

Introduction to Beamer

Daryl DeFord, David Freund, and Katie Harding

Dartmouth College
Department of Mathematics and Kresge Library

Intermediate L^AT_EX Workshop Series

- ① Introduction
- ② Basic Commands
 - Structure
 - Organization
 - Environments
 - Easter Egg!
- ③ Styles
- ④ More Uses

What is Beamer and why use it?

- A document class that creates presentations in \LaTeX
- The resulting .pdf will always appear the same
 - Easy to use on another computer
 - The content is never jumbled
- It is easy to include mathematics
- It is pretty

What is Beamer and why use it?

- A document class that creates presentations in \LaTeX
- The resulting .pdf will always appear the same
 - Easy to use on another computer
 - The content is never jumbled
- It is easy to include mathematics
- It is pretty

What is Beamer and why use it?

- A document class that creates presentations in \LaTeX
- The resulting .pdf will always appear the same
 - Easy to use on another computer
 - The content is never jumbled
- It is easy to include mathematics
- It is pretty

What is Beamer and why use it?

- A document class that creates presentations in \LaTeX
- The resulting .pdf will always appear the same
 - Easy to use on another computer
 - The content is never jumbled
- It is easy to include mathematics
- It is pretty

What is Beamer and why use it?

- A document class that creates presentations in \LaTeX
- The resulting .pdf will always appear the same
 - Easy to use on another computer
 - The content is never jumbled
- It is easy to include mathematics
- It is pretty

What is Beamer and why use it?

- A document class that creates presentations in \LaTeX
- The resulting .pdf will always appear the same
 - Easy to use on another computer
 - The content is never jumbled
- It is easy to include mathematics
- It is pretty

Disclaimers

- 1 Errors and warnings are standard

Disclaimers

- 1 Errors and warnings are standard
 - Compile often
 - Do not stress about getting rid of every warning

Disclaimers

- ① Errors and warnings are standard
 - Compile often
 - Do not stress about getting rid of every warning
- ② Package conflicts may occur

Disclaimers

- ① Errors and warnings are standard
 - Compile often
 - Do not stress about getting rid of every warning
- ② Package conflicts may occur
 - Check the Beamer class documentation for details

Disclaimers

- ① Errors and warnings are standard
 - Compile often
 - Do not stress about getting rid of every warning
- ② Package conflicts may occur
 - Check the Beamer class documentation for details
- ③ It takes time to compile

Frames

- Every slide is made using the `frame` environment
- The title of slide is set by using `\frametitle{TITLE}`

Example

```
\begin{frame}  
\frametitle{Frames}  
CONTENT  
\end{frame}
```

Frames

- Every slide is made using the `frame` environment
- The title of slide is set by using `\frametitle{TITLE}`

Example

```
\begin{frame}  
\frametitle{Frames}  
CONTENT  
\end{frame}
```

Frames

- Every slide is made using the frame environment
- The title of slide is set by using `\frametitle{TITLE}`

Example

```
\begin{frame}  
\frametitle{Frames}  
CONTENT  
\end{frame}
```


Sections and Columns

- The `section` and `subsection` commands can be used to organize the presentation

Sections and Columns

- The `section` and `subsection` commands can be used to organize the presentation
- Be sure to compile multiple times

Sections and Columns

- The `section` and `subsection` commands can be used to organize the presentation
- Be sure to compile multiple times
- The `columns` environment can let you make multiple columns on your slide

Sections and Columns

- The `section` and `subsection` commands can be used to organize the presentation
- Be sure to compile multiple times
- The `columns` environment can let you make multiple columns on your slide
- Each column is made by the `column` environment *within* the `columns` environment

Sections and Columns

- The `section` and `subsection` commands can be used to organize the presentation
- Be sure to compile multiple times
- The `columns` environment can let you make multiple columns on your slide
- Each column is made by the `column` environment *within* the `columns` environment
- Each column has its own width

Sections and Columns

- The `section` and `subsection` commands can be used to organize the presentation
- Be sure to compile multiple times
- The `columns` environment can let you make multiple columns on your slide
- Each column is made by the `column` environment *within* the `columns` environment
- Each column has its own width

Note

- It is possible to move back and forth between single and multiple columns
- The positioning of columns can be specified

Blocks

Blocks

A `block` is an environment that can be filled with any important information.

Blocks

Blocks

A block is an environment that can be filled with any important information.

Types

Some predefined blocks are definition, theorem, proof, example.

Overlay Specifications

As with any presentation software, effects can be added to a Beamer presentation

Overlay Specifications

As with any presentation software, effects can be added to a Beamer presentation

What are the options?

- `pause`: content between pauses appears when the slide advances
- `(un)cover`
- `(in)visible`
- `only`

Overlay Specifications

As with any presentation software, effects can be added to a Beamer presentation

What are the options?

- pause
- (un)cover: the content is transparent except for the specified frames
- (in)visible
- only

Overlay Specifications

As with any presentation software, effects can be added to a Beamer presentation

What are the options?

- pause
- (un)cover
- (in)visible: the content is always “present” but only (in)visible where specified
- only

Overlay Specifications

As with any presentation software, effects can be added to a Beamer presentation

What are the options?

- pause
- (un)cover
- (in)visible
- only: the content is only “present” on the specified frames

Overlay Specifications

As with any presentation software, effects can be added to a Beamer presentation

What are the options?

- pause
- (un)cover
- (in)visible
- only

To what do these apply?

- Font effects (bold, emphasis, etc.)
- Colors
- “Alerts”
- List environments
- Entries of a table
- Lines of an equation

Overlay Specifications

As with any presentation software, effects can be added to a Beamer presentation

What are the options?

- pause
- (un)cover
- (in)visible
- only

To what do these apply?

- **Font effects** (bold, emphasis, etc.)
- Colors
- “Alerts”
- List environments
- Entries of a table
- Lines of an equation

Overlay Specifications

As with any presentation software, effects can be added to a Beamer presentation

What are the options?

- pause
- (un)cover
- (in)visible
- only

To what do these apply?

- Font effects (bold, emphasis, etc.)
- **Colors**
- “Alerts”
- List environments
- Entries of a table
- Lines of an equation

Overlay Specifications

As with any presentation software, effects can be added to a Beamer presentation

What are the options?

- pause
- (un)cover
- (in)visible
- only

To what do these apply?

- Font effects (bold, emphasis, etc.)
- Colors
- “Alerts”
- List environments
- Entries of a table
- Lines of an equation

Overlay Specifications

As with any presentation software, effects can be added to a Beamer presentation

Material does not have to appear linearly

What are the options?

- pause
- (un)cover
- (in)visible
- only

To what do these apply?

- Font effects (bold, emphasis, etc.)
- Colors
- “Alerts”
- List environments
- Entries of a table
- Lines of an equation

Customization

Question

How much control over the style do I have? I want SUCH AND SUCH, but I have moral objections to THE OTHER THING.

- Create your own
- Use someone else's template
 - <https://www.overleaf.com/gallery/tagged/presentation>
 - http://deic.uab.es/~iblanes/beamer_gallery/
 - <https://www.hartwork.org/beamer-theme-matrix/>

Customization

Question

How much control over the style do I have? I want SUCH AND SUCH, but I have moral objections to THE OTHER THING.

Answer

If you're willing to put in the time, you can have whatever you want.

- Create your own
- Use someone else's template
 - <https://www.overleaf.com/gallery/tagged/presentation>
 - http://deic.uab.es/~iblanes/beamer_gallery/
 - <https://www.hartwork.org/beamer-theme-matrix/>

Customization

Question

How much control over the style do I have? I want SUCH AND SUCH, but I have moral objections to THE OTHER THING.

Answer

If you're willing to put in the time, you can have whatever you want.

- Create your own
- Use someone else's template
 - <https://www.overleaf.com/gallery/tagged/presentation>
 - http://deic.uab.es/~iblanes/beamer_gallery/
 - <https://www.hartwork.org/beamer-theme-matrix/>

Customization

Question

How much control over the style do I have? I want SUCH AND SUCH, but I have moral objections to THE OTHER THING.

Answer

If you're willing to put in the time, you can have whatever you want.

- Create your own
- Use someone else's template
 - <https://www.overleaf.com/gallery/tagged/presentation>
 - http://deic.uab.es/~iblanes/beamer_gallery/
 - <https://www.hartwork.org/beamer-theme-matrix/>

Capabilities of Beamer

- Images and figures are supported
- Bibliographies are supported
- Beamer is compatible with TikZ

Capabilities of Beamer

- Images and figures are supported
- Bibliographies are supported
- Beamer is compatible with TikZ

Capabilities of Beamer

- Images and figures are supported
- Bibliographies are supported
- Beamer is compatible with TikZ

Capabilities of Beamer

- Images and figures are supported
- Bibliographies are supported
- Beamer is compatible with TikZ

Capabilities of Beamer

- Images and figures are supported
- Bibliographies are supported
- Beamer is compatible with TikZ

Capabilities of Beamer

- Images and figures are supported
- Bibliographies are supported
- Beamer is compatible with TikZ

Capabilities of Beamer

- Images and figures are supported
- Bibliographies are supported
- Beamer is compatible with TikZ

Capabilities of Beamer

- Images and figures are supported
- Bibliographies are supported
- Beamer is compatible with TikZ

Capabilities of Beamer

- Images and figures are supported
- Bibliographies are supported
- Beamer is compatible with TikZ

Capabilities of Beamer

- Images and figures are supported
- Bibliographies are supported
- Beamer is compatible with TikZ

