

Introduction to Beamer

Using \LaTeX to Make Presentations

Adrian Rohit Dass

November 27, 2014

Table of Contents

- 1 Introduction
- 2 Beamer Basics
- 3 Math in Beamer
- 4 Beamer Styles
- 5 Beamer Resources

What is Beamer?

- Beamer is a flexible LaTeX class that is used to create presentations.
- It is not the only way to make presentations in LaTeX, but it is commonly used.
- Presentations are created in .pdf form

Motivation

Why use LaTeX to create presentations?

- Unlike other presentation software, LaTeX is well equipped to embed equations into the presentation
- Users can focus on content rather than colours, text sizes, layout, etc etc.
- Can handle transitions of text and pictures, similar to Powerpoint
- Presentations created in Beamer will look the same on a Mac and PC
- NB: This presentation was created using Beamer

Table of Contents

- 1 Introduction
- 2 Beamer Basics**
- 3 Math in Beamer
- 4 Beamer Styles
- 5 Beamer Resources

You can use the following as a template:

```
\documentclass[pdf]{beamer}
\mode<presentation>{\usetheme{Warsaw}}
% Preamble - you can add additional packages here
\title{}
\subtitle{}
\author{}
\begin{document}
%% title frame
\begin{frame}
\titlepage
\end{frame}
%% normal frame
\begin{frame}
\end{frame}
\end{document}
```

How to Use Beamer

Slides are handled as “Frames”

- Use `\begin{frame}` and `\end{frame}` to create new slides
- You can then edit the contents of the slides by placing text between `\begin{frame}` and `\end{frame}`

How to create a bulleted list?

Largely makes use of LaTeX's `itemize` command: Example:

- This is item 1
 - This is sub-item 1
- This is item 2
- This is item 3

How to create a bulleted list?

LaTeX Code:

```
\begin{itemize}
\item This is item 1
\begin{itemize}
\item This is sub-item 1
\end{itemize}
\item This is item 2
\item This is item 3
\end{itemize}
```

Transitions in Beamer

Sometimes in presentations, we like to hide text temporarily, and then make it appear later.

Transitions in Beamer

Sometimes in presentations, we like to hide text temporarily, and then make it appear later.

- This is usually done with animations in powerpoint

Transitions in Beamer

Sometimes in presentations, we like to hide text temporarily, and then make it appear later.

- This is usually done with animations in powerpoint
- We can do this in Beamer too!

Transitions in Beamer

Sometimes in presentations, we like to hide text temporarily, and then make it appear later.

- This is usually done with animations in powerpoint
- We can do this in Beamer too!
- Although, the way we do this is quite different

Transitions in Beamer

Sometimes in presentations, we like to hide text temporarily, and then make it appear later.

- This is usually done with animations in powerpoint
- We can do this in Beamer too!
- Although, the way we do this is quite different
- Instead of animations, we use the “pause” command

Transitions in Beamer

LaTeX Code:

Sometimes in presentations, we like to hide text temporarily, and then make it appear later.

```
\pause
```

```
\begin{itemize}
```

```
\item This is usually done with animations in powerpoint
```

```
\pause
```

```
\item We can do this in Beamer too!
```

```
\pause
```

```
\item Although, the way we do this is quite different
```

```
\pause
```

```
\item Instead of animations, we use the “‘pause’” command
```

```
\end{itemize}
```

Inserting an image into Beamer

Works the same way as in a document:

LaTeX Code:

```
\begin{figure}[h]
  \centering
  \includegraphics[height=2 in, width = 3 in]{Photo}
  \caption{Chicago Skyline}
\end{figure}
```


Inserting an image into Beamer

Output:


Figure : Chicago Skyline

Sections in Beamer

Notice that at the top, we have the sections of the presentation displayed

- In powerpoint, we usually summarize the sections at the beginning, and then move on from there.
- With Beamer, we can keep all sections at the top (if we choose to)
- The current section we are on will be highlighted at the top.
- Just type `\section{}` before a group of slides to group slides into sections. You can jump to a certain section by clicking on that section at the top.

We can also have the section title page re-appear every time we move to a new section (just like in this presentation). To do this, you can use the following code near the beginning of your presentation:

```
\AtBeginSection[]  
{  
  \begin{frame}{Table of Contents}  
  \tableofcontents[currentsection]  
  \end{frame}  
}
```

Table of Contents

- 1 Introduction
- 2 Beamer Basics
- 3 Math in Beamer**
- 4 Beamer Styles
- 5 Beamer Resources

Inserting Math works the same way in both LaTeX documents and presentations

- Beamer is better suited for math than other presentation software.
- We can type equations directly into the presentation, and these equations will look the same on a Mac or PC

Examples

Summation:

$$\bar{y}_i = \frac{1}{T} \sum_{t=1}^T y_{it} = \beta_{1i} + \beta_2 \frac{1}{T} \sum_{t=1}^T x_{2it} + \beta_3 \frac{1}{T} \sum_{t=1}^T x_{3it} + \frac{1}{T} \sum_{t=1}^T e_{it}$$

Integrals:

$$\text{Max}_{\{\hat{t}, \hat{c}_t\}} U = \int_0^{\infty} \frac{\hat{c}_t^{1-\theta}}{1-\theta} e^{(-\rho-n-(1-\theta)x)t} dt$$

Limits:

$$\lim_{x \rightarrow \infty} \exp(-x) = 0$$

Table of Contents

- 1 Introduction
- 2 Beamer Basics
- 3 Math in Beamer
- 4 Beamer Styles**
- 5 Beamer Resources

In this presentation, we used the Warsaw theme with the default colour scheme.

- We can change the theme at the top by changing “Warsaw” to something else
 - I.e.

```
\mode<presentation>{\usetheme{insert theme here}}
```

- We can also change the colour by using
`\usecolortheme{colorthemename}`

For a list of possible Beamer themes/colours, please see <http://www.hartwork.org/beamer-theme-matrix/>

Table of Contents

- 1 Introduction
- 2 Beamer Basics
- 3 Math in Beamer
- 4 Beamer Styles
- 5 Beamer Resources

- 1 Beamer User Manuel:
`http://www.math.mun.ca/tex-archive/macros/latex/contrib/beamer/doc/beameruserguide.pdf`
- 2 Wikipedia Page on Beamer:
`http://en.wikibooks.org/wiki/LaTeX/Presentations`
- 3 Introduction to Beamer and examples: `http://www.tug.org/pracjourn/2005-4/mertz/mertz.pdf`
- 4 Quick Tutorial on Beamer: `http://heather.cs.ucdavis.edu/~matloff/beamer.html`