{<<text>>}` colours text red on the x -th iteration of displaying items

More complex overlays

- The `\uncover<x->` command orders the displaying of items.

```
class HelloWorld
{
 public static void main(String args[])
 {
 System.out.println("Hello World!");
 }
}
```

- `\alert<x>{<<text>>}` colours text red on the x -th iteration of displaying items

What next

- This presentation uses only a fraction of Beamer's capabilities
- See the Beamer User Guide to learn how to:

What next

- This presentation uses only a fraction of Beamer's capabilities
- See the Beamer User Guide to learn how to:
 - create slide transitions

What next

- This presentation uses only a fraction of Beamer's capabilities
- See the Beamer User Guide to learn how to:
 - create slide transitions
 - add notes

What next

- This presentation uses only a fraction of Beamer's capabilities
- See the Beamer User Guide to learn how to:
 - create slide transitions
 - add notes
 - print handouts

What next

- This presentation uses only a fraction of Beamer's capabilities
- See the Beamer User Guide to learn how to:
 - create slide transitions
 - add notes
 - print handouts
 - add multimedia (sound, video)

What next

- This presentation uses only a fraction of Beamer's capabilities
- See the Beamer User Guide to learn how to:
 - create slide transitions
 - add notes
 - print handouts
 - add multimedia (sound, video)
 - ...and much more!

What next

- This presentation uses only a fraction of Beamer's capabilities
- See the Beamer User Guide to learn how to:
 - create slide transitions
 - add notes
 - print handouts
 - add multimedia (sound, video)
 - ...and much more!
- Alternatively, see
[http://www.matthiaspospiech.de/latex/vorlagen/
beamer/content/beamer-examples/](http://www.matthiaspospiech.de/latex/vorlagen/beamer/content/beamer-examples/)
for a shorter, example-based guide