A LATEX reference manual

Jim Hefferon

TEX Users Group, 2016-July

Abstract The $\triangle T_E X$ Reference Manual provides a Free document summarizing the features of core $\triangle T_E X 2_{\varepsilon}$.

Introduction

Summary

The unofficial $\mbox{\footnotement{BT}_{E\!X}}$ Reference Manual project provides a Free document summarizing the features of core $\mbox{\footnotement{BT}_{E\!X}}$ 2_{ϵ} .

It is a reference manual, not an introduction. The information that it contains is available from other LaTEX sources and documentation, but is scattered.

Summary

The unofficial $\mbox{\footnotement{BT}_{E\!X}}$ Reference Manual project provides a Free document summarizing the features of core $\mbox{\footnotement{BT}_{E\!X}}$ 2_{ϵ} .

It is a reference manual, not an introduction. The information that it contains is available from other LaTEX sources and documentation, but is scattered.

This project has existed in various forms for a long time. It deserves to be better known. This talk aims to raise awareness of the work, both among potential users and among potential contributors.

More documentation?

There are many works on LTEX: tutorials and advanced works, online and on paper, in many different languages, and at many levels of sophistication.

More documentation?

There are many works on LTEX: tutorials and advanced works, online and on paper, in many different languages, and at many levels of sophistication.

This is a reference manual. If you can't remember something about the tabular environment then you want a reference.

It is delineated by command, and targeted at online. It is in English, although there are translations. The level of sophistication is whatever it takes to cover the topic.

Technicalities

- Home: http://home.gna.org/latexrefman
- Written in Texinfo, the documentation format of the GNU project. From a single source it produces output in dvi, html, info, pdf, xml, etc.
- Active contributors: Vincent Belaïche, Karl Berry, and Jim Hefferon. Vincent maintains a French translation. Vincent has also made some updates to the Spanish translation but the Spanish needs a new maintainer. Translators for other languages are very welcome.

Sources

Besides the source code, and books such as Lamport's and Mittelbach's, there are many reputable online sources including the *Comprehensive Symbols List* and the *Users Guide for amsmath*.

One resource that might not be available to authors of reference manuals for other subjects are online forums.

- the Usenet group comp.text.tex
- the mailing list texhax
- the TeX LaTeX Stack Exchange
- ▶ the Reddit /r/LaTeX group

Sources

Besides the source code, and books such as Lamport's and Mittelbach's, there are many reputable online sources including the *Comprehensive Symbols List* and the *Users Guide for amsmath*.

One resource that might not be available to authors of reference manuals for other subjects are online forums.

- the Usenet group comp.text.tex
- the mailing list texhax
- ▶ the TeX LaTeX Stack Exchange
- ▶ the Reddit /r/LaTeX group

Advantages: (1) they provide answers that may be hard to find elsewhere, and (2) they provide questions showing what gives users trouble.

For users

```
LaTeX2e unofficial reference manual (December 2015) - Mozilla Firefox

LaTeX2e unofficial refere... x

LaTeX2e unofficial refe
```

8.23 tabular

Synopsis:

or

```
\begin{tabular}[pos]{cols}
column 1 entry &column 2 entry ... &column n entry \\
...
\end{tabular}
\begin{tabular*}{width}[pos]{cols}
column 1 entry &column 2 entry ... &column n entry \\
...
end{tabular*}
```

These environments produce a table, a box consisting of a sequence of horizontal rows. Each row consists of items that are aligned vertically in columns. This illustrates many of the features.

```
\begin{tabular}{||} \\
\textit{Player name} &\textit{Career home runs} \\
\hline
Hank Aaron &755 \\
Babe Ruth &714
\end{tabular}
```

The vertical format of two left-aligned columns, with a vertical bar between them, is specified in tabular's argument (111). Columns are separated with an ampersand s. A horizontal rule between two rows is

Required. Specifies the formatting of columns. It consists of a sequence of the following specifiers, corresponding to the types of column and intercolumn material.

A column of left-aligned items.

A column of right-aligned items.

A column of centered items.

A vertical line the full height and depth of the environment.

```
@{text or space}
```

r

С

This inserts text or space at this location in every row. The text or space material is typeset in LR mode. This text is fragile (see \protect).

This inserts text or space at this location in every row. The text or space material is typeset in LR mode. This text is fragile (see \protect).

This specifier is optional: unless you put in your own @-expression then LaTeX's book, article,

and report classes will put on either side of each column a space of length \tabcolsep, which by default is '6pr'. That is, by default adjacent columns are separated by 12pt (so \tabcolsep is misleadingly-named since it is not the separation between tabular columns). Also by default a space of 6pt comes before the first column as well as after the final column, unless you put a e(...) or | there.

If you override the default and use an @-expression then you must insert any desired space

yourself, as in e{\hspace{1em}}.

An empty expression \mathfrak{Q} will eliminate the space, including the space at the start or end, as in the example below where the tabular lines need to lie on the left margin.

```
\begin{flushleft}
  \begin{tabular}{@{}l}
 ..
  \end{tabular}
\end{flushleft}
```

\hogin[+ahular][r@[# #]]]

This example shows text, a decimal point, between the columns, arranged so the numbers in the table are aligned on that decimal point.

Some points.

- ► There is a syntax synopsis. It covers tabular but also tabular*, despite that the second is relatively obscure.
- Each required and optional argument is there.
- ▶ It lists the default for the standard 上下X classes, for instance for the intercolumn space.
- The examples are ones that users might look for. For example, these cover the often-asked cases of omitting the space before the first column of a table, and centering on a decimal point. They model a good style.

Give it a try

The quantity and quality of the references have grown sharply lately. It is already at this moment very valuable. It is a fast way to find answers for a working LTEX-er.

For potential contributors

```
Ocindex lining text up in tables
Synopsis:
@example
\begin@{tabular@}[@var{pos}]@{@var{cols}@}
column 1 entry &column 2 entry ... &column n entry \\
  . . .
\end@{tabular@}
@end example
@noindent
or
@example
\begin@{tabular*@}@{@var{width}@}[@var{pos}]@{@var{cols}@}
column 1 entry &column 2 entry ... &column n entry \\
\end@{tabular*@}
@end example
These environments produce a table, a box consisting of a sequence of
```

@node tabular

@section @code{tabular}

@findex tabular @r{environment}
@cindex lines in tables

Notes.

- ▶ At sign @ takes the place of backslash as the escape character.
- ► There is very little in the way of macros; so writing is relatively straight-ahead.
- ► There is some cross-reference information. (Cross-referencing is a little strange.)
- The source is in a Subversion archive.

Give it a try

You can dip your toe by finding some small topic and submitting a patch. It is a low-key way to make a contribution.

For the future

Questions?

Mailing list:

https://mail.gna.org/listinfo/latexrefman-discuss

Me:

Jim Hefferon St Michael's College jhefferon@smcvt.edu