

Introduction to L^AT_EX

for Word users

Karol Kowalik

September 22 , 2004

kowalikk@eeng.dcu.ie

Introduction

Introduction

● Content

What is L^AT_EX

L^AT_EX vs Word

Producing a Simple Document

L^AT_EX Installation

How to deal with problems?

- What is L^AT_EX?
- L^AT_EX vs Word
- Producing a Simple Document
- L^AT_EX Installation under Windows
- How to deal with problems?

Introduction

● Content

What is L^AT_EX

L^AT_EX vs Word

Producing a Simple Document

L^AT_EX Installation

How to deal with problems?

- What is L^AT_EX?
- **L^AT_EX vs Word**
- Producing a Simple Document
- L^AT_EX Installation under Windows
- How to deal with problems?

Introduction

● Content

What is L^AT_EX

L^AT_EX vs Word

Producing a Simple Document

L^AT_EX Installation

How to deal with problems?

- What is L^AT_EX?
- L^AT_EX vs Word
- **Producing a Simple Document**
- L^AT_EX Installation under Windows
- How to deal with problems?

Introduction

● Content

What is L^AT_EX

L^AT_EX vs Word

Producing a Simple Document

L^AT_EX Installation

How to deal with problems?

- What is L^AT_EX?
- L^AT_EX vs Word
- Producing a Simple Document
- **L^AT_EX Installation under Windows**
- How to deal with problems?

Introduction

● Content

What is L^AT_EX

L^AT_EX vs Word

Producing a Simple Document

L^AT_EX Installation

How to deal with problems?

- What is L^AT_EX?
- L^AT_EX vs Word
- Producing a Simple Document
- L^AT_EX Installation under Windows
- How to deal with problems?

What is L^AT_EX

T_EX and L_AT_EX?

T_EX is a computer program created by Donald E. Knuth. It is aimed at typesetting text and mathematical formulas.

L_AT_EX is a macro package which enables authors to typeset and print their work at the highest typographical quality, using a predesigned, professional layout. L_AT_EX was originally written by Leslie Lamport. It uses the T_EX formatter as its typesetting engine.

Introduction

What is L_AT_EX

● T_EX and L_AT_EX?

- Why use L_AT_EX?
- Support for any language
- Other examples

L_AT_EX vs Word

Producing a Simple Document

L_AT_EX Installation

How to deal with problems?

T_EX and L_AT_EX?

T_EX is a computer program created by Donald E. Knuth. It is aimed at typesetting text and mathematical formulas.

L_AT_EX is a macro package which enables authors to typeset and print their work at the highest typographical quality, using a predesigned, professional layout. L_AT_EX was originally written by Leslie Lamport. It uses the T_EX formatter as its typesetting engine.

Introduction

What is L_AT_EX

● T_EX and L_AT_EX?

- Why use L_AT_EX?
- Support for any language
- Other examples

L_AT_EX vs Word

Producing a Simple Document

L_AT_EX Installation

How to deal with problems?

Why use L^AT_EX?

Introduction

What is L^AT_EX

- T_EX and L^AT_EX?
- Why use L^AT_EX?
- Support for any language
- Other examples

L^AT_EX vs Word

Producing a Simple Document

L^AT_EX Installation

How to deal with problems?

- Portability (Unix, Linux, Amiga-OS, Apple, Windows, DOS)
- Flexibility (lots of packages)
- Precise control (Precise control)
- Quality of output (math formulas)
- Can be used to write documents in any language

Why use L^AT_EX?

Introduction

What is L^AT_EX

- T_EX and L^AT_EX?
- Why use L^AT_EX?
- Support for any language
- Other examples

L^AT_EX vs Word

Producing a Simple Document

L^AT_EX Installation

How to deal with problems?

- Portability (Unix, Linux, Amiga-OS, Apple, Windows, DOS)
- **Flexibility (lots of packages)**
- Precise control (Precise control)
- Quality of output (math formulas)
- Can be used to write documents in any language

Why use L^AT_EX?

Introduction

What is L^AT_EX

- T_EX and L^AT_EX?
- Why use L^AT_EX?
- Support for any language
- Other examples

L^AT_EX vs Word

Producing a Simple Document

L^AT_EX Installation

How to deal with problems?

- Portability (Unix, Linux, Amiga-OS, Apple, Windows, DOS)
- Flexibility (lots of packages)
- **Precise control (Precise control)**
- Quality of output (math formulas)
- Can be used to write documents in any language

Why use L^AT_EX?

Introduction

What is L^AT_EX

- T_EX and L^AT_EX?
- Why use L^AT_EX?
- Support for any language
- Other examples

L^AT_EX vs Word

Producing a Simple Document

L^AT_EX Installation

How to deal with problems?

- Portability (Unix, Linux, Amiga-OS, Apple, Windows, DOS)
- Flexibility (lots of packages)
- Precise control (Precise control)
- **Quality of output (math formulas)**
- Can be used to write documents in any language

Why use L^AT_EX?

Introduction

What is L^AT_EX

- T_EX and L^AT_EX?
- Why use L^AT_EX?
- Support for any language
- Other examples

L^AT_EX vs Word

Producing a Simple Document

L^AT_EX Installation

How to deal with problems?

- Portability (Unix, Linux, Amiga-OS, Apple, Windows, DOS)
- Flexibility (lots of packages)
- Precise control (Precise control)
- Quality of output (math formulas)
- Can be used to write documents in any language

- T_EX and L^AT_EX?
- Why use L^AT_EX?
- Support for any language
- Other examples

การใช้ภาษาไทยกับ L^AT_EX

如何使用 L^AT_EX 生成中文 PDF 文件
— How to Generate Chinese PDF Files with L^AT_EX

Ελληνικά στο LaTeX.

Introduction

What is \LaTeX

- \TeX and \LaTeX ?
- Why use \LaTeX ?
- Support for any language
- Other examples

\LaTeX vs Word

Producing a Simple Document

\LaTeX Installation

How to deal with problems?

Introduction

What is \LaTeX

- \TeX and \LaTeX ?
- Why use \LaTeX ?
- Support for any language
- Other examples

\LaTeX vs Word

Producing a Simple Document

\LaTeX Installation

How to deal with problems?

Introduction

What is L^AT_EX

- T_EX and L^AT_EX?
- Why use L^AT_EX?
- Support for any language
- Other examples

L^AT_EX vs Word

Producing a Simple Document

L^AT_EX Installation

How to deal with problems?

A musical score consisting of three staves (treble, middle, and bass clefs) with a key signature of one sharp (F#) and a time signature of 6/8. The score is divided into six measures. The first staff (treble clef) starts with a treble clef, a sharp sign, and a '6' above the staff. The second staff (middle clef) starts with a middle clef and an '8' below the staff. The third staff (bass clef) starts with a bass clef and an '8' below the staff. The music features various note values, rests, and phrasing slurs.

Introduction

What is \LaTeX

- \TeX and \LaTeX ?
- Why use \LaTeX ?
- Support for any language
- Other examples

\LaTeX vs Word

Producing a Simple Document

\LaTeX Installation

How to deal with problems?

L^AT_EX vs Word

■ Suitability for large projects

- ◆ clear, explicit separation of content from what defines document style
- ◆ ease with which a table of contents, bibliography and index can be generated
- ◆ ability to split books, etc, into smaller more manageable pieces that are easily combined once writing is complete

■ Stability and interchangeability of documents (as opposed to Word 6 vs. Office 95 vs. Office 97 vs. Office 2000 vs. Office XP)

- No pressure to **UPGRADE NOW OR ELSE!**
- No Word viruses

- Suitability for large projects
 - ◆ clear, explicit separation of content from what defines document style
 - ◆ ease with which a table of contents, bibliography and index can be generated
 - ◆ ability to split books, etc, into smaller more manageable pieces that are easily combined once writing is complete
- Stability and interchangeability of documents (as opposed to Word 6 vs. Office 95 vs. Office 97 vs. Office 2000 vs. Office XP)
- No pressure to **UPGRADE NOW OR ELSE!**
- No Word viruses

- Suitability for large projects
 - ◆ clear, explicit separation of content from what defines document style
 - ◆ ease with which a table of contents, bibliography and index can be generated
 - ◆ ability to split books, etc, into smaller more manageable pieces that are easily combined once writing is complete
- Stability and interchangeability of documents (as opposed to Word 6 vs. Office 95 vs. Office 97 vs. Office 2000 vs. Office XP)
- No pressure to **UPGRADE NOW OR ELSE!**
- No Word viruses

- Suitability for large projects
 - ◆ clear, explicit separation of content from what defines document style
 - ◆ ease with which a table of contents, bibliography and index can be generated
 - ◆ ability to split books, etc, into smaller more manageable pieces that are easily combined once writing is complete
- Stability and interchangeability of documents (as opposed to Word 6 vs. Office 95 vs. Office 97 vs. Office 2000 vs. Office XP)
- No pressure to **UPGRADE NOW OR ELSE!**
- No Word viruses

- Suitability for large projects
 - ◆ clear, explicit separation of content from what defines document style
 - ◆ ease with which a table of contents, bibliography and index can be generated
 - ◆ ability to split books, etc, into smaller more manageable pieces that are easily combined once writing is complete
- Stability and interchangeability of documents (as opposed to Word 6 vs. Office 95 vs. Office 97 vs. Office 2000 vs. Office XP)
- No pressure to **UPGRADE NOW OR ELSE!**
- No Word viruses

- Suitability for large projects
 - ◆ clear, explicit separation of content from what defines document style
 - ◆ ease with which a table of contents, bibliography and index can be generated
 - ◆ ability to split books, etc, into smaller more manageable pieces that are easily combined once writing is complete
- Stability and interchangeability of documents (as opposed to Word 6 vs. Office 95 vs. Office 97 vs. Office 2000 vs. Office XP)
- No pressure to **UPGRADE NOW OR ELSE!**
- No Word viruses

- Suitability for large projects
 - ◆ clear, explicit separation of content from what defines document style
 - ◆ ease with which a table of contents, bibliography and index can be generated
 - ◆ ability to split books, etc, into smaller more manageable pieces that are easily combined once writing is complete
- Stability and interchangeability of documents (as opposed to Word 6 vs. Office 95 vs. Office 97 vs. Office 2000 vs. Office XP)
- No pressure to **UPGRADE NOW OR ELSE!**
- No Word viruses

TEX

■ monetary awards

■ version:

Word

■ Microsoft Error Reporting

Microsoft Internet Explorer

Microsoft Internet Explorer has encountered a problem and needs to close. We are sorry for the inconvenience.

If you were in the middle of something, the information you were working on might be lost.

Restart Microsoft Internet Explorer

Please tell Microsoft about this problem.

We have created an error report that you can send to help us improve Microsoft Internet Explorer. We will treat this report as confidential and anonymous.

To see what data this error report contains, [click here](#).

Send Error Report

Don't Send

■ version:

TEX

■ monetary awards

■ version: 3

Word

■ Microsoft Error Reporting

■ version: Word 2

TEX

- monetary awards

- version: 3.1

Word

- Microsoft Error Reporting

- version: Word 6

TEX

- monetary awards

- version: 3.14

Word

- Microsoft Error Reporting

- version: Office 95

TEX

- monetary awards

- version: 3.141

Word

- Microsoft Error Reporting

- version: Office 2000

TEX

- monetary awards

- version: 3.141592

Word

- Microsoft Error Reporting

- version: Office XP

Word:

$$\iiint_G [u \nabla^2 v + (\nabla u, \nabla v)] d^3 V = \oiint_S \left(u \frac{\partial v}{\partial n} + v \frac{\partial u}{\partial n} \right) d^2 A$$

L^AT_EX:

$$\iiint_G [u \nabla^2 v - v \nabla^2 u] d^3 V = \oiint_S \left(u \frac{\partial v}{\partial n} - v \frac{\partial u}{\partial n} \right) d^2 A$$

Producing a Simple Document

```
\documentclass [a4paper,12pt]{article}
```

```
\usepackage {...}
```

```
% -----
```

```
\begin{document}
```

```
% -----
```

-
-
-

```
% -----
```

```
\end{document}
```

Introduction

What is L^AT_EX

L^AT_EX vs Word

Producing a Simple Document

● Simple Document

● **Hello World**

● Author info

● Document structure

● Necessary steps to produce a document

● L^AT_EX file types

L^AT_EX Installation

How to deal with problems?

```
\documentclass {article}
```

```
\begin{document}
```

```
Hello World!
```

```
\end{document}
```

Introduction

What is L^AT_EX

L^AT_EX vs Word

Producing a Simple Document

- Simple Document
- Hello World
- Author info
- Document structure
- Necessary steps to produce a document
- L^AT_EX file types

L^AT_EX Installation

How to deal with problems?

```
\title{A Sample Document}  
\author{Karol Kowalik}  
\date{...}  
\maketitle
```

Introduction

What is L^AT_EX

L^AT_EX vs Word

Producing a Simple Document

- Simple Document
- Hello World
- Author info
- Document structure
- Necessary steps to produce a document
- L^AT_EX file types

L^AT_EX Installation

How to deal with problems?

```
\part{...}
\chapter{...}
\subsection{...}
\subsubsection{...}
\paragraph{...}
\subparagraph{...}
```

Introduction

What is L^AT_EX

L^AT_EX vs Word

Producing a Simple Document

- Simple Document
- Hello World
- Author info
- Document structure
- Necessary steps to produce a document
- L^AT_EX file types

L^AT_EX Installation

How to deal with problems?

- Simple Document
- Hello World
- Author info
- Document structure
- Necessary steps to produce a document
- **L^AT_EX file types**

- **.tex** L^AT_EX or T_EX input file. Can be compiled with latex.
- **.sty** L^AT_EX macro package. This is a file you can load into your L^AT_EX document using the `"usepackage"` command.
- **.cls** Class files define what your document looks like. They are selected with the `"documentclass"` command.
- **.dtx** Documented T_EX. This is the main distribution format for L^AT_EX style files.
- **.ins** Is the installer for the files contained in the matching .dtx file.

- Simple Document
- Hello World
- Author info
- Document structure
- Necessary steps to produce a document
- L^AT_EX file types

- **.tex** L^AT_EX or T_EX input file. Can be compiled with latex.
- **.sty** L^AT_EX macro package. This is a file you can load into your L^AT_EX document using the `"usepackage"` command.
- **.cls** Class files define what your document looks like. They are selected with the `"documentclass"` command.
- **.dtx** Documented T_EX. This is the main distribution format for L^AT_EX style files.
- **.ins** Is the installer for the files contained in the matching .dtx file.

- Simple Document
- Hello World
- Author info
- Document structure
- Necessary steps to produce a document
- **L^AT_EX file types**

- **.tex** L^AT_EX or T_EX input file. Can be compiled with latex.
- **.sty** L^AT_EX macro package. This is a file you can load into your L^AT_EX document using the `"usepackage"` command.
- **.cls** Class files define what your document looks like. They are selected with the `"documentclass"` command.
- **.dtx** Documented T_EX. This is the main distribution format for L^AT_EX style files.
- **.ins** Is the installer for the files contained in the matching .dtx file.

- Simple Document
- Hello World
- Author info
- Document structure
- Necessary steps to produce a document
- **L^AT_EX file types**

- **.tex** L^AT_EX or T_EX input file. Can be compiled with latex.
- **.sty** L^AT_EX macro package. This is a file you can load into your L^AT_EX document using the `"usepackage"` command.
- **.cls** Class files define what your document looks like. They are selected with the `"documentclass"` command.
- **.dtx** Documented T_EX. This is the main distribution format for L^AT_EX style files.
- **.ins** Is the installer for the files contained in the matching .dtx file.

Introduction

What is L^AT_EX

L^AT_EX vs Word

Producing a Simple Document

- Simple Document
- Hello World
- Author info
- Document structure
- Necessary steps to produce a document
- **L^AT_EX file types**

L^AT_EX Installation

How to deal with problems?

- **.tex** L^AT_EX or T_EX input file. Can be compiled with latex.
- **.sty** L^AT_EX macro package. This is a file you can load into your L^AT_EX document using the `"usepackage"` command.
- **.cls** Class files define what your document looks like. They are selected with the `"documentclass"` command.
- **.dtx** Documented T_EX. This is the main distribution format for L^AT_EX style files.
- **.ins** Is the installer for the files contained in the matching .dtx file.

L^AT_EX Installation

Introduction

What is L^AT_EX

L^AT_EX vs Word

Producing a Simple Document

L^AT_EX Installation

- How to set up L^AT_EX for Windows
- Support Programs

How to deal with problems?

■ Step One – MiKTeX

<http://www.miktex.org/>

■ Step Two – Ghostscript and GSview

<http://www.cs.wisc.edu/~ghost/>

■ Step Three – Acrobat Reader

<http://www.adobe.com/products/acrobat/readstep2.html>

■ Step Four – Windows Editor:

◆ T_EXnicCenter

<http://www.toolscenter.org/>

◆ WinEdt

<http://www.winedt.com/>

◆ LyX

<http://www.lyx.org/>

Introduction

What is L^AT_EX

L^AT_EX vs Word

Producing a Simple Document

L^AT_EX Installation

- How to set up L^AT_EX for Windows
- Support Programs

How to deal with problems?

■ Step One – MiKTeX

<http://www.miktex.org/>

■ Step Two – Ghostscript and GSview

<http://www.cs.wisc.edu/~ghost/>

■ Step Three – Acrobat Reader

<http://www.adobe.com/products/acrobat/readstep2.html>

■ Step Four – Windows Editor:

◆ T_EXnicCenter

<http://www.toolscenter.org/>

◆ WinEdt

<http://www.winedt.com/>

◆ LyX

<http://www.lyx.org/>

■ Step One – MiKTeX

<http://www.miktex.org/>

■ Step Two – Ghostscript and GSview

<http://www.cs.wisc.edu/~ghost/>

■ Step Three – Acrobat Reader

<http://www.adobe.com/products/acrobat/readstep2.html>

■ Step Four – Windows Editor:

◆ T_EXnicCenter

<http://www.toolscenter.org/>

◆ WinEdt

<http://www.winedt.com/>

◆ LyX

<http://www.lyx.org/>

■ Step One – MiKTeX

<http://www.miktex.org/>

■ Step Two – Ghostscript and GSview

<http://www.cs.wisc.edu/~ghost/>

■ Step Three – Acrobat Reader

<http://www.adobe.com/products/acrobat/readstep2.html>

■ Step Four – Windows Editor:

◆ T_EXnicCenter

<http://www.toolscenter.org/>

◆ WinEdt

<http://www.winedt.com/>

◆ LyX

<http://www.lyx.org/>

Introduction

What is L^AT_EX

L^AT_EX vs Word

Producing a Simple Document

L^AT_EX Installation

- How to set up L^AT_EX for Windows
- Support Programs

How to deal with problems?

■ Step One – MiKTeX

<http://www.miktex.org/>

■ Step Two – Ghostscript and GSview

<http://www.cs.wisc.edu/~ghost/>

■ Step Three – Acrobat Reader

<http://www.adobe.com/products/acrobat/readstep2.html>

■ Step Four – Windows Editor:

◆ T_EXnicCenter

<http://www.toolscenter.org/>

◆ WinEdt

<http://www.winedt.com/>

◆ LyX

<http://www.lyx.org/>

■ Step One – MiKTeX

<http://www.miktex.org/>

■ Step Two – Ghostscript and GSview

<http://www.cs.wisc.edu/~ghost/>

■ Step Three – Acrobat Reader

<http://www.adobe.com/products/acrobat/readstep2.html>

■ Step Four – Windows Editor:

◆ T_EXnicCenter

<http://www.toolscenter.org/>

◆ WinEdt

<http://www.winedt.com/>

◆ LyX

<http://www.lyx.org/>

■ Step One – MiKTeX

<http://www.miktex.org/>

■ Step Two – Ghostscript and GSview

<http://www.cs.wisc.edu/~ghost/>

■ Step Three – Acrobat Reader

<http://www.adobe.com/products/acrobat/readstep2.html>

■ Step Four – Windows Editor:

◆ T_EXnicCenter

<http://www.toolscenter.org/>

◆ WinEdt

<http://www.winedt.com/>

◆ LyX

<http://www.lyx.org/>

Introduction

What is L^AT_EX

L^AT_EX vs Word

Producing a Simple Document

L^AT_EX Installation

● How to set up L^AT_EX for

Windows

● Support Programs

How to deal with problems?

■ BibT_EX

■ Visual Thought

<http://tersesystems.com/code/?overview=vt14>

■ Gnuplot

<http://www.gnuplot.info/>

BIBLIOGRAPHY

- [75] F. HAO AND E. W. ZEGURA, *On Scalable QoS Routing: Performance Evaluation of Topology Aggregation*, in Proceedings of INFOCOM 2000, Nineteenth Annual Joint Conference of the IEEE Computer and Communications Societies, Tel-Aviv, Israel, 2000, pp. 147–156.
- [76] J. HEINANEN, F. BAKER, W. WEISS, AND J. WROCLAWSKI, *RFC 2597: Assured Forwarding PHB Group*, June 1999. Status: STANDARDS TRACK.
- [77] C. HUITEMA, *Routing in the Internet*, Prentice Hall PTR, 1995.
- [78] B. HURLEY, C. SEIDL, AND W. SEWEL, *A Survey of Dynamic Routing Methods for Circuit-Switched Traffic*, IEEE Communication Magazine, 25 (1987), pp. 13–21.
- [79] B. JAMOSSI, L. ANDERSSON, R. CALLON, R. DANTU, L. WU, P. DOOLAN, T. WORSTER, N. FELDMAN, A. FREDETTE, M. GIRISH, E. GRAY, J. HEINANEN, T. KILTY, AND A. MALIS, *RFC 3212: Constraint-Based LSP Setup using LDP*, January 2002. Status: STANDARDS TRACK.
- [80] S. JONG, *Congestion control with the double and hysteresis threshold in ATM networks*, in Proceedings of IEEE GLOBECOM'94, November / December 1994, pp. 595–599.
- [81] A. JTTNER, B. SZVIATOVSKZI, I. MCS, AND Z. RAJK, *Lagrange relaxation based method for the QoS routing problem*, in Proceedings of INFOCOM 2001, Twentieth Annual Joint Conference of the IEEE Computer and Communications Societies, Anchorage, Alaska, April 2001, pp. 859 – 868.
- [82] A. KAMATH, O. PALMON, AND S. PLOTKIN, *Routing and Admission Control in General Topology Networks with Poisson Arrivals*, in Proceedings of the 7th annual ACM-SIAM Symposium on Discrete algorithms, January 1996, pp. 269–278.
- [83] M. J. KAROL, M. G. HLUCHYJ, AND S. P. MORGAN, *Input versus output queueing on a spacedivision packet switch*, IEEE Transactions on Communications, 35 (1987), pp. 1347–56.
- [84] S. KESHAV, *Engineering Approach to Computer Networking. An: ATM Networks, the Internet, and the Telephone Network*, Addison-Wesley, 1997.
- [85] A. KHANNA AND J. ZINKY, *The revised ARPANET routing metric*, ACM SIGCOMM Computer Communication Review, 19 (1989), pp. 45–56.

Introduction

What is L^AT_EX

L^AT_EX vs Word

Producing a Simple Document

L^AT_EX Installation

● How to set up L^AT_EX for Windows

● Support Programs

How to deal with problems?

■ Bib_TE_X

■ Visual Thought

<http://tersesystems.com/code/?overview=vt14>

■ Gnuplot

<http://www.gnuplot.info/>

Introduction

What is L^AT_EX

L^AT_EX vs Word

Producing a Simple Document

L^AT_EX Installation

- How to set up L^AT_EX for Windows

- **Support Programs**

How to deal with problems?

- BibT_EX

- Visual Thought

<http://tersesystems.com/code/?overview=vt14>

- **Gnuplot**

<http://www.gnuplot.info/>

How to deal with problems?

Introduction

What is L^AT_EX

L^AT_EX vs Word

Producing a Simple Document

L^AT_EX Installation

How to deal with problems?

● Help

■ The Not So Short Introduction to L^AT_EX2_ε

<http://www.tex.ac.uk/tex-archive/info/lshort/english/lshort.pdf>

■ L^AT_EX for Word Processor Users

<http://www.tex.ac.uk/tex-archive/info/latex4wp/latex4wp.pdf>

■ Comprehensive T_EX Archive Network

<http://www.ctan.org/> or <http://www.tex.ac.uk/>

■ L^AT_EX Navigator

<http://tex.loria.fr/english/>

■ T_EX Catalogue

<http://www.ctan.org/tex-archive/help/Catalogue/>

Introduction

What is L^AT_EX

L^AT_EX vs Word

Producing a Simple Document

L^AT_EX Installation

How to deal with problems?

● Help

■ The Not So Short Introduction to L^AT_EX2_ε

<http://www.tex.ac.uk/tex-archive/info/lshort/english/lshort.pdf>

■ L^AT_EX for Word Processor Users

<http://www.tex.ac.uk/tex-archive/info/latex4wp/latex4wp.pdf>

■ Comprehensive T_EX Archive Network

<http://www.ctan.org/> or <http://www.tex.ac.uk/>

■ L^AT_EX Navigator

<http://tex.loria.fr/english/>

■ T_EX Catalogue

<http://www.ctan.org/tex-archive/help/Catalogue/>

Introduction

What is L^AT_EX

L^AT_EX vs Word

Producing a Simple Document

L^AT_EX Installation

How to deal with problems?

● Help

■ The Not So Short Introduction to L^AT_EX2_ε

<http://www.tex.ac.uk/tex-archive/info/lshort/english/lshort.pdf>

■ L^AT_EX for Word Processor Users

<http://www.tex.ac.uk/tex-archive/info/latex4wp/latex4wp.pdf>

■ Comprehensive T_EX Archive Network

<http://www.ctan.org/> or <http://www.tex.ac.uk/>

■ L^AT_EX Navigator

<http://tex.loria.fr/english/>

■ T_EX Catalogue

<http://www.ctan.org/tex-archive/help/Catalogue/>

Introduction

What is L^AT_EX

L^AT_EX vs Word

Producing a Simple Document

L^AT_EX Installation

How to deal with problems?

● Help

■ The Not So Short Introduction to L^AT_EX2_ε

<http://www.tex.ac.uk/tex-archive/info/lshort/english/lshort.pdf>

■ L^AT_EX for Word Processor Users

<http://www.tex.ac.uk/tex-archive/info/latex4wp/latex4wp.pdf>

■ Comprehensive T_EX Archive Network

<http://www.ctan.org/> or <http://www.tex.ac.uk/>

■ L^AT_EX Navigator

<http://tex.loria.fr/english/>

■ T_EX Catalogue

<http://www.ctan.org/tex-archive/help/Catalogue/>

Introduction

What is L^AT_EX

L^AT_EX vs Word

Producing a Simple Document

L^AT_EX Installation

How to deal with problems?

● Help

■ The Not So Short Introduction to L^AT_EX2_ε

<http://www.tex.ac.uk/tex-archive/info/lshort/english/lshort.pdf>

■ L^AT_EX for Word Processor Users

<http://www.tex.ac.uk/tex-archive/info/latex4wp/latex4wp.pdf>

■ Comprehensive T_EX Archive Network

<http://www.ctan.org/> or <http://www.tex.ac.uk/>

■ L^AT_EX Navigator

<http://tex.loria.fr/english/>

■ T_EX Catalogue

<http://www.ctan.org/tex-archive/help/Catalogue/>