

```
\documentclass{...}
\usepackage{...}
...
\begin{document}
\title{...}
\author{...}
\address{...}
\date{...}
George Grätzer
\begin{abstract}
\end{abstract}
\section{...}
\begin{thebibliography}{}
...
\end{thebibliography}
\end{document}
```

More Math Into **LATEX**

5th Edition

EXTRAS ONLINE

first column
 $x = x + yz$
 $y = xy + z^2 - zy^2$
 $h(x) = xy + z^2$
alignment points
of first column

Springer

More
Math Into L^AT_EX

George Grätzer

More
Math Into L^AT_EX

Fifth Edition

George Grätzer
Toronto, ON, Canada

ISBN 978-3-319-23795-4 ISBN 978-3-319-23796-1 (eBook)
DOI 10.1007/978-3-319-23796-1

Library of Congress Control Number: 2015953672

Springer Cham Heidelberg New York Dordrecht London
© Springer International Publishing AG 2016

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made.

Printed on acid-free paper

Springer International Publishing AG Switzerland is part of Springer Science+Business Media (www.springer.com)

To the Volunteers

without whose dedication,
over 25 years,
this book could not have been done

and to the young ones

Emma (10),

Kate (8),

Jay (3)

Short Contents

Foreword	xix
Preface to the fifth edition	xxiii
Introduction	xxv
I Mission Impossible	1
1 Short course	3
2 And a few more things...	31
II Text and Math	43
3 Typing text	45
4 Text environments	97
5 Typing math	131
6 More math	167
7 Multiline math displays	191
III Document Structure	227
8 Documents	229

9 The AMS article document class	255
10 Legacy documents	285
IV PDF Documents	297
11 The PDF file format	299
12 Presentations	307
13 Illustrations	343
V Customization	359
14 Commands and environments	361
VI Long Documents	419
15 BIB_{TEX}	421
16 MakeIndex	447
17 Books in L^AT_EX	463
A Math symbol tables	481
B Text symbol tables	495
C Some background	501
D L^AT_EX and the Internet	515
E PostScript fonts	521
F L^AT_EX localized	525
G L^AT_EX on the iPad	529
H Final thoughts	543
Bibliography	547
Index	551

Contents

Foreword	xix
Preface to the fifth edition	xxiii
Introduction	xxv
Is this book for you?	xxv
What's in the book?	xxvii
Conventions	xxix
I Mission Impossible	1
1 Short course	3
1.1 Getting started	5
1.1.1 Your L ^A T _E X	5
1.1.2 Sample files	5
1.1.3 Editing cycle	5
1.1.4 Typing the source file	6
1.2 The keyboard	7
1.3 Your first text notes	8
1.4 Lines too wide	11
1.5 A note with formulas	12
1.6 The building blocks of a formula	14
1.7 Displayed formulas	18
1.7.1 Equations	18
1.7.2 Symbolic referencing	19
1.7.3 Aligned formulas	20
1.7.4 Cases	22
1.8 The anatomy of a document	23
1.9 Your own commands	25

1.10 Adding an illustration	25
1.11 The anatomy of a presentation	26
2 And a few more things...	31
2.1 Structure	31
2.2 Auxiliary files	32
2.3 Logical and visual design	35
2.4 General error messages	35
2.5 Errors in math	38
2.6 Your errors: Davey's Dos and Don'ts	39
II Text and Math	43
3 Typing text	45
3.1 The keyboard	46
3.1.1 Basic keys	46
3.1.2 Special keys	47
3.1.3 Prohibited keys	47
3.2 Words, sentences, and paragraphs	48
3.2.1 Spacing rules	48
3.2.2 Periods	49
3.3 Commanding L ^A T _E X	51
3.3.1 Commands and environments	51
3.3.2 Scope	55
3.3.3 Types of commands	57
3.4 Symbols not on the keyboard	58
3.4.1 Quotation marks	58
3.4.2 Dashes	58
3.4.3 Ties or nonbreakable spaces	59
3.4.4 Special characters	60
3.4.5 Ellipses	62
3.4.6 Ligatures	62
3.4.7 Accents and symbols in text	62
3.4.8 Logos and dates	62
3.4.9 Hyphenation	65
3.5 Comments and footnotes	67
3.5.1 Comments	68
3.5.2 Footnotes	70
3.6 Changing font characteristics	71
3.6.1 Basic font characteristics	71
3.6.2 Document font families	72
3.6.3 Shape commands	73
3.6.4 Italic corrections	74
3.6.5 Series	76
3.6.6 Size changes	76

3.6.7	Orthogonality	77
3.6.8	Obsolete two-letter commands	77
3.6.9	Low-level commands	78
3.7	Lines, paragraphs, and pages	78
3.7.1	Lines	78
3.7.2	Paragraphs	82
3.7.3	Pages	83
3.7.4	Multicolumn printing	84
3.8	Spaces	84
3.8.1	Horizontal spaces	84
3.8.2	Vertical spaces	86
3.8.3	Relative spaces	87
3.8.4	Expanding spaces	88
3.9	Boxes	89
3.9.1	Line boxes	89
3.9.2	Frame boxes	91
3.9.3	Paragraph boxes	92
3.9.4	Marginal comments	94
3.9.5	Solid boxes	95
3.9.6	Fine tuning boxes	96
4	Text environments	97
4.1	Some general rules for displayed text environments	98
4.2	List environments	98
4.2.1	Numbered lists	98
4.2.2	Bulleted lists	99
4.2.3	Captioned lists	100
4.2.4	A rule and combinations	100
4.3	Style and size environments	103
4.4	Proclamations (theorem-like structures)	104
4.4.1	The full syntax	108
4.4.2	Proclamations with style	109
4.5	Proof environments	111
4.6	Tabular environments	113
4.6.1	Table styles	120
4.7	Tabbing environments	121
4.8	Miscellaneous displayed text environments	123
5	Typing math	131
5.1	Math environments	132
5.2	Spacing rules	134
5.3	Equations	135
5.4	Basic constructs	137
5.4.1	Arithmetic operations	137
5.4.2	Binomial coefficients	139
5.4.3	Ellipses	139

5.4.4	Integrals	141
5.4.5	Roots	141
5.4.6	Text in math	142
5.4.7	Hebrew and Greek letters	144
5.5	Delimiters	145
5.5.1	Stretching delimiters	146
5.5.2	Delimiters that do not stretch	147
5.5.3	Limitations of stretching	147
5.5.4	Delimiters as binary relations	148
5.6	Operators	149
5.6.1	Operator tables	149
5.6.2	Congruences	151
5.6.3	Large operators	151
5.6.4	Multiline subscripts and superscripts	153
5.7	Math accents	154
5.8	Stretchable horizontal lines	155
5.8.1	Horizontal braces	155
5.8.2	Overlines and underlines	156
5.8.3	Stretchable arrow math symbols	157
5.9	Building a formula step-by-step	157
5.10	Formula Gallery	160
6	More math	167
6.1	Spacing of symbols	168
6.1.1	Classification	168
6.1.2	Three exceptions	168
6.1.3	Spacing commands	170
6.1.4	Examples	170
6.1.5	The phantom command	171
6.2	The STIX math symbols	172
6.2.1	Swinging it	172
6.2.2	The STIX project	173
6.2.3	Installation and usage	173
6.3	Building new symbols	174
6.3.1	Stacking symbols	174
6.3.2	Negating and side-setting symbols	177
6.3.3	Changing the type of a symbol	178
6.4	Math alphabets and symbols	178
6.4.1	Math alphabets	179
6.4.2	Math symbol alphabets	180
6.4.3	Bold math symbols	181
6.4.4	Size changes	182
6.4.5	Continued fractions	183
6.5	Vertical spacing	183
6.6	Tagging and grouping	185

6.7	Miscellaneous	187
6.7.1	Generalized fractions	187
6.7.2	Boxed formulas	189
7	Multiline math displays	191
7.1	Visual Guide	191
7.1.1	Columns	191
7.1.2	Subsidiary math environments	193
7.1.3	Adjusted columns	193
7.1.4	Aligned columns	194
7.1.5	Touring the Visual Guide	194
7.2	Gathering formulas	195
7.3	Splitting long formulas	196
7.4	Some general rules	198
7.4.1	General rules	198
7.4.2	Subformula rules	199
7.4.3	Breaking and aligning formulas	200
7.4.4	Numbering groups of formulas	201
7.5	Aligned columns	202
7.5.1	An <code>align</code> variant	205
7.5.2	<code>eqnarray</code> , the ancestor of <code>align</code>	205
7.5.3	The subformula rule revisited	206
7.5.4	The <code>alignat</code> environment	207
7.5.5	Inserting text	208
7.6	Aligned subsidiary math environments	210
7.6.1	Subsidiary variants	210
7.6.2	Split	212
7.7	Adjusted columns	214
7.7.1	Matrices	215
7.7.2	Arrays	218
7.7.3	Cases	221
7.8	Commutative diagrams	222
7.9	Adjusting the display	224
III	Document Structure	227
8	Documents	229
8.1	The structure of a document	230
8.2	The preamble	231
8.3	Top matter	233
8.3.1	Abstract	233
8.4	Main matter	234
8.4.1	Sectioning	234
8.4.2	Cross-referencing	237
8.4.3	Floating tables and illustrations	242

8.5	Back matter	245
8.5.1	Bibliographies in articles	245
8.5.2	Simple indexes	251
8.6	Visual design	252
9	The AMS article document class	255
9.1	Why <code>amsart</code> ?	255
9.1.1	Submitting an article to the AMS	255
9.1.2	Submitting an article to <i>Algebra Universalis</i>	256
9.1.3	Submitting to other journals	256
9.1.4	Submitting to conference proceedings	257
9.2	The top matter	257
9.2.1	Article information	257
9.2.2	Author information	259
9.2.3	AMS information	263
9.2.4	Multiple authors	264
9.2.5	Examples	265
9.2.6	Abstract	268
9.3	The sample article	268
9.4	Article templates	275
9.5	Options	279
9.6	The AMS packages	282
10	Legacy documents	285
10.1	Articles and reports	285
10.1.1	Top matter	286
10.1.2	Options	288
10.2	Letters	290
10.3	The \LaTeX distribution	292
10.3.1	Tools	294
IV	PDF Documents	297
11	The PDF file format	299
11.1	PostScript and PDF	299
11.1.1	PostScript	299
11.1.2	PDF	300
11.1.3	Hyperlinks	301
11.2	Hyperlinks for \LaTeX	301
11.2.1	Using <code>hyperref</code>	301
11.2.2	<code>backref</code> and <code>colorlinks</code>	302
11.2.3	Bookmarks	303
11.2.4	Additional commands	304

12 Presentations	307
12.1 Quick and dirty beamer	308
12.1.1 First changes	308
12.1.2 Changes in the body	309
12.1.3 Making things prettier	309
12.1.4 Adjusting the navigation	310
12.2 Baby beamers	313
12.2.1 Overlays	315
12.2.2 Understanding overlays	317
12.2.3 More on the \only and \onslide commands	319
12.2.4 Lists as overlays	321
12.2.5 Out of sequence overlays	323
12.2.6 Blocks and overlays	324
12.2.7 Links	325
12.2.8 Columns	329
12.2.9 Coloring	330
12.3 The structure of a presentation	332
12.3.1 Longer presentations	336
12.3.2 Navigation symbols	336
12.4 Notes	336
12.5 Themes	338
12.6 Planning your presentation	340
12.7 What did I leave out?	341
13 Illustrations	343
13.1 Your first picture	344
13.2 The building blocks of an illustration	347
13.3 Transformations	351
13.4 Path attributes	353
13.5 Coding the example	356
13.6 What did I leave out?	357
V Customization	359
14 Commands and environments	361
14.1 Custom commands	362
14.1.1 Examples and rules	362
14.1.2 Arguments	368
14.1.3 Short arguments	371
14.1.4 Optional arguments	372
14.1.5 Redefining commands	373
14.1.6 Defining operators	374
14.1.7 Redefining names	375
14.1.8 Showing the definitions of commands	375
14.1.9 Delimited commands	377

14.2 Custom environments	379
14.2.1 Modifying existing environments	380
14.2.2 Arguments	383
14.2.3 Optional arguments with default values	383
14.2.4 Short contents	384
14.2.5 Brand-new environments	384
14.3 A custom command file	385
14.4 The sample article with custom commands	394
14.5 Numbering and measuring	400
14.5.1 Counters	400
14.5.2 Length commands	405
14.6 Custom lists	408
14.6.1 Length commands for the <code>list</code> environment	408
14.6.2 The <code>list</code> environment	410
14.6.3 Two complete examples	413
14.6.4 The <code>trivlist</code> environment	416
14.7 The dangers of customization	416
VI Long Documents	419
15 BIB_TE_X	421
15.1 The database	423
15.1.1 Entry types	423
15.1.2 Typing fields	425
15.1.3 Articles	428
15.1.4 Books	429
15.1.5 Conference proceedings and collections	430
15.1.6 Theses	433
15.1.7 Technical reports	434
15.1.8 Manuscripts and other entry types	434
15.1.9 Abbreviations	435
15.2 Using BIB _T E _X	436
15.2.1 Sample files	436
15.2.2 Setup	438
15.2.3 Four steps of BIB _T E _X ing	439
15.2.4 BIB _T E _X files	439
15.2.5 BIB _T E _X rules and messages	442
15.2.6 Submitting an article	445
15.3 Concluding comments	445
16 MakeIndex	447
16.1 Preparing the document	447
16.2 Index commands	451
16.3 Processing the index entries	456
16.4 Rules	459

16.5 Multiple indexes	460
16.6 Glossary	461
16.7 Concluding comments	461
17 Books in L^AT_EX	463
17.1 Book document classes	464
17.1.1 Sectioning	464
17.1.2 Division of the body	465
17.1.3 Document class options	466
17.1.4 Title pages	466
17.2 Tables of contents, lists of tables and figures	467
17.2.1 Tables of contents	467
17.2.2 Lists of tables and figures	470
17.2.3 Exercises	470
17.3 Organizing the files for a book	471
17.3.1 The folders and the master document	471
17.3.2 Inclusion and selective inclusion	472
17.3.3 Organizing your files	473
17.4 Logical design	473
17.5 Final preparations for the publisher	476
17.6 If you create the PDF file for your book	478
A Math symbol tables	481
A.1 Hebrew and Greek letters	481
A.2 Binary relations	483
A.3 Binary operations	486
A.4 Arrows	487
A.5 Miscellaneous symbols	488
A.6 Delimiters	489
A.7 Operators	490
A.7.1 Large operators	491
A.8 Math accents and fonts	492
A.9 Math spacing commands	493
B Text symbol tables	495
B.1 Some European characters	495
B.2 Text accents	496
B.3 Text font commands	496
B.3.1 Text font family commands	496
B.3.2 Text font size changes	497
B.4 Additional text symbols	498
B.5 Additional text symbols with T1 encoding	499
B.6 Text spacing commands	500

C Some background	501
C.1 A short history	501
C.1.1 T _E X	501
C.1.2 L ^A T _E X 2.09 and AMS-T _E X	502
C.1.3 L ^A T _E X 3	503
C.1.4 More recent developments	504
C.2 How L ^A T _E X works	505
C.2.1 The layers	505
C.2.2 Typesetting	506
C.2.3 Viewing and printing	507
C.2.4 L ^A T _E X's files	508
C.3 Interactive L ^A T _E X	511
C.4 Separating form and content	512
D L^AT_EX and the Internet	515
D.1 Obtaining files from the Internet	515
D.2 The T _E X Users Group	518
D.3 Some useful sources of L ^A T _E X information	519
E PostScript fonts	521
E.1 The Times font and MathTime	522
E.2 Lucida Bright fonts	524
E.3 More PostScript fonts	524
F L^AT_EX localized	525
G L^AT_EX on the iPad	529
G.1 The iPad as a computer	530
G.1.1 File system	530
G.1.2 FileApp	531
G.1.3 Printing	533
G.1.4 Text editors	533
G.2 Files	534
G.3 Two L ^A T _E X implementations for the iPad	534
G.3.1 Texpad	534
G.3.2 TeX Writer	540
G.4 Conclusion	541
H Final thoughts	543
H.1 What was left out?	543
H.1.1 L ^A T _E X omissions	543
H.1.2 T _E X omissions	544
H.2 Further reading	545
Bibliography	547
Index	551

Foreword

It was the autumn of 1989—a few weeks before the Berlin wall came down, President George H. W. Bush was president, and the American Mathematical Society decided to outsource \TeX programming to Frank Mittelbach and me.

Why did the AMS outsource \TeX programming to us? This was, after all, a decade before the words “outsourcing” and “off-shore” entered the lexicon. There were many American \TeX experts. Why turn elsewhere?

For a number of years, the AMS tried to port the mathematical typesetting features of AMS- \TeX to \LaTeX , but they made little progress with the AMSFonts. Frank and I had just published the New Font Selection Scheme for \LaTeX , which went a long way to satisfy what they wanted to accomplish. So it was logical that the AMS turned to us to add AMSFonts to \LaTeX . Being young and enthusiastic, we convinced the AMS that the AMS- \TeX commands should be changed to conform to the \LaTeX standards. Michael Downes was assigned as our AMS contact; his insight was a tremendous help.

We already had \LaTeX -NFSS, which could be run in two modes: compatible with the old \LaTeX or enabled with the new font features. We added the reworked AMS- \TeX code to \LaTeX -NFSS, thus giving birth to AMS- \LaTeX , released by the AMS at the August 1990 meeting of the International Mathematical Union in Kyoto.

AMS- \LaTeX was another variant of \LaTeX . Many installations had several \LaTeX variants to satisfy the needs of their users: with old and new font changing commands, with and without AMS- \LaTeX , a single and a multi-language version. We decided to develop a Standard \LaTeX that would reconcile all the variants. Out of a group of interested people grew what was later called the $\text{\LaTeX}3$ team—and the $\text{\LaTeX}3$ project got underway. The team’s first major accomplishment was the release of $\text{\LaTeX}e$ in June 1994. This standard \LaTeX incorporates all the improvements we wanted back in 1989. It is now very stable and it is uniformly used.

Under the direction of Michael Downes, our AMS- \LaTeX code was turned into AMS packages that run under \LaTeX just like other packages. Of course, the $\text{\LaTeX}3$ team recognizes that these are special; we call them “required packages” because they are part and parcel of a mathematician’s standard toolbox.

Since then a lot has been achieved to make an author's task easier. A tremendous number of additional packages are available today. The *L^AT_EX Companion*, 2nd edition, describes many of my favorite packages.

George Grätzer got involved with these developments in 1990, when he got his copy of AMS-L^AT_EX in Kyoto. The documentation he received explained that AMS-L^AT_EX is a L^AT_EX variant—read Lamport's L^AT_EX book to get the proper background. AMS-L^AT_EX is not AMS-T_EX either—read Spivak's AMS-T_EX book to get the proper background. The rest of the document explained in what way AMS-L^AT_EX differs from L^AT_EX and AMS-T_EX. Talk about a steep learning curve ...

Luckily, George's frustration working through this nightmare was eased by his lengthy e-mail correspondence with Frank and lots of telephone calls to Michael. Three years of labor turned into his first book on L^AT_EX, providing a “simple introduction to AMS-L^AT_EX”. This edition is more mature, but preserves what made his first book such a success. Just as in the first book, Part I, *Mission Impossible*, is a short introduction for the beginner. Chapter 1, *Short Course*, dramatically reducing the steep learning curve of a few weeks to a few hours in only 30 pages. Chapter 2, *And a few more things...* adds a few more advanced topics useful already at this early stage.

The rest of the book is a detailed presentation of everything you may need to know. George “teaches by example”. You find in this book many illustrations of even the simplest concepts. For articles, he presents the L^AT_EX source file and the typeset result. For formulas, he discusses the building blocks with examples, presents a *Formula Gallery*, and a *Visual Guide* for multiline formulas.

Going forth and creating “masterpieces of the typesetting art”—as Donald Knuth put it at the end of the T_EXbook—requires a fair bit of initiation. This is the book for the L^AT_EX beginner as well as for the advanced user. You just start at a different point.

The topics covered include everything you need for mathematical publishing.

- Instructions on creating articles, from the simple to the complex
- Converting an article to a presentation
- Customize L^AT_EX to your own needs
- The secrets of writing a book
- Where to turn to get more information

The many examples are complemented by a number of easily recognizable features:

Rules which you must follow

Tips on what to be careful about and how to achieve some specific results

Experiments to show what happens when you make mistakes—sometimes, it can be difficult to understand what went wrong when all you see is an obscure L^AT_EX message

This book teaches you how to convert your mathematical masterpieces into typographical ones, giving you a lot of useful advice on the way. How to avoid the traps for the unwary and how to make your editor happy. And hopefully, you'll experience the fascination of doing it right. Using good typography to better express your ideas.

If you want to learn L^AT_EX, buy this book and start with the *Short Course*. If you can have only one book on L^AT_EX next to your computer, this is the one to have. And if you want to learn about the world of L^AT_EX packages as of 2004, also buy a second book, the L^AT_EX *Companion*, 2nd edition.

A handwritten signature in black ink that reads "Rainer Schöpf". The signature is fluid and cursive, with "Rainer" on the top line and "Schöpf" on the bottom line.

Rainer Schöpf
L^AT_EX3 team

Preface to the fifth edition

My book *Practical L^AT_EX* [42] was published last year. Many of the changes in this fifth edition are based on *Practical L^AT_EX* and on my articles “What Is New in L^AT_EX?” in the Notices of the American Mathematical Society [36–41] and [43].

Part I. Short Course of the fourth edition was revised under the title *Chapter 1. Short Course*. I renamed Part I: *Mission Impossible*. This part now has a second chapter: *And a few more things ...* The new Chapter 1 is what you absolutely, unquestionably must know to write your first T_EX document. It’s only 30 pages long, should not take more than a few hours to read and understand. No typing is necessary, the files you need are provided for you, see Section 1.1.2.

The new Chapter 2 adds a few more topics that is helpful to know such as the aux files, what is their role, how to handle them. It deals in some detail with error messages. Finally, it contains Brian Davey’s list of L^AT_EX mistakes most often made by authors.

To create “vector graphics” illustrations (see page 343 for an example), many users switched to Till Tantau’s TikZ package. We introduce TikZ in Chapter 13. We hope that the few commands we discuss are sufficient to get you started.

I carefully revised all the material in this book. One would think that this is not necessary in a fifth edition. But as Fred says, there are infinitely many typos in any book, and even our best efforts remove only finitely many. And so many of the links have changed...

Finally, I should mention that I renamed the awkward *user-defined commands* to *custom commands*. How come I have not thought of this before?

Toronto, ON, Canada

George Grätzer

Introduction

Is this book for you?

This book is for the mathematician, physicist, engineer, scientist, linguist, or technical typist who has to learn how to typeset articles containing mathematical formulas or diacritical marks. It teaches you how to use L^AT_EX, a typesetting markup language based on Donald E. Knuth's typesetting language T_EX, designed and implemented by Leslie Lamport, and greatly improved under the guidance of AMS.

Part I provides a quick introduction to L^AT_EX, from typing examples of text and math to typing your first article such as the sample article on page 4 and creating your first presentation such as the sample presentation—four slides of which you find in Figure 1.5—in a very short time. The rest of the book provides a detailed exposition of L^AT_EX.

L^AT_EX has a huge collection of rules and commands. While the basics in Part I should serve you well in all your writings, most articles and presentations also require you to look up special topics. Learn Part I well and become passingly familiar with the rest of the book, so when the need arises you know where to turn with your problems.

You can find specific topics in the Short Contents, the detailed Contents, and the Index.

Mathematicians find L^AT_EX very strange. A typical article in mathematics deals with a field defined by a few axioms, and the topic of the article needs only a few more. In contrast, L^AT_EX has hundreds of axioms. We try to ease the transition by introducing at the start as few commands as possible. For instance, we introduce presentations with only five new commands.

What is document markup?

When you work with a word processor, you see your document on the computer monitor more or less as it looks when printed, with its various fonts, font sizes, font shapes (e.g.,

roman, italic) and weights (e.g., normal, boldface), interline spacing, indentation, and so on.

Working with a *markup language* is different. You type the *source file* of your article in a *text editor*, in which all characters appear in the same font. To indicate changes in the typeset text, you must add *text markup commands* to the source file. For instance, to emphasize the phrase *detailed description* in a L^AT_EX source file, type

```
\emph{detailed description}
```

The \emph command is a markup command. The marked-up text yields the typeset output

└── *detailed description*

In order to typeset math, you need *math markup commands*. As a simple example, consider the formula $\int \sqrt{\alpha^2 + x^2} dx$. To mark it up in L^AT_EX, type

```
$\int \sqrt{\alpha^2 + x^2} dx$
```

You do not have to worry about determining the size of the integral symbol or how to construct the square root symbol that covers $\alpha^2 + x^2$. L^AT_EX does it all for you.

The three layers

The markup language we shall discuss comes in three layers: T_EX, L^AT_EX, and the AMS packages, described in detail in Appendix C. Most L^AT_EX installations automatically place all three on your computer. You do not have to know what comes from which layer, so we consider the three together and call it L^AT_EX.

The three platforms

Most of you run L^AT_EX on one of the following three computer types:

- A Windows computer, a computer running Microsoft Windows
- A Mac, a Macintosh computer running OS X
- A computer running a UNIX variant such as Solaris or Linux

The L^AT_EX source file and the typeset version both look the same independent of what computer you have. However, the way you type your source file, the way you typeset it, and the way you look at the typeset version depends on the computer and on the L^AT_EX implementation you use.

What's in the book?

Part I is *Mission Impossible*; it helps you to get started quickly with L^AT_EX, to type your first articles, to make your first presentations, and it prepares you to tackle L^AT_EX in more depth in the subsequent parts.

Chapter 1 is the *Short Course*. You start writing your *first article*—as typeset on page 4—and prepare your *first presentation*—see some of the slides typeset on page 27. This chapter introduces how L^AT_EX uses the *keyboard* and how to *type text*. You do not need to learn much to understand the basics. Text markup is quite easy. You also learn math markup, which is not so straightforward. Several sections in this chapter ease you into *mathematical typesetting*. There is a section on the basic building blocks of math formulas. Another one discusses equations. Finally, we present the two simplest multiline formulas, which should cover most of your everyday needs. We also cover the elements of presentations with a simple example.

In **Chapter 2**, we explain how things work, the structure of L^AT_EX, the auxiliary files, the logical and visual design of an article, L^AT_EX error messages. Finally, we present a long list of dos and don't to help you write good L^AT_EX.

Part II introduces the two most basic skills for writing with L^AT_EX in depth, *typing text* and *typing math*.

Chapters 3 and **4** introduce *text* and *displayed text*. Chapter 3 is especially important because, when you type a L^AT_EX document, most of your time is spent typing text. The topics covered include special characters and accents, hyphenation, fonts, and spacing. Chapter 4 covers displayed text, including *lists* and *tables*, and for the mathematician, *proclamations* (theorem-like structures) and *proofs*.

Typing math is the heart of any mathematical typesetting system. **Chapter 5** discusses inline formulas in detail, including basic constructs, delimiters, operators, math accents, and horizontally stretchable lines. The chapter concludes with the *Formula Gallery*.

Math symbols are covered in three sections in **Chapter 6**. How to space them, how to build new ones; we introduce the new set of some 2,000 STIX math symbols. We also look at the closely related subjects of math alphabets and fonts. Then we discuss tagging and grouping equations.

L^AT_EX knows a lot about typesetting an inline formula, but not much about how to display a multiline formula. **Chapter 7** presents the numerous tools L^AT_EX offers to help you do that. We start with a *Visual Guide* to help you get oriented.

Part III discusses the parts of a L^AT_EX document. In **Chapter 8**, you learn about the *structure* of a L^AT_EX document. The most important topics are *sectioning* and *cross-referencing*. In **Chapter 9**, we discuss the *amsart document class* for articles. In particular, I present the title page information. Chapter 9 also features *secondarticle.tex*, a sample article for *amsart*, somewhat more advanced than *firstarticle.tex* typeset on page 4. You can learn a lot about L^AT_EX just by reading the source file one paragraph at a time and seeing how that paragraph is typeset. We conclude this chapter with a brief description of the AMS distribution, the packages and document classes,

of which `amsart` is a part.

In **Chapter 10** the most commonly used *legacy document classes* are presented, `article`, `report`, and `letter` (the book class is discussed in Chapter 17), along with a description of the standard L^AT_EX distribution. Although `article` is not as sophisticated as `amsart`, it is commonly used for articles not meant for publication.

In **Part IV**, we start with **Chapter 11**, discussing PDF files, hyperlinks, and the `hyperref` package. This prepares you for *presentations*, which are PDF files with hyperlinks. In **Chapter 12** we utilize the `beamer` package for making L^AT_EX presentations and **Chapter 13** introduces its sister package `TikZ` for illustrations.

Part V (Chapter 14) introduces techniques to *customize L^AT_EX*: custom commands and environments created by users, and command files. We present a sample command file, `newlattice.sty`, and a version of the second sample article utilizing this command file. You learn how parameters that affect L^AT_EX's behavior are stored in counters and length commands, how to change them, and how to design your own custom lists. A final section discusses the pitfalls of customization.

In **Part VI (Chapters 15 and 16)**, we discuss the special needs of longer documents. Two applications, contained in the standard L^AT_EX distribution, `BIBTeX` and `MakeIndex`, make compiling *large bibliographies* and *indexes* much easier.

L^AT_EX provides the book and the `amsbook` document classes to serve as foundations for well-designed books. We discuss these in **Chapter 17**. Better quality books have to use document classes designed by professionals.

You will probably find yourself referring to **Appendices A** and **B** time and again. They contain the *math and text symbol tables*. You can also find them in the `samples` file.

Appendix C relates some historical background material on L^AT_EX. It gives you some insight into how L^AT_EX developed and how it works. **Appendix D** discusses the many ways we can find L^AT_EX material on the *Internet*. **Appendix E** is a short introduction to the use of *PostScript fonts* in a L^AT_EX document. **Appendix F** briefly describes the use of L^AT_EX for languages other than American English.

L^AT_EX on an iPad is introduced in **Appendix G**.

Finally, **Appendix H** discusses what we left out, points you towards some areas for further reading, and mentions some recent developments.

Lots of sample files help you save typing examples, see Section 1.1.2. You also get PDF files of Mission Impossible, the symbol tables, and the STIX symbols.

Mission statement

This book is a guide for typesetting mathematical documents within the constraints imposed by L^AT_EX, an elaborate system with hundreds of rules. L^AT_EX allows you to perform almost any mathematical typesetting task through the appropriate application of its rules. You can customize L^AT_EX by introducing custom commands and environments and by changing L^AT_EX parameters. You can also extend L^AT_EX by invoking packages

that accomplish special tasks.

It is *not my goal*

- to survey the hundreds of \LaTeX packages you can utilize to enhance \LaTeX
- to teach how to write \TeX code to create your own packages
- to discuss how to design beautiful documents by writing document classes

The definitive book on the first topic, as of 2004, is Frank Mittelbach and Michel Goosens's *The \LaTeX Companion*, 2nd edition [56] (in collaboration with Johannes Braams, David Carlisle, and Chris Rowley). The second and third topics still await authoritative treatment.

Conventions

To make this book easy to read, I use some simple conventions:

- Explanatory text is set in this typeface: Times.
- Computer Modern typewriter is used to show what you should type, as well as messages from LaTeX. All the characters in this typeface have the same width, making it easy to recognize.
- I also use Computer Modern typewriter to indicate
 - Commands (`\newpage`)
 - Environments (`\align`)
 - Documents (`firstarticle.tex`)
 - Document classes (`amsart`)
 - Document class options (`draft`)
 - Folders or directories (`work`)
 - The names of *packages*—extensions of \LaTeX (`verbatim`)
- When I show you how something looks when typeset, I use Computer Modern, \TeX 's standard typeface:

I think you find this typeface sufficiently different from the other typefaces I have used. The strokes are much lighter so that you should not have much difficulty recognizing typeset \LaTeX material. When the typeset material is

a separate paragraph or paragraphs, corner brackets in the margin set it off from the rest of the text—unless it is a displayed formula.

└

- For explanations in the text, such as

Compare `iff` with `iff`, typed as `iff` and `if{f}`, respectively.

the same typefaces are used. Because they are not set off spatially, it may be a little more difficult to see that `iff` is set in Computer Modern roman (in Times, it looks like this: `iff`), whereas `if{f}` is set in the Computer Modern typewriter typeface. Compare: `iff`, `iff`, `if{f}`, and a larger version: `iff`, `iff`, `if{f}`.

- I usually introduce commands with examples, such as

`\[22pt]`

However, it is sometimes necessary to define the syntax of a command more formally. For instance,

`\[length]`

where `length`, typeset in Computer Modern typewriter italic font, represents the value you have to supply.

Good luck and have fun.

E-mail:

`gratzer@me.com`

Home page:

`http://server.maths.umanitoba.ca/homepages/gratzer/`

PART I

Mission Impossible

Short course

It happens to most of us. We live a happy life without L^AT_EX and then, all of a sudden, we have to do something urgent that requires it.

If you are a student, maybe your professor turned to you and said “I need the solutions to these exercises typed up and distributed to the class by tomorrow” and the solutions are chock-full of formulas, difficult to do in Word.

Or you are a researcher whose documents have always been typed up by a secretary. You have to attend a conference and give a presentation. Your secretary is on vacation.

In my case, it was a letter (this was before e-mail) from the American Mathematical Society, in which they informed me that my paper, written in Word, was accepted for publication. The AMS will publish the paper in nine months. However, a L^AT_EX version would be published in three months! So I had to learn L^AT_EX in a hurry.

The mission, should you choose to accept it, is to get started really fast in L^AT_EX. Our goal is to produce in L^AT_EX the little article printed on the next page.

Relax, this chapter will not self-destruct in five seconds.

**A TECHNICAL RESULT
FOR CONGRUENCES OF FINITE LATTICES**

G. GRÄTZER

ABSTRACT. We present a technical result for congruences on finite lattices.

1. INTRODUCTION

In some recent research, G. Czédli and I, see [1] and [2], spent quite an effort in proving that some equivalence relations on a planar semimodular lattice are congruences. The number of cases we had to consider was dramatically cut by the following result.

Theorem 1. *Let L be a finite lattice. Let δ be an equivalence relation on L with intervals as equivalence classes. Then δ is a congruence relation iff the following condition and its dual hold:*

(C₊) *If x is covered by $y, z \in L$ and $x \equiv y \pmod{\delta}$, then $z \equiv y + z \pmod{\delta}$.*

2. THE PROOF

We prove the join-substitution property: if $x \leq y$ and $x \equiv y \pmod{\delta}$, then

$$(1) \quad x + z \equiv y + z \pmod{\delta}.$$

Let $U = [x, y + z]$. We induct on length U , the length of U .

Let $I = [y_1, y + z]$ and $J = [z_1, y + z]$. Then length I and length $J <$ length U . Hence, the induction hypothesis applies to I and $\delta \upharpoonright I$, and we obtain that $w \equiv y + w \pmod{\delta}$. By the transitivity of δ , we conclude that

$$(2) \quad z_1 \equiv y + w \pmod{\delta}.$$

Therefore, applying the induction hypothesis to J and $\delta \upharpoonright J$, we conclude (1).

REFERENCES

- [1] G. Czédli, *Patch extensions and trajectory colorings of slim rectangular lattices*. Algebra Universalis **88** (2013), 255–280.
- [2] G. Grätzer, *Congruences of fork extensions of lattices*. Acta Sci. Math. (Szeged), **57** (2014), 417–434.

DEPARTMENT OF MATHEMATICS, UNIVERSITY OF MANITOBA, WINNIPEG, MB R3T 2N2, CANADA
E-mail address, G. Grätzer: gratzer@me.com
URL, G. Grätzer: <http://tinyurl.com/gratzerhomepage>

Date: March 21, 2015.

2010 Mathematics Subject Classification. Primary: 06B10.

Key words and phrases. finite lattice, congruence.

1.1 Getting started

1.1.1 Your L^AT_EX

Are you sitting in front of your computer that has a L^AT_EX implementation? If you use a UNIX computer, you surely are. If you are in front of a Windows computer or a Mac, point your Internet browser at tug.org. Choose to download MikTeX for a Windows computer and MacTeX for a Mac. Follow the easy instructions (and be patient, these are big downloads) and you are done.

Even better, find a friend who can help.

1.1.2 Sample files

We work with a few sample documents. Download them from the Springer page for this book:

<http://www.springer.com/us/book/9783319237954>

I suggest you create a folder, `samples`, on your computer to store the downloaded sample files, and another folder called `work`, where you will keep your working files. Copy the documents from the `samples` to the `work` folder as needed. *In this book, the samples and work folders refer to the folders you created.*

One of the sample files is `sample.cls`. Make sure it is in the `work` folder when you typeset a sample document.

1.1.3 Editing cycle

Watch a friend type a document in L^AT_EX and learn the basic steps.

1. A text editor is used to create a L^AT_EX source file. A source file might look like this:

```
\documentclass{amsart}
\begin{document}
Then $\delta$ is a congruence relation. I can type formulas!
\end{document}
```

Note that the source file is different from a typical word processor file. All characters are displayed in the same font and size.

2. Your friend “typesets” the source file (tells the application to produce a typeset version) and views the result on the monitor:

Then δ is a congruence relation. I can type formulas!

3. The editing cycle continues. Your friend goes back and forth between the source file and the typeset version, making changes and observing the results of these changes.

4. *The file is viewed/printed.* View the typeset version as a pdf file or print it to get a paper version.

If \LaTeX finds a mistake when typesetting the source file, it records this in the *log file*. The *log window* (some call it *console*) displays a shorter version.

Various \LaTeX implementations have different names for the source file, the text editor, the typeset file, the typeset window, the log file, and the log window. Become familiar with these names, so you can follow along with our discussions.

1.1.4 Typing the source file

A source file is made up of *text, formulas, and instructions (commands) to \LaTeX .*

For instance, consider the following variant of the first sentence of this paragraph:

A source file is made up of text, formulas (e.g., $\$\\sqrt{5}\\$$), and \emph{instructions to} \la.

This typesets as

└ A source file is made up of text, formulas (e.g., $\sqrt{5}$), and *instructions to \LaTeX .*

In this sentence, the first part

A source file is made up of text, formulas (e.g.,

is text. Then

$\$\\sqrt{5}\\$$

is a formula

), and

is text again. Finally,

\emph{instructions to} \la.

The instruction \emph{ is a *command with an argument*, while the instruction \LaTeX is a *command without an argument*. Commands, as a rule, start with a backslash (\) and tell \LaTeX to do something special. In this case, the command \emph{ emphasizes its *argument* (the text between the braces). Another kind of instruction to \LaTeX is called an *environment*. For instance, the commands

```
\begin{center}
\end{center}
```

enclose a center environment; the *contents* (the text typed between these two commands) are centered when typeset.

In practice, text, formulas, and instructions (commands) are mixed. For example,

My first integral: $\$\\int \\zeta^2(x) \\, dx\\$.$

is a mixture of all three; it typesets as

└ My first integral: $\int \zeta^2(x) dx.$

Creating a document in L^AT_EX requires that we type in the source file. So we start with the keyboard, proceed to type a short note, and learn some simple rules for typing text in L^AT_EX.

1.2 The keyboard

The following keys are used to type the source file:

a-z	A-Z	0-9
+ = * / () []		

You can also use the following punctuation marks:

, ; . ? ! : ‘ ’ –

and the space bar, the Tab key, and the Return (or Enter) key.

Finally, there are thirteen special keys that are mostly used in L^AT_EX commands:

\$ % & ~ _ ^ \ { } @ " |

If you need to have these characters typeset in your document, there are commands to produce them. For instance, the dollar sign, \$ is typed as \\$, the underscore, _, is typed as _, and the percent sign, %, is typed as \%. Only @ requires no special command, type @ to print @; see Sections 3.1.2 and B.4.

There are also commands to produce composite characters, such as accented characters, for example ä, which is typed as \"{a}. L^AT_EX prohibits the use of other keys on your keyboard unless you have special support for it. See the text accent table in Sections 3.4.7 and B.2. If you want to use accented characters in your source file, then you must use the inputenc package.

Tip The text accent table looks formidable. Don't even dream of memorizing it. You will need very few. When you need a text accent, look it up. I know only one: \"a (LOL). If you use a name with accented characters, figure out once how to type it, and then any time you need it you can just copy and paste (chances are that the name is in your list of references).

1.3 Your first text notes

We start our discussion on how to type a note in L^AT_EX with a simple example. Suppose you want to use L^AT_EX to produce the following:

It is of some concern to me that the terminology used in multi-section math courses is not uniform.

In several sections of the course on matrix theory, the term “hamiltonian-reduced” is used. I, personally, would rather call these “hyper-simple”. I invite others to comment on this problem.

To produce this typeset document, create a new file in your work folder with the name `textnote1.tex`. Type the following, including the spacing and linebreaks shown, but not the line numbers:

```

1 % Sample file: textnote1.tex
2 \documentclass{sample}
3
4 \begin{document}
5 It is of some concern to me that
6 the terminology used in multi-section
7 math courses is not uniform.
8
9 In several sections of the course on
10 matrix theory, the term
11 ‘‘hamiltonian-reduced’’ is used.
12 I, personally, would rather call these
13 ‘‘hyper-simple’’. I invite others
14 to comment on this problem.
15 \end{document}
```

Alternatively, copy the `textnote1.tex` file from the `samples` folder (see page 5).

The first line of `textnote1.tex` starts with `%`. Such lines are called *comments* and are ignored by L^AT_EX. Commenting is very useful. For example, if you want to add some notes to your source file and you do not want those notes to appear in the typeset version of your document, begin those lines with a `%`. You can also comment out part of a line:

`simply put, we believe % actually, it's not so simple`

Everything on the line after the `%` character is ignored by L^AT_EX.

Line 2 specifies the *document class*, `sample` (the special class we provided for the sample documents), which controls how the document is formatted.

The text of the note is typed within the *document* environment, that is, between `\begin{document}` and `\end{document}`.

Now typeset `textnote1.tex`. You should get the typeset document as shown. As you can see from this example, L^AT_EX is different from a word processor. It disregards the way you input and position the text, and follows only the formatting instructions

given by the document class and the markup commands. L^AT_EX notices when you put a blank space in the text, but it ignores *how many blank spaces* have been typed. L^AT_EX does not distinguish between a blank space (hitting the space bar), a tab (hitting the Tab key), and a *single* carriage return (hitting Return once). However, hitting Return twice gives a blank line; *one or more* blank lines mark the end of a paragraph. There is also a command for a *new paragraph*: \par.

L^AT_EX, by default, fully justifies text by placing a flexible amount of space between words—the *interword space*—and a somewhat larger space between sentences—the *intersentence space*. If you have to force an interword space, you can use the _ command (in L^AT_EX books, we use the symbol \sqcup to mean a blank space). The \sim (tilde) command also forces an interword space, but with a difference: it keeps the words on the same line. This command produces a *tie or nonbreakable space*.

Note that on lines 11 and 13, the left double quotes is typed as two left single quotes and the right double quote is typed as two right single quotes, apostrophes.

We numbered the lines of the source file for easy reference. Sometimes you may want the same for the typeset file. This is really easy. Just add the two lines

```
\usepackage{lineno}
\linenumbers
```

after the \documentclass line and you get:

□

- 1 It is of some concern to me that the terminology used in multi-section math
- 2 courses is not uniform.
- 3 In several sections of the course on matrix theory, the term “hamiltonian-
- 4 reduced” is used. I, personally, would rather call these “hyper-simple”. I invite
- 5 others to comment on this problem.

□

Next, we produce the following note:

□

January 5, 2015

From the desk of George Grätzer

February 7–21 *please* use my temporary e-mail address:

George_Gratzer@yahoo.com

□

Type the source file, without the line numbers. Save it in your work folder as `textnote2.tex` (`textnote2.tex` can also be found in the `samples` folder):

```

1  % Sample file: textnote2.tex
2  \documentclass{sample}
3
4  \begin{document}
5  \begin{flushright}
6 \today
7  \end{flushright}
8  \textbf{From the desk of George Gr\"{a}tzer}
9
10 February 7--21 \emph{please} use my
11 temporary e-mail address:
12 \begin{center}
13 \texttt{George\_Gratzer@yahoo.com}
14 \end{center}
15 \end{document}
```

This note introduces several additional text features of L^AT_EX.

- The `\today` command (in line 6) to display the date on which the document is typeset, so you will see a date different from the date shown above in your own typeset document (see also Section 3.4.8).
- The environments to *right justify* (lines 5–7) and *center* (lines 12–14) text.
- The commands to change the text style, including the `\emph` command (line 10) to *emphasize* text, the `\textbf` command (line 8) for **bold** text (text bold font), and the `\texttt` command (line 13) to produce *typewriter style* text. These are *commands with arguments*.
- The form of the L^AT_EX commands. As we have noted already, almost all L^AT_EX *commands* start with a backslash (\) followed by the *command name*. For instance, `\textbf` is a command and `textbf` is the command name. The command name is terminated by the first *non-alphabetic character*, that is, by any character other than a–z or A–Z.

Tip `textnote2.tex` is a file name but `textbf1` is not a command name. `\textbf1` typesets as 1. Let's look at this a bit more closely. `\textbf` is a valid command. If a command needs an argument and it is not followed by braces, then it takes the next character as its argument. So `\textbf1` is the command `\textbf` with the argument 1; it typesets as 1.

- The multiple role of hyphens: Double hyphens are used for number ranges. For example, 7--21 (in line 10) typesets as 7–21. The punctuation mark – is called an *en dash*. Use triple hyphens for the *em dash* punctuation mark—such as the one in this sentence.
- Special rules for special characters (see Section 1.2), for *accented characters*, and for some *European characters*. For instance, the accented character ä is typed as \"{ä}. (But I confess, I always type my name as Gr\"atzer without the braces.)

See Section 3.4 for more detail. In Appendix B, all the text symbols are organized into tables. We also have the `SymbolTables.pdf` in the `samples` folder.

Tip Keep `SymbolTables.pdf` handy on your computer!

1.4 Lines too wide

`LATEX` reads the text in the source file one line at a time and typesets the entire paragraph when the end of a paragraph is reached. Occasionally, `LATEX` gets into trouble when trying to split the paragraph into typeset lines. To illustrate this situation, modify `textnote1.tex`. In the second sentence, replace `term` by `strange term`. Now save this modified file in your `work` folder using the name `textnote1bad.tex` (or copy the file from the `samples` folder).

Typesetting `textnote1bad.tex`, you obtain the following:

- 1 It is of some concern to me that the terminology used in multi-section math
2 courses is not uniform.
3 In several sections of the course on matrix theory, the term “hamiltonian-
4 reduced” is used. I, personally, would rather call these “hyper-simple”. I invite
5 others to comment on this problem.

The first line of paragraph two is too wide. In the `log` window, `LATEX` displays the following messages:

```
Overfull \hbox (15.38948pt
too wide) in paragraph at lines 9--15 []\OT1/cmr/m/n/10 In se-ver-al
sec-tions of the course on ma-trix the-ory, the strange term
‘‘hamiltonian-
```

It informs you that the typeset version of this paragraph has a line that is 15.38948 points too wide. `LATEX` uses *points* (pt) to measure distances; there are about 72 points in 1 inch. Then it identifies the source of the problem: `LATEX` did not properly hyphenate the word `hamiltonian-reduced` because it (automatically) hyphenates a hyphenated word *only at the hyphen*.

What to do, when a line is too long?

Tip Your first line of defense: reword the offending line. Write

The strange term ‘‘hamiltonian-reduced’’ is used
in several sections of the course on matrix theory.

and the problem goes away.

Your second line of defense: insert one or more *optional hyphen commands* (\-), which tell L^AT_EX where it can hyphenate the word. Write:

hamil\-\tonian-reduced

1.5 A note with formulas

In addition to the regular text keys and the 13 special keys discussed in Section 1.2, two more keys are used to type formulas: < and >. The formula $2 < |x| > y$ (typed as \$2 < |x| >y\$) uses both. Note that such a formula, called *inline*, is enclosed by a pair of \$ symbols.

We begin typesetting formulas with the following note:

In first-year calculus, we define intervals such as (u, v) and (u, ∞) . Such an interval is a *neighborhood* of a if a is in the interval. Students should realize that ∞ is only a symbol, not a number. This is important since we soon introduce concepts such as $\lim_{x \rightarrow \infty} f(x)$.

When we introduce the derivative

$$\lim_{x \rightarrow a} \frac{f(x) - f(a)}{x - a},$$

we assume that the function is defined and continuous in a neighborhood of a .

To create the source file for this mixed text and formula note, create a new document with your text editor. Name it `formulanote.tex`, place it in the `work` folder, and type the following, without the line numbers (or simply copy `formulanote.tex` from the `samples` folder):

```

1  % Sample file: formulanote.tex
2  \documentclass{sample}
3
4  \begin{document}
5  In first-year calculus, we define intervals such
6  as $(u, v)$ and $(u, \infty)$. Such an interval
7  is a \emph{neighborhood} of $a$
8  if $a$ is in the interval. Students should
9  realize that $\infty$ is only a
10 symbol, not a number. This is important since
11 we soon introduce concepts

```

```

12 such as  $\lim_{x \rightarrow \infty} f(x)$ .
13
14 When we introduce the derivative
15 [
16 $\lim_{x \rightarrow a} \frac{f(x) - f(a)}{x - a}$ ,
17 ]
18 we assume that the function is defined and
19 continuous in a neighborhood of  $a$ .
20 \end{document}

```

This note introduces several basic concepts of formulas in L^AT_EX.

- There are two kinds of math formulas and environments in `formulanote.tex`:
 - *Inline* formulas; they open and close with \$ or open with \() and close with \().
 - *Displayed* math environments; they open with \[and close with \]. (We will introduce many other displayed math environments in Section 1.7 and Chapter 7.)
- L^AT_EX uses its own spacing rules within math environments, and completely ignores the white spaces you type, with two exceptions:
 - Spaces that terminate commands. So in ∞a the space is not ignored; ∞a produces an error.
 - Spaces in the arguments of commands that temporarily revert to regular text. `\text` is such a command; see Sections 1.6 and 5.4.6.
- The white space that you add when typing formulas is important only for the readability of the source file.
- A math symbol is invoked by a command. For example, the command for ∞ is `\infty` and the command for \rightarrow is `\to`. The math symbols are organized into tables in Appendix A; see also `SymbolTables.pdf` in the `samples` folder.
- Some commands, such as `\sqrt`, need *arguments* enclosed by { and }. To typeset $\sqrt{5}$, type `\sqrt{5}`, where `\sqrt` is the command and 5 is the argument.

Some commands need more than one argument. To get

$$\frac{3+x}{5}$$

type

```

\[
  \frac{3+x}{5}
\]

```

where `\frac` is the command, `3+x` and `5` are the arguments.

- There is no blank line before a displayed formula!

Tip Keep in mind that many spaces equal one space in text, whereas your spacing is ignored in formulas, unless the space terminates a command.

1.6 The building blocks of a formula

A formula (inline or displayed) is built from components. We group them as follows:

- Arithmetic
- Binomial coefficients
- Congruences
- Delimiters
- Ellipses
- Integrals
- Math accents
- Matrices
- Operators
- Roots
- Text

In this section, I describe each of these groups, and provide examples illustrating their use. Read carefully the groups you need!

Arithmetic We type the arithmetic operations $a + b$, $a - b$, $-a$, a/b , and ab in the natural way: `$a + b$, $a - b$, $-a$, a / b, and $a b$`

(the spaces are typed only for readability).

If you wish to use \cdot or \times for multiplication, as in $a \cdot b$ or $a \times b$, use `\cdot` or `\times`, respectively. The formulas $a \cdot b$ and $a \times b$ are typed as `$a \cdot b$` and `$a \times b$`.

Displayed fractions, such as

$$\frac{1+2x}{x+y+xy}$$

are typed with `\frac`:

```
\[
\frac{1+2x}{x+y+xy}
\]
```

Subscripts and superscripts Subscripts are typed with `_` and superscripts with `^` (caret). Subscripts and superscripts should be enclosed in braces, that is, typed between `{` and `}`. To get a_1 , type `a_{1}`. Omitting the braces in this example causes no harm, but to get a_{10} , you *must* type `a_{10}`. Indeed, `a_10` is typeset as a_10 .

There is one symbol, the prime (`'`), that is automatically superscripted in a formula. To get $f'(x)$, just type `$f'(x)$`. (On many keyboards, the symbol on the key looks like this: `'`)

See Section 5.4.1 for more detail.

Binomial coefficients Binomial coefficients are typeset with the `\binom` command.

`\binom{a}{b + c}` is here inline: $\binom{a}{b+c}$, whereas

$$\binom{a}{b+c}$$

is the displayed version.

See Section 5.4.2 for more detail.

Congruences The two most important forms are

$$\begin{aligned} a \equiv v \pmod{\theta} &\quad \text{typed as} \quad \$a \ \backslash\equiv v \ \backslash\pmod{\backslash\theta}\$ \\ a \equiv v (\theta) &\quad \text{typed as} \quad \$a \ \backslash\equiv v \ \backslash\pod{\backslash\theta}\$ \end{aligned}$$

See Section 5.6.2 for more detail.

Delimiters Parentheses and square brackets are examples of delimiters. They are used to delimit some subformulas, as in `$[(a*b)+(c*d)]^2$`, which typesets as $[(a * b) + (c * d)]^2$. L^AT_EX can be instructed to expand them vertically to enclose a formula such as

$$\left(\frac{1+x}{2+y^2} \right)^2$$

which is typed as

```
\[
  \left( \frac{1+x}{2+y^2} \right)^2
]
```

The `\left(` and `\right)` commands tell L^AT_EX to size the parentheses correctly, relative to the size of the formula inside the parentheses; sometimes the result is pleasing, sometimes not.

We dedicate Section 5.5 to this topic.

Ellipses In a formula, the ellipsis is printed either as *low* (or *on-the-line*) *dots*:

`F(x1, ..., xn)` is typed as `$F(x_{1}, \ \backslash\ldots, \ x_{n})$`

or as *centered dots*:

`x1 + ⋯ + xn` is typed as

`$x_{1} + \backslash\cdots + x_{n}$`

Use `\cdots` and `\ldots` if `\dots` does not work as expected.

See Section 5.4.3 for more detail.

Integrals The command for an integral is `\int`. The lower limit is specified as a subscript and the upper limit is specified as a superscript. For example, the formula $\int_0^\pi \sin x dx = 2$ is typed as

```
$\int_{0}^{\pi} \sin x \, dx = 2$
```

where `\,` is a spacing command.

The formula looks bad without the spacing command: $\int_0^\pi \sin x dx = 2$.

See Section 5.4.4 for more complicated integrals.

Math accents The four most frequently used math accents are:

\bar{a} typed as `\bar{a}` \hat{a} typed as `\hat{a}`

\tilde{a} typed as `\tilde{a}` \vec{a} typed as `\vec{a}`

See Section 5.7 for more detail. See Sections 5.7 and A.8 for complete lists.

Matrices You type the matrix

$$\begin{matrix} a + b + c & uv & x - y & 27 \\ a + b & u + v & z & 134 \end{matrix}$$

with the `\matrix` command

```
\[
\begin{matrix}
a + b + c & uv & x - y & 27 \\
a + b & u + v & z & 134
\end{matrix}
\]
```

The `matrix` environment separates adjacent matrix elements within a row with ampersands. Rows are *separated* by new line commands, `\\"`.

Tip Do not end the last row with a new line command.

The `matrix` environment has to appear within a formula, as a rule, in a displayed formula. It can be used in the `align` environment discussed in Sections 1.7.3 and 7.5.

The `matrix` environment does not provide delimiters. Several variants do, including `pmatrix` and `vmatrix`. For example,

$$\mathbf{A} = \left(\begin{array}{cc} a + b + c & uv \\ a + b & u + v \end{array} \right) \left| \begin{array}{cc} 30 & 7 \\ 3 & 17 \end{array} \right|$$

is typed as follows:

```
\[
\mathbf{A} =
\begin{pmatrix}
a + b + c & uv \\
a + b & u + v
\end{pmatrix}
\begin{vmatrix}
30 & 7 \\
3 & 17
\end{vmatrix}
\]
```

As you can see, `pmatrix` typesets as a `matrix` between a pair of `\left(` and `\right)` commands, while `vmatrix` typesets as a `matrix` between a pair of `\left|` and `\right|` commands. There is also `bmatrix` for square brackets.

See Section 7.7.1 for a listing of all the matrix variants and Sections 5.5 and A.6 for lists of delimiters.

Operators To typeset the sine function, `\sin x`, type `$\sin x$`. Note that `$sin x$` would be typeset as *sinx*—how awful. L^AT_EX calls `\sin` an *operator*. Sections 5.6 and A.7 list a number of operators. Some are just like `\sin`. Others produce a more complex display, for example,

$$\lim_{x \rightarrow 0} f(x) = 0$$

is typed as

```
\[
\lim_{x \rightarrow 0} f(x) = 0
\]
```

See Section 5.6 for more detail.

Large operators The command for *sum* is `\sum` and for *product* is `\prod`. The following two examples:

$$\sum_{i=1}^n x_i^2 \quad \prod_{i=1}^n x_i^2$$

are typed as

```
\[
\sum_{i=1}^n x_i^2 \quad \prod_{i=1}^n x_i^2
\]
```

Sum and product are examples of *large operators*. They are typeset larger in displayed math than in an inline formula. They are listed in Sections 5.6.3 and A.7.1. See Section 5.6.3 for more detail.

Roots `\sqrt` produces a square root. `\sqrt{a + 2b}` typesets as $\sqrt{a + 2b}$. The n -th root, $\sqrt[n]{5}$, requires the use of an *optional argument*, which is specified in brackets: `\sqrt[n]{5}`. See Section 5.4.5.

Text You can include text in a formula with a `\text` command. For instance,

$$a = b, \quad \text{by assumption},$$

is typed as

```
\[
  a = b, \text{\quad by assumption},
\]
```

where `\quad` is a spacing command.

See Section 5.4.6 for more detail.

1.7 Displayed formulas

1.7.1 Equations

The `equation` environment creates a displayed formula and automatically generates an equation number. The equation

$$(1) \qquad \int_0^\pi \sin x \, dx = 2$$

is typed as

```
\begin{equation}\label{E:firstIntegral}
  \int_0^\pi \sin x \, dx = 2
\end{equation}
```

The equation number, which is automatically generated, depends on how many numbered displayed formulas occur before the given equation. You can choose to have equations numbered within each section—(1.1), (1.2), …, in Section 1; (2.1), (2.2), …, in Section 2; and so on—by including, in the preamble (see Sections 1.8 and 5.3), the command

```
\numberwithin{equation}{section}
```

You can choose to have the equation numbers on the right; see the `reqno` option of the `amsart` document class in Section 10.1.2.

The `equation*` environment is the same as the displayed formula opened with `\[` and closed with `\]` we discussed in Section 1.5. Sometimes you may want to use `equation*` for the ease of deleting the `*`s if you wish.

1.7.2 Symbolic referencing

To reference a formula without having to remember a number—which can change when you edit your document—give the equation a symbolic label by using the `\label` command and refer to the equation in your document by using the symbolic label, the argument of the `\label` command. In this example, I have called the first equation `firstIntegral`, and used the convention that the label of an equation starts with `E:`, so that the complete `\label` command is `\label{E:firstIntegral}`.

The number of this formula is referenced with the `\ref` command. Its page is referenced using the `\pageref` command. For example, to get

see (1) on page 18.

type (see Sections 1.3 and Section 3.4.3 for ~)

`see~(\ref{E:firstIntegral}) on page~\pageref{E:firstIntegral}.`

The `\eqref` command provides the reference number in parentheses. So the last example could be typed

`see~\eqref{E:firstIntegral} on page~\pageref{E:firstIntegral}.`

The `\eqref` command is smart. Even if the equation number is referenced in emphasized or italicized text, the reference typesets upright (in roman type).

The main advantage of this cross-referencing system is that when you add, delete, or rearrange equations, L^AT_EX automatically renames the equations and adjusts the references that appear in your typeset document. For bibliographic references, L^AT_EX uses the `\bibitem` command to define a bibliographic item and the `\cite` command to cite it.

Tip For renumbering to work, you have to typeset **twice**.

Tip It is a good idea to check the L^AT_EX warnings periodically in the `log` file. If you forget to typeset the source file twice when necessary, L^AT_EX issues a warning.

What happens if you misspell a reference, e.g., typing `\ref{E:FirstIntegral}` instead of `\ref{E:firstIntegral}`? L^AT_EX typesets `??`. There are two warnings in the `log` file:

```
LaTeX Warning: Reference ‘E:FirstIntegral’ on page 39
 undefined on input line 475.
```

for the typeset page and the other one close to the end:

```
LaTeX Warning: There were undefined references.
```

If the argument of `\cite` is misspelled, you get [?] and similar warnings.

Check the **Tip** on page 69.

Absolute referencing

Equations can also be *tagged* by attaching a name to the formula with the `\tag` command. The tag replaces the equation number.

For example,

$$(Int) \quad \int_0^{\pi} \sin x \, dx = 2$$

is typed as

```
\begin{equation}
\int_0^{\pi} \sin x \, dx = 2 \tag{Int}
\end{equation}
```

Tags are *absolute*. This equation is *always* referred to as (Int). Equation numbers, on the other hand, are *relative*, they may change when the file is edited.

1.7.3 Aligned formulas

\LaTeX has many ways to typeset multiline formulas. We discuss three constructs in this section: *simple alignment*, *annotated alignment*, and *cases*. For more constructs, see Chapter 7.

For simple and annotated alignment we use the `align` environment. Each line in the `align` environment is a separate equation, which \LaTeX automatically numbers.

Simple alignment

Simple alignment is used to align two or more formulas. To obtain the formulas

$$(2) \quad r^2 = s^2 + t^2,$$

$$(3) \quad 2u + 1 = v + w^\alpha.$$

type the following, using `\backslash\backslash` as the *line separator* and `&` as the *alignment point*:

```
\begin{align}
r^2 &= s^2 + t^2, & \label{E:Pyth} \\ 
2u + 1 &= v + w^{\alpha}. & \label{E:alpha}
\end{align}
```

Figure 1.1 may help visualize the placements of the ampersands.

Tip In this displayed formula, `\backslash\backslash` is a *line separator*, not a new line command. Do not place a `\backslash\backslash` to terminate the last line!

Figure 1.1: Simple alignment: source and typeset.

These formulas are numbered (2) and (3) because they are preceded by one numbered equation earlier in this section.

The `align` environment can also be used to break a long formula into two or more parts. Since numbering both lines in such a case would be undesirable, you can prevent the numbering of the second line by using the `\notag` command in the second part of the formula. For example,

$$(4) \quad h(x) = \int \left(\frac{f(x) + g(x)}{1 + f^2(x)} + \frac{1 + f(x)g(x)}{\sqrt{1 - \sin x}} \right) dx \\ = \int \frac{1 + f(x)}{1 + g(x)} dx - 2 \tan^{-1}(x - 2)$$

is typed as follows:

```

\begin{aligned}
h(x) &= \int \left( \frac{f(x) + g(x)}{1 + f^2(x)} + \frac{1 + f(x)g(x)}{\sqrt{1 - \sin x}} \right) dx \\
&\quad \notag \\
&= \int \frac{1 + f(x)}{1 + g(x)} dx - 2 \tan^{-1}(x - 2)
\end{aligned}

```

The rules for simple alignment are easy to remember.

Rule ■ Simple alignments

- Use the `align` environment.
- Separate the lines with `\\".`

- In each line, indicate the alignment point with `&`, one `&` per line. If the alignment point is adjacent to an `=`, `+`, and so on, place the `&` *before* to ensure proper spacing.
 - Place a `\notag` command in each line that you do not wish numbered.
 - If no line should be numbered, use the `align*` environment.
 - Place a `\label` command in each numbered line you can want to reference with `\ref`, `\eqref`, or `\pageref`.
-

Annotated alignment

Annotated alignment allows you to align formulas and their annotations, that is, explanatory text, separately:

$$\begin{aligned}
 (5) \qquad x &= x \wedge (y \vee z) && \text{(by distributivity)} \\
 &= (x \wedge y) \vee (x \wedge z) && \text{(by condition (M))} \\
 &= y \vee z
 \end{aligned}$$

This is typed as

```
\begin{aligned}
 x &\&= x \wedge (y \vee z) \\
 &\&\text{(by distributivity)} \label{E:Align} \% \eqref{E:Align} \\
 &\&= (x \wedge y) \vee (x \wedge z) \\
 &\&\text{(by condition (M))} \notag \\
 &\&= y \vee z \notag
\end{aligned}
```

Figure 1.2 may help visualize the placements of the ampersands.

Rule ■ Annotated alignment

The rules for annotated alignment are similar to the rules of simple alignment. In each line, in addition to the alignment point marked by `&`, there is also a mark for the start of the annotation: `&&`.

1.7.4 Cases

The `cases` construct is a specialized matrix. It has to appear within a math environment such as the `equation` environment or the `align` environment. Here is a typical example:

$$f(x) = \begin{cases} -x^2, & \text{if } x < 0; \\ \alpha + x, & \text{if } 0 \leq x \leq 1; \\ x^2, & \text{otherwise.} \end{cases}$$

It is typed as follows:

```
\[
f(x)=
\begin{cases}
-x^2, & \text{if } x < 0; \\
\alpha + x, & \text{if } 0 \leq x \leq 1; \\
x^2, & \text{otherwise.}
\end{cases}
\]
]
```

The rules for using the `cases` environment are the same as for matrices. Separate the lines with `\\\` and indicate the annotation with `&`.

1.8 The anatomy of a document

To begin, we use the sample document `firstarticle.tex` (in the `samples` folder) to examine the anatomy of a document.

Every L^AT_EX document has two parts, the preamble and the body. The *preamble* of a document is everything from the first line of the source file down to the line

```
\begin{document}
```

The *body* is the contents of the `document` environment. For a schematic view of a document, see Figure 1.3.

Figure 1.2: Annotated alignment: source and typeset.

The preamble contains instructions affecting the entire document. The *only* required command in the preamble is the `\documentclass` command. There are other commands (such as the `\usepackage` commands, see Section 8.2) that must be placed in the preamble if they are used, but such commands do not have to be present in every document.

Here is the preamble and top matter of `firstarticle.tex`:

```
%First document, firstarticle.tex
\documentclass{amsart}
\usepackage{amssymb, latexsym}

\newtheorem{theorem}{Theorem}

\begin{document}
\title{A technical result\\ for congruences of finite lattices}
\author{G. Gr\"atzer}
\address{Department of Mathematics\\
University of Manitoba\\
Winnipeg, MB R3T 2N2\\
Canada}

```


Figure 1.3: A schematic view of a document.

```
\email[G. Gr\"atzer]{gratzer@me.com}
\urladdr[G. Gr\"atzer]{http://tinyurl.com/gratzerhomepage}
\date{March 21, 2015}
\subjclass[2010]{Primary: 06B10.}
\keywords{finite lattice, congruence.}
\maketitle

\begin{abstract}
We present a technical result for congruences on finite lattices.
\end{abstract}
```

You find the source file, `firstarticle.tex`, in the `samples` folder and the typeset document on page 4.

To simplify the discussion in Part I, we discuss only one document class for articles: `amsart`. You may come across its predecessor, `article`, which handles a limited set of commands for the preamble and the top matter and displays them differently. We shall discuss in detail the `amsart` document class in Chapter 9. For the `article` document class, see Section 10.1.

1.9 Your own commands

Over time, L^AT_EX can be adjusted to fit your needs. You add packages to enable L^AT_EX to do new things (such as the `graphicx` package, see Sections 1.10 and 8.4.3) and introduce your own commands to facilitate typing and make the source file more readable.

We can add two new commands to the sample article `firstarticle.tex`:

```
\newcommand{\pdelta}{\pmod{\delta}}
\DeclareMathOperator{\length}{length}
```

So instead of

```
$x \equiv y \pmod{\delta}+$
```

we can type

```
$x \equiv y \pdelta$
```

and instead of `length`, \$U\$, we can type `\length` U\$ (see Section 14.1.6). Notice how the spacing is now done by L^AT_EX!

We'll dedicate Chapter 14 to customizing L^AT_EX.

1.10 Adding an illustration

“And what is the use of a book,” thought Alice, “without pictures or conversations?” I am not sure what to suggest about conversations, but illustrations we can tackle with ease. Let us add an illustration, `covers.pdf` to `firstarticle`. First, add

```
\usepackage{graphicx}
```

as the fourth line of the document, to the preamble. This will enable L^AT_EX to tackle illustrations. Secondly, add the following lines to `firstarticle.tex`, say, as the second paragraph of the introduction:

```
\begin{figure}[hbt]
\centering\includegraphics{covers}
\caption{Theorem~\ref{T:technical} illustrated}\label{F:Theorem}
\end{figure}
```

We place the illustration `covers.pdf` in the same folder as `firstarticle.tex`. That's it. You find `covers.pdf` and `firstarticleill.tex` in the `samples` folder.

Tip Make sure that the `\label` command follows the `\caption` command! You may have hard to explain troubles otherwise.

See Section 8.4.3 for more information.

Most people in my field used the vector graphics application Adobe Illustrator to produce the PDF files for illustrations. Quite recently, it became prohibitively expensive. Luckily, many reasonably priced alternatives are available. In Chapter 13, we discuss an alternative, *TikZ*, built for L^AT_EX. Inkspace is an alternative, available for all platforms.

1.11 The anatomy of a presentation

Chances are, one of your first exposures to L^AT_EX was watching a *presentation*. The presenter used a pdf document produced by L^AT_EX and opened it with Adobe Reader. He went from “slide” to “slide” by pressing the space bar. Figure 1.4 and Figure 1.5 show four slides of a presentation.

In L^AT_EX, you use a presentation package—really, a document class—to prepare the PDF file. We use Till Tantau’s BEAMER.

Here are the first few lines—the preamble and the Title slide—of the source file of our sample presentation, `firspresentation.tex` (see `firspresentation.tex` in the `samples` folder, along with `Louisville.tex`, the full presentation):

```
\documentclass[leqno]{beamer}
\usepackage{Warsaw}

\DeclareMathOperator{\Princ}{Princ}

\begin{document}
\title{The order of principal congruences}
\author{G. Gr\"atzer}
\date{}
\maketitle
```


Figure 1.4: The Title slide (Slide 1) and Slide 2

Figure 1.5: Slides 3 and 4

\usepackage{Warsaw} provides a flavor. It is followed by the Title slide, providing the title and the author.

The \title command may be longer, it may contain all the additional information you may want to display. Here is the \title command of `Louisville.tex`:

```
\title[The order of principal congruences of a bounded lattice]
{The order of principal congruences\\
of a bounded lattice.\\
AMS Fall Southeastern Sectional Meeting\\
University of Louisville, Louisville, KY\\
October 5–6, 2013}
```

Note that the \title has two parts. The first, in [], is the short title, repeated in the bottom line on every slide. The second, in {}, is the title for the front page.

The rest of the presentation source file is divided into two *frames* with the structure:

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

Each frame produces a “slide” (or more). Here is the first frame:

```
\begin{frame}
\frametitle{Summary}
We characterize the order of principal congruences
of a bounded lattice
as a bounded ordered set.
We also state a number of open problems in this new field.
\medskip

arXiv: 1309.6712
\end{frame}
```

The command `\frametitle` gives the slide its title: Summary, see Slide 2 in Figure 1.4. In the body of the `frame`, you type regular L^AT_EX.

To produce Slides 3 and 4, it would be natural to try

```
\begin{frame}
\frametitle{Theorem 1}
For a bounded lattice  $L$ , the order  $\text{\Princ } K$  is bounded.
We now state the converse.
\end{frame}

\begin{frame}
\frametitle{Theorem 1}
For a bounded lattice  $L$ , the order  $\text{\Princ } K$  is bounded.
We now state the converse.
\begin{theorem}
Let  $P$  be an order with zero and unit.
Then there is a bounded lattice  $K$  such that
\[
P \cong \text{\Princ } K.
\]
If  $P$  is finite, we can construct  $K$  as a finite lattice.
\end{theorem}
\end{frame}
```

which produces the two frames of Figure 1.6.

This is really jarring to watch. The two lines of the new Slide 3 jump up more than two lines as they transition to Slide 4.

Here is how we produce Slides 3 and 4 of Figure 1.5:

```
\begin{frame}
\frametitle{Theorem 1}
For a bounded lattice  $L$ , the order  $\text{\Princ } K$  is bounded.
We now state the converse.
\pause
\begin{theorem}
```

The figure shows two Beamer slides. Both slides have a dark blue header bar with the text "Theorem 1". The first slide contains the following text:

For a bounded lattice L , the order $\text{Princ } K$ is bounded. We now state the converse.

The second slide contains the following text:

Theorem
Let P be an order with zero and unit. Then there is a bounded lattice K such that

$$P \cong \text{Princ } K.$$

If P is finite, we can construct K as a finite lattice.

Both slides have a standard Beamer navigation bar at the bottom.

Figure 1.6: Slides 3 and 4, first try

```
Let $P$ be an order with zero and unit.  

Then there is a bounded lattice  $\sim K$  such that  

\[
  P \cong \text{Princ } K.
\]
If $P$ is finite, we can construct $K$ as a finite lattice.  

\end{theorem}  

\end{frame}  

\end{document}
```

There is only one new command to learn: `\pause`; it produces from this frame **two** slides.

The `\pause` in this frame splits the contents of the frame into two parts. The first slide is typeset from the first part as if the second part was also present. The second slide is typeset from both parts. So the transition from the first slide to the second is smooth, see Figure 1.5.

You can have more than one `\pause` in a frame. Use `\pause` also to display a list one item at a time.

Chapter 12 discusses BEAMER in more detail.

And a few more things...

If life was perfect, we would not need this chapter. You would write perfect \LaTeX , based on Chapter 1, no need to study how \LaTeX works, what error messages mean.... But life is not perfect, you will make mistakes, \LaTeX will send messages, plain and mysterious.

In this chapter, we briefly explain how things work, the structure of \LaTeX , the auxiliary files, the logical and visual design of an article, \LaTeX error messages. See Appendix C for more detail. Finally, we present a long list of dos and don't to help you write good \LaTeX .

2.1 *Structure*

\LaTeX 's core is a programming language called \TeX , created by Donald E. Knuth, which provides low-level typesetting instructions. \TeX comes with a set of fonts called *Computer Modern* (CM). The CM fonts and the \TeX programming language form the foundation of a typical \TeX system. \TeX is extensible—new commands can be defined in terms of more basic ones. \LaTeX is one of the best known extensions of \TeX .

Figure 2.1: The structure of \LaTeX .

The visual layout of a \LaTeX document is primarily determined by the *document class*, such as `amsart`, `article` for articles, `amsbook`, `book` for books. Many journals, publishers, and schools have their own document classes for formatting articles, books, and theses.

Extensions of \LaTeX are called *packages*. They provide additional functionality by adding new commands and environments, or by changing the way previously defined commands and environments work. It is essential that you find the packages that make your work easier. *The \LaTeX Companion*, 2nd edition [56] discusses a large number of the most useful packages as of 2004.

The structure of \LaTeX is illustrated in Figure 2.1. This figure suggests that in order to work with a \LaTeX document, you first have to install \TeX and the CM fonts, then \LaTeX , and finally specify the document class and the necessary packages. The packages must include `amsmath`, `amsthm`, and so on. Of course, your \LaTeX installation already includes all of these.

2.2 Auxiliary files

Figure 2.2 illustrates the steps in the production of a typeset document.

You start by opening an existing \LaTeX source file or creating a new one with a text editor. For this discussion, the source file is called `myart.tex`. Once the source file is ready, you typeset it. Depending on the document class options you choose and the packages the document loads, you end up with at least three additional files:

Figure 2.2: Using \LaTeX .

1. `myart.pdf` The typeset article in PDF format.
2. `myart.aux` The auxiliary file, used by L^AT_EX for internal bookkeeping, including cross-references and bibliographic citations.
3. `myart.log` The log file. L^AT_EX records the typesetting session in the log file, including any warnings and messages that appear on your monitor in the log window.

Your computer uses a *video driver* to display the typeset article on your monitor and a *printer driver* to print the typeset article on a printer. The video and printer drivers are computer and L^AT_EX implementation dependent.

It should be emphasized that of the three applications used, only one is the same for all computers and all implementations.

L^AT_EX always uses the aux file from the last typesetting. Here is an example. Your article has Theorems 1 (with \label{T:first}) and 2 (with \label{T:main}). The aux file has the two lines:

```
\newlabel{T:first}{{1}{1}}
\newlabel{T:main}{{2}{1}}
```

\newlabel{T:first}{{1}{1}} means that the label T:first is assigned the value 1 and appears on page 1. \newlabel{T:main}{{2}{1}} means that the label T:main is assigned the value 2 and appears on page 1. So the reference

see Theorems \ref{T:first} and \ref{T:first}.

is typeset as

└ see Theorems 1 and 2.

Now add a new theorem between Theorems 1 and 2. Typeset the article. In the typeset article, the three theorems are properly numbered, but it still contains the same typeset line:

└ see Theorems 1 and 2.

The aux file has the lines:

```
\newlabel{T:first}{{1}{1}}
\newlabel{T:main}{{3}{1}}
```

So at the next typesetting, the reference is displayed as

└ see Theorems 1 and 3.

2.3 Logical and visual design

The typeset version of `firstarticle.tex` looks impressive on p. 4. To produce such articles, you need to understand that there are two aspects of article design: *visual* and *logical*.

As an example, let us look at a theorem from `firstarticle.tex` (see the typeset form of the theorem on page 4). You tell \LaTeX that you want to state a theorem by using a `theorem` environment:

```
\begin{theorem}\label{T:technical}
Let $L$ be a finite lattice.

...
\end{theorem}
```

The logical part of the design is choosing to define a theorem by placing material inside a `theorem` environment. For the visual design, \LaTeX makes hundreds of decisions. Could you have specified all of the spacing, font size changes, centering, numbering, and so on? Maybe, but would you *want* to? And would you want to repeat that process for every theorem in your document?

Even if you did, you would have spent a great deal of time and energy on the *visual design* of the theorem rather than on the *logical design* of your article. The idea behind \LaTeX is that you should concentrate on what you have to say and let \LaTeX take care of the visual design.

This approach allows you to easily alter the visual design by changing the document class (or its options, see Sections 9.5, 10.1.2, and 17.1). Section 9.1 provides some examples. If you code the visual design into the article—hard coding it, as a programmer would say—such changes are much harder to accomplish, for you and for the journal publishing the article.

For more on this topic, see Section C.4.

2.4 General error messages

Now that you are ready to type your first document, we give you some pointers on using \LaTeX .

You will probably make a number of mistakes in your first document. These mistakes fall into the following categories:

1. Typographical errors, which \LaTeX blindly typesets.
2. Errors in formulas or in the formatting of the text.
3. Errors in your instructions to \LaTeX , that is, in commands and environments.

Typographical errors can be corrected by viewing and spell checking the source file, finding the errors, and then editing the typeset file. Mistakes in the second and third categories may trigger errors during the typesetting process, such as lines too wide of Section 1.4.

We now look at some examples of the third class of errors by deliberately introducing a number of mistakes into `firstarticle.tex` and examining the messages.

Experiment 1. In `firstarticle.tex`, go to line 19 (use the Go to Line command of your editor) and remove the closing brace so that it reads `\begin{abstract}`

When you typeset `firstarticle.tex`, L^AT_EX reports a problem:

```
{abstract We present a technical result for congruences on\ETC.  
.firstarticle.tex:23:  
Paragraph ended before \begin was complete.  
<to be read again>  
 \par  
1.23
```

Line 23 of the file is the line after `\maketitle`. The message informs you that the environment name was not completed.

Runaway argument? is a message that comes up often. It means that the argument of a command is either longer than expected or it contains material the argument cannot accept. Most often a closing brace solves the problem, as in this experiment.

Experiment 2. Now restore line 19, then go to line 21 and change `\end{abstract}` to `\end{abstrac}` and typeset again. L^AT_EX informs you of another error:

```
./firstarticle.tex:21: LaTeX Error: \begin{abstract}  
on input line 19 ended by \end{abstrac}.
```

See the L^AT_EX manual or L^AT_EX Companion for explanation.
Type H <return> for immediate help.

```
...  
1.21 \end{abstrac}
```

This is perfect. L^AT_EX correctly analyzes the problem and tells you where to make the change.

Experiment 3. Correct the error in line 21, and introduce a new error in line 61. This line reads

```
z_1 \equiv y+ w \pmod{\delta}.
```

Change `\delta` to `\dta`. Now, when you typeset the document, L^AT_EX reports

```
./firstarticle.tex:61: Undefined control sequence.  
<argument> {\operator@font mod}\mkern 6mu\dta  
1.61 z_1 \equiv y+ w \pmod{\dta}
```

This mistake is easy to identify: `\dta` is a misspelling of `\delta`.

Experiment 4. In line 38, delete the closing brace of the `\label` command. This results in a message:

```
Runaway definition?
->E:cover\text {If $x$ is covered by $y,z \in L$ and\ETC.
! File ended while scanning definition of \df@label.
<inserted text>
}
<*> firstarticle.tex
```

Undo the change to line 38.

Experiment 5. Add a blank line following line 61:

```
x+ z = z + z_1 \equiv z + (y+ w) = y+ z \pmod{\delta},
```

This change results in the message

```
./firstarticle.tex:62: Missing $ inserted.
<inserted text>
$
1.62
```

There can be no blank lines within a displayed math environment. L^AT_EX catches the mistake, but the message itself is misleading.

Experiment 6. Add a \$ before `\pmod` in line 61 (such an error often occurs when cutting and pasting a formula). You get the message:

```
./firstarticle.tex:61: Display math should end with $$.
<to be read again>
 \penalty
1.61 z_1 \equiv y+ w \$\pmod{\delta}
```

Maybe this could be more to the point?

Tip L^AT_EX's messages are not very useful with displayed formulas. Comment out some of the lines to try to localize the problem.

Tip Typeset often.

Typesetting my book *First Steps into L^AT_EX* with the closing brace of the first `\caption` command on line 480 of the source file missing, I get the error message

```
! Text line contains an invalid character.
1.1227 ...pletely irreducible^^?
```

where the reference is to line 1227, about 700 lines removed from the actual error. However, if the only thing I did before typesetting was to insert that figure with its incorrect caption command, at least I would know where to look for errors. If you make a dozen changes and then typeset, you may not know where to start.

2.5 Errors in math

Even in such a simple note there are opportunities for errors. To help familiarize yourself with some of the most commonly seen L^AT_EX errors in formulas, we introduce mistakes into `formulanote.tex`.

Experiment 1 In line 6 of `formulanote.tex`, delete the third \$ symbol; save the file under the name `formulanotebad1.tex` in the work folder.

Typeset `formulanotebad1.tex`. L^AT_EX generates the following message:

```
! Missing $ inserted.
<inserted text>
 $
1.6 as $(u, v)$ and (u, \infty
)$. Such an interval
```

L^AT_EX reads (u, \infty) as text; but the \infty command instructs L^AT_EX to typeset a math symbol, which can only be done in a formula. So L^AT_EX offers to put a \$ in front of \infty while typesetting the source file—it does not put the \$ in the source file itself. L^AT_EX attempts a cure, but in this example it comes too late, because the formula *should* start just before (u.

Experiment 2 In line 16 of `formulanote.tex`, delete the second } symbol and save it under the name `formulanotebad2.tex` in the work folder. This introduces an error: the closing brace of the subscript (see page 14) is missing. Now typeset the note. You get the message

```
Missing } inserted.
<inserted text>
 }
1.12 such as $\lim_{\mathfrak{x}} \rightarrow \infty f(x)$
```

L^AT_EX reports that a closing brace (}) is missing, but it is not sure where the brace should be. L^AT_EX noticed that a subscript started with {, but it reached the end of the formula before finding a closing brace }. To remedy this, you must look in the formula for an opening brace { that is not balanced, and insert the missing closing brace }. Make the necessary change and typeset again to view the difference.

Experiment 3 In `mathnote.tex`, delete the two \$ signs in line 19, that is, replace \$a\$ by a. Typeset the file. It typesets with no errors. Here is the last line of the typeset file you get:

we assume that the function is defined and continuous in a neighborhood of a .

instead of

we assume that the function is defined and continuous in a neighborhood of a .

This is probably the error most often made by beginners. There is no message by L^AT_EX and the typeset version looks good. Notice the difference in the shape of the letter a in the two cases. You need sharp eyes to catch such an error.

Tip After an error is corrected, L^AT_EX can refuse to typeset your document. If your document is `document.tex`, look in the same folder for the *auxiliary file* `document.aux` that was created by L^AT_EX. Delete `document.aux` and **typeset twice**. See Section 2.2.

2.6 Your errors: Davey's Dos and Don'ts

Based on his many years of experience correcting L^AT_EX articles for the journal *Algebra Universalis*, Brian Davey collected the L^AT_EX mistakes most often made by authors. Here are some items from his list, divided into three categories.

Commands

1. Place ALL custom commands and environments in the preamble!
If you have trouble with custom commands, then you know where to find them.
2. Don't use `\def`; rather use `\newcommand` or `\renewcommand`.
`\def` is a T_EX command. It is like `\newcommand` (see Sections 1.9 and 14.1), but it can redefine an existing command. Redefining your own commands is bad enough, redefining a T_EX command can be a disaster.

3. Do not simply type the name of an operator into a formula. Declare the appropriate operator; see Sections 1.9 and 14.1.

For instance, do not type `$length I$`; it typesets as *lengthI*. It should be *length I*, typed as `$\length I$`. Of course, you have to add

```
\DeclareMathOperator{\length}{length}
```

to the preamble (see Section 1.8).

4. When you send a document to a coauthor or submit an article to a journal, remove all the custom commands not used.

This is a real time saver for your coauthor and editor.

Text

1. Do not produce a list with horizontal and vertical spacing commands. Use a list environment; see Sections 3.8 and 4.2.
2. Do not type numbers for citations and internal references. Use `\cite{...}` for citations and `\ref{...}` for references. For references to equations, use `\eqref`; see Sections 1.7.1 and 5.3.
3. Do not number proclamations (see Section 4.4). Use the standard `amsart` environments for theorems, and so on, and let L^AT_EX number them.
4. When writing a document for a journal requiring a document class file, **do not**
 - (a) change any of the size parameters: for instance, do not use options like `12pt` to change the font size or the `\setlength` command to change any parameter of the page size;
 - (b) insert vertical white space via `\bigskip`, `\smallskip`, `\vskip`, `\vspace`, etc, nor via your own custom commands. Do not adjust horizontal space without a very good reason.

So if you want to display some text:

□

Please, display this text.

└

don't do this:

```
\medskip
\hskip*{6pt} Please, display this text.
\medskip
```

but rather

```
\begin{itemize}
\item[] Please, display this text.
\end{itemize}
```

or

```
\begin{quote}
Please, display this text.
\end{quote}
```

5. Do not leave a blank line before `\end{proof}` or before a text environment (see Section 4.1).
6. Do not use the `geometry` package.

Formulas

1. Do not leave a blank line before a displayed formula.
2. Don't use the symbol `|` in a set description, use the binary relation `\mid`; see Section 5.5.4.
For instance, `\{ x | x^2 < 2 \}` typesets as $\{x | x^2 < 2\}$. The correct form is $\{x | x^2 < 2\}$, typed as `\{x \mid x^2 < 2\}`.
3. Don't put punctuation marks inside an inline math environment.
For instance, `sin x.` typed as `\sin x.`; use `\sin x`. This typesets as $\sin x$. Notice the smaller space between “ $\sin x$.” and “typed” and the wider space between “`\sin x`.” and “This”; see Sections 1.3 and 3.2.2.
4. Don't use two or more displayed formulas one after another. Use an appropriate environment such as `\align`, `\alignat`, `\gather`, and so on (see Section 7.1.1).
5. Don't use `\left\{`, `\right\}`, `\left(`, `\right)`, and so on, by default (see page 15 and Section 5.5.1 for the commands `\left` and `\right`). Even when `\left` and `\right` do not change the size of the symbol, they add extra space after the closing delimiter.
6. Use `\colon` for functions. For instance, `$f(x) \colon x \rightarrow x^2$` typesets as $f(x) : x \rightarrow x^2$. If you type `$f(x) : x \rightarrow x^2$`, you get $f(x) : x \rightarrow x^2$; the spacing is bad.
7. Use `\[` and `\]` (or `equation*`) to type a displayed math environment (see Section 1.7) rather than the old `TEX` `$$` matched by `$$`. While display math produced via the latter does work properly most of the time, there are some `LATEX` commands that do not; for example, `\qedhere`.
8. Do not use the `center` environment to display formulas.
9. Use `\dots` first and let `LATEX` make the decision whether to use `\dots` or `\cdots`; see page 15 and Section 5.4.3. If `LATEX` gets it wrong, then use `\cdots` or `\ldots`.
10. If you can, avoid constructs (for instance, $\xrightarrow{\text{up}}$) in inline formulas that disrupt the regular line spacing. Although `LATEX` automatically leaves room for it, it does not look good, as a rule.

PART II

Text and Math

Typing text

In Chapter 1, we briefly discussed how to type text in a document. Now we take up this topic more fully.

This chapter starts with a discussion of the keyboard in Section 3.1 and continues with the rules for spaces in Section 3.2. We cover a very important topic that must precede any in-depth discussion of L^AT_EX, how to control L^AT_EX with commands and environments, in Section 3.3.

A document may contain symbols that cannot be found on your keyboard. In Section 3.4, we show how to get these symbols in our typeset documents by using commands.

Some other characters are defined by L^AT_EX as command characters. For example, the % character plays a special role in the source document. In Section 3.5.1, you will see how % is used to comment out lines. In Section 3.5.2, we introduce the command for footnotes.

In Section 3.6, we discuss the commands (and environments) for changing fonts, their shapes and sizes. In Section 3.7, you learn about lines, paragraphs, and pages. The judicious use of horizontal and vertical spacing is an important part of document

formatting, and also the topic of Section 3.8. In Section 3.9, you learn how to typeset text in a “box”, which behaves as if it were a single large character.

To help the discussion along, we shall use the terms *text mode* and *math mode* to distinguish between typesetting text and math.

3.1 The keyboard

Most of the keys on your computer’s keyboard produce characters, while others are function or modifier keys.

3.1.1 Basic keys

The basic keys are grouped as follows:

Letters The 52 letter keys:

a b c ... z A B C ... Z

Digits The ten digits:

1 2 ... 9 0

Old-style digits are available with the `\oldstylenums` command. The next line shows the default digits followed by the old style digits:

1234567890 1234567890
typed as

1234567890 \quad \oldstylenums{1234567890}

Punctuation There are nine punctuation marks:

, ; . ? ! : ‘ ’ –

The first six are the usual punctuation marks. The ‘ is the *left single quote*—also known as the *grave accent*—while ’ doubles as the *right single quote* and *apostrophe* (see Section 3.4.1). The – key is the *dash* or *hyphen* (see Sections 3.4.2 and 3.4.9).

Parentheses There are four:

() []

(and) are *parentheses*; [and] are called *(square) brackets*.

Math symbols Seven math symbols correspond to keys. The math symbols are:

* + = – < > /

The last four characters have a role also in text mode:

- The minus sign – corresponds to the hyphen key, - (see Section 3.4.9).
- The math symbols < and > correspond to the keys < and >; use them only in math mode.

Note that there is also a version of colon (:) for math formulas (see Sections 6.1 and A.2).

Space keys Pressing the space bar gives the *space character*. Pressing the tab key gives the *tab character*. When typesetting the source file, L^AT_EX does not distinguish between these two. Pressing the *Return* key gives the *end-of-line character*. These keys produce *invisible characters* that are normally not displayed on your monitor by the text editor. Different computer systems have different end-of-line characters, which may cause some problems when transferring files from one system to another. A good text editor translates end-of-line characters automatically or on demand. Section 3.2.1 explains how L^AT_EX handles the invisible characters.

When explaining some rules of L^AT_EX, sometimes it is important to show if a space is required. In such cases, I use the symbol verb* $\verb| |$ to indicate a space, for instance, $\verb|\in| \verb|ut|$ and $\verb|\verb| |$.

The tilde \sim produces a *nonbreakable space* or *tie* (see Section 3.4.3).

3.1.2 Special keys

There are 13 special keys on the keyboard:

\$ % & ~ _ ^ \ { } @ " |

They are mostly used to give instructions to L^AT_EX and some are used in math mode (see Chapter 5), and some in BIBL_EX (see Chapter 15). See Section 3.4.4 on how to print these characters in text. Only @ requires no special command, type @ to print @.

3.1.3 Prohibited keys

Keys other than those discussed in Sections 3.1.1 and 3.1.2 are prohibited! Specifically, do not use the computer's modifier keys—Control, Alt, Escape, and others—to produce special characters, such as accented characters. L^AT_EX will either reject or misunderstand them. Prohibited characters may not cause problems in some newer L^AT_EX implementations. They may just print $\verb|i\&f_j|$ if your source file has $\verb|i\&f_j|$, and ignore the invisible invalid characters. However, for portability reasons, you should avoid using prohibited characters. The babel package provides support for using some modifier keys (see Appendix F).

Tip If there is a prohibited character in your document, you may receive a message such as

```
! Text line contains an invalid character.  
1.222 completely irreducible^^?  
^~?
```

Delete and retype the offending word or line until the error goes away.

3.2 Words, sentences, and paragraphs

Text consists of words, sentences, and paragraphs. In text, *words* are separated by one or more spaces, which may include a single end-of-line character (see the rule, **Spacing in text**), or by parentheses and punctuation marks. A group of words terminated by a period, exclamation point, or question mark forms a *sentence* (not all periods terminate a sentence, see the discussion in Section 3.2.2). A group of sentences terminated by one or more blank lines constitutes a *paragraph*.

3.2.1 Spacing rules

Here are the most important L^AT_EX rules about spaces in text in the source file.

Rule ■ Spacing in text

1. Two or more spaces in text are the same as one.
 2. A tab or end-of-line character is the same as a space.
 3. A blank line, that is, two end-of-line characters separated only by spaces and tabs, indicates the end of a paragraph. The \par command is equivalent.
 4. Spaces at the beginning of a line are ignored.
-

Rules 1 and 2 make cutting and pasting text less error-prone. In your source file, you do not have to worry about the line length or the number of spaces separating words or sentences, as long as there is at least one space or end-of-line character separating any two words. Thus

```
You do not have to worry
about the number of spaces
separating words, as long as there
is at least one space or end-of-line character
separating any two words.
```

produces the same typeset text as

You do not have to worry about the number of spaces separating words, as long as there is at least one space or end-of-line character separating any two words.

However,

the number of spaces separating words,
as long

and

the number of spaces separating words,
as long

produce different results:

the number of spaces separating words, as long
the number of spaces separating words , as long

Notice the space between “words” and the comma in the second line. That space was produced by the end-of-line character in accordance with Rule 2.

It is very important to maintain the readability of your source file. \LaTeX may not care about the number of spaces or line length, but you, your coauthor, and your editor might.

Rule 3 contradicts Rules 1 and 2, consider it an exception. Sometimes—especially when defining commands and environments (see Sections 14.1 and 14.2)—it is more convenient to indicate the end of a paragraph with `\par`.

3.2.2 Periods

\LaTeX places a certain size space between words—the *interword space*—and a somewhat larger space between sentences—the *intersentence space*. To know which space to use, \LaTeX must decide whether or not a period indicates the end of a sentence.

Rule 1 ■ Period

To \LaTeX , a period after a capital letter, for instance, A. or caT., signifies an abbreviation or an initial. Generally, every other period signifies the end of a sentence.

This rule works most of the time. When it fails—for instance, twice with e.g.—you need to specify the type of space you want, using the following two rules.

Rule 2 ■ Period

If an abbreviation does not end with a capital letter, for instance, etc., and it is not the last word in the sentence, then follow the period by an interword space (`_`) or a tie (`\~`), if appropriate (see Section 3.4.3).

Recall that `\u00a0` provides an interword space.

The result was first published, in a first approximation,
in the Combin.\ Journal. The result was first published,
in a first approximation, in the Combin. Journal.

prints as

□

The result was first published, in a first approximation, in the Combin. Journal.
The result was first published, in a first approximation, in the Combin. Journal.

□

Notice that Combin. in the first line is followed by a regular interword space. The intersentence space following Combin. in the second line is a little wider; it is an error.

A tie (or nonbreakable space)—see also Section 3.4.3—is more appropriate than `\u00a0` in phrases such as Prof. Smith, typed as `Prof.~Smith`, and pp. 271–292, typed as `pp.~271--292`.

Tip The `thebibliography` environment handles periods properly. You do not have to mark periods for abbreviations (in the form `. \u00a0`) in the name of a journal, so

`Acta Math. Acad. Sci. Hungar.`

is correct.

Rule 3 ■ Period

If a capital letter is followed by a period and is at the end of a sentence, precede the period with `\@`.

For example,

- (1) follows from condition`~H\@.` We can proceed`\\"`
- (1) follows from condition`~H.` We can proceed

prints:

□

- (1) follows from condition H. We can proceed
- (1) follows from condition H. We can proceed

□

Notice that there is not enough space after H. in the second line.

Most typographers agree on the following rule (see, for instance, *The Elements of Typographic Style* by Robert Bringhurst [8], p. 30):

Rule 4 ■ Period

Add no space or a thin space (‐,) within strings of initials and be consistent.

So W.H. Lampstone with no space or W. H. Lampstone with thin space is preferred over W. H. Lampstone. My personal choice is W. H. Lampstone with thin space.

To make all intersentence spaces equal to the interword space—as required in French typography—you can use the command

`\frenchspacing`

To switch back to using spaces of different sizes, give the command

`\nonfrenchspacing`

3.3 Commanding L^AT_EX

How do you command L^AT_EX to do something special for you, such as starting a new line, changing emphasis, or displaying the next theorem? You use *commands* and special pairs of commands called *environments*, both briefly introduced in Section 1.1.4.

Most, but not all, commands have *arguments*, which are usually fairly brief. Environments have *contents*, the text between the `\begin` and `\end` commands. The contents of an environment can be several paragraphs long.

3.3.1 Commands and environments

The `\emph{text}` command instructs L^AT_EX to emphasize its argument, *text*. The `\&` command has no argument; it instructs L^AT_EX to typeset & (see Section 3.4.4).

The `flushright` environment instructs L^AT_EX to right justify the content, the text between the two commands

```
\begin{flushright}
\end{flushright}
```

The content of the `document` environment is the body of the article (see Section 1.8) and the content of the `abstract` environment is the abstract.

Rule ■ Environments

An environment starts with the command

`\begin{name}`

and ends with

`\end{name}`

Between these two commands is the *content* of the environment, affected by the definition of the environment.

Rule ■ Commands

A \LaTeX command starts with a backslash, \backslash , and is followed by the *command name*. The *name* of a command is either a *single non-alphabetic character* other than a tab or end-of-line character or a *string of letters*, that is, one or more letters.

So $\#$ and $'$ are valid command names. The corresponding commands $\backslash\#$ and \backslash' are used in Sections 3.4.4 and 3.4.7, respectively. `input` and `date` are also valid command names. However, `input3`, `in#ut`, and `in_\ut` are not valid names because `3`, `#`, and `_` should not occur in a multicharacter command name. Note that `_` is a command name, the command `_` produces a blank.

\LaTeX has a few commands, for instance, `$` (see Section 5.1) that do not follow this naming scheme, that is, they are not of the form $\backslash name$. See also Section 14.1.9 for special commands with special termination rules.

Rule ■ Command termination

\LaTeX finds the end of a command name as follows:

- If the first character of the name is not a letter, the name is the first character.
- If the first character of the name is a letter, the command name is terminated by the first nonletter.

If the command name is a string of letters, and is terminated by a space, then \LaTeX discards all spaces following the command name.

While `input3` is an invalid name, `\input3` is not an incorrect command. It is the `\input` command followed by the character `3`, which is either part of the text following the command or the argument of the command.

\LaTeX also allows some command names to be modified with `*`. Such commands are referred to as **-ed commands*. Many commands have *-ed variants. `\hspace*` is an often-used *-ed command (see Section 3.8.1).

Rule ■ Command and environment names

Command and environment names are *case sensitive*. `\ShowLabels` is not the same as `\showlabels`.

Rule ■ Arguments

Arguments are enclosed in braces, `{ }`.

Optional arguments are enclosed in brackets, `[]`.

Commands may have *arguments*, typed in braces immediately after the command. The argument(s) are used in processing the command.

Accents provide very simple examples. For instance, `\'{o}`—which produces ö—consists of the command `\'` and the argument `o` (see Section 3.4.7). In the command

```
\bibliography{article1}
```

the command is `\bibliography` and the argument is `article1` (see Section 15.2.2).

Sometimes, if the argument is a single character, the braces can be dropped: `\'o` also typesets as ö.

Some environments also have arguments. For example, the `alignat` environment (see Section 7.5.4) is delimited by the commands

```
\begin{alignat}{2}
```

and

```
\end{alignat}
```

The argument, 2, is the number of columns—it could be any number 1, 2, ... A command or environment may have more than one argument. The `\frac` command (see Section 5.4.1) has two, `$\frac{1}{2}$` typesets as $\frac{1}{2}$. The custom command `\con` has three (see Section 14.1.2).

Some commands and environments have one or more *optional arguments*, that is, arguments that may or may not be present. The `\sqrt` command (see Section 5.4.5) has an optional argument for specifying roots other than the square root. To get $\sqrt[3]{25}$, type `\sqrt[3]{25}`. The `\documentclass` command has an argument, the name of a document class, and an optional argument, a list of options (see Section 8.2), for instance,

```
\documentclass[12pt,draft,leqno]{amsart}
```


Tip If you get an error when using a command, check that:

1. The command is spelled correctly, including the use of uppercase and lowercase letters.
2. You have specified all required arguments in braces.
3. Any optional argument is in brackets, not braces or parentheses.
4. The command is properly terminated.
5. The package providing the command is loaded with the `\usepackage` command.

Most errors in the use of commands are caused by breaking the termination rule. We can illustrate some of these errors with the `\today` command, which produces today's date. You have already seen this command in Section 1.3 (see also Section 3.4.8). The correct usage is

```
\today\ is the day
```

or

```
\today{} is the day
```

which both typeset in the following form

```
└── July 19, 2015 is the day
```

In the first case, `\today` was terminated by `\u202a`, the command that produces an interword space. In the second case, it was terminated by the *empty group* `{ }`.

If there is no space after the `\today` command, as in

```
\todayis\u202athe\u202aday
```

you get the message

```
! Undefined control sequence.  
1.3 \todayis  
 the day
```

`LATEX` thinks that `\todayis` is the command, and, of course, does not recognize it.

If you type one or more spaces after `\today`:

```
\today\u202a\u202a is\u202a\u202a the\u202a\u202a day
```

`LATEX` interprets the two spaces as a single space by the first space rule (see page 48), and uses that one space to delimit `\today` from the text that follows it. So `LATEX` produces

```
└── July 19, 2015is the day
```

Section 14.1.9 discusses how best to avoid such errors.

Tip If a command—or environment—can have an optional argument and

- none is given, and
- the text following the command starts with [,

then type this as { [] }.

This may happen, for instance, with the command `\item` (see page 103). To get an example for an environment, see Section 7.6.1 for subsidiary math environments and page 211 for the alignment options. See what happens if no option is given but the math starts, say, with [x].

3.3.2 Scope

A command issued inside a pair of braces {} has no effect beyond the right brace, except for the rare *global* commands (see Section 3.3.3). You can have any number of pairs of braces:

```
{ ... { ... { ... } ... } ... }
```

The innermost pair containing a command is the *scope* of that command. The command has no effect outside its scope. We can illustrate this concept using the `\bfseries` command that switches the font to boldface:

```
{some text \bfseries bold text} no more bold
```

typesets as

```
└── some text bold text no more bold
```

The commands `\begin{name}` and `\end{name}` bracketing an environment act also as a pair of braces. In particular, \$, [, and] are special braces.

Rule ■ Braces

1. Braces must be balanced: An opening brace has to be closed, and a closing brace must have a matching opening brace.
 2. Pairs of braces cannot overlap.
-

Violating the first brace rule generates warnings and error messages. If there is one more opening brace than closing brace, the document typesets, but you get a warning:

```
(\end occurred inside a group at level 1)
```

For two or more unmatched opening braces, you are warned that `\end` occurred inside a group at level 2, and so on. There is a tendency to disregard such warnings since your article is already typeset and the unmatched opening brace may be difficult to find. However, such errors may have strange consequences. At one point in the writing of my second L^AT_EX book, there were two extra opening braces in Chapter 2.4. As a result, the title of Chapter 7 was placed on a page by itself! So it is best not to disregard such warnings.

If you have one unmatched closing brace, you get a message such as

```
! Too many }'s
```

If special braces, say, `\begin{name}` and `\end{name}`, do not balance, you get an error message:

```
! LaTeX Error: \begin{name} on input line 21
ended by \end{document}.
```

or

```
! LaTeX Error: \begin{document} ended by \end{name}.
```

To illustrate the second rule, here are two simple examples of overlapping braces.

Example 1

```
{\bfseries some text
\begin{lemma}
 more text} final text
\end{lemma}
```

Example 2

```
{some \bfseries text, then math: $\sqrt{2}$, $\sqrt{3}$}
```

In Example 1, the scope of `\bfseries` overlaps the braces `\begin{lemma}`, `\end{lemma}`. In Example 2, the scope of `\bfseries` overlaps the special braces \$ and \$. Example 1 is easy to correct:

```
{\bfseries some text}
\begin{lemma}
 {\bfseries more text}
 final text
\end{lemma}
```

Example 2 may be corrected as follows:

```
{some \bfseries text, then math:} $\sqrt{2}$, $\sqrt{3}$
```

Actually, $\sqrt{2}$ does not even have a bold version (see Section 6.4.3).

If the braces do overlap and they are of the same kind, L^AT_EX simply misunderstands the instructions. The closing brace of the first pair is regarded as the closing brace of the second pair, an error that may be difficult to detect. L^AT_EX can help if special braces overlap. Typesetting Example 1 gives the message

```
! Extra }, or forgotten \endgroup.
1.7 more text }
 final text
```

3.3.3 Types of commands

It may be useful at this point to note that commands can be of various types.

Some commands have arguments, and some do not. Some commands effect change only in their arguments, while some commands declare a change.

For instance, `\textbf{This is bold}` typesets the phrase *This is bold* in bold type: **This is bold** and has no effect on the text following the argument of the command. On the other hand, the command `\bfseries` declares that the text that follows should be bold. This command has no argument. I call a command that declares change a *command declaration*. So `\bfseries` is a command declaration, while `\textbf` is not. As a rule, command declarations are commands without arguments.

Commands with arguments are called *long* if their argument(s) can contain a blank line or a `\par` command; otherwise they are *short*. For example, `\textbf` is a short command. So are all the top matter commands discussed in Section 9.2. The `\parbox` command, discussed in Section 3.9.4, is long.

Finally, as discussed in Section 3.3.2, the effect of a command remains within its scope. This is true only of *local* commands. There are also some *global* commands, such as the `\setcounter` command described in Section 14.5.1.

Fragile commands

As a rule, L^AT_EX reads a paragraph of the source file, typesets it, and then goes on to the next paragraph (see Section C.4). Some information from the source file, however, is separately stored for later use. Examples include the title of an article, which is reused as a running head (Section 9.2.1); titles of parts, sections, subsections, and other sectioning commands, which are used in the table of contents (Sections 17.2 and 8.4.1); footnotes (Section 3.5.2); table and figure captions (Section 8.4.3), which are used in lists of tables and figures (Section 8.4.3); and index entries (Chapter 16).

These are *movable arguments*, and certain commands embedded in them must be protected from damage while being moved. L^AT_EX commands that need such protection are called *fragile*. The inline math delimiter commands `\(` and `\)` are fragile, while `$` is not.

In a movable argument, fragile commands must be protected with a `\protect` command. Thus

```
The function \(\mathit{f}(x^2)\)
```

is not an appropriate section title, but

The function `\protect \(\ f(x^{2})\ \protect \)`

is. So is

The function `$f(x^{2})$`

To be on the safe side, you should protect every command that might cause problems in a movable argument. Section 17.2 shows an example of what happens if a fragile command is not protected. Alternatively, use commands declared with

`\DeclareRobustCommand`

This command works the same way as `\newcommand` but the command defined is *robust*, that is, not fragile.

3.4 Symbols not on the keyboard

A typeset document may contain symbols that cannot be typed. Some of these symbols may even be available on the keyboard but you are prohibited from using them (see Section 3.1.3). In this section, we discuss the commands that typeset some of these symbols in text.

3.4.1 Quotation marks

To produce single and double quotes, as in

└ ‘subdirectly irreducible’ and “subdirectly irreducible”
└

type

`‘subdirectly irreducible’ and “subdirectly irreducible”`

Here, ‘ is the left single quote and ’ is the right single quote. Note that the double quote is obtained by pressing the single quote key twice, and *not* by using the double quote key. If you need single and double quotes together, as in “She replied, ‘No.’”, separate them with \, (which provides a thin horizontal space, see Section 3.8.1):

`“She replied, ‘No.’\,”`

3.4.2 Dashes

Dashes come in three lengths. The shortest dash, called a *hyphen*, is used to connect words:

└ Mean-Value Theorem
└

This phrase is typed with a single dash:

Mean-Value Theorem

A medium-sized dash, called an *en dash*, is typed as `--` and is used

- For number ranges; for instance, the phrase see pages 23–45, is typed as
see pages[~]23--45

Note: `~` is a nonbreakable space or tie (see Section 3.4.3).

- In place of a hyphen in a compound adjective when one of the elements of the adjective is an open compound (such as New York) or hyphenated (such as non-English). For instance, the phrase Schmidt–Freid adjoint, is typed as

`Schmidt--Freid adjoint`

A long dash—called an *em dash*—is used to mark a change in thought or to add emphasis to a parenthetical clause, as in this sentence. The two em dashes in the last sentence are typed as follows:

A long dash---called an `\emph{em dash}`---is used

In math mode, a single dash is typeset as the minus sign `-` (a binary operation) with some spacing on both sides, as in $15 - 3$ or the “negative” as in -3 ; this is discussed in Sections 3.1.1 and 5.4.1.

Note that there is no space before or after an en dash or em dash.

3.4.3 Ties or nonbreakable spaces

A *tie* or *nonbreakable space* or *blue space* is an interword space that cannot be broken across lines. For instance, when referencing P. Neukomm in an article, you do not want the initial P. at the end of a line and the surname Neukomm at the beginning of the next line. To prevent such an occurrence, you should type `P. ~Neukomm`.

If your keyboard does not have `~`, use the `\nobreakspace` command instead, and type `P. \nobreakspace Neukomm`. The following examples show some typical uses:

`Theorem~\ref{T:main} in Section~\ref{S:intro}`

`Donald~E. Knuth`

`assume that $f(x)$ is (a)~continuous, (b)~bounded`

`the lattice~L`

`Sections~\ref{S:modular} and~\ref{S:distributive}`

`In~L, we find`

Of course, if you add too many ties, as in

`Peter~G.~Neukomm% Incorrect!`

`LATEX` may send you a line too wide message (see Sections 1.4 and 3.7.1).

The tie (~) absorbs spaces, so typing P.~Neukomm works just as well. This feature is convenient when you add a tie during editing.

3.4.4 Special characters

The characters corresponding to nine of the 13 special keys (see Sections 1.2 and 3.1.2) are produced by typing a backslash (\) and then the key, as shown in Table 3.1.

If for some reason you want to typeset a backslash in your document, type the command \textbackslash, which typesets as \. You might think that you could get a typewriter style backslash by utilizing the \texttt command introduced in Section 1.3

```
\texttt{\textbackslash}
```

but this is not the case, \textbackslash and \texttt{\textbackslash} produce the same symbol, \, which is different from the typewriter style backslash: \\. Look at them side-by-side: \ \\. For a typewriter style backslash you can use the \bsl command introduced in Section 14.1.1 or the \texttt{\symbol{92}} command introduced later in this section.

The | key is seldom used in text. If you need to typeset the math symbol | in text, type \textbar.

Name	Type	Typeset
Ampersand	\&	&
Caret	\^{}{}	^
Dollar Sign	\\$	\$
Left Brace	\{	{
Right Brace	\}	}
Underscore (or Lowline)	_	_
Octothorp	\#	#
Percent	\%	%
Tilde	\~{}{}	~

Table 3.1: Nine special characters.

Note that in text, * typesets as *, whereas in a formula it typesets centered as *. To typeset a centered star in text, use the command \textasteriskcentered. And @ typesets as @.

Finally, the " key should never be used in text. See Section 3.4.1 for the proper way to typeset double quotes (see also Section 1.3). Nevertheless, sometimes " may be used to typeset ", as in the computer code segment print("Hello!"). In BIBTEX and *MakeIndex*, " has special meanings (see Chapters 15 and 16).

Tip Be careful when typing \{ and \} to typeset the braces { }. Typing a brace without its backslash results in unbalanced braces, in violation of the first brace rule in Section 3.3.2.

We illustrated in Section 3.3.2 some consequences of unbalanced braces. You may avoid some of these problems by introducing custom commands, as introduced in Section 14.3.

You can also produce special characters with the `\symbol` command:

`\symbol{94}` typesets as \wedge

`\symbol{126}` typesets as \sim

`\texttt{\symbol{92}}` typesets as \

The argument of the `\symbol` command is a number matching the slot of the symbol in the layout (encoding) of the font. The layout for the Computer Modern typewriter style font is shown in Table 3.2.

Alternatively, instead of `\texttt{\symbol{92}}`, we can use

`\texttt{\char`\\}`

	0	1	2	3	4	5	6	7	8	9
x	'	'	\wedge	\sim	\cdots	\cdots	\circ	\vee	\sim	-
1x	.	,	,	<	>	"	"	"	,	\ll
2x	\gg	-	-	.	\natural	J	ff	fi	fl	
3x	fl	fl	\sqcup	!	"	#	\$	%	&	,
4x	()	*	+	,	-	.	/	0	1
5x	2	3	4	5	6	7	8	9	:	;
6x	<	=	>	?	@	A	B	C	D	E
7x	F	G	H	I	J	K	L	M	N	O
8x	P	Q	R	S	T	U	V	W	X	Y
9x	Z	[\]	\wedge	-	'	a	b	c
10x	d	e	f	g	h	i	j	k	l	m
11x	n	o	p	q	r	s	t	u	v	w
12x	x	y	z	{		}	\sim	-		

Table 3.2: Font table for the Computer Modern typewriter style font.

Any character x in the font can be accessed by typing the character itself as ‘\x’. This way you don’t have to look up the position of the symbol.

You can obtain similar tables for any font in your \LaTeX implementation by using the `fonttbl.tex` file in your `samples` folder. The table format in this file is used in Section 4.6 as an example of the `tabular` environment.

For more about font tables, see the `nfssfont.tex` file, part of the standard \LaTeX distribution (see Section 10.3) and see also Section 7.5.7 of *The \LaTeX Companion*, 2nd edition [56].

3.4.5 Ellipses

The text ellipsis, ..., is produced using the `\dots` command. Typing three periods produces ... (notice that the spacing is wrong). `\dots` is one of several commands that can be used to create ellipses in formulas (see Section 5.4.3).

3.4.6 Ligatures

Certain groups of characters, when typeset, are joined together—such compound characters are called *ligatures*. There are five ligatures that L^AT_EX typesets automatically (if you use the Computer Modern fonts): ff, fi, fl, ffi, and ffl.

If you want to prevent L^AT_EX from forming a ligature, separate the characters with the command `\textcompwordmark`. Compare iff with iff, typed as iff and

```
if\textcompwordmark f
```

Enclosing the second character in braces ({}) is a crude method of preventing the ligature, as used in Formula 4 of the *Formula Gallery* (see Section 5.10). This method, in some instances, may interfere with L^AT_EX’s hyphenation algorithm.

3.4.7 Accents and symbols in text

L^AT_EX provides 15 European accents. Type the command for the accent (\ and a character), followed by the letter (in braces) on which you want the accent placed (see Table 3.3). For example, to get Grätzer György, type

```
Gr\"{a}tzer Gy\"{o}rgy
```

and to get Ö type \{"0}.

To place an accent on top of an i or a j, you must use the *dotless* version of i and j. These are obtained by the commands `\i` and `\j`: \'{\i} typesets as i and \v{\j} typesets as j. Tables 3.4 and 3.5 list some additional text symbols and European characters available in L^AT_EX when typing text. Using localized versions of L^AT_EX, you get more accented and combined characters such as the Catalan geminated ell (see Appendix F).

Note that the `\textcircled` command (in Table 3.5) takes an argument. It seems to work best with a single lowercase character, like @ or @. Capitals such as @ are not very satisfactory. Section 3.9.6 explains how to create the symbol @.

3.4.8 Logos and dates

\TeX produces T_EX, \LaTeX produces L^AT_EX, and \LaTeXe produces L^AT_EXe (the original name of the current version of L^AT_EX). The `\AmS` command produces the logo *AMS*.

Remember to type `\TeX__` or `\TeX_{}` if you need a space after T_EX (similarly for the others). A better way to handle this problem is discussed in Section 14.1.1.

L^AT_EX also stores some useful numbers:

Name	Type	Typeset	Name	Type	Typeset
acute	<code>\'{o}</code>	ó	macron	<code>\={o}</code>	ö
breve	<code>\u{o}</code>	ő	overdot	<code>\.{g}</code>	grave
caron/haček	<code>\v{o}</code>	ő	ring	<code>\r{u}</code>	ú
cedilla	<code>\c{c}</code>	ç	tie	<code>\t{oo}</code>	őő
circumflex	<code>\^o</code>	ô	tilde	<code>\~n</code>	ñ
dieresis/umlaut	<code>\"u</code>	ü	underdot	<code>\d{m}</code>	ṁ
double acute	<code>\H{o}</code>	ő	underbar	<code>\b{o}</code>	ő
grave	<code>\`o</code>	ò			
dotless i	<code>\i</code> <code>\'{\i}</code>	ı í	dotless j	<code>\j</code> <code>\v{\j}</code>	ј ј

Table 3.3: European accents.

Name	Type	Typeset	Type	Typeset
a-ring	<code>\aa</code>	å	<code>\AA</code>	Å
aesc	<code>\ae</code>	æ	<code>\AE</code>	Æ
ethel	<code>\oe</code>	œ	<code>\OE</code>	Œ
eszett	<code>\ss</code>	ß	<code>\SS</code>	SS
inverted question mark	<code>?`</code>	¿		
inverted exclamation mark	<code>!`</code>	¡		
slashed L	<code>\l</code>	ł	<code>\L</code>	Ł
slashed O	<code>\o</code>	ø	<code>\O</code>	Ø

Table 3.4: European characters.

- `\time` is the time of day in minutes since midnight
- `\day` is the day of the month
- `\month` is the month of the year
- `\year` is the current year

You can include these numbers in your document by using the `\the` command:

```
Year: \the\year; month: \the\month; day: \the\day
```

produces a result such as

```
└── Year: 2015; month: 7; day: 11
```

Name	Type	Typeset
ampersand	\&	&
asterisk bullet	\textasteriskcentered	*
backslash	\textbackslash	\
bar (caesura)	\textbar	
brace left	\{	{
brace right	\}	}
bullet	\textbullet	•
circled a	\textcircled{a}	Ⓐ
circumflex	\textasciicircum	^
copyright	\copyright	©
dagger	\dag	†
double dagger (diesis)	\ddag	‡
dollar	\\$	\$
double quotation left	\textquotedblleft or “	“
double quotation right	\textquotedblright or ”	”
em dash	\textemdash or ---	—
en dash	\textendash or --	–
exclamation down	\textexcldown or !‘	¡
greater than	\textgreater	>
less than	\textless	<
lowline	_	—
midpoint	\textperiodcentered	·
octothorp	\#	#
percent	\%	%
pilcrow (paragraph)	\P	¶
question down	\textquestiondown or ?‘	¿
registered trademark	\textregistered	®
section	\S	§

Table 3.5: Extra text symbols.

Of more interest is the \today command, which produces today's date in the form: July 11, 2015. It is often used as the argument of the \date command (see Section 9.2.1).

Remember the termination rule (Rule 3 in Section 3.3.1).

```
today's date in the form: \today (you may want
produces
```

today's date in the form: July 11, 2006 (you may want

To get the desired effect, type _ or {} after the \today command:

```
today's date in the form: \today\ (you may want
```

3.4.9 Hyphenation

\LaTeX reads the source file one line at a time until it reaches the end of the current paragraph and then tries to balance the lines (see Section C.2.2). To achieve this goal, \LaTeX hyphenates long words using a built-in hyphenation algorithm, a database stored in the `hyphen.tex` file, and a long `\hyphenation` list in the AMS document classes. If you use a document class not containing such a list, copy the hyphenation list from `amsart.cls` to your document.

Rule ■ Optional hyphen

If you find that \LaTeX cannot properly hyphenate a word, put *optional hyphens* in the word. An optional hyphen is typed as `\-`, and *allows* \LaTeX to hyphenate the word where the optional hyphen is placed—and only at such points—if the need arises.

Examples: `data\-\base`, `an\-\ti\-\thet\-\ic`, `set\-\up`

Note that:

- Optional hyphens prevent hyphenation at any other point in the word.
- Placing an optional hyphen in a particular occurrence of a word does not affect the hyphenation of any other occurrences of that word.

Rule ■ Hyphenation specifications

List the words that often need help in a command:

`\hyphenation{set-up as-so-ciate}`

All occurrences of the listed words following this command in your document are hyphenated as specified.

Note that in the `\hyphenation` command the hyphens are designated by `-` and not by `\-`, and that the words are separated by spaces not by commas.

You must use optional hyphens for words with accented characters, as in

`Gr\"{a}t\-\zer`

Such words cannot be included in a `\hyphenation` list (unless you use the T1 font encoding—see Appendix F).

Rule ■ Preventing hyphenation

To *prevent* hyphenation of a word, put it in the argument of a `\text` command or place it unhyphenated in a `\hyphenation` command.

For example, type

```
\text{database}
```

if you do not want this instance of `database` hyphenated, or type

```
\hyphenation{database}
```

if you do not want L^AT_EX to hyphenate any occurrence of the word after this command in your document. Of course, typing `data\-\base` overrides the general prohibition for this one instance.

You can have any number of `\hyphenation` commands in your document.

Tip L^AT_EX does not break a hyphenated word except at the hyphen, nor does it break a word followed by or preceding an em dash or en dash (see Section 3.4.2). L^AT_EX often needs help with such words.

Sometimes a hyphen in a phrase should not be broken. For instance, the phrase `m-complete lattice` should not be broken after `m`; so type it as

```
\text{\$\\mathfrak{m}\$-com}\-plete lattice
```

(see Section 6.4.2 for `\mathfrak`).

Use the `\nobreakdash` command (placed before the hyphen)

```
\nobreakdash- \nobreakdash-- \nobreakdash---
```

to prevent such breaks. For example,

```
pages~24\nobreakdash--47
```

Since L^AT_EX does not hyphenate a hyphenated word except at the hyphen,

```
\nobreakdash-
```

prevents the hyphenation of the whole word as though it were enclosed in a `\text` command. The form

```
\nobreakdash-\hspace{0pt}
```

allows the normal hyphenation of the word that follows the hyphen. For example,

```
\$\\mathfrak{m}\$\\nobreakdash-\hspace{0pt}complete lattice
```

allows the word `complete` to be hyphenated.

This coding of the phrase `m-complete lattice` is a natural candidate for a custom command (see Section 14.1.1).

Tip If you want to know how L^AT_EX would hyphenate a list of words, place it in the argument of a `\showhyphens` command.

For instance,

```
\showhyphens{summation reducible latticoid}
```

The result,

```
sum-ma-tion re-ducible lat-ti-coid
```

is shown in the log file.

Tip Some text editors wrap lines in a source file by breaking them at a hyphen, introducing errors in your typeset document.

For instance,

```
It follows from Theorem~\ref{T:M} that complete-  
simple lattices are very large.
```

is typeset by L^AT_EX as follows:


```
It follows from Theorem 2 that complete- simple lattices are very large.
```


As you can see, there is a space between the hyphen and the word simple. The text editor inserted an end-of-line character after the hyphen (by the second space rule, see Section 3.2.1). This end-of-line character was interpreted by L^AT_EX as a space. To correct the error, make sure that there is no such line break, or comment out (see Section 3.5.1) the end-of-line character:

```
It follows from Theorem~\ref{T:M} that complete-%  
simple lattices are very large.
```

Better yet, rearrange the two lines:

```
It follows from Theorem~\ref{T:M} that  
complete-simple lattices are very large.
```

Of course, L^AT_EX does not know everything about the complicated hyphenation rules of the English language. Consult *The Chicago Manual of Style*, 16th edition [11] and Lyn Dupré's *BUGS in Writing: A Guide to Debugging Your Prose*, 2nd edition [13] for additional guidance.

3.5 *Comments and footnotes*

Various parts of your source file do not get typeset like most of the rest. The two primary examples are comments that do not get typeset at all and footnotes that get typeset at the bottom of the page.

3.5.1 Comments

The % symbol tells L^AT_EX to ignore the rest of the line. A common use might be a comment to yourself in the source file:

```
therefore, a reference to Theorem~1 % check this!
```

The % symbol has many uses. For instance, a document class command (see Section 9.5),

```
\documentclass[twocolumn,twoside,legalpaper]{amsart}
```

may be typed with explanations, as

```
\documentclass[%  
twocolumn,% option for two-column pages  
twoside,% format for two-sided printing  
legalpaper% print on legal-size paper  
]{amsart}
```

so you can easily comment out some at a later time, as in

```
\documentclass[%  
twocolumn,% option for two-column pages  
twoside,% format for two-sided printing  
legalpaper% print on legal-size paper  
]{amsart}
```

Notice that the first line is terminated with a % to comment out the end-of-line character.

Tip Some command arguments do not allow any spaces. If you want to break a line within an argument list, you can terminate the line with a %, as shown in the previous example.

See also the example at the end of Section 3.4.9.

It is often useful to start a document with a comment line giving the file name and identifying the earliest version of L^AT_EX that must be used to typeset it.

```
%This is article.tex  
\NeedsTeXFormat{LaTeX2e} [1994/12/01]
```

The second line specifies the December 1, 1994 (or later) release of L^AT_EX. You may need to use such a declaration if your document uses a feature that was not available in earlier releases. Since L^AT_EX changes very little these days, this command is of limited use. (See, however, the discussion on page 293.)

Other uses of % include marking parts of the article for your own reference. For instance, you may include comments to explain command definitions (as in

Section 14.3). If something goes wrong inside a multiline math display (see Chapter 7), L^AT_EX does not tell you precisely where the error is. You can try commenting out all but one of the lines, until each line works separately.

Note that % does not comment out lines in a BIBL^ETEX database document (see Section 15.2.5).

Tip **Symbolic referencing** With every \label command I add the commented out form of the symbolic reference, see Section 1.7.2.

So if I start a new theorem, I type \the and my text expander inserts the following in the article:

```
\begin{theorem}\label{T:xx}
%Theorem^{\ref{T:xx}}
\end{theorem}
```

And do remember:

Tip **The 25% rule**

If you want a % sign in text, make sure you type it as \%. Otherwise, % comments out the rest of the line. L^AT_EX does not produce a warning.

Using % to comment out large blocks of text can be tedious even with block comment. The verbatim package includes the comment environment:

```
\begin{comment}
...the commented out text...
\end{comment}
```

Rule ■ comment environments

1. \end{comment} must be on a line by itself.
2. There can be no comment within a comment.

In other words,

```
\begin{comment}
commented out text...
\begin{comment}
some more commented out text...
\end{comment}
and some more commented out text...
\end{comment}
```

is not allowed. L^AT_EX may give one of several messages, depending on the circumstances. For instance,

```
! LaTeX Error: \begin{document} ended by \end{comment}.
```

```
1.175 \end{comment}
```


Tip Locating errors

The `comment` environment can be very useful in locating errors.

Suppose you have unbalanced braces in your source file (see Section 3.3.2). Working with a *copy* of your source file, comment out the first half at a safe point (not within an environment!) and typeset. If you still get the same message, the error is in the second half. If there is no error message, the error is in the first half. Comment out the half that has no error.

Now comment out half of the remaining text and typeset again. Check to see whether the error appears in the first half of the remaining text or the second. Continue applying this method until you narrow down the error to a paragraph that you can inspect visually.

Since the `comment` environment requires the `verbatim` package, you must include the line

```
\usepackage{verbatim}
```

in the preamble of the source file (see Sections 1.8, 10.3.1, and D.1).

3.5.2 Footnotes

The text of a footnote is typed as the argument of a `\footnote` command. To illustrate the use of footnotes, I have placed one here.¹ This footnote is typed as

```
\footnote{Footnotes are easy to place.}
```

If you want to use symbols to designate the footnotes, instead of numbers, type the command

```
\renewcommand{\thefootnote}{\ensuremath{\{fnsymbol\{footnote\}}}}
```

before the first footnote; this provides up to nine symbols. In Section 14.1.1, we discuss the `\ensuremath` command. Section 3.2 of *The L^AT_EX Companion*, 2nd edition [56] describes how to further customize footnotes.

In addition, there are title-page footnotes, such as the `\thanks` and `\date` commands in the top matter. See page 4 for a typeset example of `\date`. See also Section 9.2 and the typeset title page footnotes on page 272.

¹Footnotes are easy to place.

You can add a footnote marked by * to the title of an article. For instance, type the title

```
\title[Complete congruence lattices]%
{Complete congruence lattices$^*$}
```

and add the lines

```
{\renewcommand{\thefootnote}{\fnsymbol{footnote}}
\setcounter{footnote}{1}
\footnotetext{Lecture delivered at the \AMS
annual meeting in Brandon.}
\setcounter{footnote}{0}
}
```

The footnote will appear as the first footnote on page 1 marked by *. All the other footnotes are unmarked.

3.6 *Changing font characteristics*

Although a document class and its options determine how L^AT_EX typesets characters, there are occasions when you want control over the shape or size of the font used.

3.6.1 *Basic font characteristics*

You do not have to be a typesetting expert to recognize the following basic font attributes:

Shape Normal text is typeset:

<i>upright</i> (or <i>roman</i>)	as this text
<i>slanted</i>	as <i>this text</i>
<i>italic</i>	<i>as this text</i>
<i>small caps</i>	AS THIS TEXT

Monospaced and proportional Typewriters use *monospaced* fonts, that is, fonts all of whose characters are of the same width. Most text editors display text using a monospaced font. L^AT_EX calls monospaced fonts *typewriter style*. In this book, such a font is used to represent user input and L^AT_EX's response, such as “*typewriter style text*”. Whereas, normal text is typeset in a *proportional* font, such as “*proportional text with ii and mm*”, in which ii is narrow and mm is wide:

Monospaced and proportional Typewriters use *monospaced* fonts,

mmmmmm iiiiii	}	monospaced
mmmmmm iiiiii		

Serifs A *serif* is a small horizontal (sometimes vertical) stroke used to finish off a vertical stroke of a letter, as on the top and bottom of the letter M. L^AT_EX's standard serif font is Computer Modern roman, such as "serif text". Fonts without serifs are called *sans serif*, such as "sans serif text". Sans serif fonts are often used for titles or for special emphasis.

Series: weight and width The *series* is the combination of weight and width. A font's *weight* is the thickness of the strokes and the *width* is how wide the characters are.

Light, *medium* (or *normal*), and *bold* often describe weight.

Narrow (or *condensed*), *medium* (or *normal*), and *extended* often describe width.

The Computer Modern family includes **bold fonts**. Traditionally, when the user asks for bold CM fonts, L^AT_EX actually provides *bold extended* (a somewhat wider version).

Size Most L^AT_EX articles are typeset with 10 point text unless otherwise instructed.

Larger sizes are used for titles, section titles, and so on. Abstracts and footnotes are often set in 8-point type.

Font family The collections of all sizes of a font is called a *font family*.

3.6.2 Document font families

In a document class, the style designer designates three document font families:

1. *Roman* (upright and serifed) document font family
2. *Sans serif* document font family
3. *Typewriter style* document font family

and picks one of these (for articles, as a rule, the roman document font family) as the *document font family* or *normal family*. In all the examples in this book, the document font family is the roman document font family except for presentations which use sans serif (see Section 1.11 and Chapter 12). When you use Computer Modern fonts in L^AT_EX, which is the default, the three document font families are Computer Modern roman, Computer Modern sans serif, and Computer Modern typewriter. The document font family is Computer Modern roman.

In this book, the roman document font family is Times, the sans serif document font family is Helvetica, and the typewriter style document font family is Computer Modern typewriter. The document font family is the roman document font family Times.

The document font family (normal family) is the default font. You can always switch back to it with

```
\textnormal{...}
```

or

```
{\normalfont ...}
```

Table 3.6 shows these two commands and three additional pairs of commands to help you switch among the three basic document font families. It also shows the command pairs for the basic font shapes.

Command with Argument	Command Declaration	Switches to the font family
<code>\textnormal{...}</code>	<code>{\normalfont ...}</code>	document
<code>\emph{...}</code>	<code>{\em ...}</code>	<i>emphasis</i>
<code>\textrm{...}</code>	<code>{\rmfamily ...}</code>	roman
<code>\textsf{...}</code>	<code>{\sffamily ...}</code>	sans serif
<code>\texttt{...}</code>	<code>{\ttfamily ...}</code>	typewriter style
<code>\textup{...}</code>	<code>{\upshape ...}</code>	upright shape
<code>\textit{...}</code>	<code>{\itshape ...}</code>	<i>italic shape</i>
<code>\textsl{...}</code>	<code>{\slshape ...}</code>	<i>slanted shape</i>
<code>\textsc{...}</code>	<code>{\scshape ...}</code>	SMALL CAPITALS
<code>\textbf{...}</code>	<code>{\bfseries ...}</code>	bold
<code>\textmd{...}</code>	<code>{\mdseries ...}</code>	normal weight and width

Table 3.6: Font family switching commands.

The font-changing commands of Table 3.6 come in two forms:

- A command with an argument, such as `\textrm{...}`, changes its argument. These are short commands, i.e., they cannot contain a blank line or a `\par` command.
- A command declaration, such as `\rmfamily`, carries out the font change following the command and within its scope (see Section 3.3.2).

You should always use commands with arguments for small changes within a paragraph. They have two advantages:

- You are less likely to forget to change back to the normal font.
- You do not have to worry about italic corrections (see Section 3.6.4).

Note that *MakeIndex* requires you to use commands with arguments to change the font in which page numbers are typeset (see Section 16.1).

For font changes involving more than one paragraph, use command declarations. These commands are preferred if you want to create custom commands and environments (see Chapter 14).

3.6.3 Shape commands

There are five pairs of commands to change the font shape:

- `\textup{...}` or `{\upshape ...}` switch to the upright shape.
- `\textit{...}` or `{\itshape ...}` switch to the *italic shape*.

- `\textsl{...}` or `\slshape ...` switch to the *slanted shape*.
- `\textsc{...}` or `\scshape ...` switch to SMALL CAPITALS.
- `\emph{...}` or `\em ...` switch to *emphasis*.

The document class specifies how emphasis is typeset. As a rule, it is italic or slanted unless the surrounding text is italic or slanted, in which case it is upright. For instance,

`\emph{Rubin space}`

in the statement of a theorem is typeset as

the space satisfies all three conditions, a so-called Rubin space that ...

The emphasis changed the style of Rubin space from italic to upright.

Tip Be careful not to interchange the command pairs. For instance, if by mistake you type `\textit serif`, the result is serif. Only the *s* is italicized since `\textit` takes *s* as its argument.

Rule ■ Abbreviations and acronyms

For abbreviations and acronyms use small caps, except for two-letter geographical acronyms.

So Submitted to TUG should be typed as

`Submitted to \textsc{tug}`

Note that only the lowercase characters in the argument of the `\textsc` command are printed as small caps.

3.6.4 Italic corrections

The phrase

when using a serif font

may be typed as follows:

`when using a {\itshape serif\!} font`

The `\!` command before the closing brace is called an *italic correction*. Notice that `\itshape M` typesets as *M*, where the *M* is leaning into the *M*.

Type `\itshape M\!/}M` to get the correct spacing *MM*. Compare the typeset phrase from the previous example with and without an italic correction:

when using a *serif* font

when using a *serif* font

The latter is not as pleasing to the eye.

Rule 1 ■ Italic correction

If the emphasized text is followed by a period or comma, you should not type the italic correction.

For example,

Do not forget. My party is on Monday.

should be typed as

`\itshape Do not forget.} My party is on Monday.`

Rule 2 ■ Italic correction

The shape commands with arguments do not require italic correction. The corrections are provided automatically where needed.

Thus you can type the phrase when using a *serif* font the easy way:

when using a `\textit{serif}` font

Whenever possible, let L^AT_EX take care of the italic correction. However, if L^AT_EX is adding an italic correction where you feel it is not needed, you can override the correction with the `\nocorr` command. L^AT_EX does not add an italic correction before a period or a comma. These two punctuation marks are stored in the `\nocorrlist` command. By redefining this command, you can modify L^AT_EX's behavior.

Rule 3 ■ Italic correction

The italic correction is required with the commands `\itshape`, `\slshape`, `\em`.

3.6.5 Series

These attributes play a very limited role with the Computer Modern fonts. There is only one important pair of commands,

```
\textbf{...} {\bfseries ...}
```

to change the font to bold (actually, bold extended). The commands

```
\textmd{...} {\mdseries ...}
```

which set both the weight and width to medium (normal) are seldom needed.

3.6.6 Size changes

Standard L^AT_EX documents are typeset in 10 point type. The 11 point and 12 point type are often used for better readability and some journals require 12 point—if this is the case, use the 12pt document class option (see Sections 9.5, 10.1.2, and 17.1.3). The 8pt and 9pt document class options are rarely used. The sizes of titles, subscripts, and superscripts are automatically set by the document class, in accordance with the font size option.

If you must change the font size for some text—it is seldom necessary to do so in an article—the following command declarations are provided (see Table 3.7):

```
\tiny \tiny \small \Small \small  
 \normalsize  
 \large \Large \Large \huge \Huge
```

The command `\SMALL` is also called `\scriptsize` and the command `\Small` is also called `\footnotesize`. The font size commands are listed in order of increasing—to be more precise, nondecreasing—size.

Command	Sample text
<code>\tiny</code>	sample text
<code>\tiny</code>	sample text
<code>\small</code> or <code>\scriptsize</code>	sample text
<code>\small</code> or <code>\footnotesize</code>	sample text
<code>\small</code>	sample text
<code>\normalsize</code>	sample text
<code>\large</code>	sample text
<code>\Large</code>	sample text
<code>\Large</code>	sample text
<code>\huge</code>	sample text
<code>\Huge</code>	sample text

Table 3.7: Font size commands.

Two commands allow the user to increase or decrease font size: `\larger` moves up one size, `\smaller` moves down one. Both commands take an optional argument. For example, `\larger[2]` moves up 2 sizes.

3.6.7 Orthogonality

You are now familiar with the commands that change the font family, shape, series, and size. Each of these commands affects one and only one font attribute. For example, if you change the series, then the font family, shape, and size do not change. These commands act independently. In \LaTeX terminology, the commands are *orthogonal*. From the user's point of view this behavior has an important consequence: *The order in which these commands are given does not matter*. Thus

```
\Large \itshape \bfseries
```

has the same effect as

```
\bfseries \itshape \Large
```

Note that \LaTeX 2.09's two-letter commands (see Section 3.6.8) are not orthogonal.

Orthogonality also means that you can combine these font attributes in any way you like. For instance, the commands

```
\sffamily \slshape \bfseries \Large
```

instruct \LaTeX to change the font family to sans serif, the shape to slanted, the series to bold, and the size to `\Large`. If the corresponding font is not available, \LaTeX uses a font that is available, and issues a warning.

The font substitution algorithm (see Section 7.9.3 of *The \LaTeX Companion*, 2nd edition [56] for details) may not provide the font you really want, so it is your responsibility to make sure that the necessary fonts are available. We discuss this topic further in Section 17.5.

3.6.8 Obsolete two-letter commands

Users of \LaTeX 2.09 and AMS- \LaTeX version 1.1 are accustomed to using the two-letter commands `\bf`, `\it`, `\rm`, `\sc`, `\sf`, `\sl`, and `\tt`. These commands are not part of \LaTeX . They are, however, still defined in most document classes. The two-letter commands

1. switch to the document font family,
2. change to the requested shape.

There are a number of reasons not to use them. The two-letter commands

- are not part of \LaTeX ,
- require manual italic corrections,
- are not orthogonal (see Section 3.6.7).

`\slshape \bfseries` is the same as `\bfseries \slshape` (slanted bold), but `\sl\bf` is not the same as `\bf\sl`. Indeed, `\{ \sl\bf sample }` gives **sample** and `\{ \bf\sl sample }` produces *sample*.

3.6.9 Low-level commands

The font-characteristic changing commands we have discussed so far in this section are the *high-level* font commands. Each of these commands is implemented by L^AT_EX and the document class using *low-level* font commands. The low-level commands have been developed for document class and package writers. See Section 7.9 of *The L^AT_EX Companion*, 2nd edition [56].

There is one use of low-level commands you should keep in mind. When you choose a font size for your document or for some part thereof, you also determine the `\baselineskip`, the distance from the baseline of one line to the baseline of the next. Typically, a 10-point font size uses a 12 point `\baselineskip`. Occasionally, you may want to change the font size along with the `\baselineskip`. A command for accomplishing this is

```
\fontsize{9pt}{11pt}\selectfont
```

which changes the font size to 9 point and the `\baselineskip` to 11 point. To make this change for a single paragraph, you can type

```
{%special paragraph
\fontsize{9pt}{11pt}\selectfont
text
}%end special paragraph
```

Observe the blank line that follows `text` and marks the end of the paragraph; `\par` would accomplish the same thing.

3.7 Lines, paragraphs, and pages

When typesetting a document, L^AT_EX breaks the text into lines, paragraphs, and pages. Sometimes you may not like how L^AT_EX has chosen to lay out your text. There are ways to influence how L^AT_EX does its work and these are discussed in this section.

3.7.1 Lines

L^AT_EX typesets a document one paragraph at a time. It tries to split the paragraph into lines of equal width; for a preliminary discussion, see Section 1.4. If it fails to do so successfully and a line is too wide, you get an `overfull \hbox` message. Here is a typical example:

```
Overfull \hbox (15.38948pt too wide) in paragraph
at lines 11--16
```

```
[] \OT1/cmr/m/n/10 In se-ver-al sec-tions of the course
 on ma-trix
the-ory, the strange term ‘‘hamiltonian-
```

The log file records these messages. To place a visual warning in the typeset version of your document as well, use the `draft` document class option

```
\documentclass[draft]{amsart}
```

Lines that are too wide are marked with a *slug* (a black box) in the margin. A slug is a vertical bar of width `\overfullrule`.

Do not worry about such messages while writing the document. If you are preparing the final version and receive a message for an `overfull \hbox`, the first line of defense is to see whether optional hyphens would help (see Section 3.4.9). Read the warning message carefully to see which words L^AT_EX cannot hyphenate properly. If adding optional hyphens does not help, a simple rephrasing of the problem sentence often does the trick.

Recall that there are 72.27 points in an inch (see Section 1.4). So if the message indicates a 1.55812 pt overflow, for instance, you can safely ignore it.

Tip If you do not want the 1.55812pt overflow reported whenever the document is typeset, you can enclose the offending paragraph (including the blank line indicating the end of the paragraph) between the lines

```
\setlength{\hfuzz}{2pt}
and
}% end of \hfuzz=2pt
```

Choose an argument that is slightly more than the reported error (maybe 2pt). This does not affect the typeset output, but the warning message and the slug, if you are using the `draft` option, are suppressed.

Alternatively, enclose the offending paragraph including the blank line indicating the end of the paragraph in a `setlength` environment:

```
\begin{setlength}{\hfuzz}{2pt}
\end{setlength}
```

Breaking lines

There are two forms of the line breaking command:

- The `\backslash` and `\newline` commands break the line at the point of insertion but do not stretch it.
- The `\linebreak` command breaks the line at the point of insertion and stretches the line to make it of the normal width.

The text following any of these commands starts at the beginning of the next line, without indentation. The `\\\` command is often used, but `\linebreak` is rarely seen. (See Section 17.6 for an application of the `\linebreak` command.) I illustrate the effect of these commands:

There are two forms of the line breaking command:

There are two forms\\ of the line breaking command:

There are two forms \newline of the line breaking command:

There are two forms \linebreak of the line breaking command:

typeset as

There are two forms of the line breaking command:

There are two forms
of the line breaking command:

There are two forms
of the line breaking command:

If you force a line break in the middle of a paragraph with the `\linebreak` command and L^AT_EX thinks that there is too little text left on the line to stretch it to full width, you get a message such as

```
Underfull \hbox (badness 4328) in paragraph
at lines 8--12
```

The `\\\` command has two important variants:

- `\\\[length]`, where *length* is the interline space you wish to specify after the line break, for instance, 12pt, .5in, or 1.2cm. Note how the units are abbreviated.
- `*`, which prohibits a page break following the line break.

The `*[length]` form combines the two variants. We illustrate the `\\\[length]` command:

It is also semimodular.\\[15pt] In particular,

which is typeset as

It is also semimodular.

In particular,

Since `\\"` can be modified by `*` or by `[]`, L^AT_EX may get confused if the line after a `\\"` command starts with a `*` or `[`. In such cases, type `*` as `{*}` or `[` as `{[}]`. For instance, to get

There are two sources of problems:

[a] The next line starts with `[`.

type

```
There are two sources of problems:\\
```

```
{[]a] The next line starts with \texttt{[]}.
```

If you fail to type `{[}]`, you get the message

```
! Missing number, treated as zero.
```

```
<to be read again>
```

```
a
```

1.16 [a]

```
The next line starts with \texttt{[]}.
```

Rule ■ `\\"`

Without optional arguments, the `\\"` command and the `\newline` command are the same *in text*, but not within environments or command arguments.

You can qualify the `\linebreak` command with an optional argument: 0 to 4. The higher the argument, the more it forces the occurrence of a line break. `\linebreak[4]` is the same as `\linebreak`, while `\linebreak[0]` allows the line break but does not force it.

The `\nolinebreak` command plays the opposite role. `\nolinebreak[0] = \linebreak[0]`, and `\nolinebreak[4] = \nolinebreak`. `\nolinebreak` is seldom used since the tie (`\text{`}`) and the `\text` command (see Section 3.4.3) accomplish the same goal most of the time.

Double spacing

It is convenient to proofread documents double spaced. Some journals even require submissions to be double spaced.

To typeset a document double spaced, include the command

```
\renewcommand{\baselinestretch}{1.5}
```

in its preamble.

Alternatively, use George D. Greenwade's `setspace`. Load this package with a

```
\usepackage{setspace}
```

command in the preamble of the document and specify

`\doublespacing`

in the preamble. This changes not just the line spacing but a number of other parameters to make your article look good.

See also Section 3.1.13 of *The L^AT_EX Companion*, 2nd edition [56].

3.7.2 Paragraphs

Paragraphs are separated by blank lines or by the `\par` command. L^AT_EX error messages always show paragraph breaks as `\par`. The `\par` form is also very useful in custom commands and environments (see Sections 14.1 and 14.2).

In some document classes, the first line of a paragraph is automatically indented. Indentation can be prevented with the `\noindent` command and can be forced with the `\indent` command.

Sometimes—for instance, in a schedule, glossary, or index—you may want a *hanging indent*, where the first line of a paragraph is not indented, and all the others are indented by a specified amount.

Hanging indents are created by specifying the amount of indentation specified by `\hangindent` and set with the `\setlength` command:

```
\setlength{\hangindent}{30pt}
\noindent
\textbf{sentence} a group of words terminated by
  a period, exclamation point, or question mark.

\setlength{\hangindent}{30pt}
\noindent
\textbf{paragraph} a group of sentences terminated by a
  blank line or by the new paragraph command.
```

produces

sentences a group of words terminated by a period, exclamation point, or question mark.

paragraph a group of sentences terminated by a blank line or by the new paragraph command.

Notice that the `\setlength` command must be repeated for each paragraph.

Sometimes you may want to change the value of `\hangafter`, the length command that specifies the number of lines not to be indented. The default value is 1. To change it to 2, use the command

```
\setlength{\hangafter}{2}
```

For more about the `\setlength` command, see Section 14.5.2. *The L^AT_EX Companion*, 2nd edition [56] discusses in Section 3.1.4 the style parameters of a paragraph.

The preferred way to shape a paragraph or series of paragraphs is with a custom list environment (see Section 14.6).

3.7.3 Pages

There are two page breaking commands:

- `\newpage`, which breaks the page at the point of insertion but does not stretch the content
- `\pagebreak`, which breaks the page at the point of insertion and stretches the page's content to normal length

Text following either command starts at the beginning of the next page, indented.

As you can see, the page breaking commands are analogous to the line breaking commands discussed in Section 3.7.1. This analogy continues with the optional argument, 0 to 4:

```
\pagebreak[0] to \pagebreak[4]
\nopagebreak[0] to \nopagebreak[4]
```

There are also special commands for allowing or forbidding page breaks in multiline math displays (see Section 7.9).

When preparing the final version of a document (see Section 17.5), you may have to extend or shrink a page by a line or two to prevent it from breaking at an unsuitable line. You can do so with the `\enlargethispage` command. For instance,

```
\enlargethispage{\baselineskip}
```

adds one line to the page length. On the other hand,

```
\enlargethispage{-\baselineskip}
```

makes the page one line shorter.

```
\enlargethispage{10000pt}
```

makes the page very long.

The *-ed version, `\enlargethispage*`, squeezes the page as much as possible.

There are two more variants of the `\newpage` command. The

```
\clearpage
```

command does a `\newpage` and typesets all the figures and tables waiting to be processed (see Section 8.4.3). The variant

```
\cleardoublepage
```

is used with the `twoside` document class option (see Sections 9.5 and 10.1.2). It does a `\clearpage` and in addition makes the next printed page a right-hand, that is, odd-numbered, page, by inserting a blank page if necessary. If for your document class this does not work, use the package `cleardoublepage.sty` in the `samples` folder.

Section 17.6 discusses the use of some of these commands in the final preparation of books.

3.7.4 Multicolumn printing

Many document classes provide the `twocolumn` option for two-column typesetting (see Sections 9.5 and 10.1.2). In addition, there is a `\twocolumn` command which starts a new page by issuing a `\clearpage` and then typesets in two columns. An optional argument provides a two-column wide title. Use the `\onecolumn` command to switch back to a one-column format.

Frank Mittelbach's `multicol` package (see Section 10.3.1) provides the much more sophisticated `multcols` environment, which can start in the middle of a page, can handle more than two columns, and can be customized in a number of ways (see Section 3.5.3 of *The L^AT_EX Companion*, 2nd edition [56]).

3.8 Spaces

The judicious use of horizontal and vertical space is an important part of the formatting of a document. Fortunately, most of the spacing decisions are made by the document class, but L^AT_EX has a large number of commands that allow the user to insert horizontal and vertical spacing.

Remember that L^AT_EX ignores excess spaces, tabs, and end-of-line characters. If you need to add horizontal or vertical space, then you must choose from the commands in this section. Use them sparingly (see Section 2.6).

3.8.1 Horizontal spaces

In this section, we discuss fixed length horizontal space commands. Variable length horizontal space is discussed in Section 3.8.4.

When typing text, there are three commands that are often used to create horizontal space, shown between the bars in the display below:

<code>\u</code>	□
<code>\quad</code>	□□
<code>\quad</code>	□□□

The `\quad` command creates a 1 em space and `\quad` creates a 2 em space (see Section 3.8.3). The interword space created by `\u` can both stretch and shrink. There are other commands that create smaller amounts of space. All the math spacing commands of Section 6.1.3—with the exception of `\mspace`—can be used in ordinary text (see Sections A.9 and B.6), but the `\hspace` and `\phantom` commands may be more appropriate.

The `\hspace` command takes a length as a parameter. The length may be negative. For example,

```
\textbar\hspace{12pt}\textbar | |
\textbar\hspace{.5in}\textbar | | |
\textbar\hspace{1.5cm}\textbar | | |
```

or `\hspace{-40pt}`. The command `\hspace` is often used with a negative argument when placing illustrations.

The `` command produces a space the width and height of the space that would be occupied by its typeset argument

```
\textbar need space\textbar |need space|
\textbar\phantom{need space}\textbar | |
```

and

```
alpha \phantom{beta} gamma \phantom{delta}\
\phantom{alpha} beta \phantom{gamma} delta
```

produces

```
└── alpha gamma
 └── beta delta
```

The `\phantom` command is very useful for fine tuning aligned math formulas (see Sections 6.1 and 7.5.3). The variant

```
\hphantom{argument}
```

creates a space with the horizontal dimension that would be occupied by its typeset *argument* and with zero height.

For instance, the last two lines of the dedication of this book were typed as follows in the `flushright` environment:

```
\textbf{Kate} (8), \phantom{\textbf{Jay} (3)}\[8pt]
\textbf{Jay} (3)
```

See Section B.6 for a table of all horizontal text-spacing commands.

It is easy to see how we can emulate the `\pause` command of `beamer`—see Section 12.2.1—with the `\phantom` command.

Horizontal space variant

When `LATEX` typesets a line, it removes all spaces from the beginning of the line, including the space created by `\hspace`, `\quad`, and other spacing commands. Using the `*-ed` variant of `\hspace`, `\hspace*`, prevents `LATEX` from removing the space you have specified.

For example,

```
And text\
\hspace{20pt}And text\
\hspace*[20pt]And text
```

is typeset as

```
└── And text
 └── And text
 └── And text
```

Use the `\hspace*` command for creating customized indentation. To indent a paragraph by 24 points, give the command

```
\noindent\hspace*{24pt}And text
```

which typesets as

- └
 - └ And text

To break a line and indent the next line by 24 points, give the command

```
And text\\
\hspace*{24pt}And text
```

which produces

- └
 - └ And text
 - └ And text

3.8.2 Vertical spaces

You can add some interline space with the command `\[length]`, as discussed in Section 3.7.1. You can also do it with the `\vspace` command, which works just like the `\hspace` command (see Section 3.8.1), except that it creates vertical space. Here are some examples:

```
\vspace{12pt} \vspace{.5in} \vspace{1.5cm}.
```

Standard amounts of vertical space are provided by the three commands

```
\smallskip \medskip \bigskip
```

The space these commands create depends on the document class and the font size. With the document class and font I am using for this book, they represent a vertical space of 3 points, 6 points, and 12 points, respectively. 12 points is the baseline skip (see Section 3.6.9) in standard L^AT_EX documents with the default 10pt option.

Rule ■ Vertical space commands

All vertical space commands add the vertical space *after* the typeset line in which the command appears.

To obtain

- └
 - └ end of text.

New paragraph after vertical space

- └
 - └ type

```

end of text.

\vspace{12pt}

New paragraph after vertical space

```

The following example illustrates the unexpected way the vertical space is placed if the command that creates it does not start a new paragraph:

```

end of text.
\vspace{12pt}
The following example illustrates the unexpected way
the vertical space is placed if the
command that creates it does not start a new paragraph:

```

It typesets as

end of text. The following example illustrates the unexpected way the vertical space is placed if the command that creates it does not start a new paragraph:
 ↴

Vertical space variants

L^AT_EX removes vertical space from the beginning and end of each page, including space produced by \vspace. The space created by the variant \vspace* is not removed by L^AT_EX under any circumstances. Use this command, for instance, to start the typeset text (say, of a letter) not at the top of the page.

The \phantom command has also a vertical variant: \vphantom. The command \vphantom{*argument*} creates a vertical space with the vertical dimension that would be occupied by its typeset argument, *argument*.

3.8.3 Relative spaces

The length of a space is usually given in *absolute units*: 12pt (points), .5cm (centimeters), 1.5in (inches). Sometimes, *relative units*, em and ex, are more appropriate, units that are relative to the size of the letters in the current font. The unit 1 em is approximately the width of an M in the current font, while 1 ex is approximately the height of an x in the current font. These units are used in commands such as

```
\hspace{12em} and \vspace{12ex}
```

The \quad and \quad commands (Section 3.8.1) produce 1 em and 2 em spaces.

3.8.4 Expanding spaces

Horizontal spaces

The `\hfill`, `\dotfill`, and `\rulefill` commands fill all available space in the line with spaces, dots, or a horizontal line, respectively. If there are two of these commands on the same line, the space is divided equally between them. These commands can be used to center text, to fill lines with dots in a table of contents, and so on.

To obtain

 2. Boxes..... ABC ABC	and DEF DEF	34
--	-------------------	----

 type

```
2. Boxes\dotfill 34\\
ABC\hfill and\hfill DEF\\
ABC\hrulefill and\hrulefill DEF
```

In a centered environment—such as a `\title` (see Section 9.2.1) or a `center` environment (see Section 4.3)—you can use `\hfill` to set a line flush right:

 This is the title Author	First Draft
--	-------------

To achieve this effect, type

```
\begin{center}
  This is the title\\
  \hfill First Draft\\
  Author
\end{center}
```

Vertical spaces

The vertical analogue of `\hfill` is `\vfill`. This command fills the page with vertical space so that the text before the command and the text after the command stretch to the upper and lower margin. You can play the same games with it as with `\hfill` in Section 3.8.4.

The command `\vfill` stands for `\vspace{\fill}`, so it is ignored at the beginning of a page. Use `\vspace*{\fill}` if you need it at the beginning of a page.

3.9 Boxes

Sometimes it can be useful to typeset text in an imaginary box, and treat that box as a single large character. A single-line box can be created with the `\text` or `\makebox` commands and a multiline box of a prescribed width can be created with the `\parbox` command or `minipage` environment.

3.9.1 Line boxes

The `\text` command provides a *line box* that typesets its argument without line breaks. As a result, you may find the argument extending into the margin. The resulting box is handled by L^AT_EX as if it were a single large character. For instance,

```
\text{database}
```

causes L^AT_EX to treat the eight characters of the word `database` as if they were one. This technique has a number of uses. It prevents L^AT_EX from breaking the argument (see Section 3.4.9). It also allows you to use the phrase in the argument in a formula (see Section 5.4.6).

The argument of `\text` is typeset in a size appropriate for its use, for example, as a subscript or superscript. See Section 5.4.6 for an example.

Line boxes—a refinement

The `\mbox` command is the short form of the `\makebox` command. Both `\mbox` and `\text` prevent breaking the argument, but `\mbox` does not change size in subscripts and superscripts.

The full form of the `\makebox` command is

```
\makebox[width][alignment]{text}
```

where the arguments are

- *width*, the (optional) width of the box. If `[width]` is omitted, the box is as wide as necessary to enclose its contents.
- *alignment*, (optionally) one of `c` (the default), `l`, `r`, or `s`. The text is centered by default, `l` sets the argument flush left, `r` right, and `s` stretches the text the full length of the box if there is blank space in the argument.
- *text*, the text in the box.

A *width* argument can be specified in inches (in), centimeters (cm), points (pt), em, or ex (see Sections 3.8.3 and 14.5.2).

The following examples,

```
\makebox{Short title.}End\\
\makebox[2in][l]{Short title.}End\\
\makebox[2in]{Short title.}End\\
\makebox[2in][r]{Short title.}End\\
\makebox[2in][s]{Short title.}End
```

typeset as

```

  ┌─────────────────────────────────────────────────────────────────────────────────┐
  | Short title.End
  | Short title. End
  | Short title. End
  | Short title.End
  | Short title.End
  └─────────────────────────────────────────────────────────────────────────┘

```

The optional width argument, *width*, can use four length commands:

```
\height \depth \totalheight \width
```

These are the dimensions of the box that would be produced without the optional width argument.

Here is a simple example. The command

```
\makebox{hello}
```

makes a box of width *width*. To typeset *hello* in a box three times the width, that is, in a box of width $3\width$, use the command

```
\makebox[3\width]{hello}
```

So

```
start\makebox[3\width]{hello}end
```

typesets as

```

  ┌─────────────────────────────────────────────────────────────────────────┐
  | start hello end
  └─────────────────────────────────────────────────────────────────┘

```

The formal definition of these four length commands is the following:

- *\height* is the height of the box above the baseline
- *\depth* is the depth of the box below the baseline
- *\totalheight* is the sum of *\height* and *\depth*
- *\width* is the width of the box

There is an interesting variant of the *\makebox* command. The *\rlap* command makes a box and pretends that it is of width zero. For instance,

```
\newcommand{\circwithdot}{\mathbin{\rlap{$\mskip{2mu}\cdot$}\hbox{$\circ$}}}
```

defines the command *\circwithdot*, so you can type

```
$f\circwithdot\varphi$
```

which prints as $f \circ \varphi$. There is also an *\llap* command.

3.9.2 Frame boxes

Boxed text is very emphatic. For example, `\fbox{Do not touch!}` is typed as

```
\fbox{Do not touch!}
```

This is a *frame box*, hence the command `\fbox` or `\framebox`.

Boxed text cannot be broken, so if you want a frame around more than one line of text, you should put the text as the argument of a `\parbox` command or within a `minipage` environment (see Section 3.9.3), and then put that into the argument of an `\fbox` command. For instance,

```
\fbox{\parbox{3in}{Boxed text cannot be broken,  
so if you want to frame more than one line  
of text, place it in the argument of a  
\bsl\texttt{parbox}  
command or within a  
\texttt{minipage} environment.}}
```

produces

Boxed text cannot be broken, so if you want to frame more than one line of text, place it in the argument of a `\parbox` command or within a `minipage` environment.

The `\bsl` command is defined in Section 14.1.1. See Section 6.7.2 for boxed formulas.

The `\framebox` command works exactly like `\makebox`, except that it draws a frame around the box.

```
\framebox[2in][l]{Short title}
```

produces

Short title

You can use this command to typeset the number 1 in a square box, as required by the title of Michael Doob's [12]:

T_EX Starting from `1`

```
\framebox{\makebox[\totalheight]{1}}
```

which typesets as

1

Note that

```
\framebox[\totalheight]{1}
```

typesets as

```
[ 1 ]
```

which is not a square box. Indeed, `\totalheight` is the height of 1, which becomes the width of the box. The total height of the box, however, is the height of the character 1 to which you have to add twice the `\fboxsep`, the separation between the contents of the box and the frame, defined as 3 points, and twice the `\fboxrule`, the width of the line, or rule, defined as 0.4 points. These lengths are in general also added to the width of the box, but not in this case, because we forced the width to equal the height of the character.

You can use the `\fbox` command to frame the name of an author:

```
\author{\fbox{author's name}}
```

3.9.3 Paragraph boxes

A paragraph box works like a paragraph. The text it contains is wrapped around into lines. The width of these lines is set by the user.

The `\parbox` command typesets the contents of its second argument as a paragraph with a line width supplied as the first argument. The resulting box is handled by L^AT_EX as a single large character. For example, to create a 3-inch wide column,

```
[
```

Fred Wehrung's new result shows the limitation of E. T. Schmidt's construction, especially for large lattices.

```
]
```

type

```
\parbox{3in}{Fred Wehrung's new result shows the  
limitation of E.\,T. Schmidt's construction,  
especially for large lattices.}
```

Paragraph boxes are especially useful when working within a `tabular` environment. See the subsection on refinements in Section 4.6 for examples of multiline entries.

The width of the paragraph box can be specified in inches (in), centimeters (cm), points (pt), or the relative measurements em and ex (see Section 3.8.3), among others (see Section 14.5.2 for a complete listing of measurement units).

Tip The `\parbox` command requires two arguments. Dropping the first argument results in a message such as

```
! Missing number, treated as zero.  
<to be read again>  
T  
1.175
```

Dropping the second argument does not yield a message but the result is probably not what you intended. The next character is taken as the contents of the `\parbox`.

Paragraph box refinements

The “character” created by a `\parbox` command is placed on the line so that its vertical center is aligned with the center of the line. An optional first argument `b` or `t` forces the paragraph box to align along its bottom or top. For an example, see Section 4.6. The full syntax of `\parbox` is

```
\parbox[alignment][height][inner-alignment]{width}{text}
```

Just as for the `\makebox` command (see Section 3.9.1), the

```
\height \depth \totalheight and \width
```

commands may be used in the `height` argument instead of a numeric argument.

The `inner-alignment` argument is the vertical equivalent of the `alignment` argument for `\makebox`, determining the position of `text` within the box and it may be any one of `t`, `b`, `c`, or `s`, denoting top, bottom, centered, or stretched alignment, respectively. When the `inner-alignment` argument is not specified, it defaults to `alignment`.

Paragraph box as an environment

The `minipage` environment is very similar to the `\parbox` command. It typesets the text in its body using a line width supplied as an argument. It has an optional argument for bottom or top alignment, and the other `\parbox` refinements also apply. The difference is that the `minipage` environment can contain displayed text environments discussed in Chapter 4.

The `minipage` environment can also contain footnotes (see Section 3.5.2) that are displayed within the `minipage`. See Section 3.2.1 of *The L^AT_EX Companion*, 2nd edition [56] for complications that may arise therefrom.

3.9.4 Marginal comments

A variant of the paragraph box, the `\marginpar` command, allows you to add marginal comments. So

```
\marginpar{Do not use this often}
```

produces the comment displayed in the margin.

The AMS warning in the book [31] (also displayed here below the marginal comment) is defined as

```
\marginpar{{\Large%
\textcircled{\raisebox{.7pt}{\normalsize\textbf{ A}}}}}
```

The `\textcircled` command is discussed in Section 3.4.7, while the `\raisebox` command is introduced in Section 3.9.6.

Do not
use this
often

(A)

Rule ■ Marginal comments and math environments

Do not use marginal comments in equations or multiline math environments.

Tip Avoid using too many marginal comments on any given page— \LaTeX may have to place some of them on the next page.

If the document is typeset two-sided, then the marginal comments are set in the outside margin. The form

```
\marginpar[left-comment]{right-comment}
```

uses the required argument *right-comment* when the marginal comment is set in the right margin and the optional argument *left-comment* when the marginal comment is set in the left margin.

The width of the paragraph box for marginal comments is stored in the length command `\marginparwidth` (see Section 14.5.2 for length commands). If you want to change it, use

```
\setlength{\marginparwidth}{new_width}
```

as in

```
\setlength{\marginparwidth}{90pt}
```

The default value of this width is set by the document class. If you want to know the present setting, type

```
\the\marginparwidth
```

in your document and typeset it, or, in interactive mode (see Sections 14.1.8 and C.3), type

```
*\showthe\marginparwidth
```

(* is the interactive prompt).

See Sections 3.2.8 and 4.1 of *The L^AT_EX Companion*, 2nd edition [56] for other style parameters pertaining to marginal notes.

3.9.5 Solid boxes

A solid filled box is created with a `\rule` command. The first argument is the width and the second is the height. For instance, to obtain

□
 end of proof symbol: ■
 ▾
 type
 end of proof symbol: \rule{1.6ex}{1.6ex}

In fact, this symbol is usually slightly lowered:

□
 end of proof symbol: ■
 ▾
 This positioning is done with an optional first argument:

end of proof symbol: \rule[-.23ex]{1.6ex}{1.6ex}

Here is an example combining `\rule` with `\makebox` and `\hrulefill`:

```
1 inch:\quad\makebox[1in]{\rule{.4pt}{4pt}}%  

\hrulefill\rule{.4pt}{4pt}}
```

which produces

□
 1 inch: ▾

Struts

Solid boxes of zero width are called *struts*. Struts are invisible, but they force L^AT_EX to make room for them, changing the vertical alignment of lines. Standard struts can also be added with the `\strut` or `\mathstrut` command. To see how struts work, compare

□
 ab and ab and ab
 ▾

typed as

```
\fbox{ab} and \fbox{\strut ab} and \fbox{$\mathstrut ab$}
```

Struts are especially useful for fine tuning tables (see Section 4.6) and formulas (see math struts in Section 6.5).

Rule ■ Zero distance

`0pt`, `0in`, `0cm`, `0em` all stand for zero width. `0` by itself is not acceptable.

For example, `\rule{0}{1.6ex}` gives the message

```
! Illegal unit of measure (pt inserted).
<to be read again>
 h
1.251 \rule{0}{1.6ex}
```

If the `\rule` command has no argument or only one, L^AT_EX generates a message. For instance, `\rule{1.6ex}` gives the message

```
! Paragraph ended before \rule was complete.
```

or

```
! Missing number, treated as zero.
```

In the first message, the reference to `\rule` suggests that the problem is with the `\rule` command. Checking the syntax of the `\rule` command, you find that an argument is missing. The second message is more informative, since there is, indeed, a missing number.

3.9.6 Fine tuning boxes

The command

```
\raisebox{displacement}{text}
```

typesets *text* in a box with a vertical *displacement*. If *displacement* is positive, the box is raised; if it is negative, the box is lowered.

The `\raisebox` command allows us to play games:

```
fine-\raisebox{.5ex}{tun}\raisebox{-.5ex}{ing}
```

produces fine-tuning.

The `\raisebox` command has two optional arguments:

```
\raisebox{0ex}[1.5ex][0.75ex]{text}
```

forces L^AT_EX to typeset *text* as if it extended 1.5 ex above and 0.75 ex below the line, resulting in a change in the interline space above and below the line. A simple version of this command, `\smash`, is discussed in Section 6.5.

In the AMS warning in the book [31] (shown on page 94), the `\raisebox` command is used to properly center the bold A in the circle:

```
\Large\textcircled{\raisebox{.7pt}{\normalsize\textbf{A}}}
```

Text environments

There are three types of text environments in L^AT_EX:

1. Displayed text environments; text within such an environment usually is typeset with some vertical space around it
2. Text environments that create a “large symbol”
3. Style and size environments

We start by discussing a very important rule about blank lines in displayed text environments. Then we proceed in Section 4.2 to the most often used displayed text environments: lists. We continue with the style and size environments in Section 4.3.

The most important displayed text environments in math are proclamations or theorem-like structures, proclamations with style, and the proof environment, discussed in detail in Sections 4.4 and 4.5.

The `tabular` environment discussed in Section 4.6 produces a “large symbol”, a table, which is of limited use in math. In Section 4.7, we discuss the `tabbing` environment, which may be used for computer code. The legacy environments `quote`,

quotation, and verse are discussed in Section 4.8, along with the `verbatim` environment, which is often used to display L^AT_EX source in a typeset L^AT_EX document.

4.1 Some general rules for displayed text environments

As you know, blank lines play a special role in L^AT_EX, usually indicating a paragraph break. Since displayed text environments structure the printed display themselves, the rules about blank lines are relaxed somewhat. However, a blank line trailing an environment signifies a new paragraph for the text following the environment.

Rule ■ Blank lines in displayed text environments

1. Blank lines are ignored immediately after `\begin{name}` or immediately before `\end{name}` except in a `verbatim` environment.
2. A blank line after `\end{name}` forces the text that follows to start a new paragraph.
3. As a rule, you should not have a blank line before `\begin{name}`.
4. The line after any theorem or proof always begins a new paragraph, even if there is no blank line or `\par` command.

The page breaking commands in Section 3.7.3 apply to text environments, as does the line breaking command `\`` discussed in Section 3.7.1.

4.2 List environments

L^AT_EX provides three list environments: `enumerate`, `itemize`, and `description`. L^AT_EX also provides a generic `list` environment that can be customized to fit your needs. See Section 14.6 on custom lists.

Most document classes redefine the spacing and some stylistic details of lists, especially since the list environments in the legacy document classes are not very pleasing. In this section, the list environments are formatted as they are by our standard document class, `amsart`. Throughout the rest of the book, lists are formatted as specified by this book's designer.

4.2.1 Numbered lists

A *numbered list* is created with the `enumerate` environment:

□ This space has the following properties:

- (1) Grade 2 Cantor;
- (2) Half-smooth Hausdorff;
- (3) Metrizable smooth.

Therefore, we can apply the Main Theorem.

typed as

```
\noindent This space has the following properties:  

\begin{enumerate}  

  \item Grade 2 Cantor\label{Cantor};  

  \item Half-smooth Hausdorff\label{Hausdorff};  

  \item Metrizable smooth\label{smooth}.  

\end{enumerate}
```

Therefore, we can apply the Main Theorem.

Each item is introduced with an `\item` command. The numbers L^AT_EX generates can be labeled and cross-referenced (Section 8.4.2). This construct can be used in theorems and definitions, for listing conditions or conclusions.

If you use `\item` in the form `\item[]`, you get an unnumbered item in the list, while `\item[a]` replaces the number of the item with a. This is another form of absolute referencing, see Section 8.4.2.

Tip Do not label absolute references. It may lead to problems that are hard to explain.

4.2.2 Bulleted lists

A *bulleted list* is created with the `itemize` environment:

□ We set out to accomplish a variety of goals:

- To introduce the concept of smooth functions.
- To show their usefulness in differentiation.
- To point out the efficacy of using smooth functions in Calculus.

is typed as

```
\noindent We set out to accomplish a variety of goals:  

\begin{itemize}  

  \item To introduce the concept of smooth functions.  

  \item To show their usefulness in differentiation.  

  \item To point out the efficacy of using smooth  

 functions in Calculus.  

\end{itemize}
```

4.2.3 *Captioned lists*

In a *captioned list* each item has a title (caption) specified by the optional argument of the `\item` command. Such lists are created with the `description` environment:

In this introduction, we describe the basic techniques:

Chopped lattice: a reduced form of a lattice;

Boolean triples: a powerful lattice construction;

Cubic extension: a subdirect power flattening the congruences.

is typed as

```
\noindent In this introduction, we describe
 the basic techniques:
\begin{description}
 \item[Chopped lattice] a reduced form of a lattice;
 \item[Boolean triples] a powerful lattice construction;
 \item[Cubic extensions] a subdirect power flattening
 the congruences.
\end{description}
```

4.2.4 *A rule and combinations*

There is only one rule you must remember.

Rule ■ List environments

An `\item` command must immediately follow

`\begin{enumerate}`, `\begin{itemize}`, or `\begin{description}`.

Of course, spaces and line breaks can separate them.

If you break this rule, you get a message. For instance,

```
\begin{description}
This is wrong!
 \item[Chopped lattice] a reduced lattice;
```

gives the message

! LaTeX Error: Something's wrong--perhaps a missing `\item`.

```
1.105 \item[Chopped lattice]
 a reduced lattice;
```

If you see this message, remember the rule for list environments and check for text preceding the first `\item`.

You can nest up to four list environments; for instance,

- └ (1) First item of Level 1.
 - (a) First item of Level 2.
 - (i) First item of Level 3.
 - (A) First item of Level 4.
 - (B) Second item of Level 4.
 - (ii) Second item of Level 3.
- (b) Second item of Level 2.

- (2) Second item of Level 1.

Referencing the second item of Level 4: 1(a)iB

which is typed as

```
\begin{enumerate}
  \item First item of Level 1.
  \begin{enumerate}
 \item First item of Level 2.
 \begin{enumerate}
 \item First item of Level 3.
 \begin{enumerate}
 \item First item of Level 4.
 \item Second item of Level 4.\label{level4}
 \end{enumerate}
 \end{enumerate}
 \item Second item of Level 3.
  \end{enumerate}
  \item Second item of Level 2.
\end{enumerate}
\item Second item of Level 1.
\end{enumerate}
```

Referencing the second item of Level 4: `\ref{level4}`

Note that the label `level4` collected all four of the counters (see Section 8.4.2).

You can also mix list environments:

- └ (1) First item of Level 1.
 - First item of Level 2.
 - (a) First item of Level 3.
 - First item of Level 4.
 - Second item of Level 4.
 - (b) Second item of Level 3.
 - Second item of Level 2.
- (2) Second item of Level 1.

Referencing the second item of Level 4: \ref{enums}

which is typed as

```
\begin{enumerate}
  \item First item of Level 1.
  \begin{itemize}
 \item First item of Level 2.
 \begin{enumerate}
 \item First item of Level 3.
 \begin{itemize}
 \item First item of Level 4.
 \item Second item of Level 4.\label{enums}
 \end{itemize}
 
 \item Second item of Level 3.
  \end{enumerate}
  \item Second item of Level 2.
\end{itemize}
\item Second item of Level 1.
\end{enumerate}
```

Referencing the second item of Level 4: \ref{enums}

Now the label `enums` collects only the two enumerate counters (see Section 8.4.2).

The indentations are, of course, not needed. I use them to keep track of the level of nesting.

In all three types of list environment, the `\item` command may be followed by an optional argument, which is displayed at the beginning of the typeset item:

```
\item[label]
```

Note that for `enumerate` and `itemize` the resulting typography may leave something to be desired.

Tip If the text following an `\item` command starts with an opening square bracket, `[`, then `LATEX` thinks that `\item` has an optional argument. To prevent this problem from occurring, type `[` as `{[]}`. Similarly, a closing square bracket, `]`, *inside* the optional argument should be typed as `{[]}`.

Tip You may want to use a list environment solely for the way the items are displayed, without any labels. You can achieve this effect by using `\item[]`.

You can change the style of the numbers in an `enumerate` environment by redefining the counter as suggested in Section 14.5.1:

```
\renewcommand{\labelenumi}{\normalfont (\roman{enumi})}}
```

The labels then are displayed as (i), (ii), and so on. This modification only works if you do not want to reference these items. If you want the `\ref` command to work properly, use David Carlisle's `enumerate` package (see Section 10.3.1). For an example of how to use Carlisle's environment, see Section 14.2.1. Section 3.3 of *The LATEX Companion*, 2nd edition [56] explains how to customize the three list environments and discusses Bernd Schädl's `paralist` package, which provides a number of new list environments and makes customizing the three legacy list environments much easier. For custom lists, see Section 14.6.

4.3 Style and size environments

There are several text environments that allow you to set font characteristics. They have the same names as their corresponding command declarations:

```
rmfamily sffamily ttfamily
upshape itshape em slshape scshape
bfseries
```

For instance,

```
\begin{ttfamily}
  text
\end{ttfamily}
```

typesets `text` just like `\ttfamily text` would. Remember to use the command-declaration names for the environment names, that is, use `rmfamily`, not `textrm` and `ttfamily`, not `texttt` (see 3.6.2). There are also text environments for changing the font size, from `tiny` to `Huge` (see Section 3.6.6).

If you are getting overwhelmed by the large number of environments changing style and size, consult Tables 3.6 and 3.7 (see also Section B.3.2).

Horizontal alignment of a paragraph is controlled by the `flushleft`, `flushright`, and `center` environments. Within the `flushright` and `center` environments, it is customary to force new lines with the `\`` command, while in the `flushleft` environment, you normally allow L^AT_EX to wrap the lines.

These text environments can be used separately or in combination, as in

□ The `simplest` text environments set the printing style and size.
The commands and the environments have similar names.

└

typed as

```
\begin{flushright}
  The \begin{bfseries}simplest\end{bfseries}
  text environments set the
  printing style and size.\\
  The commands and the environments have similar names.
\end{flushright}
```

There are command declarations that correspond to these environments:

- `\centering` centers text
- `\raggedright` left aligns text
- `\raggedleft` right aligns text

The effect of one of these commands is almost the same as that of the corresponding environment except that the environment places additional vertical space before and after the displayed paragraphs. For such a command declaration to affect the way a paragraph is formatted, the scope must include the whole paragraph, including the blank line at the end of the paragraph, preferably indicated with a `\par` command.

The `\centering` command is used often with the `\includegraphics` command (see Section 8.4.3).

4.4 Proclamations (*theorem-like structures*)

Theorems, lemmas, definitions, and so forth are a major part of mathematical writing. In L^AT_EX, these constructs are typed in displayed text environments called *proclamations* or *theorem-like structures*.

In the `firstarticle.tex` sample article (see p. 4), there is only a single theorem.

In the `secondarticle.tex` sample article (see pp. 272–275), there are a number of different proclamations in a variety of styles, with varying degrees of emphasis. Proclamations with style are discussed in Section 4.4.2.

The two steps are required to use a proclamation:

Step 1 Define the proclamation with a `\newtheorem` command *in the preamble* of the document. For instance, the line

```
\newtheorem{theorem}{Theorem}
```

defines a `theorem` environment.

Step 2 Invoke the proclamation as an environment *in the body* of your document. Using the proclamation definition from Step 1, type

```
\begin{theorem}
 My first theorem.
\end{theorem}
```

to produce a theorem:

□
Theorem 1. *My first theorem.*

In the proclamation definition

```
\newtheorem{theorem}{Theorem}
```

the first argument, `theorem`, is the name of the environment that invokes the theorem. The second argument, `Theorem`, is the name that is used when the proclamation is typeset. L^AT_EX numbers the theorems automatically and typesets them with vertical space above and below. The phrase **Theorem 1.** appears, followed by the theorem itself, which may be emphasized. Of course, the formatting of the theorem depends on the document class and the proclamation style (see Section 4.4.2).

You may also specify an optional argument,

```
\begin{theorem}[The Fuchs-Schmidt Theorem]
 The statement of the theorem.
\end{theorem}
```

that appears as the name of the theorem:

□
Theorem 1 (The Fuchs-Schmidt Theorem). *The statement of the theorem.*

L^AT_EX is very fussy about how proclamations are defined. For example, in the introductory article `firstarticle.tex` (see Section 1.8), if the closing brace is dropped from the end of line 8,

```
\newtheorem{definition}{Definition}
```

you get a message such as

```
Runaway argument?
{Definition \newtheorem {notation}{Notation}
! Paragraph ended before \@ynthm was complete.
<to be read again>
\par
1.10
```

Line 10 is the line after the `\newtheorem` commands. The message conveys the information that something is wrong in the paragraph before line 10.

If you forget an argument, as in

```
\newtheorem{definition}
```

`LATEX` produces a message such as

```
! LaTeX Error: Missing \begin{document}.
```

```
1.9 \newtheorem{n
 otation}{Notation}
```

In the message, the line

```
! LaTeX Error: Missing \begin{document}.
```

usually means that `LATEX` became confused and believes that some text typed in the preamble should be moved past the line

```
\begin{document}
```

The mistake could be anywhere in the preamble above the line `LATEX` indicates. If you encounter such a message, try to isolate the problem by commenting out parts of the preamble (see Section 3.5.1 and also Section 2.6).

Rule ■ Lists in proclamations

If a proclamation starts with a list environment, precede the list by `\hfill`.

If you do not, as in

```
\begin{definition}\label{D:prime}
\begin{enumerate}
\item $u$ is \emph{bold} if $u = x^2$.\label{mi1}
\item $u$ is \emph{thin} if $u = \sqrt{x}$.\label{mi2}
\end{enumerate}
\end{definition}
```

your typeset list starts on the first line of the proclamation:

□ **Definition 1.** (1) *u is bold if $u = x^2$.*
 (2) *u is thin if $u = \sqrt{x}$.*

If you add the `\hfill` command,

```
\begin{definition}\hfill
\begin{enumerate}
```

the list in the definition typesets correctly:

□ **Definition 1.**
 (1) *u is bold if $u = x^2$.*
 (2) *u is thin if $u = \sqrt{x}$.*

Consecutive numbering

If you want to number two sets of proclamations consecutively, you can do so by first defining one proclamation, and then using its name as an optional argument of the second proclamation. For example, to number the lemmas and propositions in your paper consecutively, you type the following two lines in your preamble:

```
\newtheorem{lemma}{Lemma}
\newtheorem{proposition}[lemma]{Proposition}
```

Lemmas and propositions are then consecutively numbered as **Lemma 1**, **Proposition 2**, **Proposition 3**, and so on.

Let me emphasize: The optional argument of a proclamation definition must be the name of a proclamation that *has already been defined*.

Numbering within a section

The `\newtheorem` command may also have a different optional argument; it causes `LATEX` to number the proclamations within sections. For example,

```
\newtheorem{lemma}{Lemma}[section]
```

numbers the lemmas in Section 1 as **Lemma 1.1** and **Lemma 1.2**. In Section 2, you have **Lemma 2.1** and **Lemma 2.2**, and so on.

Instead of `section`, you may use any sectioning command provided by the document class, such as `chapter`, `section`, and `subsection`.

Consecutive numbering and numbering within a section can be combined. For example,

```
\newtheorem{lemma}{Lemma}[section]
\newtheorem{proposition}{Proposition}
```

sets up the `lemma` and `proposition` environments so that they are numbered consecutively within sections: **Lemma 1.1**, **Proposition 1.2**, **Proposition 1.3** and **Proposition 2.1**, **Lemma 2.2**, and so on.

4.4.1 The full syntax

The full form of `\newtheorem` is

```
\newtheorem{envname}[procCounter]{Name}[secCounter]
```

where the two optional arguments are mutually exclusive, and

`envname` is the name of the environment to be used in the body of the document.

For instance, you may use `theorem` for the `envname` of a theorem, so that a theorem is typed inside a theorem environment. Of course, `envname` is just a label; you are free to choose any environment name, such as `thm` or `george` (as long as *the name is not in use as the name of another command or environment*). This argument is also the name of the counter L^AT_EX uses to number these text environments.

`procCounter` is an optional argument. It sets the new proclamation to use the counter of a previously defined proclamation and the two proclamations are consecutively numbered.

`Name` is the text that is typeset when the proclamation is invoked. So if `Theorem` is given as `Name`, then you get **Theorem 1**, **Theorem 2**, and so on in your document.

`secCounter` is an optional argument that causes the `Name` environments to be numbered within the appropriate sectioning units. So if `theorem` is the `envname` and `section` is the `secCounter`, then in Section 1 you have **Theorem 1.1**, **Theorem 1.2**, and so on. In Section 2 you get **Theorem 2.1**, **Theorem 2.2**, and so on. Proclamations may be numbered within subsections, sections, chapters, or any other sectioning unit automatically numbered by L^AT_EX.

4.4.2 Proclamations with style

You can choose one of three styles for your proclamations by preceding the definitions with the `\theoremstyle{style}` command, where *style* is one of the following:

- `plain`, the most emphatic
- `definition`
- `remark`, the least emphatic

There are a few extra options, including the `\newtheorem*` command, an unnumbered version of `\newtheorem`.

The following commands set the styles in the `secondarticle.tex` article. The typeset sample article (on pages 272–275) shows how the chosen styles affect the typeset proclamations.

```
\theoremstyle{plain}
\newtheorem{theorem}{Theorem}
\newtheorem{corollary}{Corollary}
\newtheorem*{main}{Main Theorem}
\newtheorem{lemma}{Lemma}
\newtheorem{proposition}{Proposition}

\theoremstyle{definition}
\newtheorem{definition}{Definition}

\theoremstyle{remark}
\newtheorem*{notation}{Notation}
```

A proclamation created by a `\newtheorem` command has the style of the last `\theoremstyle` command preceding it. The default style is `plain`.

Three examples

Here are three sets of proclamation definitions to illustrate different styles and numbering schemes.

Example 1

```
\theoremstyle{plain}
\newtheorem{theorem}{Theorem}
\newtheorem{lemma}[theorem]{Lemma}
\newtheorem{definition}[theorem]{Definition}
\newtheorem{corollary}[theorem]{Corollary}
```

In a document with this set of proclamation definitions you can use theorems, lemmas, definitions, and corollaries, typeset in the most emphatic (plain) style. They are all numbered consecutively: **Definition 1**, **Definition 2**, **Theorem 3**, **Corollary 4**, **Lemma 5**, **Lemma 6**, **Theorem 7**, and so on.

Example 2

```
\theoremstyle{plain}
\newtheorem{theorem}{Theorem}
\newtheorem*{main}{Main Theorem}
\newtheorem{definition}{Definition}[section]
\newtheorem{lemma}[definition]{Lemma}

\theoremstyle{definition}
\newtheorem*{Rule}{Rule}
```

In this document you may use theorems, definitions, and lemmas in the most emphatic (plain) style, and unnumbered rules in the less emphatic (definition) style. Definitions and lemmas are numbered consecutively within sections. You may also use the unnumbered Main Theorem. So, for example, you may have **Definition 1.1**, **Definition 1.2**, **Main Theorem**, **Rule**, **Lemma 1.3**, **Lemma 2.1**, **Theorem 1**, and so on.

Example 3

```
\theoremstyle{plain}
\newtheorem{theorem}{Theorem}
\newtheorem{corollary}{Corollary}
\newtheorem*{main}{Main Theorem}
\newtheorem{lemma}{Lemma}
\newtheorem{proposition}{Proposition}

\theoremstyle{definition}
\newtheorem{definition}{Definition}

\theoremstyle{remark}
\newtheorem*{notation}{Notation}
```

With these proclamation definitions you can use theorems, corollaries, lemmas, and propositions in the most emphatic (plain) style, and an unnumbered Main Theorem. You can have definitions in the less emphatic (definition) style. All are separately numbered. So in the document you may have **Definition 1**, **Definition 2**, **Main Theorem**, **Lemma 1**, **Proposition 1**, **Lemma 2**, **Theorem 1**, **Corollary 1**, and so on. You can also have Notations which are unnumbered and typeset in the least emphatic (remark) style.

Number swapping

Proclamations can be numbered on the left, as for instance, **3.2 Theorem**. To accomplish this, type the `\swapnumbers` command before the `\newtheorem` command corresponding to the proclamation definition you want to change. This command affects all of the proclamation definitions that follow it, so the proclamation definitions in the preamble should be in two groups. The regular ones should be listed first, followed by the `\swapnumbers` command, then all the proclamations that swap numbers.

Do not swap numbers unless the publisher demands it.

Custom theorem styles

You can define custom theorem styles with the `\newtheoremstyle` command. You should very seldom do this, the three theorem styles of the document class should suffice. For more detail, see [5].

4.5 Proof environments

A proof is the contents of a `proof` environment. For instance,

□
└ *Proof.* This is a proof, delimited by the q.e.d. symbol. □

typed as

```
\begin{proof}
This is a proof, delimited by the q.e.d.\ symbol.
\end{proof}
```

A proof is set off from the surrounding text with some vertical space. The end of the proof is marked with the symbol □ at the end of the line. There are a few examples of the `proof` environment in the `secondarticle.tex` sample article (pages 268–275).

We start with the same rule for proofs as we have for proclamations on page 106.

Rule ■ Lists in proofs

If a proof starts with a list environment, precede the list by `\hfill`.

If you want to suppress the symbol at the end of a proof, give the command

```
\begin{proof}
...
\renewcommand{\qedsymbol}{}
\end{proof}
```

To suppress the end of the proof symbol in the whole article, give the

```
\renewcommand{\qedsymbol}{}
command in the preamble.
```

To substitute another phrase for *Proof*, such as *Necessity*, as in

□
 └ *Necessity*. This is the proof of necessity. □

use the `proof` environment with an optional argument:

```
\begin{proof}[Necessity]
This is the proof of necessity.
\end{proof}
```

The optional argument may contain a reference, as in

```
\begin{proof}[Proof of Theorem~\ref{T:smooth}]
```

which might be typeset as

□
 └ *Proof of Theorem 5*. This is the proof. □

It is easy to make the mistake of placing the optional argument after `\begin{`:

```
\begin{[Proof of Theorem~\ref{T:P*}]}{proof}
```

You get a message

```
! LaTeX Error: Bad math environment delimiter.
```

```
1.91 \begin{equation}
\label{E:cong2}
```

which is not very helpful.

There is a problem with the placement of the q.e.d. symbol if the proof ends with a displayed formula (or a list environment). For instance,

```
\begin{proof}
Now the proof follows from the equation
\[
a^2 = b^2 + c^2.
\]
\end{proof}
```

typesets as

⊓

Proof. Now the proof follows from the equation

$$a^2 = b^2 + c^2.$$

□

⊓

To correct the placement of the q.e.d. symbol, use the `\qedhere` command:

```
\begin{proof}
Now the proof follows from the equation
\[
a^2 = b^2 + c^2.\qedhere
\]
\end{proof}
```

which typesets as

Proof. Now the proof follows from the equation

$$a^2 = b^2 + c^2.$$

□

4.6 Tabular environments

A tabular environment creates a table that L^AT_EX treats as a “large symbol”. In particular, a table cannot be broken across pages.

Here is a simple table,

Name	1	2	3
Peter	2.45	34.12	1.00
John	0.00	12.89	3.71
David	2.00	1.85	0.71

looks awful, but it does make the point that the table is just a “large symbol”. The table is typed as

```
\begin{tabular}{|l|r|r|r|} \hline
Name & 1 & 2 & 3 \\ \hline
Peter & 2.45 & 34.12 & 1.00 \\ \hline
John & 0.00 & 12.89 & 3.71 \\ \hline
David & 2.00 & 1.85 & 0.71 \\ \hline
\end{tabular}
```

Name	1	2	3
Peter	2.45	34.12	1.00
John	0.00	12.89	3.71
David	2.00	1.85	0.71

Table 4.1: Tabular table.

with no blank line before or after the environment.

This table can be horizontally centered with a `center` environment (see Section 4.3). It can also be placed within a `table` environment (see Section 8.4.3). This sets the table off from the surrounding text with vertical space and you can also use the float controls `b`, `t`, `h`, `p` to specify where the table should appear (see Section 8.4.3). This also allows you to define a caption, which can be placed before or after the table.

```

\begin{table}
  \begin{center}
 \begin{tabular}{| l | r | r | r |}
 \hline
 Name & 1 & 2 & 3 \\ \hline
 Peter & 2.45 & 34.12 & 1.00 \\ \hline
 John & 0.00 & 12.89 & 3.71 \\ \hline
 David & 2.00 & 1.85 & 0.71 \\ \hline
 \end{tabular}
 \caption{Tabular table.}\label{Ta:first}
  \end{center}
\end{table}

```

This table is displayed as Table 4.1. It can be listed in a list of tables (see Section 8.4.3) and the table number may be referenced using the command `\ref{Ta:first}`. Note that the label must be typed *between* the caption and the `\end{table}` command.

For another example, look at the two tables in the `fonttbl.tex` file in your `samples` folder. The first is typed as

```

\begin{tabular}{r|l|l|l|l|l|l|l|l|l|l|l}
& 0 & 1 & 2 & 3 & 4 & 5 & 6 & 7 & 8 & 9 \\ \hline
0 & \symbol{0} & \symbol{1} & \symbol{2} & \symbol{3} & \symbol{4} & \symbol{5} & \symbol{6} & \symbol{7} & \symbol{8} & \symbol{9} \\ \hline
\symbol{8} & \symbol{9} \\ \hline
\end{array}

```

```
&\symbol{127} && \\ \hline
\end{tabular}
```

The second table is the same except that the numbers run from 128 to 255. The typeset table is shown in Section 3.4.4.

Rule ■ tabular environments

1. `\begin{tabular}` requires an argument consisting of a character l, r, or c, meaning left, right, or center alignment, for each column, and optionally, the | symbols. Each | indicates a vertical line in the typeset table. Spaces in the argument are ignored but can be used for readability.
 2. Columns are separated by ampersands (&) and rows are separated by \\.
 3. & absorbs spaces on either side.
 4. The `\hline` command creates a horizontal rule in the typeset table. It is placed either at the beginning of the table (after the `\begin` line) or it must follow a \\ command.
 5. If you use a horizontal line to finish the table, you must separate the last row of the table from the `\hline` command with the \\ command.
 6. `\begin{tabular}` takes an optional argument, b or t, to specify the bottom or the top vertical alignment of the table with the baseline. The default is center alignment.
-

Remember to put the optional argument b or t in square brackets, as in

```
\begin{tabular}[b]{ | l | r | r | r | }
```

If you forget to place an `\hline` command right after \\ in the last row, you get a message such as

```
! Misplaced \noalign.
\hline ->\noalign
 {\ifnum 0='}\fi \hrule \@height
 \arrayrulew...
1.9 ....00 & 1.85 & 0.71 \hline
```

More column-formatting commands

The required argument of the `tabular` environment may contain column-formatting commands of various types.

An @-expression, for instance, @{.}, replaces the space L^AT_EX normally inserts between two columns with its argument. For example,

```
\begin{tabular}{r @{.} 1}
3&78\\
4&261\\
4
\end{tabular}
```

creates a table with two columns separated by a decimal point. In effect, you get a single, decimal-aligned column:

3.78
4.261
4.

This example is an illustration. You should use David Carlisle's `dcolumn` package if you need a decimal-aligned column (see Section 10.3.1).

The width of a column depends on the entries in the column by default. You can specify a width by using the `p` column specifier:

`p{width}`

For instance, if you want the first column of Table 4.1 to be 1 inch wide, then type

```
\begin{tabular}{ | p{1in} | r | r | r | }\hline
Name & 1 & 2 & 3 \\ \hline
Peter & 2.45 & 34.12 & 1.00\\ \hline
John & 0.00 & 12.89 & 3.71\\ \hline
David & 2.00 & 1.85 & 0.71\\ \hline
\end{tabular}
```

which typesets as

Name	1	2	3
Peter	2.45	34.12	1.00
John	0.00	12.89	3.71
David	2.00	1.85	0.71

To center the items in the first column, precede *each* item with a `\centering` command (see Section 4.3). Note that the first column is actually somewhat over 1 inch wide, because of the extra space provided around the column boundaries.

The `p` column specifier can also be used for multiline entries.

Refinements

\hline draws a horizontal line the whole width of the table. \cline{*a*-*b*} draws a horizontal line from column *a* to column *b*. For instance,

```
\cline{1-3} or \cline{4-4}
```

Another useful command is \multicolumn, which is used to span more than one column, for example,

```
\multicolumn{3}{c}{\emph{absent}}
```

The first argument is the number of columns spanned by the entry, the second is the alignment (an optional vertical line designator | for this row only can also be included), and the third argument is the entry. Note that the entry for the spanned columns is in braces. An example is shown in Table 4.2, typed as follows:

```
\begin{table}[h!]
\begin{center}
\begin{tabular}{| l | r | r | r |} \hline
Name & 1 & 2 & 3\\ \hline
Peter & 2.45 & 34.12 & 1.00\\ \hline
John & \multicolumn{3}{c|}{\emph{absent}}\\ \hline
David & 2.00 & 1.85 & 0.71\\ \hline
\end{tabular}
\caption{Table with \bsl\textrtt{multicolumn}.}
\label{Ta:mc}
\end{center}
\end{table}
```

The next example, shown in Table 4.3, uses the \multicolumn and \cline commands together:

```
\begin{table}[t]
\begin{center}
\begin{tabular}{| c c | c | r |} \hline
Name & Month & Week & Amount\\ \hline
Peter & Jan. & 1 & 1.00\\ \hline
& & 2 & 12.78\\ \cline{3-4}
& & 3 & 0.71\\ \cline{3-4}
& & 4 & 15.00\\ \cline{3-4}
& \multicolumn{3}{| l }{Total} & 29.49\\ \hline
John & Jan. & 1 & 12.01\\ \hline
& & 2 & 3.10\\ \cline{3-4}
\end{tabular}
\end{center}

```

```

& & 3 & 10.10\\ \cline{3-4}
& & 4 & 0.00\\ \cline{2-4}
& \multicolumn{2}{| l}{Total} & 25.21\\
\hline
\multicolumn{3}{| l}{Grand Total} & 54.70\\
\hline
\end{tabular}
\caption{Table with \bsl{texttt}{multicolumn} and \bsl{texttt}{cline}.}\label{Ta:multicol+cline}
\end{center}
\end{table}

```

The `\parbox` command (see Section 3.9.3) can be used to produce a single multi-line entry. Recall that the first argument of `\parbox` is the width of the box. A `p{}` width designator creates a column in which all entries can be multiline. As an example, to replace Grand Total by Grand Total for Peter and John, type the last line as

```
\multicolumn{3}{l}{\parbox[b]{10em}{Grand Total\\ for Peter and John}} & 54.70\\ \hline
```

Note the use of the bottom alignment option (see Section 3.9.3). The last row of the

Name	1	2	3
Peter	2.45	34.12	1.00
John	<i>absent</i>		
David	2.00	1.85	0.71

Table 4.2: Table with `\multicolumn`.

Name	Month	Week	Amount
Peter	Jan.	1	1.00
		2	12.78
		3	0.71
		4	15.00
		Total	29.49
John	Jan.	1	12.01
		2	3.10
		3	10.10
		4	0.00
		Total	25.21
Grand Total		54.70	

Table 4.3: Table with `\multicolumn` and `\cline`.

modified table prints

Grand Total for Peter and John	54.70
-----------------------------------	-------

The spacing above Grand Total is not quite right. It can be adjusted with a strut (see Section 3.9.5),

```
\parbox[b]{10em}{\strut Grand Total\\
for Peter and John:}
```

Finally, vertical spacing can be adjusted by redefining `\arraystretch`. For instance, in the table

□

	Area	Students
5th Grade:	63.4 m ²	22
6th Grade:	62.0 m ²	19
Overall:	62.6 m ²	20

└

typed as

```
\begin{center}
\begin{tabular}{|r|c|c|}\hline
& \textbf{Area} & \textbf{Students}\\\hline
\textbf{5th Grade}: & 63.4 m\textsuperscript{2} & 22\\
\hline
\textbf{6th Grade}: & 62.0 m\textsuperscript{2} & 19\\
\hline
\textbf{Overall}: & 62.6 m\textsuperscript{2} & 20\\
\hline
\end{tabular}
\end{center}
```

you may find that the rows are too crowded. The vertical spacing may be adjusted by adding the line

```
\renewcommand{\arraystretch}{1.25}
```

to the `tabular` environment. To limit its scope, add it after

```
\begin{center}
```

The adjusted table is typeset as

	Area	Students
5th Grade:	63.4 m ²	22
6th Grade:	62.0 m ²	19
Overall:	62.6 m ²	20

In some tables, horizontal and vertical lines do not always intersect as desired. Fine control over these intersections is provided by the `hhline` package (see Section 10.3.1).

Chapter 5 of *The L^AT_EX Companion*, 2nd edition [56] deals with tabular material, discussing many extensions, including multipage tables, decimal-point alignment, footnotes in tables, tables within tables, and so on.

4.6.1 Table styles

L^AT_EX can draw double horizontal and vertical lines in tables with ease. As a result, there are far too many double lines in L^AT_EX tables, resulting in cluttered and confusing tables. *The Chicago Manual of Style*, 15th edition [11] has almost 80 pages on tables. For simple tables it advocates a simple style, as shown in Table 4.4. Notice

- the generous space above and below the column heads, which has been achieved with the command `\rule[-8pt]{0pt}{22pt}` `\rule[-8pt]{0pt}{22pt}`
- some extra space above the first line of data, which has been achieved with the command `\rule[0pt]{14pt}`
- the columns of equal width, which has been achieved with `p{70pt}` commands,
- no vertical lines.

Most tables in this book have been designed according to this style using Simon Fear's `booktabs` package (see Section D.1).

Table 4.4: Smokers and Nonsmokers, by Sex.

	Smoke	Don't Smoke	Total
Males	1,258	2,104	3,362
Females	1,194	2,752	3,946
Total	2,452	4,856	7,308

4.7 Tabbing environments

Although of limited use for mathematical typesetting, the tabbing environment can be useful for typing algorithms, computer programs, and so forth. L^AT_EX calculates the width of a column in the `tabular` environment based on the widest entry (see Section 4.6). The tabbing environment allows you to control the width of the columns.

The `\`` command is the line separator, tab stops are set by `\=` and are remembered by L^AT_EX in the order they are given, and `\>` moves to the next tab position.

You can easily reset tab positions. For instance, if you are past the second tab position by using `\>` twice, and there is a third tab position, the `\=` command resets it.

Lines of comments may be inserted with the `\kill` command, see the examples below, or with the `%` character. The difference is that a line with `\kill` can be used to set tab stops, whereas a commented out line cannot.

A simple example:

└

```
PrintTime
  Block[timing],
 timing = Timing[expr];
 Print[ timing[[1]] ];
  ]
End[]
```

└

typed as

```
{\ttfamily
\begin{tabbing}
Print\=Time\`\
\>Block\=[timing,\`\
\>\>timing = Timing[expr];\`\
(careful with initialization)\kill
\>\>Print[ timing[[1]] ];\`\
\>]\`\
End[]
\end{tabbing}
}% end \ttfamily}
```

An alternative method is to use a line to set the tab stops, and then `\kill` the line so it does not print:

```
{\ttfamily
\begin{tabbing}
\hspace*{.25in}\=\hspace{2ex}\=\hspace{2ex}\=
\end{tabbing}}
```

```
\hspace{2ex}\kill
\> $k := 1$\\
\> $l_k := 0$; $r_k := 1$\\
\> loop\\
\> \> $m_k := (l_k + r_k)/2$\\
\> \> if $w < m_k$ then\\
\> \> \> $b_k := 0$; $r_k := m_k$\\
\> \> else if $w > m_k$ then\\
\> \> \> $b_k := 1$; $l_k := m_k$\\
\> \> end if\\
\> \> $k := k + 1$\\
\> end loop
\end{tabbing}
}% end \ttfamily
```

which typesets as

□

```
k := 1
lk := 0; rk := 1
loop
  mk := (lk + rk)/2
  if w < mk then
 bk := 0; rk := mk
  else if w > mk then
 bk := 1; lk := mk
  end if
  k := k + 1
end loop
```

└

Some simple rules:

- There is no \\ command on a line containing the \kill command.
- You may set the tabs in a \kill line with \hspace commands.
- The \> command moves to the next tab stop, even if the text you have already typed extends past that stop, which can result in overprinting.
- The tabbing environment has to be typeset with typewriter style font—note the \ttfamily command.

To illustrate the third rule, type

```
\begin{tabbing}
  This is short.\=\\
  This is much longer, \> and jumps back.
\end{tabbing}
```

which typesets as

This is short.
This is much longer, and jumps back.

If you do not follow the fourth rule, be careful with your tabbing. You do not really have to use typewriter style font—just beware of the pitfalls.

There are a number of packages that help type programming code. I mention here only two: `listings` and `program`. For more information, please consult Chapter 5 of *The L^AT_EX Companion*, 2nd edition [56].

4.8 *Miscellaneous displayed text environments*

There are four more displayed text environments, of limited use in math:

`quote`, `quotation`, `verse`, and `verbatim`.

We also discuss an inline version of the `verbatim` environment, the `\verb` command.

Quotes

The `quote` environment is used for short (one paragraph) quotations:

It's not that I'm afraid to die. I just don't want to be there when it happens. *Woody Allen*

Literature is news that STAYS news. *Ezra Pound*

which is typed as:

```
\begin{quote}
  It's not that I'm afraid to die. I just don't
  want to be there when it happens.
  \emph{Woody Allen}

  Literature is news that STAYS news.
  \emph{Ezra Pound}
\end{quote}
```

Note that multiple quotes are separated by blank lines.

Quotations

In the **quotation** environment, blank lines mark new paragraphs:

KATH: Can he be present at the birth of his child?
 ED: It's all any reasonable child can expect if the dad is present
 at the conception.

Joe Orton

is typed as

```
\begin{quotation}
  KATH: Can he be present at the birth of his child?

  ED: It's all any reasonable child can expect
 if the dad is present at the conception.

  \begin{flushright}
 \emph{Joe Orton}
  \end{flushright}
\end{quotation}
```

Verses

A **verse** environment,

I think that I shall never see
 A poem lovely as a tree.
 Poems are made by fools like me,
 But only God can make a tree.

Joyce Kilmer

is typed as

```
\begin{verse}
  I think that I shall never see \\
  A poem lovely as a tree.
```

Poems are made by fools like me, \\
 But only God can make a tree.

```
\begin{flushright}
  \emph{Joyce Kilmer}
```

```
\end{flushright}
\end{verse}
```

Lines are separated by `\\"` and stanzas by blank lines. Long lines are typeset with hanging indent.

Verbatim typesetting

Finally, there is the `verbatim` text environment. You may need it if you write *about* L^AT_EX or some other computer programming language or if you have to include portions of a source file or user input in your typeset work. Most of the displayed source in this book was written in a `verbatim` environment. For instance, you may have to write to a journal about an article you are proofreading:

Formula (2) in Section 3 should be typed as follows:

```
\begin{equation}
D = \{ x_0 \mid x_0 \rightarrow a_1 \} \tag{2}
\end{equation}
```

Please make the necessary corrections.

The problem is that if you just type

Formula (2) in Section 3 should be typed as follows:
`\begin{equation}`
`D = \{ x_0 \mid x_0 \rightarrow a_1 \} \tag{2}`
`\end{equation}`
Please make the necessary corrections.

it typesets as

Formula (2) in Section 3 should be typed as follows:

$$(2) \quad D = \{ x_0 \mid x_0 \Rightarrow a_1 \}$$

Please make the necessary corrections.

To get the proper typeset form, type it as follows:

Formula (2) in Section 3 should be typed as follows:
`\begin{verbatim}`
`\begin{equation}`
`D = \{ x_0 \mid x_0 \rightarrow a_1 \} \tag{2}`

```
\end{equation}
\end{verbatim}
Please make the necessary corrections.
```

Rule ■ verbatim text environments

A `verbatim` environment cannot be placed within

- Another `verbatim` environment
 - The argument of a command
 - The closing line, `\end{verbatim}`, must be on a line by itself.
-

A violation of the first rule results in unmatched environment delimiters. You get an error message such as

```
! \begin{document} ended by \end{verbatim}.
```

A violation of the second rule gives an error message such as

```
! Argument of \@xverbatim has an extra }.
```


Tip There are two traps to avoid when using the `verbatim` environment.

1. If the `\end{verbatim}` line starts with spaces, a blank line is added to the typeset version.
 2. Any characters following `\end{verbatim}` on the same line are dropped and you get a L^AT_EX warning.
-

To illustrate the first trap, type the last two lines of the previous example as follows:

```
\end{verbatim}
Please make the necessary corrections.
```

Then you find an unintended blank line before the last line.

The second trap can be seen if you type the last line of the above example as

```
\end{verbatim} Please make the necessary corrections.
```

When typeset, Please make the necessary corrections. does not appear, and you receive a warning

```
LaTeX Warning: Characters dropped after
`\'end{verbatim}' on input line 17.
```

The `verbatim` package provides several improved versions of the `verbatim` environment (see Section 10.3.1). To use this package, include the command

```
\usepackage{verbatim}
```

in the preamble. In fact, the rules discussed in this section are those of the `verbatim` package.

The `verbatim` environment has some interesting variants and a number of them are discussed in Section 3.4 of *The L^AT_EX Companion*, 2nd edition [56]. For instance, the `alltt` package, which is part of the standard L^AT_EX distribution (see Section 10.3) is used to type the command syntax in this book. See the full syntax of `\newtheorem` on page 108 for an example.

Verbatim typesetting inline

The `verbatim` environment also has an inline version called `\verb`. Here is an example:

```
Some European e-mail addresses contain \%;  
recall that you have to type \verb+\%+ to get \%.  
which prints
```

Some European e-mail addresses contain %; recall that you have to type \% to get %.

The character following the `\verb` command is a delimiter. In this example, I have used `+`. The argument starts with the character following the delimiter, and it is terminated by the next occurrence of the delimiter. In this example, the argument is `\%`.

Choose the delimiter character carefully. For instance, if you want to typeset

```
$\sin(\pi/2 + \alpha)$  
verbatim, and you type  
\verb+$\sin(\pi/2 + \alpha)$+  
then you get the message  
! Missing $ inserted.  
<inserted text>  
$  
1.5 \verb+$\sin(\pi/2 + \alpha  
 )$+
```

Indeed, the argument of `\verb` is `$\sin(\pi/2` because the second `+` terminates the `\verb` command. Then L^AT_EX tries to typeset `\alpha)$+`, but cannot because it is not in math mode. Use another character, such as `!`, in place of `+`:

```
\verb!$\sin(\pi/2 + \alpha)$!
```

Rule ■ verb command

- The entire `\verb` command must be on a single line of your source file.
 - There can be no space between the `\verb` command and the delimiter.
 - The `\verb` command cannot appear in the argument of another command.
 - The `\verb` command cannot be used within an aligned math environment.
 - Do not use * as a delimiter.
-

If you violate the first rule, as in

```
\verb!$sin(\pi/2 +
\alpha)!
```

you get the message

```
! LaTeX Error: \verb command ended by end of line.
```

```
1.6 \verb!$sin(\pi/2 +
```

The `\verb` command has a *-ed version which prints spaces as \square symbols. For example, `\today\the` is typed as `\verb*+\today\the+`.

The `\verb` command can perform the function of the `verbatim` environment. The last message, which was displayed in a `verbatim` environment, may be typed as follows:

```
you get the message\\[8pt]
\verb|! LaTeX Error: \verb command ended by end of line.|\\
\verb| |\\
\verb|1.6 \verb!$sin(\pi/2 +|\\[8pt]
```

Rule ■ Simulating verbatim with verb

1. End the line before the `verbatim` environment with `\\\[8pt]`.
2. Each line `xxx` of the `verbatim` environment is placed in the construct:

```
\verb|xxx|
```

If `|` occurs in `xxx`, then choose a different delimiter.

3. The last line *yyy* of the `verbatim` environment is placed in the construct:

```
\verb|yyy|\\[8pt]
```

If | occurs in *yyy*, then choose a different delimiter.

However, simulating `verbatim` with `verb` takes away the flexibility `verbatim` provides in displaying the page.

Typing math

\LaTeX was designed for typesetting math. I address this topic in detail.

A math formula can be typeset *inline*, as part of the current paragraph, or *displayed*, on a separate line or lines with vertical space before and after the formula.

In this and the next chapter we discuss formulas that are set inline or displayed on a *single line*. In Chapter 7 we address *multiline* math formulas.

We start with a discussion of \LaTeX 's basic math environments (Section 5.1), spacing rules in math (Section 5.2), and continue with the equation environment (Section 5.3). The basic constructs of a formula—arithmetic (including subscripts and superscripts), binomial coefficients, ellipses, integrals, roots, and text—are discussed in detail in Section 5.4. From the basic constructs of that section, you can build very complicated formulas, one step at a time. The process is illustrated in Section 5.9.

Delimiters, operators, and math accents are dealt with in Sections 5.5–5.7. In Section 5.8, we discuss three types of stretchable horizontal lines that can be used above or below a formula: braces, bars, and arrows. There are also stretchable arrow math symbols.

Section 5.10 is our *Formula Gallery*, in which you find a large number of illustrations, some straightforward, some more imaginative, of the math constructs introduced in the preceding sections.

5.1 Math environments

A formula in a L^AT_EX document can be typeset *inline*, like the congruence $a \equiv b$ (θ) or the integral $\int_{-\infty}^{\infty} e^{-x^2} dx = \sqrt{\pi}$, or *displayed*, as in

$$a \equiv b \quad (\theta)$$

or

$$\int_{-\infty}^{\infty} e^{-x^2} dx = \sqrt{\pi}$$

Notice how changing these two formulas from inline to displayed affects their appearance.

Inline and displayed math formulas are typeset using the *math environments* `math` and `displaymath`, respectively. Because math formulas occur so frequently, L^AT_EX has abbreviations: the special braces `\(` and `\)` or `$` are used for the `math` environment, and `\[` and `\]` for the `displaymath` environment. So our inline example may be typed as

```
$a \equiv b \pod{\theta}$
```

or

```
\( a \equiv b \pod{\theta} \)
```

or

```
\begin{math}
  a \equiv b \pod{\theta}
\end{math}
```

The displayed example can be typed as

```
\[
  \int_{-\infty}^{\infty} e^{-x^2} dx = \sqrt{\pi}
]
```

or

```
\begin{displaymath}
  \int_{-\infty}^{\infty} e^{-x^2} dx = \sqrt{\pi}
\end{displaymath}
```

Using `$` as a delimiter for a `math` environment is a bit of an anomaly, since the same character is used as both an opening and closing delimiter. This dual purpose use makes it more difficult for L^AT_EX to diagnose an incorrect use of `$`. For instance,

Let `$a` be a real number, and let `f` be a function.

would be interpreted by L^AT_EX as follows:

- Let is ordinary text
- \$a be a real number, and let \$ is math
- f is interpreted as ordinary text
- \$ be a function. is thought to be a math environment (opened by \$) that should be closed by the next \$ in the paragraph

Because the paragraph ends with no more dollar signs appearing, you get the message

```
!! Missing $ inserted.  
<inserted text>  
$  
1.29
```

and giving you the line number of the end of the paragraph. This message tells you that L^AT_EX would place a \$ at the end of the paragraph when it proceeds with the typesetting. Press Return; L^AT_EX produces the following:

□
└ Let *a* be a real number, and let *f* be a function.

The text that ended up in a math environment is run together because math environments ignore spaces (see Section 5.2).

If you use \(\) and \) as special braces for the `math` environment, L^AT_EX handles the same mistake more elegantly:

Let \(\(a be a real number, and let \(\(f \) \) be a function.

gives the message

! LaTeX Error: Bad math environment delimiter.

1.25 Let \(\(a be a real number, and let \(\(f \) \) be a function.

L^AT_EX realizes that the first \(\(opens a `math` environment, so the second \(\(must be in error. In this case, the line number in the message is correct.

Throughout this book, like nearly everyone else, I use \$ to delimit inline math.

T_EX uses \$\$ to open and close a displayed math environment. In L^AT_EX, this may occasionally cause problems. Don't do it! Try the `fleqn` document class option of `amsart` (see Section 9.5) as an example of what can go wrong.

Rule ■ Math environments

No blank lines are permitted in a `math` or `displaymath` environment.

If you violate this rule, L^AT_EX generates a message,

```
! Missing $ inserted.  
<inserted text>  
$  
...  
1.7
```

where the line number points inside the environment.

Multiline math environments, such as the examples in Sections 1.7.3–1.7.4, are discussed in Chapter 7.

5.2 Spacing rules

In text, the most important spacing rule is that any number of spaces in the source file equals one space in the typeset document. The spacing rule for math mode is even more straightforward.

Rule ■ Spacing in math

L^AT_EX ignores spaces in math.

In other words, all spacing in math mode is provided by L^AT_EX. For instance,

`$a+b=c$`

and

`$a + b = c$`

are both typeset as $a + b = c$.

There are two exceptions to this rule:

1. A space indicating the end of a command name is recognized. For instance, in

`$a \quad b$`

L^AT_EX does not ignore the space between `\quad` and `b`.

2. If you switch back to text mode inside a math formula with a `\text` command (see Section 5.4.6), then the text spacing rules apply in the argument of such a command.

As you see, L^AT_EX provides controls for spaces in typeset math. The spaces you type in math do not affect the typeset document. But keep this tip in mind.

Tip Format your source file so that it is easy to read.

When typing a source file, the following is good practice:

- Place `\[` and `\]` on lines by themselves.
- Leave spaces before and after binary operations and binary relations, including the equal sign.
- Indent—by three spaces, for example—the contents of environments so they stand out.
- Keep a formula on a single line of the source file, if you can.

Develop your own style of typing math, and stick with it.

Tip The spacing after a comma is different in math and text. Do not leave a trailing comma in inline math.

So do not type

`If $a = b,$ then`

but move the comma out.

5.3 Equations

An *equation* is a numbered formula displayed on a single typeset line.

Equations are typed in an `equation` environment. The `equation` environment and `displaymath` environment are exactly the same except that the `equation` environment assigns a number to the displayed formula

$$(1) \quad \int_{-\infty}^{\infty} e^{-x^2} dx = \sqrt{\pi}$$

This example is typed as

```
\begin{equation}\label{E:int}
 \int_{-\infty}^{\infty} e^{-x^2} dx = \sqrt{\pi}
\end{equation}
```

The `\label` command in the equation environment is optional. If you use a `\label` command, the number assigned to the equation can be referenced with the `\ref` command. So

```
see~(\ref{E:int})
```

typesets as see (1). Even better, use the `\eqref` command, which places the parentheses automatically:

```
see~\eqref{E:int}
```

also typesets as see (1). In fact, the `\eqref` command does more: It typesets the reference *upright*, even in italicized or slanted text. For more information about cross-referencing, see Section 1.7.2.

Analogously, the `\upn` command forces the use of upright characters for digits, punctuations, parentheses, etc. L^AT_EX numbers equations consecutively. As a rule, equations are numbered consecutively throughout articles, whereas in books, numbering starts from 1 at the start of each chapter. You may also choose to have equations numbered within each section—(1.1), (1.2), ..., in Section 1; (2.1), (2.2), ..., in Section 2; and so on—by including the command

```
\numberwithin{equation}{section}
```

in the preamble of your document (see Section 8.2). “Manual control” of numbering is discussed in Section 14.5.1, group numbering in Section 7.4.4.

The `*-ed` form of the `equation` environment suppresses numbering, so it is equivalent to the `displaymath` environment (or the special braces `\[` and `\]`).

Rule ■ Equation environment

1. No blank lines are permitted within an `equation` or `equation*` environment.
2. No blank line before the environment.

If you typeset

```
\begin{equation}\label{E:int}
\int_{-\infty}^{\infty} e^{-x^2} \, dx = \sqrt{\pi}
```

```
\end{equation}
```

L^AT_EX generates the familiar, but misleading, message

```
! Missing $ inserted.
```

5.4 Basic constructs

A formula is built by combining various basic constructs. This section discusses the following constructs:

- Arithmetic operations – Subscripts and superscripts
- Binomial coefficients
- Ellipses
- Integrals
- Roots
- Text
- Hebrew and Greek letters

Read carefully the basic constructs *important for your work*. Additional constructs are discussed in subsequent sections of this chapter.

5.4.1 Arithmetic operations

The *arithmetic operations* are typed pretty much as you would expect. To get $a + b$, $a - b$, $-a$, a/b , and ab , type

`$a + b$, $a - b$, $-a$, a / b, $a b$`

There are two other forms of multiplication and one of division: $a \cdot b$, $a \times b$, and $a \div b$. They are typed as follows:

`$a \cdot b$, $a \times b$, $a \div b$`

In displayed formulas, *fractions* are usually typed with the `\frac` command. To get

$$\frac{1+2x}{x+y+xy}$$

type

```
\[
  \frac{1+2x}{x+y+xy}
]
```

You can use display-style fractions inline with `\dfrac`, and inline-style fractions in displayed math environments with `\tfrac`; for example, $\frac{3+a^2}{4+b}$ is typed as

`\\dfrac{3 + a^2}{4 + b}$`

and

$$\frac{3+a^2}{4+b}$$

is typed as

```
\[
  \tfrac{3 + a^{2}}{4 + b}
\]
```

The `\dfrac` command is often used in matrices whose entries would look too small with the `\frac` command. See Formula 20 in the *Formula Gallery* (Section 5.10) for an example, and Section 6.7.1 for other fraction variants.

Subscripts and superscripts

Subscripts are typed with `_` and *superscripts* with `^`. Remember to enclose the subscripted or superscripted expression in braces:

```
\[
  a_{1}, \ a_{i_{1}}, \ a^{2}, \ a^{b^{c}}, \ a^{i_{1}}, \
  a_{i} + 1, \ a_{i + 1}, \ a_{1}^{2}, \ a_{1}^{2}
\]
```

typesets as

$$a_1, a_{i_1}, a^2, a^{b^c}, a^{i_1}, a_i + 1, a_{i+1}, a_1^2, a_1^2$$

For a^{b^c} , type `$a^{b^{c}}$`, not `a^{b}^{c}`. If you type the latter, you get the message

! Double superscript.

Similarly, a_{b_c} is typed as `$a_{b_{c}}$`, not as `a_{b_c}`.

In many instances, the braces for the subscripts and superscripts could be omitted, but you should type them anyway.

Tip You may safely omit the braces for a subscript or superscript that is a single digit or letter, as in `a_1` and `$(a + b)^x$`, which are typeset as a_1 and $(a + b)^x$. Be careful, however, if you have to edit `a_1` to make it `a_{12}`, then the braces can no longer be omitted, you must type `a_{12}` to obtain a_{12} because `a_{12}` typesets as a_12 .

There is one symbol that is automatically superscripted in math mode, the prime, that is, `'`. To get $f'(x)$, type `$f'(x)$`. However, to get f'^2 you must type

`$f^{\prime\prime}(x)$`

Typing $\{f'\}^2$ results in f'^2 , with the 2 too high; typing it as f'^{2} causes a double superscript error. Sometimes you may want a symbol to appear superscripted or subscripted by itself, as in the phrase

└

use the symbol \dagger to indicate the dualspace

└

typed as

```
use the symbol \{}^{\dagger}\ to indicate the dualspace
```

where $\{ \}$ is the *empty group*. The empty group can be used to separate symbols, to terminate commands, or as the base for subscripting and superscripting.

The `\sb` and `\sp` commands also typeset subscripts and superscripts, respectively, as in

```
$a\sb{1} - a\sp{x + y}$
```

which produces $a_1 - a^{x+y}$. These commands are seldom used, however, except in the `alltt` environment (see Section 10.3) and in the *Mathematical Reviews* of the AMS.

For multiline subscripts and superscripts, see Section 5.6.4.

5.4.2 Binomial coefficients

Binomials are typeset with the `\binom` command. Here are two examples shown inline, $\binom{a}{b+c}$ and $\binom{\frac{n^2-1}{2}}{n+1}$, and displayed:

$$\binom{a}{b+c} \text{ and } \binom{\frac{n^2-1}{2}}{n+1}$$

The latter is typed as

```
\[
  \binom{a}{b+c} \text{ and }
  \binom{\frac{n^2-1}{2}}{n+1}
]
```

You can use display-style binomials inline with `\dbinom`, and inline-style binomials in displayed math environments with `\tbinom`. For example, $\binom{a}{b+c}$ is typed as `\dbinom{a}{b+c}`. See Section 6.7.1 for other variants.

5.4.3 Ellipses

There are two types of *ellipsis* in math, the *low* or *on-the-line ellipsis*, as in

$$F(x_1, x_2, \dots, x_n)$$

and the *centered ellipsis*, as in

$$x_1 + x_2 + \cdots + x_n$$

These two formulas are typed as

```
\[
  F(x_{1}, x_{2}, \dots, x_{n})
\]
```

and

```
\[
  x_{1} + x_{2} + \dots + x_{n}
\]
```

\LaTeX uses the symbol following a `\dots` command to decide whether to use a low or centered ellipsis. If it fails to make the right decision as in

$$\alpha(x_1 + x_2 + \dots)$$

typed as

```
\[
  \alpha(x_{1} + x_{2} + \dots)
\]
```

help \LaTeX by giving the command `\ldots` for low and `\cdots` for centered ellipsis. So to get the last formula right, type

```
\[
  \alpha(x_{1} + x_{2} + \cdots)
\]
```

and it typesets correctly:

$$\alpha(x_1 + x_2 + \cdots)$$

There are five more variants of the `\dots` command:

- `\dotsc` for an ellipsis followed by a comma
- `\dotsb` for an ellipsis followed by a binary operation or relation
- `\dotsm` for an ellipsis followed by multiplication
- `\dotsi` for an ellipsis with integrals
- `\dotso` for an “other” ellipsis

These commands not only force the ellipsis to be low or centered, but also adjust the spacing.

See Section 7.7.1 for an example of *vertical dots* with the `\vdots` command and *diagonal dots* with the `\ddots` command.

5.4.4 Integrals

You have already seen the formula $\int_{-\infty}^{\infty} e^{-x^2} dx = \sqrt{\pi}$ in both inline and displayed forms in the first section of this chapter. The lower limit is typeset as a subscript and the upper limit is typeset as a superscript. To force the limits below and above the integral symbol, use the `\limits` command. The `\nolimits` command does the reverse.

To typeset $\int_{-\infty}^{\infty} e^{-x^2} dx = \sqrt{\pi}$, type

```
$\int\limits_{-\infty}^{\infty} e^{-x^2} dx = \sqrt{\pi}$
```

See Section 9.5 for a discussion of the `intlimits` document class option.

There are five commands to produce variants of the basic integral symbol:

```
\oint  \iint  \iiint  \iiiiint  \idotsint
```

which typeset as

$$\oint \quad \iint \quad \iiint \quad \iiiiint \quad \int \dots \int$$

For complicated bounds, use the `\substack` command or the `subarray` environment (see Section 5.6.4).

5.4.5 Roots

The `\sqrt` command produces a square root, for instance,

<code>\$\sqrt{5}\$</code>	typesets as	$\sqrt{5}$
<code>\$\sqrt{a + 2b + c^2}\$</code>	typesets as	$\sqrt{a + 2b + c^2}$

Here is a more interesting example:

$$\sqrt{1 + \sqrt{1 + \frac{1}{2} \sqrt{1 + \frac{1}{3} \sqrt{1 + \frac{1}{4} \sqrt{1 + \dots}}}}}$$

typed as

```
\[
  \sqrt{1 + \sqrt{1 + \frac{1}{2} \sqrt{1 + \frac{1}{3} \sqrt{1 + \frac{1}{4} \sqrt{1 + \dots}}}}}
]
```

For n -th roots other than the square root, that is, $n \neq 2$, specify n with an optional argument. To get $\sqrt[3]{5}$, type `$\sqrt[3]{5}$`.

Root refinement

In $\sqrt[5]{5}$, typed as `\sqrt[g]{5}`, the placement of g is not very pleasing. L^AT_EX provides two additional commands to allow you to adjust the position of g :

`\leftroot` moves g to the left—or to the right with a negative argument

`\uproot` moves g up—or down with a negative argument

You may prefer one of the following variants:

$\sqrt[5]{5}$ typed as `\sqrt[\leftroot{2} \uproot{2}]{5}`
 $\sqrt[5]{5}$ typed as `\sqrt[\uproot{2}]{5}`

Experiment with `\leftroot` and `\uproot` to find the best spacing.

Note that L^AT_EX is very finicky with this optional argument. Typing a space after [, as in `\sqrt[] \uproot{2} {5}`, gives the message

```
! Package amsmath Error: Invalid use of \uproot.
```

There may also be problems with vertical spacing under the root symbol (see Section 6.5).

5.4.6 Text in math

L^AT_EX allows you to include text in formulas with the `\text` command. The formula

$$A = \{x \mid x \in X_i, \text{ for some } i \in I\}$$

is typed as

```
\[
A = \{ x \mid x \in X_{\text{i}}, \text{\text{ for some }} \\
\text{\text{ i }} \in I \}
\]
```

Note that you have to leave space before `for` and after `some` inside the argument of `\text`. The argument of the `\text` command is always typeset in a single line.

Sometimes it is more convenient to go into math mode within the argument of a `\text` command rather than end the `\text` and start another, as in

$$A = \{x \mid \text{for } x \text{ large}\}$$

which may be typed as

```
\[
A = \{ x \mid \text{\text{for \$x\$ large}} \}
\]
```

The `\text` command correctly sizes its argument to match the context. The formula

$$a_{\text{left}} + 2 = a_{\text{right}}$$

is typed as

```
\[
  a_{\text{left}} + 2 = a_{\text{right}}
\]
```

Note that `\text` typesets its argument *in the size and shape* of the surrounding text. If you want the text in a formula to be typeset in the document font family (see Section 3.6.2) independent of the surrounding text, use

```
\textnormal{ ... }
```

or

```
{\normalfont ...}
```

For instance, if you have a constant a_{right} , then in a theorem:

Theorem 1. *The constant a_{right} is recursive in a .*

The subscript is wrong. To get it right, type the constant as

```
$a_{\normalfont \text{right}}$
```

Now the theorem typesets as

Theorem 1. *The constant a_{right} is recursive in a .*

Any of the text font commands with arguments (see Section 3.6.3) can also be used in math formulas. For instance, `\textbf` uses the size and shape of the surrounding text to typeset its argument in bold (extended).

Tip If a is subscripted l for left, as in a_l , type it as `$a_{\textnormal{l}}$`. Unfortunately, many papers use a_l , typed as `a_l`. The rule is simple:

if in a_l , the character l is text, type it as `$a_{\textnormal{l}}$`;

if in a_l , the character l is a variable, type it as `a_l`.

5.4.7 Hebrew and Greek letters

Math uses only four Hebrew letters: \aleph , \beth , \daleth , \gimel , typed as

```
\com{aleph}, \com{beth}, \com{daleth}, \com{gimel}
```

The 26 Greek letters come in lower case and some also in upper case. There is no upper case α , because it is the same as the Latin letter A. Seven lower case Greek letter also come in a variant. For instance, the variant of ϕ is φ . Tables 5.1 and 5.2 list them all; see also Section A.1.

Type	Typeset	Type	Typeset	Type	Typeset
<code>\alpha</code>	α	<code>\iota</code>	ι	<code>\sigma</code>	σ
<code>\beta</code>	β	<code>\kappa</code>	κ	<code>\tau</code>	τ
<code>\gamma</code>	γ	<code>\lambda</code>	λ	<code>\upsilon</code>	υ
<code>\delta</code>	δ	<code>\mu</code>	μ	<code>\phi</code>	ϕ
<code>\epsilon</code>	ϵ	<code>\nu</code>	ν	<code>\chi</code>	χ
<code>\zeta</code>	ζ	<code>\xi</code>	ξ	<code>\psi</code>	ψ
<code>\eta</code>	η	<code>\pi</code>	π	<code>\omega</code>	ω
<code>\theta</code>	θ	<code>\rho</code>	ρ		
<code>\varepsilon</code>	ε	<code>\varpi</code>	ϖ	<code>\varsigma</code>	ς
<code>\vartheta</code>	ϑ	<code>\varrho</code>	ϱ	<code>\varphi</code>	φ
	<code>\digamma</code>	F		<code>\varkappa</code>	κ

Table 5.1: Lowercase Greek letters

Type	Typeset	Type	Typeset	Type	Typeset
<code>\Gamma</code>	Γ	<code>\Xi</code>	Ξ	<code>\Phi</code>	Φ
<code>\Delta</code>	Δ	<code>\Pi</code>	Π	<code>\Psi</code>	Ψ
<code>\Theta</code>	Θ	<code>\Sigma</code>	Σ	<code>\Omega</code>	Ω
<code>\Lambda</code>	Λ	<code>\Upsilon</code>	Υ		
<code>\varGamma</code>	\varGamma	<code>\varXi</code>	\varXi	<code>\varPhi</code>	\varPhi
<code>\varDelta</code>	\varDelta	<code>\varPi</code>	\varPi	<code>\varPsi</code>	\varPsi
<code>\varTheta</code>	\varTheta	<code>\varSigma</code>	\varSigma	<code>\varOmega</code>	\varOmega
<code>\varLambda</code>	\varLambda	<code>\varUpsilon</code>	\varUpsilon		

Table 5.2: Uppercase Greek letters

5.5 Delimiters

Delimiters are used to enclose some subformulas. In the following formula we use two delimiters: parentheses and square brackets: $\$[(a*b)+(c*d)]^2\$$; this typesets as $[(a * b) + (c * d)]^2$. L^AT_EX knows that parentheses and square brackets are delimiters, and spaces them accordingly.

The standard delimiters are shown in Table 5.3. Note that delimiters are math symbols with special spacing rules and you can use them in any way you please, not only in pairs. L^AT_EX does not stop you from typing `\uparrow(x)`, which typesets as $\uparrow(x)$.

Observe the difference in spacing between $||a||$ and $\|a\|$. The first, $||a||$, was typed incorrectly as `$|| a ||$`. As a result, the vertical bars are too far apart. The second was typed correctly using the appropriate delimiter commands: `\| a \|`. Here they are again side-by-side, enlarged:

$$||a|| \quad \|a\|$$

Name	Type	Typeset
left parenthesis	((
right parenthesis))
left bracket	[or \lbrack	[
right bracket] or \rbrack]
left brace	\{ or \lbrace	{
right brace	\} or \rbrace	}
backslash	\backslash	\
forward slash	/	/
left angle bracket	\langle	<
right angle bracket	\rangle	>
vertical line	or \vert	
double vertical line	\ or \Vert	
left floor	\lfloor	[
right floor	\rfloor]
left ceiling	\lceil	[
right ceiling	\rceil]
upward	\uparrow	↑
double upward	\Uparrow	↑↑
downward	\downarrow	↓
double downward	\Downarrow	↓↓
up-and-down	\updownarrow	↑↓
double up-and-down	\Updownarrow	↑↑↓↓
upper-left corner	\ulcorner	⌜
upper-right corner	\urcorner	⌞
lower-left corner	\llcorner	⌜
lower-right corner	\lrcorner	⌞⌜

Table 5.3: Standard delimiters.

5.5.1 Stretching delimiters

All delimiters, except the four “corners”, can stretch to enclose the subformula. For example,

$$\left(\frac{1}{2}\right)^\alpha$$

is typed as

```
\[
  \left( \frac{1}{2} \right)^\alpha
\]
```

The `\left` and `\right` commands instruct L^AT_EX to stretch the parentheses. The general construction is

`\left delim1 and \right delim2`

where *delim1* and *delim2* are chosen from Table 5.3. They are usually, but not always, a matching pair—see the examples below. L^AT_EX inspects the formula between the `\left` and `\right` commands and decides what size delimiters to use. The `\left` and `\right` commands *must be paired* in order for L^AT_EX to know the extent of the material to be vertically measured. However, we repeat, the delimiters need not be the same.

If you want to stretch a single delimiter, you have to pair it with a *blank delimiter*, represented by the `\left.` and `\right.` commands. Here are some examples of stretching delimiters:

$$\left| \frac{a+b}{2} \right|, \quad \left\| A^2 \right\|, \quad \left[\frac{a}{2}, b \right], \quad F(x)|_a^b$$

typed as

```
\[
  \left| \frac{a+b}{2} \right|, \quad \left\| A^2 \right\|, \quad \left[ \frac{a}{2}, b \right], \quad F(x)|_a^b
\]
```

There are also two convenient abbreviations:

`\left<` for `\left\langle`
`\right>` for `\right\rangle`

The `\left` and `\right` commands have one more use. For the delimiters `|`, `\|`, and all the arrows, the same symbol represents the left and right delimiters, which can sometimes cause problems as in Example 2 in Section 6.1.4. In such cases, you should use the `\left` and `\right` commands to tell L^AT_EX whether the delimiter is a left or a right delimiter. L^AT_EX also provides the `\lvert` and `\rvert` for `|` as left and right delimiter, and `\lVert` and `\rVert` for `\|`.

5.5.2 Delimiters that do not stretch

\LaTeX provides the $\backslash\big$, $\backslash\Big$, $\backslash\bigg$, and $\backslash\Bigg$ commands to produce delimiters of larger sizes. These delimiters do not stretch. For example,

```
\[
  (\quad \big(\quad \Big(\quad \bigg(\quad \Bigg(
\]
```

typesets as

$$(\ (\ (\ ($$

\LaTeX also provides the more specific $\backslash\bigl$, $\backslash\Bigl$, $\backslash\biggl$, $\backslash\Biggl$, $\backslash\bigr$, $\backslash\Bigr$, $\backslash\biggr$, and $\backslash\Biggr$ commands to produce larger left and right delimiters.

For integral evaluation, you can choose one of the following:

$$F(x)|_a^b \quad F(x)\Big|_a^b \quad F(x)\bigg|_a^b$$

typed as

```
\[
  F(x) |^{b}_{a} \quad \quad \quad \backslash quad
  F(x) \bigr|^{b}_{a} \quad \quad \quad \backslash quad
  F(x) \Bigr|^{b}_{a}
\]
```

5.5.3 Limitations of stretching

In a number of situations the stretching computed by \LaTeX is not ideal, so you should use a larger sized non-stretching variant. Here are some typical examples:

1. Large operators

```
\[
  \left[ \sum_i a_i \right]^{1/p} \quad \quad \quad \backslash quad
  \biggl[ \sum_i a_i \biggr]^{1/p}
\]
```

typesets as

$$\left[\sum_i a_i \right]^{1/p} \quad \left[\sum_i a_i \right]^{1/p}$$

You may prefer the second version with $\backslash\biggl[$ and $\backslash\biggr]$.

2. Groupings

```
\[
  \left( (a_1 b_1) - (a_2 b_2) \right)
  \left( (a_2 b_1) + (a_1 b_2) \right)
  \quad
  \bigl( (a_1 b_1) - (a_2 b_2) \bigr)
  \bigl( (a_2 b_1) + (a_1 b_2) \bigr)
\]
```

typesets as

$$\left((a_1 b_1) - (a_2 b_2) \right) \left((a_2 b_1) + (a_1 b_2) \right) \quad \bigl((a_1 b_1) - (a_2 b_2) \bigr) \bigl((a_2 b_1) + (a_1 b_2) \bigr)$$

You may prefer the clearer groupings provided by `\bigl(` and `\bigr)`.

3. Inline formulas The delimiters produced by `\left` and `\right` use too much interline space in $\left| \frac{b'}{d'} \right|$, typed as

```
\left\lfloor \frac{b'}{d'} \right\rfloor
```

Use `\bigl` and `\bigr` to produce delimiters that fit within the normal line spacing: $\left| \frac{b'}{d'} \right|$, typed as

```
\bigl\lfloor \frac{b'}{d'} \bigr\rfloor
```

5.5.4 Delimiters as binary relations

The symbol `|` can be used as a delimiter, as in $|x + y|$, and also as a binary relation, as in $\{x \in \mathcal{R} \mid x^2 \leq 2\}$. As a binary relation it is typed as `\mid`. The previous formula is typed as

```
$\{ x \in \mathcal{R} \mid x^2 \leq 2 \}$
```

`\bigm` and `\biggm` produce larger variants, with spacing on either side like binary relations. For example,

$$\left\{ x \middle| \int_0^x t^2 dt \leq 5 \right\}$$

is typed as

```
\[
  \left[ \left. x \right| \int_0^x t^2 dt \leq 5 \right]
\]
```

5.6 Operators

You cannot just type `sin x` to typeset the sine function in math mode. Indeed,

```
$sin x$
```

produces *sinx* instead of $\sin x$, as you intended. Type this function as

```
$\sin x$
```

The `\sin` command prints \sin with the proper style and spacing. L^AT_EX calls `\sin` an *operator* or *log-like function*.

5.6.1 Operator tables

There are two types of operators:

1. *Operators without limits*, such as `\sin`
2. *Operators with limits*, such as `\lim`, that take a subscript in inline mode and a “limit” in displayed math mode. For example, $\lim_{x \rightarrow 0} f(x) = 1$ is typed as

```
$\lim_{x \rightarrow 0} f(x) = 1$
```

The same formula displayed,

$$\lim_{x \rightarrow 0} f(x) = 1$$

is typed as

```
\[
  \lim_{x \rightarrow 0} f(x) = 1
]
```

The operators are listed in Tables 5.4 and 5.5 (see also Section A.6). The entries in the last two rows of Table 5.5 can be illustrated by

$$\begin{array}{cccc} \lim_{x \rightarrow 0} & \overline{\lim}_{x \rightarrow 0} & \varinjlim_{x \rightarrow 0} & \varprojlim_{x \rightarrow 0} \end{array}$$

Type	Typeset	Type	Typeset	Type	Typeset	Type	Typeset
<code>\arccos</code>	\arccos	<code>\cot</code>	\cot	<code>\hom</code>	\hom	<code>\sin</code>	\sin
<code>\arcsin</code>	\arcsin	<code>\coth</code>	\coth	<code>\ker</code>	\ker	<code>\sinh</code>	\sinh
<code>\arctan</code>	\arctan	<code>\csc</code>	\csc	<code>\lg</code>	\lg	<code>\tan</code>	\tan
<code>\arg</code>	\arg	<code>\deg</code>	\deg	<code>\ln</code>	\ln	<code>\tanh</code>	\tanh
<code>\cos</code>	\cos	<code>\dim</code>	\dim	<code>\log</code>	\log		
<code>\cosh</code>	\cosh	<code>\exp</code>	\exp	<code>\sec</code>	\sec		

Table 5.4: Operators without limits.

Type	Typeset	Type	Typeset
\det	det	\limsup	lim sup
\gcd	gcd	\max	max
\inf	inf	\min	min
\lim	lim	\Pr	Pr
\liminf	lim inf	\sup	sup
\injlim	inj lim	\projlim	proj lim
\varliminf	<u>lim</u>	\varlimsup	<u>lim</u>
\varinjlim	<u>lim</u>	\varprojlim	<u>lim</u>

Table 5.5: Operators with limits.

which are typed as

```
\[
  \varliminf_{x \rightarrow 0} \quad \varlimsup_{x \rightarrow 0} \quad
  \varinjlim_{x \rightarrow 0} \quad \varprojlim_{x \rightarrow 0}
]
```

The following examples illustrate some more entries from Table 5.5:

$$\begin{array}{cccc} \injlim_{x \rightarrow 0} & \liminf_{x \rightarrow 0} & \limsup_{x \rightarrow 0} & \projlim_{x \rightarrow 0} \end{array}$$

These operators were typed as

```
\[
  \injlim_{x \rightarrow 0} \quad \liminf_{x \rightarrow 0} \quad \limsup_{x \rightarrow 0} \quad \projlim_{x \rightarrow 0}
]
```

You can force the limits in a displayed formula into the subscript position with the `\nolimits` command. For example, the formulas

$$\injlim_{x \rightarrow 0} \quad \liminf_{x \rightarrow 0} \quad \limsup_{x \rightarrow 0} \quad \projlim_{x \rightarrow 0}$$

are typed as

```
\[
  \injlim\nolimits_{x \rightarrow 0} \quad
  \liminf\nolimits_{x \rightarrow 0} \quad
  \limsup\nolimits_{x \rightarrow 0} \quad
  \projlim\nolimits_{x \rightarrow 0}
]
```

5.6.2 Congruences

\mod is a special operator used for congruences. Congruences are usually typeset using the \pmod or \pod variant. There is also the \bmod command, which is used as a binary operation. All four commands are shown in Table 5.6.

See Sections 14.1.2 and 14.1.9 for a discussion of related custom commands.

Type	Typeset
<code>\$a \equiv v \mod{\theta}\$</code>	$a \equiv v \pmod{\theta}$
<code>\$a \bmod b\$</code>	$a \bmod b$
<code>\$a \equiv v \pmod{\theta}\$</code>	$a \equiv v \pmod{\theta}$
<code>\$a \equiv v \pod{\theta}\$</code>	$a \equiv v \pmod{\theta}$

Table 5.6: Congruences.

5.6.3 Large operators

Here is a sum typeset inline, $\sum_{i=1}^n x_i^2$, and displayed,

$$\sum_{i=1}^n x_i^2$$

In the latter form, the sum symbol is larger. Operators that behave in this way are called *large operators*. Table 5.7 gives a complete list of large operators.

You can use the \nolimits command if you wish to show the limits of large operators as subscripts and superscripts in a displayed math environment.

The formula

$$\bigsqcup_m X = a$$

is typed as

```
\bigsqcup\nolimits_{\mathfrak{m}} X = a
```

You can use the \limits command if you wish to show the limits of large operators below and above the operator symbol in an inline math environment. For example,

$\bigsqcup_m X = a$ is typed as

```
$\bigsqcup\limits_{\mathfrak{m}} X = a$
```

Sums and products are very important constructs. The examples

$$\frac{z^d - z_0^d}{z - z_0} = \sum_{k=1}^d z_0^{k-1} z^{d-k} \quad \text{and} \quad (T^n)'(x_0) = \prod_{k=0}^{n-1} T'(x_k)$$

are typed as

Type	Inline	Displayed
<code>\int_{a}^{b}</code>	\int_a^b	\int_a^b
<code>\oint_{a}^{b}</code>	\oint_a^b	\oint_a^b
<code>\iint_{a}^{b}</code>	\iint_a^b	\iint_a^b
<code>\iiint_{a}^{b}</code>	\iiint_a^b	\iiint_a^b
<code>\iiiiint_{a}^{b}</code>	\iiiiint_a^b	\iiiiint_a^b
<code>\idotsint_{a}^{b}</code>	$\int \dots \int_a^b$	$\int \dots \int_a^b$
<code>\prod_{i=1}^n</code>	$\prod_{i=1}^n$	$\prod_{i=1}^n$
<code>\coprod_{i=1}^n</code>	$\coprod_{i=1}^n$	$\coprod_{i=1}^n$
<code>\bigcap_{i=1}^n</code>	$\bigcap_{i=1}^n$	$\bigcap_{i=1}^n$
<code>\bigcup_{i=1}^n</code>	$\bigcup_{i=1}^n$	$\bigcup_{i=1}^n$
<code>\bigwedge_{i=1}^n</code>	$\bigwedge_{i=1}^n$	$\bigwedge_{i=1}^n$
<code>\bigvee_{i=1}^n</code>	$\bigvee_{i=1}^n$	$\bigvee_{i=1}^n$
<code>\bigsqcup_{i=1}^n</code>	$\bigsqcup_{i=1}^n$	$\bigsqcup_{i=1}^n$
<code>\biguplus_{i=1}^n</code>	$\biguplus_{i=1}^n$	$\biguplus_{i=1}^n$
<code>\bigotimes_{i=1}^n</code>	$\bigotimes_{i=1}^n$	$\bigotimes_{i=1}^n$
<code>\bigoplus_{i=1}^n</code>	$\bigoplus_{i=1}^n$	$\bigoplus_{i=1}^n$
<code>\bigodot_{i=1}^n</code>	$\bigodot_{i=1}^n$	$\bigodot_{i=1}^n$
<code>\sum_{i=1}^n</code>	$\sum_{i=1}^n$	$\sum_{i=1}^n$

Table 5.7: Large operators.

```
\[[
  \frac{z^d - z_0^d}{z - z_0} =
  \sum_{k=1}^d z_0^{k-1} z^{d-k}
  \text{\quad and\quad}
  (T^n)'(x_0) = \prod_{k=0}^{n-1} T'(x_k)
]]
```

5.6.4 Multiline subscripts and superscripts

The \substack command provides multiline limits for large operators. For instance,

$$\sum_{\substack{i < n \\ i \text{ even}}} x_i^2$$

is typed as

```
\[
 \sum_{ \substack{ i < n \\ i \text{ even} } } x_{i^2}
\]
```

There is only one rule to remember. Use the line separator command `\\"`. You can use the `\substack` command wherever subscripts or superscripts are used.

The lines are centered by \substack, so if you want them set flush left, as in

$$\sum_{\substack{i < n \\ i \text{ even}}} x_i^2$$

then use the `subarray` environment with the argument 1:

```
\[
 \sum_{\begin{array}{l} i < n \\ \text{even} \end{array}} x_{i^2}
]
```

See Section 14.1.6 for another example.

5.7 Math accents

The accents used in text (see Section 3.4.7) cannot be used in math formulas. For accents in formulas a separate set of commands is provided. All math accents are shown in Table 5.8 (see also Section A.8). The `amsxtra` package is needed for the accents in the second column. To use them, make sure to place in the preamble the line

```
\usepackage{amsxtra}
```

You can also use double accents, such as

		amsxtra	
Type	Typeset	Type	Typeset
<code>\acute{a}</code>	\acute{a}		
<code>\bar{a}</code>	\bar{a}		
<code>\breve{a}</code>	\check{a}	<code>\spbreve</code>	$\check{\cdot}$
<code>\check{a}</code>	\check{a}	<code>\spcheck</code>	$\check{\cdot}$
<code>\dot{a}</code>	\dot{a}	<code>\spdot</code>	\cdot
<code>\ddot{a}</code>	\ddot{a}	<code>\spddot</code>	$\cdot\cdot$
<code>\dddot{a}</code>	\dddot{a}	<code>\spdddot</code>	\cdots
<code>\dddot{a}</code>	\dddot{a}		
<code>\grave{a}</code>	\grave{a}		
<code>\hat{a}</code>	\hat{a}	<code>\sphat</code>	$\widehat{\cdot}$
<code>\mathring{a}</code>	\mathring{a}		
<code>\tilde{a}</code>	\tilde{a}		
<code>\widetilde{a}</code>	\widetilde{a}	<code>\sptilde</code>	$\widetilde{\cdot}$
<code>\vec{a}</code>	\vec{a}		

Table 5.8: Math accents

```
\[
  \hat{\hat{A}}
]
```

which typesets as $\widehat{\widehat{A}}$.

The two “wide” varieties, `\widehat` and `\widetilde`, expand to fit the symbols (their arguments) covered: \widehat{A} , \widehat{ab} , \widehat{iii} , \widehat{aiai} , \widehat{iiii} , and \widetilde{A} , \widetilde{ab} , \widetilde{iii} , \widetilde{aiai} , \widetilde{iiii} (the last example is typed as `\widetilde{iiii}`). If the base is too wide, the accent is centered:

$$\widehat{ABCDE}$$

The “sp” commands, provided by the `amsxtra` package, are used for superscripts, as illustrated in Table 5.8. If you use a lot of accented characters, you should appreciate custom commands (see Section 14.1.1).

Notice the difference between \bar{a} and \overline{a} , typed as

```
$\bar{a} \$ \overline{a}$
```

For other examples of the `\overline` command, see Section 5.8.2.

To use an arbitrary symbol as an accent or to create “underaccents”, use Javier Bezos’ `accents` package.

5.8 Stretchable horizontal lines

\LaTeX provides three types of stretchable horizontal lines that appear above or below a formula, braces, bars, and arrows. There are also stretchable arrow math symbols.

5.8.1 Horizontal braces

The `\overbrace` command places a brace of variable size above its argument, as in

$$\overbrace{a + b + \dots + z}$$

which is typed as

```
\[
  \overbrace{a + b + \dots + z}
]
```

A superscript adds a label to the brace, as in

$$\overbrace{a + a + \dots + a}^n$$

which is typed as

```
\[
  \overbrace{a + a + \dots + a}^n
]
```

The `\underbrace` command works similarly, placing a brace below its argument. A subscript adds a label to the brace, as in

$$\underbrace{a + a + \dots + a}_n$$

which is typed as

```
\[
  \underbrace{a + a + \dots + a}_{\{n\}}
\]
```

The following example combines these two commands:

$$\overbrace{\underbrace{a + \dots + a}_{n} + b + \underbrace{\dots + b}_{n} + a + \dots + a}_{m}$$

$(m-n)/2$ $(m-n)/2$

This example is typed as

```
\[
  \underbrace{
 \overbrace{a + \dots + a}^{(m - n)/2}
 + \underbrace{b + \dots + b}_{\{n\}}
 + \overbrace{a + \dots + a}^{(m - n)/2}
  }_{\{m\}}
\]
```

5.8.2 Overlines and underlines

The `\overline` and `\underline` commands draw lines above or below a formula. For example,

$$\overline{\overline{X}} \cup \overline{\overline{X}} = \overline{\overline{X}}$$

is typed as

```
\[
  \overline{ \overline{X} \cup \overline{ \overline{X} } }
  = \overline{ \overline{ \overline{X} } }
\]
```

Similarly, you can place arrows above and below an expression:

$$\overleftarrow{a} \quad \overrightarrow{aa}$$

$$\overleftarrow{aaa} \quad \overunderline{aaaa} \quad \overline{aaaaa} \quad \overrightarrow{aaaaaa}$$

which is typed as

```
\begin{gather*}
  \overleftarrow{a} \quad \quad \quad \overrightarrow{aa} \\
  \overleftrightarrow{aaa} \quad \quad \quad \underleftarrow{aaaa} \quad \quad \\
  \underrightarrow{aaaaa} \quad \quad \quad \underleftrightarrow{aaaaaa}
\end{gather*}
```

5.8.3 Stretchable arrow math symbols

There are two stretchable arrow math symbols that extend to accommodate a formula above or below the arrows with the `\xrightarrow` and `\xleftarrow` commands. The formula on top is given as the argument (possibly empty) and the formula below is an optional argument.

$$A \xrightarrow{1-1} B \xleftarrow[\alpha \rightarrow \beta]{\text{onto}} C \xleftarrow{\gamma} D \xleftarrow{} E$$

is typed as

```
\[
  A \xrightarrow{\text{1-1}} B \xleftarrow[\alpha \rightarrow \beta]{\text{onto}} C \xleftarrow[\gamma]{} D \xleftarrow{} E
]\]
```

There are other stretchable arrow math symbols described in Section 7.8, but they can only be used in commutative diagrams. See Section 13.4 for the TikZ arrows and the `tikz-cd` package arrows.

5.9 Building a formula step-by-step

It is easy to build complex formulas from the components described in this section. Try the formula

$$\sum_{i=1}^{\left[\frac{n}{2} \right]} \binom{x_{i,i+1}^{i^2}}{\left[\frac{i+3}{3} \right]} \frac{\sqrt{\mu(i)^{\frac{3}{2}}(i^2 - 1)}}{\sqrt[3]{\rho(i) - 2} + \sqrt[3]{\rho(i) - 1}}$$

We build this formula in several steps. Create a new file in your `work` folder. Name it `formula.tex`, type in the following lines, and save it:

```
%File: formula.tex
\documentclass{sample}
\begin{document}
\end{document}
```

At present, the file has an empty `document` environment. Type each part of the formula as an inline or displayed formula within this environment, so that you can typeset the document and check for errors.

Step 1 We start with $\left[\frac{n}{2} \right]$. Type the following line into `formula.tex`:

```
$\left[ \frac{n}{2} \right]
```

and test it by typesetting the document.

Step 2 Now you can do the sum

$$\sum_{i=1}^{\left[\frac{n}{2}\right]}$$

For the superscript, you can copy and paste the formula created in Step 1 (without the dollar signs), so that you have

```
\[
\sum_{i=1}^{\left[\frac{n}{2}\right]} \left[ \frac{i+3}{3} \right]
```

Step 3 Next, do the two formulas in the binomial

$$x_{i,i+1}^{i^2} \quad \left[\frac{i+3}{3} \right]$$

Type them as separate formulas in `formula.tex`:

```
\[
x_{i,i+1}^{i^2} \quad \left[ \frac{i+3}{3} \right]
```

Step 4 Now it is easy to do the binomial. Piece together the following formula by copying and pasting the previous formulas and dropping the `\qquad` command:

```
\[
\binom{x_{i,i+1}^{i^2}}{\left[ \frac{i+3}{3} \right]}
```

which typesets as

$$\binom{x_{i,i+1}^{i^2}}{\left[\frac{i+3}{3} \right]}$$

Step 5 Next, type the formula under the square root, $\mu(i)^{\frac{3}{2}}(i^2 - 1)$:

```
$\mu(i)^{\frac{3}{2}}(i^2 - 1)$
```

and then the square root, $\sqrt{\mu(i)^{\frac{3}{2}}(i^2 - 1)}$:

```
$\sqrt{\mu(i)^{\frac{3}{2}}(i^2 - 1)}$
```

Step 6 The two cube roots, $\sqrt[3]{\rho(i) - 2}$ and $\sqrt[3]{\rho(i) - 1}$, are easy to type:

```
$\sqrt[3]{\rho(i) - 2}$    $\sqrt[3]{\rho(i) - 1}$
```

Step 7 Now the fraction

$$\frac{\sqrt{\mu(i)^{\frac{3}{2}}(i^2 - 1)}}{\sqrt[3]{\rho(i) - 2} + \sqrt[3]{\rho(i) - 1}}$$

is typed, copied, and pasted together as

```
\[
  \frac{ \sqrt{\mu(i)^{\frac{3}{2}}(i^2 - 1)} }{ \sqrt[3]{\rho(i) - 2} + \sqrt[3]{\rho(i) - 1} }
\]
```

Step 8 Finally, the whole formula,

$$\sum_{i=1}^{\left[\frac{n}{2}\right]} \binom{x_{i,i+1}^{i^2}}{\left[\frac{i+3}{3}\right]} \frac{\sqrt{\mu(i)^{\frac{3}{2}}(i^2 - 1)}}{\sqrt[3]{\rho(i) - 2} + \sqrt[3]{\rho(i) - 1}}$$

is formed by copying and pasting the pieces together, leaving only one pair of displayed math delimiters:

```
\[
  \sum_{i=1}^{\left[\frac{n}{2}\right]} \binom{x_{i,i+1}^{i^2}}{\left[\frac{i+3}{3}\right]} \frac{ \sqrt{\mu(i)^{\frac{3}{2}}(i^2 - 1)} }{ \sqrt[3]{\rho(i) - 2} + \sqrt[3]{\rho(i) - 1} }
\]
```

Note the use of

- Hierarchical indentation, to keep track of the structure of the formula
- Spacing to help highlight the braces—some text editors help you balance braces
- Separate lines for the various pieces of formulas that are more than a line long

It is to your advantage to *keep your source file readable*. L^AT_EX does not care how its input is formatted, and would happily accept the following:

```
\[\sum_{i=1}^{\left[\frac{n}{2}\right]} \binom{x_{i,i+1}^{i^2}}{\left[\frac{i+3}{3}\right]} \frac{ \sqrt{\mu(i)^{\frac{3}{2}}(i^2 - 1)} }{ \sqrt[3]{\rho(i) - 2} + \sqrt[3]{\rho(i) - 1} }\]
```

But this haphazard style not only makes it more difficult for your coauthors or editor to work with your source file, it also makes finding mistakes difficult. Try to find the error in the next version:

```
\[\sum_{i=1}^{\left(\frac{n}{2}\right)} \binom{x_i + 1}{i^2} \left( \frac{\sqrt{\mu(i) \frac{3}{2}} (i^2 - 1)}{\sqrt{3} (\rho(i) - 2) + \sqrt{3} (\rho(i) - 1)} \right)
```

Answer: `\frac{3}{2}` should be followed by `}` and not by `}}`.

5.10 Formula Gallery

In this section I present a collection of formulas—some simple, some complex—that illustrate the power of L^AT_EX.

Some of these examples require the `amssymb` package, so it is a good idea to include the line

```
\usepackage{amssymb, latexsym}
```

following the `\documentclass` line of any article.

Formula 1 A set-valued function

$$x \mapsto \{c \in C \mid c \leq x\}$$

```
\[
  x \mapsto \{ c \in C \mid c \leq x \}
]
```

Formula 2

$$\left| \bigcup_{j \in J} (I_j \mid j \in J) \right| < \mathfrak{m}$$

```
\[
  \left| \bigcup_{j \in J} (I_j \mid j \in J) \right| < \mathfrak{m}
]
```

We use the delimiters `\left|` and `\right|`, see Section 5.5.1. The Fraktur `m` is introduced in Section 6.4.2.

Formula 3 Note that you have to add spacing both before and after the text fragment in the following example. The argument of `\text` is typeset in text mode, so spaces are recognized.

$$A = \{x \in X \mid x \in X_i, \text{ for some } i \in I\}$$

```
\[
  A = \{ x \in X \mid x \in X_{\{i\}}, \\
 \text{for some } \$i \in I \}
]
```

Formula 4 Space to show logical structure:

$$\langle a_1, a_2 \rangle \leq \langle a'_1, a'_2 \rangle \quad \text{iff} \quad a_1 < a'_1 \quad \text{or} \quad a_1 = a'_1 \text{ and } a_2 \leq a'_2$$

```
\[
\langle a_{\{1\}}, a_{\{2\}} \rangle \leq \langle a'_{\{1\}}, a'_{\{2\}} \rangle \quad \text{iff} \quad a_{\{1\}} < a'_{\{1\}} \quad \text{or} \quad a_{\{1\}} = a'_{\{1\}} \text{ and } a_{\{2\}} \leq a'_{\{2\}}
\]
```

Note that in `if{f}` (in the argument of the first `\text`) the second `f` is enclosed in braces to avoid the use of the ligature—the merging of the two f's. For the proper way of typesetting iff without a ligature, see Section 3.4.6.

Formula 5 Here are some examples of Greek letters:

$$\Gamma_{u'} = \{\gamma \mid \gamma < 2\chi, B_\alpha \not\subseteq u', B_\gamma \subseteq u'\}$$

```
\[
\Gamma_{u'} = \{\gamma \mid \gamma < 2\chi, B_\alpha \not\subseteq u', B_\gamma \subseteq u'\}
\]
```

See Section A.1 for a complete listing of Greek letters. We use the command `\llcorner` to properly space the formula. This command can be used both in text and in math.

Formula 6 `\mathbb{B}` allows you to use the blackboard bold math alphabet, which only provides capital letters:

$$A = B^2 \times \mathbb{Z}$$

```
\[
A = B^2 \times \mathbb{Z}
\]
```

Formula 7 `\left[` and `\right]` provide stretched delimiters:

$$y^C \equiv z \vee \bigvee_{i \in C} [s_i^C] \pmod{\Phi}$$

```
\[
y^C \equiv z \vee \bigvee_{i \in C} \left[ s_i^C \right] \pmod{\Phi}
\]
```

Notice how the superscript is set directly above the subscript in s_i^C .

Formula 8 A complicated congruence:

```
y \vee \bigvee ([B_\gamma] | \gamma \in \Gamma) \equiv z \vee \bigvee ([B_\gamma] | \gamma \in \Gamma) \pmod{\Phi^x}
```

$$\begin{aligned} & \text{y} \vee \bigvee ([B_\gamma] \mid \gamma \in \Gamma) \equiv z \vee \bigvee ([B_\gamma] \mid \gamma \in \Gamma) \pmod{\Phi^x} \\ & \quad \text{y} \vee \bigvee ([B_\gamma] \mid \gamma \in \Gamma) \equiv z \vee \bigvee ([B_\gamma] \mid \gamma \in \Gamma) \pmod{\Phi^x} \\ & \quad \text{y} \vee \bigvee ([B_\gamma] \mid \gamma \in \Gamma) \equiv z \vee \bigvee ([B_\gamma] \mid \gamma \in \Gamma) \pmod{\Phi^x} \end{aligned}$$

Formula 9 Use `\nolimits` to force the “limit” of the large operator to display as a subscript (see Section 5.6.3):

$$f(\mathbf{x}) = \bigvee_m \left(\bigwedge_m (x_j \mid j \in I_i) \mid i < \aleph_\alpha \right)$$

$$f(\mathbf{x}) = \bigvee_{\nolimits !} \left(\bigwedge_{\nolimits !} (x_j \mid j \in I_i) \mid i < \aleph_\alpha \right)$$

$$f(\mathbf{x}) = \bigvee_{\nolimits !} \left(\bigwedge_{\nolimits !} (x_j \mid j \in I_i) \mid i < \aleph_\alpha \right)$$

$$f(\mathbf{x}) = \bigvee_{\nolimits !} \left(\bigwedge_{\nolimits !} (x_j \mid j \in I_i) \mid i < \aleph_\alpha \right)$$

$$f(\mathbf{x}) = \bigvee_{\nolimits !} \left(\bigwedge_{\nolimits !} (x_j \mid j \in I_i) \mid i < \aleph_\alpha \right)$$

Notice that I inserted a negative space (`\!`) to bring the `m` a little closer to the big join symbol \bigvee .

Formula 10 The `\left.` command gives a blank left delimiter, which is needed to balance the `\right|` command:

$$\hat{F}(x) \Big|_a^b = \hat{F}(b) - \hat{F}(a)$$

$$\left. \hat{F}(x) \right|_a^b = \hat{F}(b) - \hat{F}(a)$$

$$\left. \hat{F}(x) \right|_a^b = \hat{F}(b) - \hat{F}(a)$$

$$\left. \hat{F}(x) \right|_a^b = \hat{F}(b) - \hat{F}(a)$$

Formula 11 The `\underset` and `\overset` commands build new symbols (see Section 6.3.1):

$$u + v \underset{\alpha}{\sim} w \underset{\alpha}{\sim} z$$

$$u \underset{\alpha}{\underset{+}{\sim}} v \underset{\alpha}{\overset{1}{\sim}} w$$

$$\underset{\alpha}{\overset{2}{\sim}} z$$

Note that the new symbols \sim^1 and \sim^2 are binary relations and $\underset{\alpha}{\sim}$ is a binary operation.

Formula 12 Small size bold def:

$$f(x) \stackrel{\text{def}}{=} x^2 - 1$$

```
\[
  f(x) \overset{\mathbf{def}}{=} x^{2} - 1
\]
```

Formula 13 Math accents run amok:

$$\overbrace{a^\vee + b^\vee + \cdots + z^\vee}^{\check{n}}$$

```
\[
  \overbrace{a\spcheck + b\spcheck + \dots + z\spcheck}^{\{\breve{\breve{n}}\}}
\]
```

Recall that for the `\sp` commands you need the `amsxtra` package.

Formula 14

$$\begin{vmatrix} a+b+c & uv \\ a+b & c+d \end{vmatrix} = 7$$

```
\[
  \begin{vmatrix}
 a + b + c & uv \\
 a + b & c + d
  \end{vmatrix}
= 7
\]
```

$$\left\| \begin{matrix} a+b+c & uv \\ a+b & c+d \end{matrix} \right\| = 7$$

```
\[
  \begin{Vmatrix}
 a + b + c & uv \\
 a + b & c + d
  \end{Vmatrix}
= 7
\]
```

Formula 15

$$\alpha^2 \sum_{j \in N} b_{ij} \hat{y}_j = \sum_{j \in N} b_{ij}^{(\lambda)} \hat{y}_j + (b_{ii} - \lambda_i) \hat{y}_i \hat{y}$$

```
\[
\boldsymbol{\alpha}^2 \sum_{j \in N} b_{ij} \hat{y}_j = \sum_{j \in N} b_{ij}^{(\lambda)} \hat{y}_j + (b_{ii} - \lambda_i) \hat{y}_i \hat{y}
]
```

`\mathbf{N}` makes a bold **N** and `\boldsymbol{\alpha}` produces a bold α (see Section 6.4.2).

Formula 16 To produce the formula

$$\left(\prod_{j=1}^n \hat{x}_j \right) H_c = \frac{1}{2} \hat{k}_{ij} \det \hat{\mathbf{K}}(i|i)$$

try typing

```
\[
\left( \prod_{j=1}^n \hat{x}_j \right) H_c = \frac{1}{2} \hat{k}_{ij} \det \hat{\mathbf{K}}(i|i)
]
```

which typesets as

$$\left(\prod_{j=1}^n \hat{x}_j \right) H_c = \frac{1}{2} \hat{k}_{ij} \det \hat{\mathbf{K}}(i|i)$$

This is not quite right. You can correct the overly large parentheses by using the `\biggl` and `\biggr` commands in place of `\left(` and `\right)`, respectively (see Section 5.5.2). Adjust the small hat over **K** by using `\widehat`:

```
\[
\biggl( \prod_{j=1}^n \hat{x}_j \biggr) H_c = \frac{1}{2} \hat{k}_{ij} \det \widehat{\mathbf{K}}(i|i)
]
```

which gives you the desired formula.

Formula 17 In this formula, I have used `\overline{I}` to get \bar{I} . You could, instead, use `\bar{I}`, which is typeset as \bar{I} .

$$\det \mathbf{K}(t=1, t_1, \dots, t_n) = \sum_{I \in \mathbf{n}} (-1)^{|I|} \prod_{i \in I} t_i \prod_{j \in I} (D_j + \lambda_j t_j) \det \mathbf{A}^{(\lambda)}(\bar{I}|\bar{I}) = 0$$

```

\[
\det \mathbf{K} (t = 1, t_{\{1}, \dots, t_{\{n}) =
\sum_I \prod_{i \in I} (-1)^{|I|} \prod_{j \in I} (D_{\{j} + \lambda_{\{j} t_{\{j})
\det \mathbf{A}^{\{(\lambda)} \\
(\overline{I} \mid \overline{I}) = 0
\]

```

Formula 18 The command `\|` provides the \parallel math symbol in this formula:

$$\lim_{(v,v') \rightarrow (0,0)} \frac{H(z+v) - H(z+v') - BH(z)(v-v')}{\|v-v'\|} = 0$$

```
\[
 \lim_{(v, v') \rightarrow (0, 0)} \\
 \frac{H(z + v) - H(z + v') - BH(z)(v - v')}{\|v - v'\|} = 0
\]
```

Formula 19 This formula uses the calligraphic math alphabet (introduced in Section 6.4.2):

```

\[
\int_D |\overline{\partial u}|^2 \Phi_0(z) e^{\alpha|z|^2} \geq c_4 \alpha \int_D |u|^2 \Phi_0 e^{\alpha|z|^2} + c_5 \delta^{-2} \int_A |u|^2 \Phi_0 e^{\alpha|z|^2}
\]

```

Formula 20 The `\hdotsfor` command sets dots that span multiple columns in a matrix. The `\dfrac` command is the displayed variant of the `\frac` command (see Section 5.4.1), used here because the matrix entries with `\frac` would look too small.

$$\mathbf{A} = \begin{pmatrix} \frac{\varphi \cdot X_{n,1}}{\varphi_1 \times \varepsilon_1} & (x + \varepsilon_2)^2 & \cdots & (x + \varepsilon_{n-1})^{n-1} & (x + \varepsilon_n)^n \\ \frac{\varphi \cdot X_{n,1}}{\varphi_2 \times \varepsilon_1} & \frac{\varphi \cdot X_{n,2}}{\varphi_2 \times \varepsilon_2} & \cdots & (x + \varepsilon_{n-1})^{n-1} & (x + \varepsilon_n)^n \\ \vdots & \vdots & \ddots & \vdots & \vdots \\ \frac{\varphi \cdot X_{n,1}}{\varphi_n \times \varepsilon_1} & \frac{\varphi \cdot X_{n,2}}{\varphi_n \times \varepsilon_2} & \cdots & \frac{\varphi \cdot X_{n,n-1}}{\varphi_n \times \varepsilon_{n-1}} & \frac{\varphi \cdot X_{n,n}}{\varphi_n \times \varepsilon_n} \end{pmatrix} + \mathbf{I}_n$$

```
\[
\mathbf{A} =
\begin{pmatrix}
\frac{\varphi \cdot X_{n, 1}}{\varphi_1 \times \varepsilon_1} & \frac{\varphi_1 \times \varepsilon_1}{(x + \varepsilon_2)^2} \\
& \cdots & \frac{(x + \varepsilon_{n-1})^{n-1}}{(x + \varepsilon_n)^n} \\
\frac{\varphi \cdot X_{n, 1}}{\varphi_2 \times \varepsilon_2} & \frac{\varphi_2 \times \varepsilon_2}{(x + \varepsilon_3)^2} \\
& \cdots & \frac{(x + \varepsilon_{n-1})^{n-1}}{(x + \varepsilon_n)^n} \\
& \vdots & \frac{\varphi_n \times \varepsilon_n}{(x + \varepsilon_1)^2} \\
\end{pmatrix}
+ \mathbf{I}_n
]
```

Recall the discussion of `\dots` vs. `\cdots` and `\ldots` in Section 5.4.3. In this formula, we have to use `\cdots`. Matrices are discussed in detail in Section 7.7.1.

Note the use of the command `\[10pt]`. If you use `\\" instead, the first and second lines of the matrix are set too close.`

I show you in Section 14.1.2 how to rewrite this formula to make it shorter and more readable.

More math

In the previous chapter, we discussed the basic building blocks of a formula and how to put them together to form more complex formulas. This chapter starts out by going one step lower, to the characters that make up a formula. We discuss math symbols and math alphabets.

\LaTeX was designed for typesetting math, so it is not surprising that it contains a very large number of math symbols. Appendix A lists them all. Section 6.2 introduces the STIX symbols, some 2,000 of them. Section 6.1 classifies and describes them. Section 6.3 discusses how to build new symbols from existing ones. Math alphabets and symbols are discussed in Section 6.4. Horizontal spacing commands in math are described in Section 6.5.

\LaTeX provides a variety of ways to number and tag equations. These techniques are described in Section 6.6. We conclude the chapter with two minor topics: generalized fractions (Section 6.7.1) and boxed formulas (Section 6.7.2).

6.1 Spacing of symbols

\LaTeX provides a large variety of math symbols: Greek characters (α), binary operations (\circ), binary relations (\leq), negated binary relations ($\not\leq$), arrows (\nearrow), delimiters ($\{$), and so on. All the math symbols provided by \LaTeX are listed in the tables of Appendix A. Consider the formula

$$A = \{x \in X \mid x\beta \geq xy > (x + 1)^2 - \alpha\}$$

which is typed as

```
\[
A = \{ x \in X \mid x\beta \geq xy > (x + 1)^2 - \alpha \}
\]
```

The spacing of the symbols in the formula varies. In $x\beta$, the two symbols are very close. In $x \in X$, there is some space around the \in , and in $x + 1$, there is somewhat less space around the $+$.

6.1.1 Classification

\LaTeX classifies symbols into several categories or *types* and spaces them accordingly. In the formula

$$A = \{x \in X \mid x\beta \geq xy > (x + 1)^2 - \alpha\}$$

we find

- Ordinary math symbols: A , x , X , β , and so on
- Binary relations: $=$, \in , $|$, \geq , and $>$
- Binary operations: $+$ and $-$
- Delimiters: $\{$, $\}$, $($, and $)$

As a rule, you do not have to be concerned with whether or not a given symbol in a formula, say x , is a binary operation. \LaTeX knows and spaces the typeset symbol correctly.

6.1.2 Three exceptions

There are three symbols with more than one classification:

$+$ $-$ $|$

$+$ or $-$ could be either a binary operation, for instance, $a - b$, or a sign, for instance, $-b$.

Rule ■ + and -

+ or - are binary operations when preceded and followed by a symbol or an empty group, {}.

So, for instance, in

$$(A + BC)x + Cy = 0,$$

$$Ex + (F + G)y = 23.$$

which is typed as (see the `alignat*` environment in Section 7.5.4)

```
\begin{alignat*}{2}
(A + B C)x &{}+{} &C &{}y = 0, \\
Ex &{}+{} &(F + G)&{}y = 23.
\end{alignat*}
```

we use the empty groups, {}, to tell L^AT_EX that the second + in line 1 and the first + in line 2 of the formula are binary operations. If we leave out the empty groups, and type instead

```
\begin{alignat*}{2}
(A + B C)x &+ &C &{}y = 0, \\
Ex &+ &(F + G)&{}y = 23.
\end{alignat*}
```

we get

$$(A + BC)x + Cy = 0,$$

$$Ex + (F + G)y = 23.$$

Another illustration is given later in this section using the `\phantom` command. This problem often arises in split formulas, for example if the formula is split just before a + or -, you should start the next line with {}+ or {}-. See Section 7.3 for examples.

The | symbol can play several different roles in a math formula, so L^AT_EX provides separate commands to specify the symbol's meaning.

Rule ■ The four roles of the | symbol

- | ordinary math symbol
- \mid binary relation
- \left| left delimiter
- \right| right delimiter

Note the differences between the spacing in $a|b$, typed as `$a | b$`, and in $a | b$, typed as `$a \mid b$`.

Name	Width	Short	Long
1 mu (math unit)			\mspace{1mu}
thinspace	\,	\,	\thinspace
medspace	\:	\:	\medspace
thickspace	\;	\;	\thickspace
interword space	__	__	
1 em	___		\quad
2 em	____		\quad\quad
Negative space			
1 mu			\mspace{-1mu}
thinspace	\!	\!	\negthinspace
medspace	_!	_!	\negmedspace
thickspace	_!_!	_!_!	\negthickspace

Table 6.1: Math spacing commands.

6.1.3 Spacing commands

There are some situations where L^AT_EX cannot typeset a formula properly and you have to add spacing commands. Luckily, L^AT_EX provides a variety of spacing commands, listed in Table 6.1. The \neg commands remove space by “reversing the print head”.

The \quad and \quad\quad commands are often used to adjust aligned formulas (see Chapter 7) or to add space before text in a math formula. The size of \quad (= 1 em) and \quad\quad (= 2 em) depends on the current font.

The _, and \! commands are the most useful for fine tuning math formulas, see some examples in the *Formula Gallery* and in the next section. The \mspace command and the math unit *mu* provides you with even finer control. 18 mu = 1 em, defined in Section 3.8.3. For example, \mspace{3mu} adds a space that is 1/6 em long. There is an interesting use of mu on page 90.

6.1.4 Examples

We present some examples of fine tuning. One more example can be found in Section 6.3.1.

Example 1 In Section 1.6, we type the formula $\int_0^\pi \sin x \, dx = 2$ as

```
$\int_{0}^{\pi} \sin x \, dx = 2$
```

Notice the thinspace spacing command _, between \sin x and dx. Without the command, L^AT_EX would have crowded sin x and dx: $\int_0^\pi \sin x dx = 2$.

Example 2 $| - f(x)|$, typed as `$|-f(x)|$`, is spaced incorrectly. $-$ becomes a binary operation by the `+ and -` rule. To get the correct spacing, as in $| - f(x)|$, type `$\left|-f(x)\right|$`. This form tells L^AT_EX that the first $|$ is a left delimiter, by the `| rule`, and therefore $-$ is the unary minus sign, not the binary subtraction operation.

Example 3 In $\sqrt{5}\text{side}$, typed as

```
$\sqrt{5} \text{ } \text{side}$
```

$\sqrt{5}$ is too close to side. So type it as

```
$\sqrt{5} \text{ } , \text{ } \text{side}$
```

which typesets as $\sqrt{5}$ side.

Example 4 In $\sin x / \log n$, the division symbol $/$ is too far from $\log n$, so type

```
$\sin x / \! \log n$
```

which prints $\sin x / \log n$.

Example 5 In $f(1/\sqrt{n})$, typed as

```
$f(1 / \sqrt{n})$
```

the square root almost touches the closing parenthesis. To correct it, type

```
$f(1 / \sqrt{n}\,)$
```

which typesets as $f(1/\sqrt{n})$.

There is one more symbol with special spacing: the `\colon` command, used for formulas such as $f : A \rightarrow B$ (typed as `$f \colon A \rightarrow B$`). Observe that `$f : A \rightarrow B$` typesets as $f : A \rightarrow B$. The spacing is awful. See Section 6.3.3 on how to declare the type of a symbol.

6.1.5 The phantom command

The `` command (introduced for text in Section 3.8.1) produces a space in a formula equivalent to the space that would be occupied by its typeset argument. This command is one of the most powerful tools available to us for fine tuning alignments. Here are two simple illustrations:

$$A = \begin{pmatrix} 1 & 3 & 1 \\ 2 & 1 & 1 \\ -2 & 2 & -1 \end{pmatrix}$$

typed as

```
\[
A = \begin{pmatrix}
& \phantom{-}1 & \phantom{-}3 & \phantom{-}1 \\
& \phantom{-}2 & \phantom{-}1 & \phantom{-}1 \\
& -2 & \phantom{-}2 & -1 \\
\end{pmatrix}
\]
```

and

$$\begin{aligned} a + b + c + d &= 0, \\ c + d + e &= 5. \end{aligned}$$

typed as

```
\begin{aligned*}
a + b + c &+ d \phantom{\{} \phantom{+e} = 0, \\
c &+ d + e \phantom{+} \phantom{\{} \phantom{+e} = 5.
\end{aligned*}
```

Note that `` yields incorrect spacing by the `+` and `-` rule:

$$\begin{aligned} a + b + c + d &= 0, \\ c + d + e &= 5. \end{aligned}$$

See Section 7.6.2 for an additional example.

6.2 The STIX math symbols

6.2.1 Swinging it

In a recent paper of mine (see arXiv: 1312.2537), I introduce the concept of a *swing*: a prime interval p swings to another one, q , as exemplified by this diagram:

\LaTeX provides a nice curved arrow, \curvearrowright , typeset as \curvearrowright ; unfortunately, it is upside down (you don't swing that way). Utilizing the `graphicx` package, I solved my problem by defining

```
\newcommand{\swing}{\mathbin{\{\rotatebox{180}{$\curvearrowleft$}}}}
```

which turns \curvearrowleft , \curvearrowright , 180 degrees: $p \curvearrowright q$. Raise it with `\raisebox`: $p \curvearrowright q$, typed as

```
\mathfrak{p} \swing \raisebox{3.0pt}{\mathbin{\{\rotatebox{160}{$\curvearrowleft$}}}}
```

where

```
\newcommand{\swingraised}{\mathbin{\raisebox{3.0pt}{\mathbin{\{\rotatebox{160}{$\curvearrowleft$}}}}}}
```

A better way to solve the problem is by utilizing the 2,000 or so new math symbols offered by STIX.

6.2.2 The STIX project

“The mission of the Scientific and Technical Information Exchange (STIX) font creation project is the preparation of a comprehensive set of fonts that serve the scientific and engineering community in the process from manuscript creation through final publication, both in electronic and print formats.” The symbols were completed by 2006. The \LaTeX Version 1.1.1 was released for my birthday in 2014.

6.2.3 Installation and usage

If you have a \TeX installation from 2014, then you should already have the STIX fonts installed. To test whether you have the STIX fonts installed, try to typeset the following tiny article:

```
\documentclass{article}
\usepackage{stix}
\begin{document}
Some text, and a math formula $\curvearrowright$.
\end{document}
```

This should typeset as

Some text, and a math formula \curvearrowright .

To use the STIX fonts, load the STIX package, as in the example. Note that the STIX package has to be loaded *ahead of* the AMS packages. Since the `amsart` document class loads many AMS packages, we have to use the unusual construct:

```
\RequirePackage{stix}
\documentclass{amsart}
\begin{document}
Some text, and a math formula $ \ccwundercurvearrow$.
\end{document}
```

This typesets the same as the previous example.

If your installation is not up-to-date, it is simpler to update it than to try to install the STIX fonts yourself. You can find the STIX fonts at

<https://sourceforge.net/projects/stixfonts>

Download the package; you get the folder STIXv2. In STIXv2, you find the folder Fonts. It contains

1. the fonts (inside the Fonts folder, there is a subfolder fonts, which contains a subfolder opentype, which contains a subfolder public; this contains a subfolder stix, containing the five font files);
2. the style file `stix.sty` (inside the Fonts folder, there is a subfolder tex, which contains a subfolder latex; this contains a subfolder stix, containing a lot of files, including the style file);
3. and the documentation `stix.pdf` (inside the Fonts folder, there is a subfolder doc, which contains a subfolder fonts; this contains a subfolder stix, containing several files, including the document file).

To install the fonts, follow the steps appropriate for your operating system.

All the math symbols are listed in 19 pages of STIX.pdf; we located this document in the third item above, see also in the samples folder. See Figure 6.1, for the second of these 19 pages. These pages show all the symbols and the commands necessary to produce them. So to get, type `\varcarriagereturn`. An * indicates that there is no bold version of the symbol. You can find STIX.pdf is the samples folder.

How to find a symbol in the 19 page listing? With perseverance. The symbols are divided into 12 parts; the longest is Relations, about seven pages! Within a part, they are listed by their hexadecimal number.

6.3 Building new symbols

No matter how many math symbols L^AT_EX provides, users always seem to want more. L^AT_EX gives you excellent tools to build new symbols from existing ones.

6.3.1 Stacking symbols

To place any symbol above, or below, any other, for instance, $\overset{\text{u}}{\sim}$, use the `\overset` command. It takes two arguments—the first argument is set in a smaller size above the

ℳ	U+2037 \backtrprime	ℳ	U+21E9 \downwhitearrow
^	U+2038 \caretinsert	ℳ	U+21EA \whitearrowupfrombar
!!	U+203C \Exclam	ℳ	U+2200 \forall
-	U+2043 \hyphenbullet*	ℳ	U+2201 \complement
??	U+2047 \Question	ℳ	U+2203 \exists
///	U+2057 \qprime	ℳ	U+2204 \nexists
○	U+20DD \enclosecircle	ℳ	U+2205 \varnothing
□	U+20DE \enclosesquare*	ℳ	U+2205 \emptyset
◇	U+20DF \enclosediamond*	ℳ	U+2206 \increment
△	U+20E4 \enclosetriangle	ℳ	U+220E \QED*
ℳ	U+2107 \Eulerconst	ℳ	ℳ
ℏ	U+210F \hbar*	ℳ	ℳ
ℏ	U+210F \hslash	ℳ	ℳ
ℐ	U+2111 \Im	ℳ	ℳ
ℓ	U+2113 \ell	ℳ	ℳ
℘	U+2118 \wp	ℳ	ℳ
ℜ	U+211C \Re	ℳ	ℳ
ℳ	U+2127 \mho	ℳ	ℳ
℩	U+2129 \turnediota	ℳ	ℳ
Å	U+212B \Angstrom	ℳ	ℳ
ℳ	U+2132 \Finv	ℳ	ℳ
ℵ	U+2135 \aleph	ℳ	ℳ
beth	U+2136 \beth	ℳ	ℳ
ג	U+2137 \gimel	ℳ	ℳ
daleth	U+2138 \daleth	ℳ	ℳ
Game*	U+2141 \Game*	ℳ	ℳ
sansLturned*	U+2142 \sansLturned*	ℳ	ℳ
sansLmirrored*	U+2143 \sansLmirrored*	ℳ	ℳ
Yup*	U+2144 \Yup*	ℳ	ℳ
PropertyLine*	U+214A \PropertyLine*	ℳ	ℳ
updownarrowbar	U+21A8 \updownarrowbar	ℳ	ℳ
linefeed	U+21B4 \linefeed	ℳ	ℳ
carriagereturn	U+21B5 \carriagereturn	ℳ	ℳ
barovernorthwestarrow	U+21B8 \barovernorthwestarrow	ℳ	ℳ
barleftarrowrightarrowbar	U+21B9 \barleftarrowrightarrowbar	ℳ	ℳ
acwopencirclearrow	U+21BA \acwopencirclearrow	ℳ	ℳ
cwopencirclearrow	U+21BB \cwopencirclearrow	ℳ	ℳ
nHuparrow*	U+21DE \nHuparrow*	ℳ	ℳ
nHdownarrow*	U+21DF \nHdownarrow*	ℳ	ℳ
leftdasharrow*	U+21E0 \leftdasharrow*	ℳ	ℳ
updasharrow*	U+21E1 \updasharrow*	ℳ	ℳ
rightdasharrow*	U+21E2 \rightdasharrow*	ℳ	ℳ
downdasharrow*	U+21E3 \downdasharrow*	ℳ	ℳ
leftwhitearrow	U+21E6 \leftwhitearrow	ℳ	ℳ
upwhitearrow	U+21E7 \upwhitearrow	ℳ	ℳ
rightwhitearrow	U+21E8 \rightwhitearrow	ℳ	ℳ

Figure 6.1: A sample page from the STIX document.

second argument. The spacing rules of the symbol in the second argument remain valid, i.e., the type remains the same. Since \sim is a binary relation, so is $\overset{u}{\sim}$. The `\underset` command is the same except that the first argument is set under the second argument. For example,

$$\overset{\alpha}{a} \quad X \quad \underset{\cdot}{\overset{\alpha}{a_i}} \quad \overset{\alpha}{a_i}$$

are typed as

```
\[
  \overset{\alpha}{a} \qquad X \qquad \underset{\cdot}{\overset{\alpha}{a_i}} \qquad \overset{\alpha}{a_i}
\]
```

For the `\boldsymbol` command, see Section 6.4.3. Note that in the third example, $\overset{\alpha}{a_i}$, the α seems to be sitting too far to the right but the fourth example corrects that.

You can also use these commands with binary relations, as in

$$f(x) \stackrel{\text{def}}{=} x^2 - 1$$

which is typed as

```
\[
  f(x) \overset{\text{def}}{=} x^{2} - 1
\]
```

Since $=$ is a binary relation, $\stackrel{\text{def}}{=}$ becomes a binary relation, as shown by the spacing on either side. Here is another example,

$$\frac{a}{b} \overset{u}{+} \frac{c}{d} \overset{l}{+} \frac{e}{f}$$

which is typed as

```
\[
  \frac{a}{b} \overset{u}{+} \frac{c}{d} \overset{l}{+} \frac{e}{f}
\]
```

Note that $\overset{u}{+}$ and $\overset{l}{+}$ are properly spaced as binary operations.

As we discuss in Section 5.4.6, the safer definitions for these examples are

```
\[
  f(x) \overset{\text{def}}{=} x^{2} - 1
\]
```

and

```
\[
  \frac{a}{b} \overset{\normalfont u}{+} \frac{c}{d}
  \overset{\normalfont l}{+} \frac{e}{f}
\]
```

6.3.2 Negating and side-setting symbols

You can *negate* with the `\not` command; for instance, $a \notin b$ and $a \neq b$ are typed as `$a \not\in b$` and `$a \not= b$`, respectively. It is preferable, however, to use the negated symbols \notin , typed as `\notin`, and \neq , typed as `\neq`. See the negated binary relations table in Section A.2. For instance, “ a does not divide b ”, $a \nmid b$, should be typed as `$a \nmid b$`, not as `$a \not\mid b$`, which typesets as $a \not\mid b$. In Section 6.3.3, you learn how to improve $a \nmid b$ to $a \nmid b$, typed as `$a \mathrel{\{\not\mid\}} b$`. However, `$a \nmid b$` is still best.

L^AT_EX provides the `\sideset` command to set symbols at the corners of large operators other than the “corners” (the last four delimiters in Table 5.3). This command takes three arguments:

```
\sideset{ _{\ll}^{\ul} }{ _{\lr}^{\ur} }{ \large_{op} }
```

where \ll stands for the symbol to be placed at the lower left, \ul for upper left, \lr for lower right, and \ur for upper right; \large_{op} is a large operator. These two examples,

$$\prod_a^c \text{ and } {}^e\prod$$

are typed as

```
\[
  \sideset{}{_a^c}{\prod} \text{ and } \sideset{^e}{\prod}{}
\]
```

Note that the two first arguments are compulsory, although one or the other may be empty, while the third argument must contain the large operator.

Here is a more meaningful example:

```
\[
  \sideset{}{'}{\sum}_{\substack{ i < 10 \\ j < 10 }} x_i z_j
\]
```

it is typeset as

$$\sum'_{\substack{ i < 10 \\ j < 10 }} x_i z_j$$

In this example, note that prime (') is an automatically superscripted symbol (see Section 5.4.1), so you do not have to type `^'` in the second argument. Typing `\sum` would not work, since L^AT_EX would place the prime above the sum symbol.

Thus, `\sideset` helps in mixing sub- and superscripts in “limit” positions with others in “nolimit” positions, allowing for a total of six positions in displayed operators with limits. Try

$${}_a^c \prod_n^r {}_e^i$$

typed as

```
\[
  \sideset{_{a}^{c}}{_{e}^{i}}{\prod_{n}^{r}}
\]
```

6.3.3 Changing the type of a symbol

Some symbols are binary relations and some are binary operations (see Section 6.1). In fact, you can force any symbol to behave like either type. The `\mathbin` command declares its argument to be a binary operation. For example,

```
\mathbin{\alpha}
```

makes this instance of `\alpha` behave like a binary operation, as in $a \alpha b$, typed as

```
$a \mathbin{\alpha} b$
```

You can use the `\mathrel` command to make a symbol behave like a binary relation, as in the formula $a \alpha b$, typed as

```
$a \mathrel{\alpha} b$
```

You can see

```
a α b ($a \mathbin{\alpha} b$)  
a α b ($a \mathrel{\alpha} b$)
```

that a binary relation provides a bit more space than a binary operation. There is an interesting use of `\mathbin` on page 90.

In Section 14.1.6, we discussed the `\DeclareMathOperator` command and its `*-ed` version, to declare a symbol—or any text or formula—a math operator.

6.4 Math alphabets and symbols

The classification of math symbols in the context of spacing was discussed in Section 6.1. The symbols in a formula can also be classified as *characters from math alphabets* and *math symbols*. In the formula

$$A = \{x \in X \mid x\beta \geq xy > (x+1)^2 - \alpha\}$$

the following characters come from math alphabets:

A x X y 1 2

whereas these characters are math symbols:

$=$ $\{$ \in $|$ β \geq $>$ $($ $+$ $)$ $-$ α $\}$

6.4.1 Math alphabets

The letters and digits typed in a math formula come from *math alphabets*. L^AT_EX's default math alphabet—the one you get if you do not ask for something else—is Computer Modern math italic for *letters*. In the formula $x^2 \vee y_3 = \alpha$, the characters x and y come from this math alphabet. The default math alphabet for *digits* is Computer Modern roman and the digits 2 and 3 in this formula are typeset in Computer Modern roman.

L^AT_EX has a number of commands to switch type style in math. The two most important commands select the bold and italic versions:

Command	Math alphabet	Produces
<code>\mathbf{a}</code>	math bold	2 Greek gammas, γ and Γ
<code>\mathit{a}</code>	math italic	<i>2 Greek gammas, γ and Γ</i>

These commands change the style of letters, numbers, and upper case Greek characters. But beware of the pitfalls. For instance, in `\mathit{left-side}` the hyphen typesets as a minus: *left – side*.

There are four more commands that switch math alphabets:

Command	Math Alphabet	Produces
<code>\mathsf{a}</code>	math sans serif	2 Greek gammas, γ and Γ
<code>\mathrm{a}</code>	math roman	2 Greek gammas, γ and Γ
<code>\texttt{a}</code>	math typewriter	2 Greek gammas, γ and Γ
<code>\normalfont{a}</code>	math italic	2 Greek gammas, γ and Γ

Math roman is used in formulas for operator names, such as \sin in $\sin x$, and for text. For operator names, you should use the `\DeclareMathOperator` command or the `*-ed` version, which sets the name of the operator in math roman, and also provides the proper spacing (see Section 6.3.3). For text, you should use the `\text` command (see Section 5.4.6).

The `\normalfont` command switches to the default math alphabet; it is seldom used in practice.

The Computer Modern fonts include a math bold italic alphabet, but L^AT_EX does not provide a command to access it.

Rule ■ Math alphabets vs. text alphabets

Do not use text alphabets in a math formula, except in the argument of a `\text` command.

It may not be easy to see the difference, but some things will not look right or may not align properly.

6.4.2 Math symbol alphabets

You may have noticed that α was not classified as belonging to an alphabet in the example at the beginning of this section. Indeed, α is treated by L^AT_EX as a math symbol rather than as a member of a math alphabet. You cannot italicize or slant it, nor is there a sans serif version. There is a bold version, but you must use the `\boldsymbol` command to produce it. For instance, α_β , is typed as

```
$\boldsymbol{\alpha}_\beta$
```

Note that β appears in a small size in α_β .

Four “alphabets of symbols” are built into L^AT_EX.

Greek The examples α, β, Γ are typed as

```
$\alpha, \beta, \Gamma$
```

See Section A.1 for the symbol tables.

Calligraphic an uppercase-only alphabet invoked with the `\mathcal` command.

The examples $\mathcal{A}, \mathcal{C}, \mathcal{E}$ are typed as

```
$\mathcal{A}, \mathcal{C}, \mathcal{E}$
```

Euler Fraktur invoked by the `\mathfrak` command. The examples $\mathfrak{n}, \mathfrak{N}, \mathfrak{p}, \mathfrak{P}$ are typed as

```
$\mathfrak{n}, \mathfrak{N}, \mathfrak{p}, \mathfrak{P}$
```

Blackboard bold uppercase-only math alphabet, invoked with `\mathbb`. The examples $\mathbb{A}, \mathbb{B}, \mathbb{C}$ are typed as

```
$\mathbb{A}, \mathbb{B}, \mathbb{C}$
```

6.4.3 Bold math symbols

In math, most characteristics of a font are specified by L^AT_EX. One exception is bold-face. To make a *letter* bold from a math alphabet within a formula, use the `\mathbf` command. For instance, in

we choose the vector \mathbf{v}

the bold \mathbf{v} is produced by `\mathbf{v}`.

To obtain bold math *symbols*, use the `\boldsymbol` command. For example, the bold symbols

$$5 \quad \alpha \quad \Lambda \quad \mathcal{A} \quad \rightarrow \quad A$$

are typed as

```
\[
  \boldsymbol{5} \quad \quad \quad \boldsymbol{\alpha}
  \quad \boldsymbol{\Lambda} \quad \quad \boldsymbol{\mathcal{A}}
  \quad \boldsymbol{\rightarrow} \quad \boldsymbol{A}
\]
```

Note that `\boldsymbol{A}` typesets as \mathbf{A} , a bold math italic A. To get an upright \mathbf{A} , type `\mathbf{A}`. The digit 5 did not really need `\boldsymbol`; `\mathbf{5}` gives the same result.

To make an entire formula bold, use the `\mathversion{bold}` command, as in

```
{\mathversion{bold} $a \equiv c \pod{\theta}}
```

which typesets as $a \equiv c (\theta)$. Note that the `\mathversion{bold}` command is given *before the formula*.

To typeset \mathcal{AMS} , type

```
$\boldsymbol{ \mathcal{A} \mathcal{M} \mathcal{S} }$
```

or

```
$\boldsymbol{ \mathcal{AMS} }$
```

or

```
{\mathversion{bold} $\mathcal{AMS}$}
```

Within the scope of `\mathversion{bold}`, you can undo its effect with

```
\mathversion{normal}
```

Not all symbols have bold variants. For example, if you type

```
$\sum \quad \boldsymbol{\sum}
```

you get $\sum \sum$, two identical symbols. If you want to obtain a bold version, use the *poor man's bold* invoked by the `\pmb` command. This command typesets the symbol three times very close to one another producing a bold symbol of some quality. Note that `\pmb` does destroy the type of the symbol, `\pmb{\sum}` is no longer spaced like a large operator. To make it into a large operator, declare in the preamble

```
\DeclareMathOperator{\boldsum}{\pmb{\sum}}
```

and

```
\DeclareMathOperator*{\boldsumlim}{\pmb{\sum}}
```

Compare the following four variants of sum:

$$\sum_{i=1}^n i^2 \quad \sum_{i=1}^n i^2 \quad \sum_{i=1}^n i^2 \quad \sum_{i=1}^n i^2$$

The first sum is typed (in displayed math mode) as

```
\sum_{i = 1}^{n} i^2
```

The second uses poor man's bold, but does not declare the result to be a large operator:

```
\pmb{\sum}_{i = 1}^{n} i^2
```

The third uses the math operator declared:

```
\boldsum_{i = 1}^{n} i^2
```

The fourth uses the math operator with limit declared:

```
\boldsumlim_{i = 1}^{n} i^2
```

6.4.4 Size changes

There are four math font sizes, invoked by the command declarations

- `\displaystyle`, normal size for displayed formulas
- `\textstyle`, normal size for inline formulas
- `\scriptstyle`, normal size for subscripted and superscripted symbols
- `\scriptscriptstyle`, normal size for doubly subscripted and superscripted symbols

These commands control a number of style parameters in addition to the size. Compare the two fractions

$$\frac{1}{2 + \frac{1}{3}} \quad \frac{1}{2 + \frac{1}{3}}$$

which are typed as

```
\[
  \frac{1}{2 + \frac{1}{3}} \quad \frac{1}{2 + \frac{1}{3}}
\]
```

6.4.5 Continued fractions

In addition to the `\frac`, `\dfrac`, and `\tfrac` commands (see Section 5.4.1), L^AT_EX makes typesetting continued fractions even easier by providing the `\cfrac` command. The `\cfrac` command takes an optional argument, `l` or `r`, to place the numerator on the left or on the right. For example,

$$\cfrac{1}{2 + \cfrac{1}{3 + \dots}} \quad \cfrac{1}{2 + \cfrac{1}{3 + \dots}}$$

is typed as

```
\[
  \cfrac{1}{2 + \cfrac{1}{3 + \cdots}} \quad \cfrac{1}{2 + \cfrac{1}{3 + \cdots}}
\]
```

6.5 Vertical spacing

As a rule, all horizontal and vertical spacing in a math formula is done by L^AT_EX. Nevertheless, you often need to adjust horizontal spacing (see Section 6.1). There is seldom a need to adjust vertical spacing, but there are a few exceptions.

The formula $\sqrt{a} + \sqrt{b}$ does not look quite right, because the square roots are not uniform. You can correct this with `\mathstrut` commands, which inserts an invisible vertical space:

`\sqrt{\mathstrut a} + \sqrt{\mathstrut b}`

typesets as $\sqrt{a} + \sqrt{b}$. See Section 3.9.5 for struts in general.

Another way to handle this situation is with the `\vphantom` (vertical phantom) command, which measures the height of its argument and places a math strut of that height into the formula. So

```
$\sqrt{\vphantom{b} a} + \sqrt{b}$
```

also prints uniform square roots, $\sqrt{a} + \sqrt{b}$. The `\vphantom` method is more versatile than the previous one.

Here is a more complicated example from a recent research article:

$$\Theta_i = \bigcup (\Theta(\overline{a \wedge b}, \overline{a} \wedge \overline{b}) \mid a, b \in B_i) \vee \bigcup (\Theta(\overline{a \vee b}, \overline{a} \vee \overline{b}) \mid a, b \in B_i),$$

typed as

```
\[
\Theta_i = \bigcup \big( \Theta (\overline{a \wedge b}, \overline{a} \wedge \overline{b})
\overline{\phantom{b}a} \wedge \overline{b} )
\mid a, b \in B_i \big)
\vee \bigcup \big( \Theta (\overline{a \vee b}, \overline{a} \vee \overline{b})
\overline{\phantom{b}a} \vee \overline{b} )
\mid a, b \in B_i \big),
\]
```

Another useful command for vertical spacing is the `\smash` command. It directs L^AT_EX to pretend that its argument does not protrude above or below the line in which it is typeset.

For instance, the two lines of this admonition:

It is *very important* that you memorize the integral $\frac{1}{\int f(x) dx} = 2g(x) + C$, which will appear on the next test.

are too far apart because L^AT_EX had to make room for the fraction. However, in this instance, the extra vertical space is not necessary because the second line is very short. To correct this, place the formula in the argument of a `\smash` command:

```
It is \emph{very important} that you memorize the
integral $\smash{\frac{1}{\int f(x) \, dx}} = 2g(x) + C$,
which will appear on the next test.
```

L^AT_EX produces the following:

It is *very important* that you memorize the integral $\frac{1}{\int f(x) dx} = 2g(x) + C$, which will appear on the next test.

An optional argument to the `\smash` command controls which part of the formula is ignored, `t` to smash the top and `b` to smash the bottom.

6.6 Tagging and grouping

You can attach a name to an equation using the `\tag` command. In the `equation` or `equation*` environments,

`\tag{name}`

attaches the tag *name* to the equation—*name* is typeset as text. The tag replaces the number.

Recall that the numbering of an equation is *relative*, that is, the number assigned to an equation is relative to the placement of the equation with respect to other equations in the document. An equation tag, on the other hand, is *absolute*—the tag remains the same even if the equation is moved.

If there is a tag, the `equation` and the `equation*` environments are equivalent. For example,

$$(Int) \quad \int_{-\infty}^{\infty} e^{-x^2} dx = \sqrt{\pi}$$

may be typed as

```
\begin{equation*}
\int_{-\infty}^{\infty} e^{-x^2} dx = \sqrt{\pi} \tag{Int}
\end{equation*}
```

or

```
\begin{equation}
\int_{-\infty}^{\infty} e^{-x^2} dx = \sqrt{\pi} \tag{Int}
\end{equation}
```

or

```
\[
\int_{-\infty}^{\infty} e^{-x^2} dx = \sqrt{\pi} \tag{Int}
]
```

The `\tag*` command is the same as `\tag` except that it does not automatically enclose the tag in parentheses. To get

$$A-B \quad \int_{-\infty}^{\infty} e^{-x^2} dx = \sqrt{\pi}$$

type

```
\begin{equation}
\int_{-\infty}^{\infty} e^{-x^2} \, dx = \sqrt{\pi}
\tag{A--B}
\end{equation}
```

Tagging allows numbered variants of equations. For instance, the equation

$$(1) \quad A^{[2]} \diamond B^{[2]} \cong (A \diamond B)^{[2]}$$

may need a variant:

$$(1') \quad A^{\langle 2 \rangle} \diamond B^{\langle 2 \rangle} \equiv (A \diamond B)^{\langle 2 \rangle}$$

If the label of the first equation is `E:first`, then the second equation may be typed as follows:

```
\begin{equation}\tag{\ref{E:first}'$'$}
A^{\langle 2 \rangle} \diamond B^{\langle 2 \rangle} \cong (A \diamond B)^{\langle 2 \rangle}
\equiv (A \diamond B)^{\langle 2 \rangle}
\end{equation}
```

Such a tag is absolute in the sense that it does not change if the equation is moved. But if it references a label and the number generated by L^AT_EX for the label changes, the tag changes.

In contrast, *grouping* applies to a group of *adjacent* equations. Suppose the last equation was numbered (1) and the next group of equations is to be referred to as (2), with individual equations numbered as (2a), (2b), and so on. Enclosing these equations in a `subequations` environment accomplishes this goal. For instance,

$$(1a) \quad A^{[2]} \diamond B^{[2]} \cong (A \diamond B)^{[2]}$$

and its variant

$$(1b) \quad A^{\langle 2 \rangle} \diamond B^{\langle 2 \rangle} \equiv (A \diamond B)^{\langle 2 \rangle}$$

are typed as

```
\begin{subequations}\label{E:joint}
\begin{equation}\label{E:original}
A^{[2]} \diamond B^{[2]} \cong (A \diamond B)^{[2]}
\end{equation}

\begin{equation}\label{E:modified}
A^{\langle 2 \rangle} \diamond B^{\langle 2 \rangle} \equiv (A \diamond B)^{\langle 2 \rangle}
\end{equation}
\end{subequations}
```

Referring to these equations, you find that

- `\eqref{E:joint}` resolves to (1)
- `\eqref{E:original}` resolves to (1a)
- `\eqref{E:modified}` resolves to (1b)

Note that in this example, references to the second and third labels produce numbers, (1a) and (1b), that also appear in the typeset version. The group label, `E:joint`, references the entire group, but (1) does not appear in the typeset version unless referenced.

A `subequations` environment can contain the multiline math constructs discussed in Chapter 7 (see Section 7.4.4).

6.7 *Miscellaneous*

6.7.1 *Generalized fractions*

The generalized fraction command provides the facility to typeset many variants of fractions and binomials, such as $\frac{a+b}{c}$ and $\left[\frac{a+b}{c} \right]$. The syntax is

```
\genfrac{\left-delim}{\right-delim}{\thickness}{\mathstyle}
{\numerator}{\denominator}
```

where

- `left-delim` is the left delimiter for the formula (default: none)
- `right-delim` is the right delimiter for the formula (default: none)
- `thickness` is the thickness of the fraction line, in the form `xpt` (default: the normal weight, 0.4pt), for instance, 12pt for 12 point width
- `mathstyle` is one of
 - 0 for `\displaystyle`
 - 1 for `\textstyle`
 - 2 for `\scriptstyle`
 - 3 for `\scriptscriptstyle`
 - Default: Depends on the context. If the formula is being set in display style, then the default is 0, and so on
- `numerator` is the numerator
- `denominator` is the denominator

All arguments must be specified. The empty argument, {}, gives the default value.

Examples

1. `\frac{numerator}{denominator}`

is the same as

```
\genfrac{}{}{}{}{numerator}{denominator}
```

2. `\dfrac{numerator}{denominator}`

is the same as

```
\genfrac{}{}{}{0}{numerator}{denominator}
```

3. `\tfrac{numerator}{denominator}`

is the same as

```
\genfrac{}{}{}{1}{numerator}{denominator}
```

4. `\binom{numerator}{denominator}`

is the same as

```
\genfrac{(}{)}{0pt}{}{numerator}{denominator}
```

5. Here are some more examples:

$$\frac{a+b}{c} \quad \frac{a+b}{c} \quad \frac{a+b}{c} \quad \frac{a+b}{c} \quad \left[\begin{matrix} a+b \\ c \end{matrix} \right] \frac{a+b}{c} \left[\begin{matrix} a+b \\ c \end{matrix} \right]$$

typed as

```
\[
 \frac{a + b}{c} \quad \frac{a + b}{c} \quad \frac{a + b}{c} \quad \frac{a + b}{c} \quad \left[ \begin{matrix} a + b \\ c \end{matrix} \right] \frac{a + b}{c} \left[ \begin{matrix} a + b \\ c \end{matrix} \right]
\]
```

$$\frac{a+b}{c} \quad \frac{a+b}{c}$$

typed as

```
\[
 \frac{a + b}{c} \quad \frac{a + b}{c} \quad \frac{a + b}{c} \quad \frac{a + b}{c} \quad \left[ \begin{matrix} a + b \\ c \end{matrix} \right] \frac{a + b}{c} \left[ \begin{matrix} a + b \\ c \end{matrix} \right]
\]
```

You can choose the delimiters from Table 5.3.

If a `\genfrac` construct is used repeatedly, you should name it. See Section 14.1 for custom commands.

6.7.2 Boxed formulas

The `\boxed` command puts its argument in a box, as in

$$(2) \quad \boxed{\int_{-\infty}^{\infty} e^{-x^2} dx = \sqrt{\pi}}$$

typed as

```
\begin{equation}
\boxed{ \int_{-\infty}^{\infty} e^{-x^2} dx = \sqrt{\pi} }
\end{equation}
```

The `\boxed` command can also be used in the argument of a `\text` command. Note that

```
\fbox{Hello world}
```

and

```
$\boxed{\text{Hello world}}$
```

produce the same `Hello world`.

Morten Høgholm's `mathtools` package contains many variants of boxes.

Multiline math displays

7.1 *Visual Guide*

\LaTeX is about typesetting math. It knows a lot about typesetting inline formulas, but not much about how to display a multiline formula to best reflect its meaning in a visually pleasing way. So you have to decide the visual structure of a multiline formula and then use the tools provided by \LaTeX to code and typeset it.

For many mathematical documents the three constructs of Chapter 1 suffice: *simple* and *annotated* alignments, and the *cases* construct. To help you choose the appropriate tool for more complicated constructs, we start by introducing the basic concepts and constructions with the *Visual Guide* of Figure 7.1.

7.1.1 *Columns*

Multiline math formulas are displayed in *columns*. The columns are either *adjusted*, that is, centered, or set flush left or right, or *aligned*, that is, an alignment point is designated for each column and for each line. Moreover, the columns are either separated by the *intercolumn space* or adjacent with no separation.

Adjusted environments

$$\begin{aligned} & x_1x_2 + x_1^2x_2^2 + x_3 \\ & x_1x_3 + x_1^2x_3^2 + x_2 \\ & \quad x_1x_2x_3 \end{aligned} \qquad \begin{aligned} & (x_1x_2x_3x_4x_5x_6)^2 \\ & \quad + (x_1x_2x_3x_4x_5 + x_1x_3x_4x_5x_6 + x_1x_2x_4x_5x_6 + x_1x_2x_3x_5x_6)^2 \\ & \quad + (x_1x_2x_3x_4 + x_1x_2x_3x_5 + x_1x_2x_4x_5 + x_1x_3x_4x_5)^2 \end{aligned}$$

gather
one column, centered

multline
flush left, centered, flush right

Adjusted subsidiary environments

$$\begin{array}{c} \left(\begin{array}{cccc} 1 & 0 & \dots & 0 \\ 0 & 1 & \dots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \dots & 1 \end{array} \right) \\ \text{matrix} \\ \text{multicolumn, centered} \end{array} \qquad \begin{array}{c} a+b+c \quad uv \quad x-y \quad 27 \\ a+b \quad u+v \quad z \quad 134 \\ \text{array} \\ \text{multicolumn} \\ \text{each column adjusted independently} \end{array} \qquad \begin{array}{c} f(x) = \begin{cases} -x^2, & \text{if } x < 0; \\ \alpha + x, & \text{if } 0 \leq x \leq 1; \\ x^2, & \text{otherwise.} \end{cases} \\ \text{cases} \\ \text{columns flush left} \end{array}$$

Aligned environments

$$\begin{array}{llll} f(x) = x + yz & g(x) = x + y + z & f(x) = x + yz & g(x) = x + y + z \\ h(x) = xy + xz + yz & k(x) = (x+y)(x+z)(y+z) & h(x) = xy + xz + yz & k(x) = (x+y)(x+z)(y+z) \\ \text{align} \\ \text{multicolumn, aligned} & & & \\ \text{(17)} & a_{11}x_1 + a_{12}x_2 + a_{13}x_3 & = y_1 \\ \text{(18)} & a_{21}x_1 + a_{22}x_2 & + a_{24}x_4 = y_2 \\ \text{(19)} & a_{31}x_1 & + a_{33}x_3 + a_{34}x_4 = y_3 \\ & \text{alignat} \\ & \text{multicolumn, aligned} & & \text{flalign} \\ & & & \text{multicolumn, aligned} \end{array}$$

Aligned subsidiary environment

$$(3.4) \qquad \begin{aligned} 0 &= \langle \dots, 0, \dots, \overset{i}{d}, \dots, 0, \dots \rangle \wedge \langle \dots, 0, \dots, \overset{j}{d}, \dots, 0, \dots \rangle \\ &\equiv \langle \dots, 0, \dots, \overset{j}{d}, \dots, 0, \dots \rangle \pmod{\Theta} \end{aligned}$$

split
one column, aligned

Figure 7.1: The *Visual Guide* for multiline math formulas.

One column

As in Chapter 1, we start with a simple align:

$$\begin{aligned} r^2 &= s^2 + t^2, \\ 2u + 1 &= v + w^\alpha \end{aligned}$$

This is a single column, aligned at the = signs, and coded with the `align` environment (see Section 1.7.3).

Two columns

The annotated align, coded with the `align` environment (see Section 1.7.3),

$$\begin{aligned} x &= x \wedge (y \vee z) && \text{(by distributivity)} \\ &= (x \wedge y) \vee (x \wedge z) && \text{(by condition (M))} \\ &= y \vee z \end{aligned}$$

has two columns. The first column is aligned like our example of simple align, but the second column is aligned flush left. There is a sizeable intercolumn space.

7.1.2 Subsidiary math environments

The cases example in Section 1.7.4:

$$f(x) = \begin{cases} -x^2, & \text{if } x < 0; \\ \alpha + x, & \text{if } 0 \leq x \leq 1; \\ x^2, & \text{otherwise.} \end{cases}$$

introduces a new concept. The part of the formula to the right of = is a multiline construct. This is an example of a *subsidiary math environment* that can only be used *inside another math environment*. It creates a “large math symbol”, in this case

$$\begin{cases} -x^2, & \text{if } x < 0; \\ \alpha + x, & \text{if } 0 \leq x \leq 1; \\ x^2, & \text{otherwise.} \end{cases}$$

So the cases example:

$$f(x) = \text{large math symbol}$$

is a single line displayed formula, where “large math symbol” is replaced by the `cases` construct.

7.1.3 Adjusted columns

An *adjusted column* is either set *centered*, or *flush left*, or *flush right*. This may happen by default, built into the environment, or so specified in the code.

For instance, in the displayed formula

$$\begin{aligned} x_1x_2 + x_1^2x_2^2 + x_3, \\ x_1x_3 + x_1^2x_3^2 + x_2 \end{aligned}$$

typeset with the `gather` environment, by default all the lines are centered.

On the other hand, in

$$\left(\begin{array}{ccc} 1 & 100 & 115 \\ 201 & 0 & 1 \end{array} \right)$$

coded with the `array` subsidiary math environment, the first column is flush left, the second centered, the third flush right.

7.1.4 Aligned columns

Aligned columns, on the other hand, are only of one kind, aligned by you. For instance,

$$\begin{array}{ll} f(x) = x + yz & g(x) = x + y + z \\ h(x) = xy + xz + yz & k(x) = (x + y)(x + z)(y + z) \end{array}$$

is coded with the `alignat` environment. It has two aligned columns, both aligned at the `=` signs.

7.1.5 Touring the Visual Guide

Figure 7.1, the *Visual Guide*, shows thumbnail pictures of the various kinds of multiline math environments and subsidiary math environments.

The first part of the *Visual Guide* illustrates `gather` and `multline`. The `gather` environment is a one-column, centered math environment—discussed in Section 7.2—which is used to display a *number of formulas* collected into one multiline formula. In contrast, `multline`—discussed in Section 7.3—displays *one long formula* in a number of lines. The first line is set flush left, the last line set flush right, and the rest (if any) of the lines are centered.

The third part of the *Visual Guide* illustrates the `align` environment and two of its variants, `alignat` and `flalign`, discussed in Section 7.5.

Three adjusted subsidiary math environments—`matrix`, `cases`, and `array`—are illustrated in second part of the *Visual Guide* and presented in Section 7.7.

The aligned subsidiary math environments `aligned` and `gathered` look just like the `align` and `gather` environments, so they are not illustrated in the *Visual Guide*. The `aligned` and `gathered` environments—along with `\itemref`—are discussed in Section 7.6, along with the `split` subsidiary math environment; this last one is illustrated in the last part of the *Visual Guide*.

7.2 Gathering formulas

The `gather` environment groups a number of one-line formulas, each centered on a separate line:

- (1) $x_1x_2 + x_1^2x_2^2 + x_3,$
- (2) $x_1x_3 + x_1^2x_3^2 + x_2,$
- (3) $x_1x_2x_3.$

Formulas (1)–(3) are typed as follows:

```
\begin{gather}
x_{1\,} x_{2\,}+x_{1\,}^{2\,} x_{2\,}^{2\,} + x_{3\,},\label{E:1.1}\backslash
x_{1\,} x_{3\,}+x_{1\,}^{2\,} x_{3\,}^{2\,} + x_{2\,},\label{E:1.2}\backslash
x_{1\,} x_{2\,} x_{3\,}.\label{E:1.3}
\end{gather}
```

Rule ■ gather environment

1. Lines are separated with `\backslash\backslash`. Do not type `\backslash\backslash` at the end of the last line!
2. Each line is numbered unless it has a `\tag` or `\notag` on the line before the line separator `\backslash\backslash`.
3. No blank lines are permitted within the environment.

The `gather*` environment is like `gather`, except that all lines are unnumbered. They can still be `\tagged`.

It would seem natural to code formulas (1)–(3) with three `equation` environments:

```
\begin{equation}
x_{1\,} x_{2\,}+x_{1\,}^{2\,} x_{2\,}^{2\,} + x_{3\,},\label{E:1.1}
\end{equation}
\begin{equation}
x_{1\,} x_{3\,}+x_{1\,}^{2\,} x_{3\,}^{2\,} + x_{2\,},\label{E:1.2}
\end{equation}
\begin{equation}
x_{1\,} x_{2\,} x_{3\,}.\label{E:1.3}
\end{equation}
```

Note how bad this looks typeset:

$$(1) \quad x_1x_2 + x_1^2x_2^2 + x_3,$$

$$(2) \quad x_1x_3 + x_1^2x_3^2 + x_2,$$

$$(3) \quad x_1x_2x_3.$$

7.3 Splitting long formulas

The `multiline` environment is used to split one very long formula into several lines. The first line is set flush left, the last line is set flush right, and the middle lines are centered:

$$(4) \quad (x_1x_2x_3x_4x_5x_6)^2 \\ + (y_1y_2y_3y_4y_5 + y_1y_3y_4y_5y_6 + y_1y_2y_4y_5y_6 + y_1y_2y_3y_5y_6)^2 \\ + (z_1z_2z_3z_4z_5 + z_1z_3z_4z_5z_6 + z_1z_2z_4z_5z_6 + z_1z_2z_3z_5z_6)^2 \\ + (u_1u_2u_3u_4 + u_1u_2u_3u_5 + u_1u_2u_4u_5 + u_1u_3u_4u_5)^2$$

This formula is typed as

```
\begin{multiline}\label{E:mm2}
(x_{1} x_{2} x_{3} x_{4} x_{5} x_{6})^{2} \\
+ (y_{1} y_{2} y_{3} y_{4} y_{5} + y_{1} y_{3} y_{4} y_{5} y_{6} + y_{1} y_{2} y_{4} y_{5} y_{6} + y_{1} y_{2} y_{3} y_{5} y_{6})^{2} \\
+ (z_{1} z_{2} z_{3} z_{4} z_{5} + z_{1} z_{3} z_{4} z_{5} z_{6} + z_{1} z_{2} z_{4} z_{5} z_{6} + z_{1} z_{2} z_{3} z_{5} z_{6})^{2} \\
+ (u_{1} u_{2} u_{3} u_{4} + u_{1} u_{2} u_{3} u_{5} + u_{1} u_{2} u_{4} u_{5} + u_{1} u_{3} u_{4} u_{5})^{2}
\end{multiline}
```

Rule ■ `multiline` environment

1. Lines are separated with `\\"`. Do not type `\\"` at the end of the last line!
2. The formula is numbered *as a whole* unless it is `\tag{...}`ed or the numbering is suppressed with `\notag`. (Alternatively, use the `multiline*` environment.)

3. No blank lines are permitted within the environment.
 4. Each line is a subformula (see Section 7.4.2).
-

If you are very observant, you may have noticed that we failed to type `{}`+ following the line separators of the formula. In Section 6.1.2, you were told that this omission would result in the second line being typeset as

$$+(y_1y_2y_3y_4y_5 + y_1y_3y_4y_5y_6 + y_1y_2y_4y_5y_6 + y_1y_2y_3y_5y_6)^2$$

The `multiline` environment, however, knows that a long formula is being broken and so typesets `+` as a binary operation.

A common mistake is to write `multiline` for `multiline`, resulting in the message:

! LaTeX Error: Environment `multiline` undefined.

In the `multiline*` environment, the formula is not numbered but can be \tagged.

The indentation of the first and last lines is controlled by the `\multlinegap` length command, with a default of 10 points, unless there is a tag on one of those lines. You can adjust the indentation by enclosing the `multiline` environment in a `setlength` environment (see Section 14.5.2), as follows:

```
\begin{multiline*}
(x_{1} x_{2} x_{3} x_{4} x_{5} x_{6})^{2} \\
+ (x_{1} x_{2} x_{3} x_{4} x_{5} \\
+ x_{1} x_{3} x_{4} x_{5} x_{6} \\
+ x_{1} x_{2} x_{4} x_{5} x_{6} \\
+ x_{1} x_{2} x_{3} x_{5} x_{6})^{2} \\
+ (x_{1} x_{2} x_{3} x_{4} + x_{1} x_{2} x_{3} x_{5} x_{6} \\
+ x_{1} x_{2} x_{4} x_{5} + x_{1} x_{3} x_{4})^{2}
\end{multiline*}
\begin{setlength}{\multlinegap}{0pt}
\begin{multiline*}
(x_{1} x_{2} x_{3} x_{4} x_{5} x_{6})^{2} \\
+ (x_{1} x_{2} x_{3} x_{4} x_{5} \\
+ x_{1} x_{3} x_{4} x_{5} x_{6} \\
+ x_{1} x_{2} x_{4} x_{5} x_{6} \\
+ x_{1} x_{2} x_{3} x_{5} x_{6})^{2} \\
+ (x_{1} x_{2} x_{3} x_{4} + x_{1} x_{2} x_{3} x_{5} x_{6} \\
+ x_{1} x_{2} x_{4} x_{5} + x_{1} x_{3} x_{4})^{2}
\end{multiline*}
\end{setlength}
```

which typesets as

$$(x_1x_2x_3x_4x_5x_6)^2$$

$$+ (x_1x_2x_3x_4x_5 + x_1x_3x_4x_5x_6 + x_1x_2x_4x_5x_6 + x_1x_2x_3x_5x_6)^2$$

$$+ (x_1x_2x_3x_4 + x_1x_2x_3x_5 + x_1x_2x_4x_5 + x_1x_3x_4)^2$$

$$(x_1 x_2 x_3 x_4 x_5 x_6)^2 + (x_1 x_2 x_3 x_4 x_5 + x_1 x_3 x_4 x_5 x_6 + x_1 x_2 x_4 x_5 x_6 + x_1 x_2 x_3 x_5 x_6)^2 + (x_1 x_2 x_3 x_4 + x_1 x_2 x_3 x_5 + x_1 x_2 x_4 x_5 + x_1 x_3 x_4)^2$$

Notice that the second variant is not indented.

Any line of a `multiline` environment can be typeset flush left or right by making it the argument of a `\shoveleft` or `\shoveright` command, respectively (same with `multiline*`). For instance, to typeset the second line of formula (4) flush left, as in

$$(x_1 x_2 x_3 x_4 x_5 x_6)^2 + (x_1 x_2 x_3 x_4 x_5 + x_1 x_3 x_4 x_5 x_6 + x_1 x_2 x_4 x_5 x_6 + x_1 x_2 x_3 x_5 x_6)^2 + (x_1 x_2 x_3 x_4 + x_1 x_2 x_3 x_5 + x_1 x_2 x_4 x_5 + x_1 x_3 x_4 x_5)^2$$

type the formula as follows:

```
\begin{multiline*}
  (x_{1} x_{2} x_{3} x_{4} x_{5} x_{6})^{2} \\
  \shoveleft{+ (x_{1} x_{2} x_{3} x_{4} x_{5} \\
  + x_{1} x_{3} x_{4} x_{5} x_{6} \\
  + x_{1} x_{2} x_{4} x_{5} x_{6} \\
  + x_{1} x_{2} x_{3} x_{5} x_{6})^{2}} \\
  + (x_{1} x_{2} x_{3} x_{4} + x_{1} x_{2} x_{3} x_{5} \\
  + x_{1} x_{2} x_{4} x_{5} + x_{1} x_{3} x_{4} x_{5})^{2}
\end{multiline*}
```

Observe that the entire line is the argument of the `\shoveleft` command, which is followed by `\backslash\backslash` unless it is the last line of the environment.

7.4 Some general rules

7.4.1 General rules

Even though you have only seen a few examples of multiline math environments, I venture to point out now that the multiline math environments and subsidiary math environments share a number of rules.

Rule ■ Multiline math environments

1. Lines are separated with `\backslash\backslash`. Do not type `\backslash\backslash` at the end of the last line!
2. No blank lines are permitted within an environment.
3. No blank line before the environment.

4. If an environment contains more than one formula, then, as a rule, each formula is numbered separately. If you add a `\label` command to a line, then the equation number generated for that line can be cross-referenced.
 5. You can suppress the numbering of a line by using a `\notag` command on the line.
 6. You can also override numbering with the `\tag` command, which works just as it does for equations (see Section 6.6).
 7. `\tag` and `\label` should always precede the line separator `\\"` for lines that are regarded as formulas in their own right. For instance, the lines of the `multiline` environment cannot be individually numbered or tagged. The `\tag` command works for individual lines, not for the environment as a whole.
 8. For cross-referencing, use `\label`, `\ref`, and `\eqref` in the same way you would for an equation (see Section 5.3).
 9. Each multiline math environment has a `*`-ed form, which suppresses numbering. Individual formulas can still be `\tag`-ged.
-

A `\notag` command placed after the environment is ignored, but a `\tag` command gives the message

```
! Package amsmath Error: \tag not allowed here.
```

7.4.2 Subformula rules

A formula in the `multiline` environment is split into a number of parts by `\\"` commands; for instance, formula (4) is split into three parts:

1. $(x_{1} x_{2} x_{3} x_{4} x_{5})^{2}$
2. $+ (x_{1} x_{2} x_{3} x_{4} x_{5} + x_{1} x_{3} x_{4} x_{5} x_{6} + x_{1} x_{2} x_{4} x_{5} x_{6} + x_{1} x_{2} x_{3} x_{5} x_{6})^{2}$
3. $+ (x_{1} x_{2} x_{3} x_{4} + x_{1} x_{2} x_{3} x_{5} + x_{1} x_{2} x_{4} x_{5} + x_{1} x_{3} x_{4} x_{5})^{2}$

Such parts of a formula are called *subformulas*.

The first line of the aligned formula $r^2 = s^2 + t^2$ —from the simple alignment example in Section 1.7.3—which is typed as

$$r^2 = s^2 + t^2$$

is split into two parts:

1. r^2
2. $= s^2 + t^2$

In general, in a line of an aligned formula, the first part is everything between the beginning of the line and the first & symbol. There can then be a number of parts delimited by two consecutive & symbols. Finally, the last part is from the last & symbol to the end of the line or the line separator \\. These parts are also called *subformulas*.

Here are the last of the general rules.

Rule ■ Subformula

1. Each subformula must be a formula that L^AT_EX can typeset independently.
 2. If a subformula starts with the binary operation + or -, type it as {}+ or {}-.
 3. If a subformula ends with the binary operation + or -, type it as +{} or -{}.
-

Suppose that you want to split the formula

$$x_1 + y_1 + \left(\sum_{i<5} \binom{5}{i} + a^2 \right)^2$$

just before the binomial coefficient. Try

```
\begin{multiline}
x_{1} + y_{1} + \left( \sum_{i<5} \binom{5}{i} + a^2 \right)^2
\end{multiline}
```

When typesetting this formula, you get the message

```
! Missing \right. inserted.
```

because the first subformula violates the first subformula rule.

```
x_{1} + y_{1} + \left( \sum_{i<5} \binom{5}{i} + a^2 \right)^2
```

cannot be typeset by L^AT_EX because the \left(command must be matched by the \right) command and some delimiter.

Testing for the first subformula rule is easy. Split the formula into its subformulas, and test each subformula separately by typesetting it.

7.4.3 Breaking and aligning formulas

You do not have to know where and how to break inline math formulas because L^AT_EX does all the work for you.

Unfortunately, multiline formulas are different. L^AT_EX gives you excellent tools for displaying multiline math formulas, but offers you no advice on deciding where to break a long formula into lines. And that is how it should be. You, the author, are the only judge of where to break a long formula so that the result is mathematically informative and follows the traditions of mathematical typesetting.

A strict set of rules is formulated in *Mathematics into Type* by Ellen Swanson, Arlene Ann O'Sean, and Antoinette Tingley Schleyer [68]. I state only three.

Rule ■ Breaking displayed formulas

1. Try to break a long formula *before* a binary relation or binary operation.
 2. If you break a formula before a + or -, start the next line with {}+ or {}-.
 3. If you break a formula within a bracket, indent the next line so that it begins *to the right of* the opening bracket.
-

Formula (4) on page 196 illustrates the first rule. Here is an illustration of the third rule:

$$\begin{aligned} f(x, y, z, u) = & [(x + y + z) \times (x^2 + y^2 + z^2 - 1) \\ & \times (x^3 + y^3 + z^3 - u) \times (x^4 + y^4 + z^4 + u)]^2 \end{aligned}$$

The rules for aligning columns are similar.

Rule ■ Aligning columns

1. Try to align columns at a binary relation or a binary operation.
 2. If you align a column at a binary relation, put the & symbol immediately *to the left* of the binary relation.
 3. If you align a column at the binary operation + or -, put the & symbol to the left of the binary operation.
-

7.4.4 Numbering groups of formulas

With most constructs in this chapter, you have a number of equations typeset together, arranged in some way, aligned or adjusted. Each equation is numbered separately, unless \tagged or \notagged. Often, you may want the equations to share a common number, but still be able to reference each equation separately.

You can change the numbering of the equations on page 195 in formulas (1)–(3) to (1), (1a), and (1b) as follows:

```
\begin{gather}
x_{\{1\}} x_{\{2\}} + x_{\{1\}^{\{2\}}} x_{\{2\}^{\{2\}}} + x_{\{3\}}, \\
\label{E:1} \\
x_{\{1\}} x_{\{3\}} + x_{\{1\}^{\{2\}}} x_{\{3\}^{\{2\}}} + x_{\{2\}}, \\
\tag{\ref{E:1}a} \\
x_{\{1\}} x_{\{2\}} x_{\{3\}}; \tag{\ref{E:1}b}
\end{gather}
```

produces the desired result:

$$(1) \quad x_1x_2 + x_1^2x_2^2 + x_3,$$

$$(1a) \quad x_1x_3 + x_1^2x_3^2 + x_2,$$

$$(1b) \quad x_1x_2x_3;$$

To obtain (1') or (1'') type

```
\tag{\ref{E:1}''}
```

or

```
\tag{(\ref{E:1})}
```

and for (1_a), type

```
\tag{\ref{E:1}{}_{\text{a}}}
```

Alternatively, you may include the `gather` environment in a `subequations` environment (see Section 6.6):

$$(5a) \quad x_1x_2 + x_1^2x_2^2 + x_3,$$

$$(5b) \quad x_1x_3 + x_1^2x_3^2 + x_2,$$

$$(5c) \quad x_1x_2x_3,$$

typed as

```
\begin{subequations}\label{E:gp}
\begin{gather}
x_{\{1\}} x_{\{2\}} + x_{\{1\}}^{ \{2\}} x_{\{2\}}^{ \{2\}} + x_{\{3\}}, \\
\label{E:gp1}\\
x_{\{1\}} x_{\{3\}} + x_{\{1\}}^{ \{2\}} x_{\{3\}}^{ \{2\}} + x_{\{2\}}, \\
\label{E:gp2}\\
x_{\{1\}} x_{\{2\}} x_{\{3\}}, \label{E:gp3}
\end{gather}
\end{subequations}
```

Then `\eqref{E:gp}` references the whole group of equations as (5), while

`\eqref{E:gp1}`, `\eqref{E:gp2}`, and `\eqref{E:gp3}`

reference the individual formulas as (5a), (5b), and (5c).

7.5 Aligned columns

The lines of multiline formulas are naturally divided into columns. In this section, we discuss how to typeset such formulas with *aligned columns*. All of these constructs are implemented with the `align` math environment and its variants.

In Section 1.7.3, you saw two simple, one-column examples of aligned columns—which we called *simple alignment*—and a special case of aligned columns—which we called *annotated alignment*.

The `align` environment can also create multiple aligned columns. The number of columns is restricted only by the width of the page. In the following example, there are two aligned columns:

$$(6) \quad \begin{aligned} f(x) &= x + yz & g(x) &= x + y + z \\ h(x) &= xy + xz + yz & k(x) &= (x + y)(x + z)(y + z) \end{aligned}$$

typed as

```
\begin{aligned}\label{E:mm3}\\ f(x) &= x + yz & g(x) &= x + y + z \\ h(x) &= xy + xz + yz & k(x) &= (x + y)(x + z)(y + z)\\ \notag\\ \end{aligned}
```

Use Figure 7.2 to visualize how the alignment points in the source turn into alignment points in the typeset formula and the role played by the intercolumn space. Remember that the visual layout of the source is for your benefit only.

In a multicolumn `align` environment, the ampersand (`&`) plays two roles. It is a mark for the *alignment point* and it is also a *column separator*. In the line

$$f(x) \&= x + yz \quad \& g(x) \&= x + y + z$$

the two columns are

1. $f(x) \&= x + yz$
2. $\qquad\qquad\qquad g(x) \&= x + y + z$

In each column, we use a single ampersand to mark the alignment point. Of the three `&` symbols in the previous example,

- The first `&` marks the *alignment point* of the first column.
- The second `&` is a *column separator* that separates the first and second columns.
- The third `&` marks the *alignment point* of the second column.

I use the convention of typing a space on the left of an alignment point `&` and no space on the right, and of putting spaces on both sides of `&` as a column separator.

If the number of columns is three, then there should be five `&`'s in each line. Even-numbered `&`'s are column separators and odd-numbered `&`'s are alignment marks.

Rule ■ Ampersands

If there are n aligned columns, then each line should have at most $2n - 1$ ampersands. Even-numbered `&`'s are column separators; odd-numbered `&`'s mark the alignment points.

Figure 7.2: Two aligned columns: source and typeset.

So for a single aligned column, you have to place one alignment point for each line. For two aligned columns, you have to place at most three alignment points for each line. The beginning of the line to the second & is the first column, then from the second & to the end of the line is the second column. Each line of each column has an alignment point marked by &.

A column in a line may be empty—a gap is produced—or it may have only a few columns. Both of these are illustrated by

$$\begin{array}{ccc} a_1 & & c_1 \\ & b_2 & \\ a_3 & & c_2 \end{array}$$

typed as

```
\begin{align*}
& a_1 & & & c_1 \\
& & b_2 & c_2 \\
& a_3
\end{align*}
```

7.5.1 An align variant

A variant of `align` is the flush alignment environment `falign`, which moves the leftmost column as far left and the rightmost column as far right as space allows, making more room for the formula. Here is formula (6) again, followed by the `falign` variant:

$$(6) \quad \begin{aligned} f(x) &= x + yz & g(x) &= x + y + z \\ h(x) &= xy + xz + yz & k(x) &= (x + y)(x + z)(y + z) \end{aligned}$$

$$(7) \quad \begin{aligned} f(x) &= x + yz & g(x) &= x + y + z \\ h(x) &= xy + xz + yz & k(x) &= (x + y)(x + z)(y + z) \end{aligned}$$

The variant is typed as follows:

```
\begin{falign}\label{E:mm3f1}
f(x) &= x + yz & g(x) &= x + y + z \\
h(x) &= xy + xz + yz & k(x) &= (x + y)(x + z)(y + z)
\notag
\end{falign}
```

7.5.2 eqnarray, the ancestor of align

\LaTeX 's original aligned math environment is `eqnarray`. Here is an example:

```
\begin{eqnarray}
x & = & 17y \\
y & > & a + b + c
\end{eqnarray}
```

which typesets as

$$(8) \quad x = 17y$$

$$(9) \quad y > a + b + c$$

You can type the same formulas with `align`:

```
\begin{align}
x & = 17y \\
y & > a + b + c
\end{align}
```

which typesets as

$$(10) \quad x = 17y$$

$$(11) \quad y > a + b + c$$

In the `eqnarray` environment the spacing is based on the spacing of the columns rather than on the spacing requirements of the symbols.

I mention `eqnarray` not for historical reasons but for a very practical one. Unfortunately, a large number of journal submissions still use this construct, and have to be recoded in the editorial offices. Be kind to your editor and do not use `eqnarray`.

7.5.3 The subformula rule revisited

Suppose that you want to align the formula

$$x_1 + y_1 + \left(\sum_i \binom{5}{i} + a^2 \right)^2$$

with

$$\left(\sum_i \binom{5}{i} + \alpha^2 \right)^2$$

so that the $+ a^2$ in the first formula aligns with the $+ \alpha^2$ in the second formula. You might try typing

```
\begin{aligned*}
x_{\{1\}} + y_{\{1\}} + \left( \sum_i \binom{5}{i} \right. \\
&+ a^{\{2\}} \left. \right)^{\{2\}} \\
&\quad \left( \sum_i \binom{5}{i} \right. &+ \alpha^{\{2\}} \left. \right)^{\{2\}}
\end{aligned*}
```

But when you typeset this formula, you get the message

! Extra }, or forgotten \right.

This alignment structure violates the subformula rule because L^AT_EX cannot typeset

```
x_{\{1\}} + y_{\{1\}} + \left( \sum_i \binom{5}{i} \right.
```

so it is not a subformula.

As another simple example, try to align the $+$ in $\binom{a+b}{2}$ with the $+$ in $x + y$:

```
\begin{aligned}
\binom{a+b}{2} \\
x + y
\end{aligned}
```

When typesetting this formula, you get the message

! Missing } inserted.

Again, L^AT_EX cannot typeset the subformula $\binom{a+b}{2}$.

To align the two formulas in the first example, add a `\phantom` command to push the second line to the right:

```
\begin{aligned*}
&x_{\{1\}} + y_{\{1\}} + \left( \sum_{i < 5} \binom{5}{i} \right. \\
&\quad + a^{\{2\}} \left. \right)^{\{2\}} \\
&\quad \&\phantom{x_{\{1\}} + y_{\{1\}} + \left( \sum_{i < 5} \binom{5}{i} \right.} \\
&\quad \left. \left( \sum_{i < 5} \binom{5}{i} + \alpha^{\{2\}} \right. \right)^{\{2\}}
\end{aligned*}
```

yielding

$$x_1 + y_1 + \left(\sum_{i < 5} \binom{5}{i} + a^2 \right)^2$$

$$\left(\sum_{i < 5} \binom{5}{i} + \alpha^2 \right)^2$$

7.5.4 The alignat environment

Another variant of the align environment is the alignat environment, which is one of the most important alignment environments. While the align environment calculates how much space to put between the columns, the alignat environment leaves spacing up to the user. It is important to note that the alignat environment has a required argument, the number of columns.

Here is formula (6) typed with the alignat environment:

```
\begin{alignat}{2}\label{E:mm3A}
f(x) &= x + yz & g(x) &= x + y + z \\
h(x) &= xy + xz + yz & k(x) &= (x + y)(x + z)(y + z)
\notag
\end{alignat}
```

which typesets as

$$(12) \quad \begin{aligned} f(x) &= x + yz & g(x) &= x + y + z \\ h(x) &= xy + xz + yzk(x) = (x+y)(x+z)(y+z) \end{aligned}$$

This attempt did not work very well because `alignat` did not separate the two formulas in the second line. So you must provide the intercolumn spacing. For instance, if you want a `\quad` space between the columns, as in

$$(13) \quad \begin{aligned} f(x) &= x + yz & g(x) &= x + y + z \\ h(x) &= xy + xz + yz & k(x) &= (x+y)(x+z)(y+z) \end{aligned}$$

then type the formula as

```
\begin{alignedat}{2}\label{E:mm3B}
f(x) &= x + yz & g(x) &= x + y + z \\
h(x) &= xy + xz + yz \qquad\qquad\qquad k(x) &= (x+y)(x+z)(y+z) \\
&\notag
\end{alignedat}
```

The `alignat` environment is especially appropriate when annotating formulas where you would normally want a `\quad` between the formula and the text. To obtain

$$\begin{aligned}
 (14) \quad x &= x \wedge (y \vee z) && \text{(by distributivity)} \\
 &= (x \wedge y) \vee (x \wedge z) && \text{(by condition (M))} \\
 &= y \vee z
 \end{aligned}$$

type

```
\begin{alignat}{2}\label{E:mm4}
x &= x \wedge (y \vee z) &
&\quad\text{(by distributivity)}\\
&= (x \wedge y) \vee (x \wedge z) & &
\quad\text{(by condition (M))}\notag\\
&= y \vee z \notag
\end{alignat}
```

The `alignat` environment is very important for typing systems of equations such as

$$(15) \quad (A + BC)x + Cy = 0,$$

$$(16) \quad Ex + (F + G)y = 23.$$

typed as follows:

```
\begin{alignat}{2}
(A + B C)x &+{} & &Cy = 0, \\
Ex &+{} & &(F + G)y = 23.
\end{alignat}
```

Note again `+{}`. See also the subformula rule in Section 7.4.2.

As a last example, consider

$$(17) \quad a_{11}x_1 + a_{12}x_2 + a_{13}x_3 = y_1,$$

$$(18) \quad a_{21}x_1 + a_{22}x_2 + a_{24}x_4 = y_2,$$

$$(19) \quad a_{31}x_1 + a_{33}x_3 + a_{34}x_4 = y_3.$$

typed as

```
\begin{alignat}{4}
a_{11}x_1 &+{} a_{12}x_2 &+{} a_{13}x_3 &= y_1, \\
a_{21}x_1 &+{} a_{22}x_2 &+{} a_{24}x_4 &= y_2, \\
a_{31}x_1 &+{} a_{33}x_3 &+{} a_{34}x_4 &= y_3.
\end{alignat}
```

Note that the argument of `alignat` does not have to be precise. If you want two columns, the argument can be 2, or 3, or any larger number. If you want to, you can simply type 10 and just ignore the argument. You may define a new environment (see Section 14.2.1) that does just that.

7.5.5 Inserting text

The `\intertext` command places one or more lines of text in the middle of an aligned environment. For instance, to obtain

□

$$(20) \quad h(x) = \int \left(\frac{f(x) + g(x)}{1 + f^2(x)} + \frac{1 + f(x)g(x)}{\sqrt{1 - \sin x}} \right) dx$$

The reader may find the following form easier to read:

$$= \int \frac{1 + f(x)}{1 + g(x)} dx - 2 \arctan(x - 2)$$

└

you would type

```
\begin{aligned}\label{E:mm5}
h(x) &= \int \left( \frac{f(x) + g(x)}{1 + f^2(x)} + \frac{1 + f(x)g(x)}{\sqrt{1 - \sin x}} \right) dx \\
\intertext{The reader may find the following form easier to read:}
&= \int \frac{1 + f(x)}{1 + g(x)} dx - 2 \arctan(x - 2) \notag
\end{aligned}
```

Notice how the equal sign in the first formula is aligned with the equal sign in the second formula even though a line of text separates the two.

Here is another example, this one using `align*`:

□

$$f(x) = x + yz$$

$$g(x) = x + y + z$$

The reader may also find the following polynomials useful:

$$h(x) = xy + xz + yz$$

$$k(x) = (x + y)(x + z)(y + z)$$

└

is typed as

```
\begin{aligned*}
f(x) &= x + yz & g(x) &= x + y + z \\
\intertext{The reader may also find the following polynomials useful:}
h(x) &= xy + xz + yz & k(x) &= (x + y)(x + z)(y + z)
\end{aligned*}
```

The `\intertext` command must follow a line separator command, `\\" or \\"*` (see Section 7.9). If you violate this rule, you get the message

```
! Misplaced \noalign. \intertext #1->\noalign
 ^\penalty \postdisplaypenalty
 ^\vskip ...
```

The text in `\intertext` can be centered using a `center` environment or with the `\centering` command (see Section 4.3).

7.6 Aligned subsidiary math environments

A *subsidiary math environment* is a math environment that can only be used *inside another math environment*. Think of it as creating a “large math symbol”.

In this section, we discuss aligned subsidiary math environments. We discuss adjusted subsidiary math environments, including `cases`, in Section 7.7.

7.6.1 Subsidiary variants

The `align`, `alignat`, and `gather` environments (see Sections 7.5, 7.5.4, and 7.2) have subsidiary versions. They are called `aligned`, `alignedat`, and `gathered`. To obtain

$$\begin{array}{ll} x = 3 + \mathbf{p} + \alpha & \mathbf{p} = 5 + a + \alpha \\ y = 4 + \mathbf{q} & \mathbf{q} = 12 \\ z = 5 + \mathbf{r} & \mathbf{r} = 13 \\ u = 6 + \mathbf{s} & \mathbf{s} = 11 + d \end{array}$$

type

```
\[
\begin{aligned}
x &= 3 + \mathbf{p} + \alpha \\
y &= 4 + \mathbf{q} \\
z &= 5 + \mathbf{r} \\
u &= 6 + \mathbf{s}
\end{aligned}
\text{\quad using \quad}
\begin{aligned}
\mathbf{p} &= 5 + a + \alpha \\
\mathbf{q} &= 12 \\
\mathbf{r} &= 13 \\
\mathbf{s} &= 11 + d
\end{aligned}
\]
\]
```

Note how the list of aligned formulas

$$\begin{aligned}x &= 3 + p + \alpha \\y &= 4 + \mathbf{q} \\z &= 5 + \mathbf{r} \\u &= 6 + \mathbf{s}\end{aligned}$$

and the list of centered formulas

$$\begin{aligned}\mathbf{p} &= 5 + a + \alpha \\\mathbf{q} &= 12 \\\mathbf{r} &= 13 \\\mathbf{s} &= 11 + d\end{aligned}$$

are treated as individual large symbols.

The `aligned`, `alignedat`, and `gathered` subsidiary math environments follow the same rules as `align` and `gather`. The `aligned` subsidiary math environment allows any number of columns, but you must specify the intercolumn spacing as in the `alignat` environment.

You can use the `aligned` subsidiary math environment to rewrite formula (4) from Section 1.7.3 so that the formula number is centered between the two lines:

$$(21) \quad \begin{aligned}h(x) &= \int \left(\frac{f(x) + g(x)}{1 + f^2(x)} + \frac{1 + f(x)g(x)}{\sqrt{1 - \sin x}} \right) dx \\&= \int \frac{1 + f(x)}{1 + g(x)} dx - 2 \arctan(x - 2)\end{aligned}$$

this is typed as

```
\begin{equation}\label{E:mm6}
\begin{aligned}
h(x) &\&= \int \left( \frac{f(x) + g(x)}{1 + f^2(x)} + \frac{1 + f(x)g(x)}{\sqrt{1 - \sin x}} \right) dx \\
&\&= \int \frac{1 + f(x)}{1 + g(x)} dx - 2 \arctan(x - 2)
\end{aligned}
\end{equation}
```

See Section 7.6.2 for a better way to split a long formula.

Symbols, as a rule, are vertically centrally aligned. This is not normally an issue with math symbols, but it may be important with large symbols created by subsidiary math environments. The subsidiary math environments, `aligned`, `gathered`,

and `array`, take `c`, `t`, or `b` as optional arguments to force vertically centered, top, or bottom alignment, respectively. The default is `c` (centered). To obtain

$$\begin{aligned} x &= 3 + \mathbf{p} + \alpha & \mathbf{p} &= 5 + a + \alpha \\ y &= 4 + \mathbf{q} & \mathbf{q} &= 12 \\ z &= 5 + \mathbf{r} & \mathbf{r} &= 13 \\ u &= 6 + \mathbf{s} & \text{using} & \mathbf{s} = 11 + d \end{aligned}$$

for example, you would type

```
\[
\begin{aligned}[b]
x &= 3 + \mathbf{p} + \alpha \\
y &= 4 + \mathbf{q} \\
z &= 5 + \mathbf{r} \\
u &= 6 + \mathbf{s} \\
\end{aligned}
\text{\quad using\quad}
\begin{gathered}[b]
\mathbf{p} = 5 + a + \alpha \\
\mathbf{q} = 12 \\
\mathbf{r} = 13 \\
\mathbf{s} = 11 + d
\end{gathered}
\]
]
```

There is no numbering or `\tag`-ing allowed in subsidiary math environments because L^AT_EX does not number or tag what it considers to be a single symbol.

7.6.2 *Split*

The `split` subsidiary math environment is used to split a long formula into aligned parts. There are two major advantages to use `split`:

1. The math environment that contains it considers the `split` environment to be a single equation, so it generates only one number for it.
2. If a `split` environment appears inside an `align` environment, the alignment point of the `split` environment is recognized by `align` and is used in aligning all the formulas in the `align` environment.

To illustrate the first advantage, consider

$$(22) \quad \begin{aligned} & (x_1 x_2 x_3 x_4 x_5 x_6)^2 \\ & + (x_1 x_2 x_3 x_4 x_5 + x_1 x_3 x_4 x_5 x_6 + x_1 x_2 x_4 x_5 x_6 + x_1 x_2 x_3 x_5 x_6)^2 \end{aligned}$$

typed as

```
\begin{equation}\label{E:mm7}
\begin{split}
(x_{1}x_{2}x_{3}x_{4}x_{5}x_{6})^2 \\
&+ (x_{1}x_{2}x_{3}x_{4}x_{5} \\
&+ x_{1}x_{3}x_{4}x_{5}x_{6} \\
&+ x_{1}x_{2}x_{4}x_{5}x_{6} \\
&+ x_{1}x_{2}x_{3}x_{5}x_{6})^2
\end{split}
\end{equation}
```

See also the two examples of `split` in the `secondarticle.tex` sample article in Section 9.3 and in the `samples` folder (see page 5).

To illustrate the second advantage, here is an example of a `split` subsidiary math environment within an `align` environment:

$$(23) \quad f = (x_1x_2x_3x_4x_5x_6)^2 \\ = (x_1x_2x_3x_4x_5 + x_1x_3x_4x_5x_6 + x_1x_2x_4x_5x_6 + x_1x_2x_3x_5x_6)^2,$$

$$(24) \quad g = y_1y_2y_3.$$

which is typed as

```
\begin{aligned}\label{E:mm8}
\begin{split}
f &= (x_{1} x_{2} x_{3} x_{4} x_{5} x_{6})^2 \\
&= (x_{1} x_{2} x_{3} x_{4} x_{5} \\
&\quad + x_{1} x_{3} x_{4} x_{5} x_{6} \\
&\quad + x_{1} x_{2} x_{4} x_{5} x_{6} \\
&\quad + x_{1} x_{2} x_{3} x_{5} x_{6})^2,
\end{split}
\\
g &= y_{1} y_{2} y_{3}. \label{E:mm9}
\end{aligned}
```

Notice the `\\"{} command following \end{split} to separate the lines for align.`

Rule ■ split subsidiary math environment

1. `split` can only be used inside another math environment, such as `displaymath`, `equation`, `align`, `gather`, `flalign`, `gathered` and their `*-ed` variants.
 2. A `split` formula has only one number, automatically generated by L^AT_EX, or one tag from a `\tag` command. Use the `\notag` command to suppress numbering.
 3. The `\label`, `\tag`, or `\notag` command must precede `\begin{split}` or follow `\end{split}`.
-

Here is an example of `split` inside a `gather` environment:

```
\begin{gather}\label{E:mm10}
\begin{split}
f &= (x_{\{1\}} x_{\{2\}} x_{\{3\}} x_{\{4\}} x_{\{5\}} x_{\{6\}})^{\{2\}} \\
&= (x_{\{1\}} x_{\{2\}} x_{\{3\}} x_{\{4\}} x_{\{5\}} \\
&\quad + x_{\{1\}} x_{\{3\}} x_{\{4\}} x_{\{5\}} x_{\{6\}} \\
&\quad + x_{\{1\}} x_{\{2\}} x_{\{4\}} x_{\{5\}} x_{\{6\}} \\
&\quad + x_{\{1\}} x_{\{2\}} x_{\{3\}} x_{\{5\}} x_{\{6\}})^{\{2\}} \\
&= (x_{\{1\}} x_{\{2\}} x_{\{3\}} x_{\{4\}} \\
&\quad + x_{\{1\}} x_{\{2\}} x_{\{3\}} x_{\{5\}} \\
&\quad + x_{\{1\}} x_{\{2\}} x_{\{4\}} x_{\{5\}} \\
&\quad + x_{\{1\}} x_{\{3\}} x_{\{4\}} x_{\{5\}})^{\{2\}}
\end{split}
\end{gather}
```

which produces

$$(25) \quad \begin{aligned} f &= (x_1 x_2 x_3 x_4 x_5 x_6)^2 \\ &= (x_1 x_2 x_3 x_4 x_5 + x_1 x_3 x_4 x_5 x_6 + x_1 x_2 x_4 x_5 x_6 + x_1 x_2 x_3 x_5 x_6)^2 \\ &= (x_1 x_2 x_3 x_4 + x_1 x_2 x_3 x_5 + x_1 x_2 x_4 x_5 + x_1 x_3 x_4 x_5)^2 \\ g &= y_1 y_2 y_3 \\ h &= z_1^2 z_2^2 z_3^2 z_4^2 \end{aligned}$$

If you try to use `split` outside a displayed math environment, you get the message

```
! Package amsmath Error: \begin{split} won't work here.
```

You may want to read the discussion of the AMS document classes and `amsmath` package options in Section 9.5 that modify the placement of equation numbers.

7.7 Adjusted columns

In an *adjusted* multiline math environment, the columns are adjusted so that they are displayed centered, flush left, or flush right, instead of aligned (as in Section 7.5). Since you have no control line by line over the alignment of the columns, `&` has only one role to play—it is the column separator.

In Sections 7.2 and 7.3, we discussed two adjusted one-column math environments, `gather` and `multiline`. All the other adjusted constructs are subsidiary math environments. For example, a `matrix` environment (see Section 7.7.1) produces a multicolumn

centered display:

$$\begin{pmatrix} a+b+c & uv & x-y & 27 \\ a+b & u+v & z & 1340 \end{pmatrix} = \begin{pmatrix} 1 & 100 & 115 & 27 \\ 201 & 0 & 1 & 1340 \end{pmatrix}$$

The `array` environment (see Section 7.7.2) produces a multicolumn adjusted display:

$$\begin{pmatrix} a+b+c & uv & x-y & 27 \\ a+b & u+v & z & 1340 \end{pmatrix} = \begin{pmatrix} 1 & 100 & 115 & 27 \\ 201 & 0 & 1 & 1340 \end{pmatrix}$$

The columns are centered, flush left, or flush right. In this example, the first matrix has three centered columns and one flush right column, while the second matrix has four flush right columns. A variant, `cases` (see Sections 1.7.4 and 7.7.3), produces two columns set flush left:

$$(26) \quad f(x) = \begin{cases} -x^2, & \text{if } x < 0; \\ \alpha + x, & \text{if } 0 \leq x \leq 1; \\ x^2, & \text{otherwise.} \end{cases}$$

7.7.1 Matrices

Use the `matrix` subsidiary math environment to typeset matrices. For example,

```
\begin{equation*}
\left( \begin{matrix}
a + b + c & uv & x - y & 27 \\
a + b & u + v & z & 1340
\end{matrix} \right)
= \left( \begin{matrix}
1 & 100 & 115 & 27 \\
201 & 0 & 1 & 1340
\end{matrix} \right)
\end{equation*}
```

produces

$$\begin{pmatrix} a+b+c & uv & x-y & 27 \\ a+b & u+v & z & 1340 \end{pmatrix} = \begin{pmatrix} 1 & 100 & 115 & 27 \\ 201 & 0 & 1 & 1340 \end{pmatrix}$$

If you use `matrix` on its own, i.e., outside a math environment,

```
\begin{matrix}
a + b + c & uv & x - y & 27 \\
a + b & u + v & z & 134
\end{matrix}
```

you get the message

```
! Missing $ inserted.  
<inserted text>  
 $
```

obliquely reminding you that `matrixx` is a subsidiary math environment

The `matrix` subsidiary math environment provides a matrix of up to 10 centered columns. If you need more columns, you have to ask for them. The following example sets the number of columns to 12:

```
\begin{equation}\label{E:mm12}
 \setcounter{MaxMatrixCols}{12}
 \begin{matrix}
 1 & 2 & 3 & 4 & 5 & 6 & 7 & 8 & 9 & 10 & 11 & 12 \\
 1 & 2 & 3 & \hdotsfor{7} & & & & & & & 11 & 12
 \end{matrix}
\end{equation}
```

produces

$$(27) \quad \begin{array}{cccccccccccc} 1 & 2 & 3 & 4 & 5 & 6 & 7 & 8 & 9 & 10 & 11 & 12 \\ 1 & 2 & 3 & \dots & & & & & & 11 & 12 \end{array}$$

We discuss `\setcounter` and other counters further in Section 14.5.1.

You can have dots span any number of columns with the `\hdotsfor` command, as in (27). The argument of this command specifies the number of columns to fill (which is one more than the number of &'s the command replaces). The `\hdotsfor` command must either appear at the beginning of a row or immediately following an ampersand (&). If you violate this rule, you get the message

The `\hdotsfor` command also takes an optional argument, a number that multiplies the spacing between the dots. The default is 1. For instance, if we replace `\hdotsfor{7}` in the previous example by `\hdotsfor[3]{7}`, then we get

We can replace a part of a matrix column with a large symbol.

$$a = \begin{pmatrix} (a_{11}) & \\ \cdots & 0 \end{pmatrix}, \quad (a_{k1}) = \begin{pmatrix} 0 \dots 0 & 1 & 0 \dots 0 \\ 0 & \cdots & 0 \\ 0 & & 0 \end{pmatrix}$$

typed as

```
\newcommand{\BigFig}[1]{\parbox{12pt}{\Huge #1}}
\newcommand{\BigZero}{\BigFig{0}}
\[
a=\left( \begin{matrix}
(a_{11}) \\
\cdots & \BigZero \\
(a_{n1}) \\
\end{matrix} \right) , \quad
(a_{k1})=\left( \begin{matrix}
0\ldots 0 & 1 & 0\ldots 0 \\
& \ldots & \\
& 0 &
\end{matrix} \right)
\]
```

Matrix variants

A matrix may be enclosed by delimiters (see Section 5.5.1) in a number of different ways:

$$\begin{array}{cc} a+b+c & uv \\ a+b & c+d \end{array} \quad \left(\begin{array}{cc} a+b+c & uv \\ a+b & c+d \end{array} \right) \quad \left[\begin{array}{cc} a+b+c & uv \\ a+b & c+d \end{array} \right] \\ \left| \begin{array}{cc} a+b+c & uv \\ a+b & c+d \end{array} \right| \quad \left\| \begin{array}{cc} a+b+c & uv \\ a+b & c+d \end{array} \right\| \quad \left\{ \begin{array}{cc} a+b+c & uv \\ a+b & c+d \end{array} \right\} \end{array}$$

The first matrix is typed as

```
\begin{matrix}
a + b + c & uv \\
a + b & c + d
\end{matrix}
```

The others are typed in the same way, except that they use the `pmatrix`, `bmatrix`, `vmatrix`, `Vmatrix`, and `Bmatrix` environments, respectively. We can use other delimiters, as in

```
\begin{equation*}
\left( \begin{matrix}
1 & 0 & \dots & 0 \\
0 & 1 & \dots & 0 \\
\vdots & \vdots & \ddots & \vdots
\end{matrix} \right)
\end{equation*}
```

```

 0 & 0 & \dots & 1
\end{matrix}
\right]
\end{equation*}
```

which produces

$$\begin{pmatrix} 1 & 0 & \dots & 0 \\ 0 & 1 & \dots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \dots & 1 \end{pmatrix}$$

This example also uses *vertical dots* provided by the `\vdots` commands and *diagonal dots* provided by the `\ddots` commands.

Small matrix

If you put a `matrix` in an inline math formula, it may be too large. Instead, use the `smallmatrix` environment. Compare $\begin{pmatrix} a+b+c & uv \\ a+b & c+d \end{pmatrix}$, typed as

```
$\begin{pmatrix}
a + b + c & uv \\
a + b & c + d
\end{pmatrix}$
```

with the small matrix $\begin{smallmatrix} a+b+c & uv \\ a+b & c+d \end{smallmatrix}$, typed as

```
$\left(
\begin{smallmatrix}
a + b + c & uv \\
a + b & c + d
\end{smallmatrix}
\right)$
```

There are no delimited variants of `smallmatrix` similar to those of `matrix`. Instead, use the `\left` and `\right` commands with delimiters to enclose a small matrix. The `\hdotsfor` command does not work in a small matrix.

7.7.2 Arrays

The `array` subsidiary math environment is a variant of `matrix`. For `array`, you must specify the alignment of each column and you have more options to customize it.

The first matrix in the introduction to Section 7.7 would be typed as follows using the `array` subsidiary math environment:

```
\begin{equation*}
\left(
\begin{array}{cccc}
a + b + c & uv & x - y & 27
\end{array}
\right)
\end{equation*}
```

```

 a + b & u + v & z & 134
\begin{array}
\right)
\end{array*}

```

which produces

$$\left(\begin{array}{cccc} a+b+c & uv & x-y & 27 \\ a+b & u+v & z & 134 \end{array} \right)$$

Rule ■ array subsidiary math environment

1. Adjacent columns are separated by an ampersand (&).
2. The argument of `\begin{array}` is mandatory. The argument is a series of the letters l, r, or c, signifying that the corresponding column in the array should be set flush left, flush right, or centered, respectively.

The matrix

$$\left(\begin{array}{cccc} a+b+c & uv & x-y & 27 \\ a+b & u+v & z & 134 \end{array} \right)$$

could not have been typeset with `matrix` since the last column is set flush right. This is not quite true, of course. In a `matrix` environment, `\hfill 27` would force the number 27 to be set flush right (see Section 3.8.4).

If the argument of `\begin{array}` is missing, as in

```

\begin{equation}
\begin{array}
a + b + c & uv & x - y & 27 \\
a + b & u + v & z & 134
\end{array}
\end{equation}

```

`LATEX` generates the message

`! Package array Error: Illegal pream-token (a): 'c' used.`

If you change the first entry of the matrix to `c + b + a`, then the message is

```

! Extra alignment tab has been changed to \cr.
<recently read> \endtemplate

```

```

1.5 c + b + a &
 uv & x - y & 27 \\

```

Note that the first character in `c + b + a` is not an

`Illegal character in array arg.`

because `c` is one possible argument of `\begin{array}`.

If the closing brace of the argument of `\begin{array}` is missing, as in

```
\begin{equation}
\begin{array}{cccc}
a + b + c & uv & x - y & 27 \\
a + b & u + v & z & 134
\end{array}
\end{equation}
```

you get the message

```
Runaway argument?
{cccc a + b + c & uv & x - y & 27\\ a + b
& u + v \ETC.
! Paragraph ended before \array was complete.
```

In fact, the argument of `array` can be more complex than stated in the rule. Indeed, the `array` subsidiary math environment can take any argument that the `tabular` environment can take (see Section 4.6). For instance, here is a matrix with headers:

	<i>a</i>	<i>b</i>	<i>c</i>
1	1	1	1
2	1	-1	-1
2	2	1	0

typed as

```
\[
\begin{array}{r|rrr}
& a & b & c \\
& a & b & c \\
\hline
1 & 1 & 1 & 1 \\
2 & 1 & -1 & -1 \\
2 & 2 & 1 & 0
\end{array}
\]
```

In Section 7.7.1 we have the `matrix` example:

$$a = \begin{pmatrix} (a_{11}) & & \\ \dots & & \\ (a_{n1}) & & \mathbf{0} \end{pmatrix}$$

If rows are spanned, we need to use `array` instead of `matrix`:

$$\begin{bmatrix} a & b & \mathbf{0} \\ c & d & \\ \mathbf{0} & m & n \\ & k & l \end{bmatrix}$$

typed as (the `\BigZero` command is defined on page 217)

```
\left[ \hspace{-\arraycolsep}
  spacing is automatic with matrix but not with array
\begin{array}{cccc}
a & b &\multicolumn{2}{c}{}\\
c & d &\multicolumn{2}{c}\\
&&\raisebox{1.5ex}[0pt]{\Big|}&\\
\multicolumn{2}{c}{}&m &n \\
\multicolumn{2}{c}{}&&\raisebox{1.5ex}[0pt]{\Big|}&k & l
\end{array}
\hspace{-\arraycolsep} \right]
\end{equation*}
```

7.7.3 Cases

The `cases` environment is also a subsidiary math environment. Here is the example from Section 1.7.4 and the introduction to this section:

$$f(x) = \begin{cases} -x^2, & \text{if } x < 0; \\ \alpha + x, & \text{if } 0 \leq x \leq 1; \\ x^2, & \text{otherwise.} \end{cases}$$

It is typed as

```
\begin{equation}
f(x) =
\begin{cases}
-x^2, & \text{if } x < 0; \\
\alpha + x, & \text{if } 0 \leq x \leq 1; \\
x^2, & \text{otherwise.}
\end{cases}
\end{equation}
```

It would be easy to code the `cases` environment as a special case of the `array` subsidiary math environment:

```
\begin{equation}
f(x) =
\left[ \begin{array}{ll}
-x^2, & \text{if } x < 0; \\
\alpha + x, & \text{if } 0 \leq x \leq 1; \\
x^2, & \text{otherwise.}
\end{array} \right]
\end{equation}
```

or of the `alignedat` subsidiary math environment:

```
\begin{equation*}
f(x) =
\left\{
\begin{alignedat}{2}
&-x^2, &&\text{if } x < 0; \\
&\alpha + x, &&\text{if } 0 \leq x \leq 1; \\
&x^2, &&\text{otherwise.}
\end{alignedat}
\right.
\end{equation*}
```

7.8 Commutative diagrams

The `amscd` package provides the `CD` subsidiary math environment for typesetting simple commutative diagrams. To use it, make sure that the command

```
\usepackage{amscd}
```

is in the preamble of the document.

For instance, to obtain

$$\begin{array}{ccc} A & \longrightarrow & B \\ \downarrow & & \downarrow \\ C & \xlongequal{\quad} & D \end{array}$$

type

```
\[
\begin{CD}
A @>>> B \\
@V V V @V V V \\
C @= D
\end{CD}
\]
```

A commutative diagram is a matrix made up of two kinds of rows, *horizontal rows*, that is, rows with horizontal arrows; and *vertical rows*, rows with vertical arrows. For example,

```
A @>>> B
```

is a typical horizontal row. It defines two columns and a connecting horizontal arrow `@>>>`. There may also be more than two columns, as in

A @>>> B @>>> C @= D @<<< E @<<< F

The connecting pieces can be:

- Stretchable right arrows, @>>>
- Stretchable left arrows, @<<<
- Stretchable equal signs, @=
- Blanks, @.

The label above a stretchable arrow should be typed between the first and second > or < symbols, whereas the label below should be typed between the second and third > or < symbols. You can have both.

The following is a typical vertical row containing vertical arrows:

@VVV @VVV @AAA

The vertical pieces could be

- Stretchable down arrows, @VVV
- Stretchable up arrows, @AAA
- Double vertical lines, @| or @\vert
- Blanks, @.

The vertical arrows are placed starting with the first column.

The label to the left of a stretchable vertical arrow should be typed between the first and second V or A, whereas the label on the right should be typed between the second and third V or A symbols. You can have both.

These constructs are illustrated in

$$\begin{array}{ccc} \mathbb{C} & \xrightarrow{H_1} & \mathbb{C} & \xrightarrow{H_2} & \mathbb{C} \\ P_{c,3} \downarrow & & P_{\bar{c},3} \downarrow & & \downarrow P_{-c,3} \\ \mathbb{C} & \xrightarrow{H_1} & \mathbb{C} & \xrightarrow{H_2} & \mathbb{C} \end{array}$$

typed as

```
\[
\begin{CD}
@>H_1>> @>H_2>> @>H_3>> \\
@V{P_{c,3}}VV @V{P_{\bar{c},3}}VV @V{P_{-c,3}}VV \\
@>H_1>> @>H_2>> @>H_3>>
\end{CD}
]
```

Here is another example utilizing the `\text` command, followed by its source:


```
\[
\begin{CD}
A @>\log>> B @>>\text{bottom}>> C \\
@= D @<<< @. E \\
@<<< F \\ 
@V\text{one-one}VV @. @AA\text{onto}A @|\\
X @= Y @>>> Z \\
@>>> U \\
@A\beta AA @AA\gamma A @VVV @VVV\\
D @>\alpha>> E @>>> H \\
@. I \\
\end{CD}
]
]
```

Diagrams requiring more advanced commands should be done with a drawing (or drafting) application or with specialized packages. The AMS recommends Kristoffer H. Rose and Ross Moore's `xy-pic` package (see Section D.1). If you get familiar with the `TikZ` package in Chapter 13, then you should utilize the `tikzcd` package of Florêncio Neves to draw commutative diagrams, see Section 13.4.

7.9 Adjusting the display

By default, the math environments described in this chapter do not allow page breaks. While a page break in a `cases` environment is obviously not desirable, it may be acceptable in an `align` or `gather` environment. You can allow page breaks by using the

`\allowdisplaybreaks`

command. It allows page breaks in a multiline math environment within its scope. For instance,

```
\allowdisplaybreaks
\begin{aligned}\label{E:mm13}\\
a &= b + c, \\ 
d &= e + f,\end{aligned}
```

```
x &= y + z, \\
u &= v + w.
\end{aligned}
}% end of \allowdisplaybreaks
```

allows a page break after any one of the first three lines.

Within the scope of an `\allowdisplaybreaks` command, use the `*` command to prohibit a break after that line. The line separators `\\\` and `*` can use an optional argument to add some additional interline space (see Section 3.7.2).

Just before the line separator command (`\\\`), include a `\displaybreak` command to force a break, or a

```
\displaybreak[0]
```

command to allow one. `\displaybreak[n]`, where n is 1, 2, or 3, specifies the intermediate steps between allowing and forcing a break. `\displaybreak[4]` is the same as `\displaybreak`. You can easily visualize these rules:

```
allow display break =
\displaybreak[0] \displaybreak[1] ... \displaybreak[4]
 = \displaybreak
 = force display break
```

Note the similarity between the `\displaybreak` sequence and the `\pagebreak` sequence in Section 3.7.3.

If you want to allow page breaks in all multiline math environments in your document, place the `\allowdisplaybreaks[1]` command in the preamble of your document. The optional argument can be varied from 1 to 4, in order of increasing permissiveness.

Note that none of the subsidiary math environments are affected by any variant of the `\displaybreak` or the `\allowdisplaybreaks` commands.

PART III

Document Structure

Documents

In this chapter, we take up the organization of shorter documents. Longer documents and books are discussed in Part VI.

If you are writing a *simple article*, start with a template (see Section 9.4), then you can safely ignore much of the material discussed in this chapter. In more complicated articles you may need the material discussed in this chapter.

Section 8.1 discusses document structure in general, the preamble is presented in Section 8.2. Section 8.3 discusses the top matter, in particular, the `abstract` environment. Section 8.4 presents the main matter, including sectioning, cross-referencing, tables, and figures. Section 8.5 covers the back matter, including the bibliography and index.

In Section 8.1–8.5 we discuss the logical design of a L^AT_EX document. The visual design is largely left to the document class. In Section 8.6, however, we briefly discuss one frequently adjusted aspect of visual design, the page style.

8.1 The structure of a document

The source file of a L^AT_EX document is divided into two main parts: the preamble and the body (see Figure 8.1).

Preamble This is the portion of the source file before the

```
\begin{document}
```

command. It contains definitions and instructions that affect the entire document.

Body This is the content of the document environment. It contains all the material to be typeset.

These statements oversimplify the situation somewhat. For instance, you can define a command in the preamble to typeset some text that will appear wherever the command is used in the body, but the text is actually typed in the preamble. Nevertheless, I hope the division between the preamble and the body is clear.

Figure 8.1: The structure of a L^AT_EX document.

The body is divided into three parts:

Top matter This is the first part of the body. It is concluded with the `\maketitle` command. Traditionally it included only the `\title`, the `\author`, and the `\date` commands. The top matter is derived from these commands and from it the title page of an article was designed. This evolved to include a lot more information about the author(s), for instance, their e-mail addresses, academic affiliations, home pages, and about the article, for instance, research support, subject classification. The typeset top matter now is split into several locations, the top and bottom of the first page and the bottom of the last page. See page 4 and pages 272–275 for two examples and Section 17.1.2 for more components that can be used in longer documents and books.

Main matter This is the main part of the document, including any appendices.

Back matter This is the material that is typeset at the end of the document. For a typical shorter document, the back matter is just the bibliography. See Section 17.1.2 for more information about additional components—such as the index—that are often used in longer documents and books.

8.2 The preamble

You were introduced to the preamble of a document in Section 1.8. Recall that the preamble contains the crucial `\documentclass` line, specifying the document class and the options that modify its behavior. For instance,

```
\documentclass[draft,reqno]{amsart}
```

loads the document class `amsart` with the `draft` option, which paints a slug in the margin indicating lines that are too wide (see Section 3.7.1), and the `reqno` option, which places the equation numbers on the right (see Section 9.5).

`article` is the most popular legacy document class (see Section 10.1). The command

```
\documentclass[titlepage,twoside]{article}
```

loads the document class `article` with the `titlepage` option, which creates a separate title page and places the abstract on a separate page, and the `twoside` option, which formats the typeset article for printing on both sides of the paper.

The `\documentclass` command is usually followed by the `\usepackage` commands, which load L^AT_EX enhancements called *packages*. For instance,

```
\usepackage{latexsym}
```

loads a package that defines some additional L^AT_EX symbol names (see Section 10.3), whereas

```
\usepackage[demo]{graphicx}
```

loads the `graphicx` package (see Section 8.4.3) with the `demo` option that inserts rectangles in place of the illustrations. Document class options are also passed on to the packages as possible options, so

```
\documentclass[demo]{amsart}
\usepackage{graphicx}
```

would also load the `graphicx` package with the `demo` option unless it is invoked with

```
\usepackage[final]{graphicx}
```

Any document class options that are not relevant for a package are ignored.

`\usepackage` commands can also be combined:

```
\usepackage{amssymb, latexsym}
```

is the same as

```
\usepackage{amssymb}
\usepackage{latexsym}
```

Document class files have a `.cls` extension, whereas package files are designated by the `.sty` extension. The document class `amsart` is defined in the `amsart.cls` file, the `graphicx` package is defined in the `graphicx.sty` file. You may define your own packages, such as the `newlattice` package described in Section 14.3.

The preamble normally contains any custom commands (see Chapter 14) and the proclamation definitions (see Section 4.4). Some commands can only be in the preamble. `\DeclareMathOperator` is such a command (see Section 14.1.6) and so is `\numberwithin` (see Section 5.3). If you put such a command in the body, for example, `\DeclareMathOperator`, you get a message:

```
! LaTeX Error: Can be used only in preamble.
1.103 \DeclareMathOperator
```

There is one command that may only be placed *before* the

```
\documentclass{...}
```

line:

```
\NeedsTeXFormat{LaTeX2e}[2005/12/01]
```

This command checks the version of `LATEX` being used to typeset the document and issues a warning if it is older than December 1, 2005 or whatever date you specified. Use this optional date argument if your document contains a feature that was introduced on or after the date specified or if an earlier version had a bug that would materially affect the typesetting of your document.

For instance, if you use the `\textsubscript` command, introduced in the December 1, 2005 release (see page 293), then you may use the `\NeedsTeXFormat` line shown above. L^AT_EX now hardly changes from year to year, so this command is rarely used except in document class files or package files. See, however, the discussion on page 293.

8.3 Top matter

The top matter of an article is part of the article body and, as a rule, it contains the material used to create the “title page” and, optionally, an abstract.

Discussion of the top matter should take place in the context of a particular document class. We discuss the top matter of the `amsart` document class in Section 1.8, and we continue discussing it in much more detail in Section 9.2. The top matter of the `article` document class is covered in Section 10.1.1.

Long documents, such as books, have rather complicated top matter such as tables of contents (see Chapter 17). In this section, we only discuss the abstract.

8.3.1 Abstract

Most standard document classes, except those for letters and books, make provision for an abstract, typed in an `abstract` environment.

The document class formats the heading as `ABSTRACT`, or some variant, and, as a rule, typesets the text of the abstract in smaller type with wider margins.

The `amsart` document class requires that you place the `abstract` environment *before* the `\maketitle` command (see Figure 8.1). See the abstract in the sample article `firstarticle.tex` on page 4. If you forget to place it there, you get the warning

Class `amsart` Warning:

```
Abstract should precede \maketitle in AMS
documentclasses; reported on input line 21.
```

and the abstract is typeset wherever the `abstract` environment happens to be placed.

In the `article` document class you place the abstract *after* the `\maketitle` command. If you place the abstract before the `\maketitle` command, the abstract is placed on page 1, and the article starts on page 2.

If the abstract and the “footnotes” from the top matter fill the first page, the second page has no running head. To fix this, follow the `\maketitle` command with the `\clearpage` command (see Section 3.7.3).

8.4 Main matter

The main matter contains most of the essential parts of the document, including the appendices.

We discuss now how to structure the main matter. We describe sectioning in Section 8.4.1, cross-referencing in Section 8.4.2, and tables and figures in Section 8.4.3.

8.4.1 Sectioning

The main matter of a typical shorter document is divided into *sections*. We discuss sectioning of longer documents in Section 17.1.1.

Sections

\LaTeX is instructed to start a section with the `\section` command, which takes the title of the section as its argument. This argument may also be used for the running head and it is also placed in the table of contents (see Section 17.2), which means that you need to protect fragile commands with the `\protect` command (see Section 3.3.3). \LaTeX automatically assigns a section number and typesets the section number followed by the section title.

Any `\section` command may be followed by a `\label` command, so that you can refer to the section number generated by \LaTeX , as in

```
\section{Introduction}\label{S:intro}
```

The command `\ref{S:intro}` refers to the number of the section and the command `\pageref{S:intro}` refers to the number of the typeset page where the section title appears.

You save a lot of work if in the source file you type in the cross-reference:

```
\section{Introduction}\label{S:intro}
%Section~\ref{S:intro}
```

Other sectioning commands

A section may be subdivided into *subsections*, which may themselves be divided into *subsubsections*, *paragraphs*, and *subparagraphs*. Subsections are numbered within a section (in Section 1, they are numbered 1.1, 1.2, and so on). Here is the whole hierarchy:

```
\section
  \subsection
 \subsubsection
 \paragraph
 \subparagraph
```

It is important to understand that the five levels of sectioning are not just five different styles for typesetting section headers but they form a hierarchy. You should never have a subsection outside a section, a subsubsection outside a subsection, and so on. For instance, if the first sectioning command in your document is `\subsection`, the subsections are numbered 0.1, 0.2, Or if in the first section of your document the first sectioning command is `\subsubsection`, the subsubsections are numbered 1.0.1, 1.0.2, Both are clearly undesirable.

There are two additional sectioning commands provided by the `report` and by the book document classes (`book` and `amsbook`): `\chapter` and `\part` (discussed in Section 17.1.1).

Any sectioning command may be followed by a `\label` command so that you can refer to the number (if any) generated by L^AT_EX and the page on which it appears (see Section 8.4.2).

There is also the seldom used top level `\specialsection` command. Articles do not have parts and chapters, but sometimes a long article may require further division using the `\specialsection` command.

The form of sectioning commands

All sectioning commands take one of the following three forms, illustrated below with the `\section` command:

Form 1 The simplest form is

```
\section{title}
```

where *title* is the section title, of course. You need to protect any fragile commands in *title* with the `\protect` command (see Section 3.3.3).

Form 2 The sectioning command may have an optional argument

```
\section[short_title]{title}
```

The optional *short_title* argument is used in the running head. See Section 17.2 on what goes into the table of contents. Protect any fragile commands in *short_title* with the `\protect` command (see Section 3.3.3).

Form 3 Finally, we consider the *-ed version

```
\section*{title}
```

There are no section numbers printed and the *title* is not included in the running head. Remember that if you * a section, all subsections, and so on, must also be *-ed to avoid having strange section numbers.

Sectioning commands typeset

Consider the following text:

```
\section{Introduction}\label{S:Intro}
We shall discuss the main contributors of this era.
\subsection{Birkhoff's contributions}\label{SS:contrib}
\subsubsection{The years 1935--1945}\label{SSS:1935}
Going to Oxford was a major step.
\paragraph{The first paper}
What should be the definition of a universal algebra?
\subparagraph{The idea}
One should read Whitehead very carefully.
```

This is how it looks typeset in the `amsart` document class:

1 Introduction

We shall discuss the main contributors of this era.

1.1 Birkhoff's contributions

1.1.1 The years 1935–1945

Going to Oxford was a major step.

The first paper What should be the definition of a universal algebra?

The idea One should read Whitehead very carefully.

Notice that paragraphs and subparagraphs are not displayed prominently by the AMS.

By contrast, look at the same text typeset in the legacy `article` document class:

1. INTRODUCTION

We shall discuss the main contributors of this era.

1.1. Birkhoff's contributions.

1.1.1. *The years 1935–1945.* Going to Oxford was a major step.

The first paper. What should be the definition of a universal algebra?

The idea. One should read Whitehead very carefully.

This illustrates vividly one huge difference between the two document classes, the visual handling of sectioning.

Section 14.5.1 discusses how you can change the format of the section numbers, and how to specify which sectioning levels are to be numbered.

Section 2.2 of *The L^AT_EX Companion*, 2nd edition [56] explains how to change the layout of section headings, especially useful for document class designers.

Appendix

In the main matter, if the article contains appendices, mark the beginning of the appendices with the \appendix command. After the \appendix command, the \section command starts the appendices (for books, see Section 17.1.2):

```
\appendix
\section{A proof of the Main Theorem}\label{S:geom}
```

This produces Appendix A with the given title, typeset just like a section.

Note that appendices may be labeled and cross-referenced like any other section. In an appendix, subsections are numbered A.1, A.2, and so on, subsubsections within A.1 are numbered A.1.1, A.1.2, and so on.

Let me repeat, \appendix is not like \section. It is not a command with an argument. Appendices are named by arguments of the \section— commands (for books, by the \chapter—commands) *placed after* the \appendix command.

8.4.2 Cross-referencing

There are three types of cross-referencing available in L^AT_EX:

1. Symbolic referencing with \ref and \eqref for equations
2. Page referencing with \pageref
3. Bibliographic referencing with \cite

In this section, we discuss the first two, while bibliographies are discussed in Section 8.5.1 and in Chapter 15.

Symbolic referencing

Wherever L^AT_EX can automatically generate a number in your document, you can place a \label command

```
\label{symbol}
```

Then, at any place in your document, you can use the \ref command

```
\ref{symbol}
```

to place that number in the document. We call *symbol* the *label*. You can use labels for sectioning units, equations, figures, tables, items in an enumerated list environment (see Section 4.2.1), as well as for theorems and other proclamations.

If the equation labeled `E:int` is the fifth equation in an article, then L^AT_EX stores the number 5 for the label `E:int`, so `\ref{E:int}` produces the number 5. If equations are numbered within sections (see Section 5.3), and an equation is the third equation in Section 2, then L^AT_EX stores the number 2.3 for the label `E:int`, so the reference `\ref{E:int}` produces the number 2.3.

Example 1 The present section starts with the command

```
\section{Main matter}\label{S:MainMatter}
```

So `\ref{S:MainMatter}` produces the number 8.4 and we get the number of the typeset page where the section title appears with `\pageref{S:MainMatter}`, which is 234.

Tip Type

```
\section{Main matter}\label{S:MainMatter}
%Section~\ref{S:MainMatter}
```

to make cross-referencing quicker.

Example 2

```
\begin{equation}\label{E:int}
\int_{-0}^{\pi} \sin x \, dx = 2.
\end{equation}
```

In this case, `\ref{E:int}` produces the number of the equation, `\eqref{E:int}` produces the number of the equation in parentheses.

Tip Type

```
\begin{equation}\label{E:int}%
\int_{-0}^{\pi} \sin x \, dx = 2.
\end{equation}
```

to make cross-referencing quicker.

Tip If you have to reference an equation in the statement of a theorem, always use `\eqref`. Do not use `\eqref` to reference anything but proclamations. (See the `\itemref` command introduced in Section 14.1.2.)

Example 3

```
\begin{theorem}\label{T:fund}
 Statement of theorem.
\end{theorem}
```

The reference `\ref{T:fund}` produces the number of the theorem.

Tip Type

```
\begin{theorem}\label{T:fund}%Theorem~\ref{T:fund}
 Statement of theorem.
\end{theorem}
```

to make cross-referencing quicker.

Tip Typeset a document twice to see a change in a cross-reference.

See Section C.2.4 for a discussion of how L^AT_EX stores these numbers and why you have to typeset twice. If you typeset only once, and L^AT_EX suspects that the cross-references have not been updated, you get a warning:

LaTeX Warning: Label(s) may have changed.
Rerun to get cross-references right.

Rule 1 ■ \label command

The argument of the `\label` command is a string of letters, punctuation marks, and digits. It is case sensitive, so `S:intro` is different from `S:Intro`.

Rule 2 ■ \label command

Place a `\label` command immediately after the command that generates the number.

The following is not compulsory but advisable.

Tip When referencing:

`see Section~\ref{S:Intro} proved in Theorem~\ref{T:main}`

or

`see Sections~\ref{S:Intro} and~\ref{S:main}`
use ties (~).

It is difficult to overemphasize how useful automatic cross-referencing can be when writing a document.

Tip Make your labels meaningful to yourself, so they are easy to remember. Systematize your labels. For example, start the label for a section with S:, theorem with T:, lemma with L:, and so on.

When you are cross-referencing, even if you follow these tips, it may not be easy to remember a label. David Carlisle's `showkeys` package may help you out. It is part of the tools distribution (see Section 10.3.1 and Section D.1). Include the line

`\usepackage{showkeys}`

in the preamble of your document. The `showkeys` package shows all symbolic references in the margin of the typeset document. With the `notcite` option, my preference,

`\usepackage[notcite]{showkeys}`

`showkeys` does not show the labels for bibliographic references. When the document is ready for final typesetting, then comment out this line.

Section 2.4 of *The L^AT_EX Companion*, 2nd edition [56] describes `varioref`, a package which extends the power of `\ref`, and `xr`, a package for referencing external documents.

Absolute referencing

There are two forms of absolute referencing.

1. Equations can be *tagged*. The `\tag{name}` command attaches a name to the formula. The tag replaces the equation number.
2. Items in an `itemize` environment can be tagged with the `\item[name]` construct. The tag replaces the item number.

Our first example is the equation

$$(Int) \quad \int_0^\pi \sin x \, dx = 2$$

is typed as

```
\begin{equation}
\int_0^{\pi} \sin x \, dx = 2 \tag{Int}
\end{equation}
```

Our second example is the numbered list:

- This space has the following properties:
 - (a) Grade 2 Cantor;
 - (b) Half-smooth Hausdorff;
 - (c) Metrizable smooth.

typed as

```
\noindent This space has the following properties:
\begin{enumerate}
\item[(a)] Grade 2 Cantor\label{Cantor};
\item[(b)] Half-smooth Hausdorff\label{Hausdorff};
\item[(c)] Metrizable smooth\label{smooth}.
\end{enumerate}
```

Tags are *absolute*. This equation is *always* referred to as (Int). Equation numbers, on the other hand, are *relative*, they may change when the file is edited.

Tip Do not label absolute references. It may lead to problems that are hard to explain.

Page referencing

The command

```
\pageref{symbol}
```

produces the number of the typeset page corresponding to the location of the command `\label{symbol}`. For example, if the following text is typeset on page 5,

There may be three types of problems with the construction of such lattices.\label{problem}

and you type

Because of the problems associated with the construction (see page[~]\pageref{problem})

anywhere in the document, L^AT_EX produces

Because of the problems associated with the construction (see page 5)

Because of the way L^AT_EX typesets a page, page references may be off by one. See the discussion in Section 17.6 on how to guarantee that the page number is correct.

8.4.3 Floating tables and illustrations

Many documents contain tables and illustrations. These must be treated in a special way since they cannot be broken across pages. If necessary, L^AT_EX moves—floats—a table or an illustration to the top or bottom of the current or the next page if possible and further away if not.

L^AT_EX provides the `table` and the `figure` environments for typesetting floats. The two are essentially identical except that the `figure` environments are named Figure 1, Figure 2, and so on, whereas the `table` environments are numbered as Table 1, Table 2, and so on.

Tables

A `table` environment is set up as follows:

```
\begin{table}
 Place the table here
 \caption{title}\label{Ta:xxx}
\end{table}
```

The `\caption` command is optional and may also precede the table. The optional `\label` command must be placed between the command `\caption` and the command `\end{table}`. The label is used to reference the table's number. A `table` environment can have more than one table, each with its own caption.

Tip

Type

```
\begin{table}
 Place the table here
 \caption{title}\label{Ta:xxx}%Table~\ref{Ta:xxx}
\end{table}
```

to make cross-referencing quicker.

The `table` environment is primarily used for tables made with the `tabular` or similar environments (see Section 4.6). There are many examples of tables in this book, for instance, Section 3.4 has four.

If your document uses the `twocolumn` document class option, the `table` environment produces tables that span only one column and the `table*` environment produces tables that span both columns. Such tables can be placed only at the top of a page.

Figures

Illustrations, also called *graphics* or *figures*, include drawings, scanned images, digitized photos, and so on. These can be inserted with a `figure` environment:

```
\begin{figure}
 Place the graphics here
 \caption{title}\label{Fi:xxx}
\end{figure}
```

The above discussion of captions and labels for tables also applies to figures. Like the `table` environment, if your document uses the `twocolumn` document class option, the `figure` environment produces figures that span only one column, but the `figure*` environment produces figures that span both columns. However, these figures can be placed only at the top of a page.

Tip Type

```
\begin{figure}
 Place the table here
 \caption{title}\label{Fi:xxx}\%Table~\ref{Fi:xxx}
\end{figure}
```

to make cross-referencing quicker.

The standard way of including a graphics file is with the commands provided by the `graphicx` package by David Carlisle and Sebastian Rahtz, which is part of the L^AT_EX distribution (see Section 10.3). Save your graphics in PDF (Portable Document Format) format—as a rule.

Your graphics can also be made within a `picture` environment, an approach that is neither encouraged nor discussed in this book. To draw within L^AT_EX, use TikZ, see Chapter 13.

Using the `graphicx` package, a typical `figure` is specified as follows:

```
\begin{figure}
 \centering\includegraphics{file}
 \caption{title}\label{Fi:xxx}
\end{figure}
```

The illustration `circle.pdf` is included with the command

```
\includegraphics{circle}
```

without the extension! L^AT_EX and the `graphicx` package assumes the `pdf` extension.

If you have to scale the graphics image, say to 68% of its original size, use the command

```
\includegraphics[scale=.68]{file}
```

For instance, the figure on page 32 is included with the commands

```
\begin{figure}
  \centering\includegraphics[scale=.8]{StrucLaT}
  \caption{The structure of \protect\la.}
  \label{Fi:StrucLaT}
\end{figure}
```

For another use of the `graphicx` package, see Section 6.2.1.

Float control

The `table` and `figure` environments may have an optional argument, with which you can influence L^AT_EX's placement of the typeset table. The optional argument consists of one to four letters:

- `b`, the bottom of the page
- `h`, here (where the environment appears in the text)
- `t`, the top of the page
- `p`, a separate page

For instance,

```
\begin{table}[ht]
```

requests L^AT_EX to place the table “here” or at the “top” of a page. The default is `[tbp]` and the order of the optional arguments is immaterial, for example, `[th]` is the same as `[ht]`. If `h` is specified, it takes precedence, followed by `t` and `b`.

L^AT_EX has more than a dozen internal parameters that control a complicated algorithm to determine the placement of tables and figures. If you want to override these

parameters for one table or figure only, add an exclamation mark (!) to the optional argument. For instance, [!h] requests that this table or figure be placed where it is in the source file even if this placement violates the algorithm. For a detailed discussion of the float mechanism, see Chapter 6 of *The L^AT_EX Companion*, 2nd edition [56].

The \suppressfloats command stops L^AT_EX from placing any more tables or figures on the page it appears on. An optional argument t or b (but not both) prohibits placement of floats at the top or bottom of the current page. The table or figure that is suppressed appears on the next page or later in the document, if necessary.

Your demands and L^AT_EX's float mechanism may conflict with one another with the result that L^AT_EX may not place material where you want it. The default values of the float placement parameters are good only for documents with a small number of floating objects. Combining two tables or illustrations into one sometimes helps. The \clearpage command not only starts a new page with the \newpage command, but also forces L^AT_EX to print all the tables and figures it has accumulated but not yet placed in the typeset document. See also some related commands discussed in Section 3.7.3.

For more information on graphics, see Chapter 10 of *The L^AT_EX Companion*, 2nd edition [56] and Chapter 2.4 of *The L^AT_EX Graphics Companion* [17]. See also the documentation for the graphicx package in the L^AT_EX distribution (see Section 10.3).

8.5 Back matter

The back matter of an article is very simple, as a rule. It is either empty or consists of only a bibliography. A long document, such as a book, may have more complicated back matter (see Chapter 17). In this section, we discuss only the *bibliography* and a very simple *index*.

8.5.1 Bibliographies in articles

The simplest way to typeset a bibliography is to type it directly into the article. For an example, see the bibliography in the `secondarticle.tex` article (on page 275).

The following bibliography contains two examples, one short and one long, of each of the seven most frequently used kinds of items.

You type the text of a bibliography in a `thebibliography` environment, as shown in the following examples.

```
\begin{thebibliography}{99}
\bibitem{hA70}
 Henry~H. Albert,
 \emph{Free toroids},
 Current trends in lattice theory.
 D.~Van Nostrand, 1970.

\bibitem{hA70a}
```

Henry~H. Albert,
 \emph{Free toroids},
 Current trends in lattice theory
 (G.\,H. Birnbaum, ed.).
 vol.\,7, D.\,Van Nostrand, Princeton, January, 1970,
 no translation available, pp.\,173--215 (German).
\begin{bibitem}{sF90}
 Soo-Key Foo,
 \emph{Lattice Constructions},
 Ph.D. thesis, University of Winnebago, 1990.
\begin{bibitem}{sF90a}
 Soo-Key Foo,
 \emph{Lattice Constructions},
 Ph.D. thesis, University of Winnebago, Winnebago, MN,
 December 1990, final revision not yet available.
\begin{bibitem}{gF86}
 Grant~H. Foster,
 \emph{Computational complexity in lattice theory},
 tech. report, Carnegie Mellon University, 1986.
\begin{bibitem}{gF86a}
 Grant~H. Foster,
 \emph{Computational complexity in lattice theory},
 Research Note 128A, Carnegie Mellon University,
 Pittsburgh, PA, December, 1986,
 research article in preparation.
\begin{bibitem}{pK69}
 Peter Konig,
 \emph{Composition of functions}.
 Proceedings of the Conference on Universal Algebra
 (Kingston, 1969).
\begin{bibitem}{pK69a}
 Peter Konig,
 \emph{Composition of functions}.
 Proceedings of the Conference on Universal Algebra
 (G.\,H. Birnbaum, ed.).
 vol.\,7, Canadian Mathematical Society,
 Queen's Univ., Kingston, ON,
 available from the Montreal office,
 pp.\,1--106 (English).
\begin{bibitem}{wL75}
 William~A. Landau,
 \emph{Representations of complete lattices},

```

Abstract: Notices Amer. Math. Soc. \textbf{18}, 937.
\bibitem{wL75a}
William~A. Landau,
\emph{Representations of complete lattices},
Abstract: Notices Amer. Math. Soc. \textbf{18}, 937,
December, 1975.

\bibitem{gM68}
George~A. Menuhin,
\emph{Universal algebra}.
D.~Van Nostrand, Princeton, 1968.

\bibitem{gM68a}
George~A. Menuhin,
\emph{Universal algebra}. 2nd ed.,
University Series in Higher Mathematics, vol.~58,
D.~Van Nostrand, Princeton,
March, 1968 (English), no Russian translation.

\bibitem{eM57}
Ernest~T. Moynahan,
\emph{On a problem of M. Stone},
Acta Math. Acad. Sci. Hungar.
\textbf{8}~(1957), 455--460.

\bibitem{eM57a}
Ernest~T. Moynahan,
\emph{On a problem of M. Stone},
Acta Math. Acad. Sci. Hungar.
\textbf{8}~(1957), 455--460
(English), Russian translation available.

\end{thebibliography}

```

Figure 8.2 shows a typeset version of this bibliography in the `amsart` document class. By contrast, look at the same bibliography typeset in the legacy `article` document class in Figure 8.3.

You can find these entries in the document `inbibl.tpl` in the `samples` folder (see page 5).

I use the convention that the label for a `\bibitem` consists of the initials of the author and the year of publication. The first cited publication by Andrew B. Reich in 1987 would have the label `aR87` and the second, `aR87a`. Of course, you can use any label you choose, but such conventions make the items easier to reuse.

The `thebibliography` environment takes an argument—in the previous example, this argument is `99`—telling L^AT_EX that the widest reference number it must generate is two digits wide. For fewer than 10 items, use `9` and for 100 or more items, use `999`.

If the argument of `\begin{thebibliography}` is missing, you get the message

```
! LaTeX Error: Something's wrong--perhaps
a missing \item.
```

Each bibliographic item is introduced with `\bibitem`, which is used the same as the `\label` command. In your text, use `\cite`, in a similar way to `\eqref`—it provides the number enclosed in brackets. So if the 13th bibliographic item is introduced with

```
\bibitem{eM57}
```

then

```
\cite{eM57}
```

refers to that item and typesets it as [13]. The bibliography of the article itself is automatically numbered by L^AT_EX. It is up to the author to make sure that the listing of the bibliographic items is in the proper order.

REFERENCES

- [1] Henry H. Albert, *Free toroids*, Current trends in lattice theory. D. Van Nostrand, 1970.
- [2] Henry H. Albert, *Free toroids*, Current trends in lattice theory (G. H. Birnbaum, ed.). vol. 7, D. Van Nostrand, Princeton, January, 1970, no translation available, pp. 173–215 (German).
- [3] Soo-Key Foo, *Lattice Constructions*, Ph.D. thesis, University of Winnebago, 1990.
- [4] Soo-Key Foo, *Lattice Constructions*, Ph.D. thesis, University of Winnebago, Winnebago, MN, December 1990, final revision not yet available.
- [5] Grant H. Foster, *Computational complexity in lattice theory*, tech. report, Carnegie Mellon University, 1986.
- [6] Grant H. Foster, *Computational complexity in lattice theory*, Research Note 128A, Carnegie Mellon University, Pittsburgh, PA, December, 1986, research article in preparation.
- [7] Peter Konig, *Composition of functions*. Proceedings of the Conference on Universal Algebra (Kingston, 1969).
- [8] Peter Konig, *Composition of functions*. Proceedings of the Conference on Universal Algebra (G. H. Birnbaum, ed.). vol. 7, Canadian Mathematical Society, Queen’s Univ., Kingston, ON, available from the Montreal office, pp. 1–106 (English).
- [9] William A. Landau, *Representations of complete lattices*, Abstract: Notices Amer. Math. Soc. **18**, 937.
- [10] William A. Landau, *Representations of complete lattices*, Abstract: Notices Amer. Math. Soc. **18**, 937, December, 1975.
- [11] George A. Menuhin, *Universal algebra*. D. Van Nostrand, Princeton, 1968.
- [12] George A. Menuhin, *Universal algebra*. 2nd ed., University Series in Higher Mathematics, vol. 58, D. Van Nostrand, Princeton, March, 1968 (English), no Russian translation.
- [13] Ernest T. Moynahan, *On a problem of M. Stone*, Acta Math. Acad. Sci. Hungar. **8** (1957), 455–460.
- [14] Ernest T. Moynahan, *On a problem of M. Stone*, Acta Math. Acad. Sci. Hungar. **8** (1957), 455–460 (English), Russian translation available.

Figure 8.2: The most important bibliographic entry types.

References

- [1] Henry H. Albert, *Free toroids*, Current trends in lattice theory, D. Van Nostrand, 1970.
- [2] Henry H. Albert, *Free toroids*, Current trends in lattice theory (G. H. Birnbaum, ed.), vol. 7, D. Van Nostrand, Princeton, January, 1970, no translation available, pp. 173–215 (German).
- [3] Soo-Key Foo, *Lattice Constructions*, Ph.D. thesis, University of Winnebago, 1990.
- [4] Soo-Key Foo, *Lattice Constructions*, Ph.D. thesis, University of Winnebago, Winnebago, MN, December 1990, final revision not yet available.
- [5] Grant H. Foster, *Computational complexity in lattice theory*, tech. report, Carnegie Mellon University, 1986.
- [6] Grant H. Foster, *Computational complexity in lattice theory*, Research Note 128A, Carnegie Mellon University, Pittsburgh, PA, December, 1986, research article in preparation.
- [7] Peter Konig, *Composition of functions*. Proceedings of the Conference on Universal Algebra (Kingston, 1969).
- [8] Peter Konig, *Composition of functions*. Proceedings of the Conference on Universal Algebra (G. H. Birnbaum, ed.), vol. 7, Canadian Mathematical Society, Queen's Univ., Kingston, ON, available from the Montreal office, pp. 1–106 (English).
- [9] William A. Landau, *Representations of complete lattices*, Abstract: Notices Amer. Math. Soc., **18**, 937.
- [10] William A. Landau, *Representations of complete lattices*, Abstract: Notices Amer. Math. Soc. **18**, 937, December, 1975.
- [11] George A. Menuhin, *Universal algebra*. D. van Nostrand, Princeton, 1968.
- [12] George A. Menuhin, *Universal algebra*. Second ed., University Series in Higher Mathematics, vol. 58, D. van Nostrand, Princeton, March, 1968 (English), no Russian translation.
- [13] Ernest T. Moynahan, *On a problem of M. Stone*, Acta Math. Acad. Sci. Hungar. **8** (1957), 455–460.
- [14] Ernest T. Moynahan, *On a problem of M. Stone*, Acta Math. Acad. Sci. Hungar. **8** (1957), 455–460 (English), Russian translation available.

Figure 8.3: Bibliography in the `article` document class.

 Tip Do not leave spaces in a `\cite` command. For example, `\cite{eM57_}` produces [?] indicating an unknown reference.

You can use `\cite` to cite two or more items in the form

```
\cite{hA70,eM57}
```

which typesets as [1, 13]. There is also an optional argument for `\cite` to specify additional information. For example,

```
\cite[pages~2--15]{eM57}
```

typesets as [13, pages 2–15].

If you wish to use labels rather than numbers to identify bibliographic items, then you can specify those labels with an optional argument of the `\bibitem` command:

[EM57] Ernest T. Moynahan, *On a problem of M. Stone*, Acta Math. Acad. Sci. Hungar. **8** (1957), 455–460.

typed as

```
\bibitem[EM57]{eM57}
Ernest~T. Moynahan, \emph{On a problem of M. Stone},
Acta Math. Acad. Sci. Hungar.
\textbf{8} (1957), 455--460.
```

If this optional argument of `\bibitem` is used, then the `\cite` command produces [EM57]. The argument of `\begin{thebibliography}` must be set wide enough to allow for such labels.

Rule ■ Label for a bibliographic item

A label cannot contain a comma or a space.

The examples I have used follow the formatting rules set by the AMS. Only titles are italicized, and only volume numbers of journals are set in boldface. You also have to watch the order in which the items are given, the punctuation, and the capitalization.

If an author appears repeatedly, use the `\bysame` command, which replaces the author's name with a long dash followed by a thin space. For example,

```
\bibitem{gF86}
Grant~H. Foster,
\emph{Computational complexity in lattice theory},
```

```

tech. report, Carnegie Mellon University, 1986.
\bibitem{gF86a}
\bysame,
\emph{Computational complexity in lattice theory},
Research Note 128A, Carnegie Mellon University,
Pittsburgh PA, December 1986,
research article in preparation.
```

See the third page of `secondarticle.pdf` on page [275](#) for a typeset example.

Tip If you want a different title for your bibliography, say `Bibliography`, place the command

```
\renewcommand{\refname}{Bibliography}
```

anywhere before the `thebibliography` environment (see Section [14.1.7](#)). If you use a legacy document class or `amsbook.cls`, use the line

```
\renewcommand{\bibname}{Bibliography}
```


Tip You may have more than one `thebibliography` environment in a document. Because each bibliography would number the entries from 1, you should provide labels as optional parameters of the `\bibitem` commands for cross-referencing.

8.5.2 Simple indexes

Using the `\label` and `\pageref` commands (see Section [8.4.2](#)), it is quite simple to produce a small index in a `theindex` environment. At each point in the text that you want to reference in the index, place a `\label` command. The corresponding entry in the index typesets the page number with the `\pageref` command.

The `\item`, `\subitem`, and `\subsubitem` commands create an entry, subentry, and subsubentry, respectively. If you need additional vertical spacing when the first letter changes, for instance, between the “h” entries and the “i” entries, you can use the `\indexspace` command. Here are some examples of index entries:

```

\begin{theindex}
\item Lakser, H., \pageref{Lakser}
\item Lattice, \pageref{Lattice_intro},
\textbf{\pageref{Lattice}}
\subitem distributive, \pageref{Lattice_distributive}
\subitem modular, \pageref{Lattice_distributive},
```

```
\textbf{\pageref{Lattice_distributive2}}
\item Linear subspace, \pageref{Linear_subspace}
\end{theindex}
```

And here is the typeset index:

INDEX

```
Lakser, H., 2
Lattice, 14, 25
 distributive, 18
 modular, 19, 37
Linear subspace, 38
```

For a larger index, you should use the *MakeIndex* application (see Chapter 16).

8.6 Visual design

In this chapter, we have discussed the logical design of a L^AT_EX document. The visual design is largely left to the document class. But there is one small aspect of the visual design we have to discuss, the page style.

To get a visual representation of the page style of your document, use *layout* package of Kent McPherson. Load the package with

```
\usepackage{layout}
```

and place the `\layout` command somewhere in the body of your article. L^AT_EX produces a graphical representation of the page layout. Figure 8.4 shows the page layout for odd pages for the *amsart* document class with no options.

A typeset page has three parts, the *running head* or *header*, the *body*, and the *footer*. As a rule, the document class takes care of the contents and formatting of all three parts. For the running head and footer, however, you can override the page design of the document class with the command

```
\pagestyle{style}
```


where the argument *style* is one of the following:

`plain` The running head is empty and the footer contains only the page number

`empty` Both the running head and the footer are blank

`headings` The running head contains the information provided by the document class and the footer is empty

`myheadings` The running head contains the information provided by the commands `\markboth` and `\markright`, the footer is empty


```

1  one inch + \hoffset 2  one inch + \voffset
3  \oddsidemargin = 54pt 4  \topmargin = 22pt
5  \headheight = 8pt 6  \headsep = 14pt
7  \textheight = 584pt 8  \textwidth = 360pt
9  \marginparsep = 11pt 10 \marginparwidth = 90pt
11 \footskip = 12pt \marginparpush = 5pt (not shown)
 \hoffset = 0pt
 \paperwidth = 614pt
 \voffset = 0pt
 \paperheight = 794pt

```

Figure 8.4: Page layout for the `amsart` document class.

The `\markright` command takes only one argument. The last `\markright` on a page provides the running head information for that page. The `\markboth` command has two arguments. The first provides the running head information for a left-hand page, the second provides the running head information for a right-hand page. The AMS document classes also have a `\markleft` command for the running head information for a left-hand page.

The `\thispagestyle` command is the same as `\pagestyle` except that it affects only the current page.

For instance, if the current page is a full-page graphic, you might want to issue the command

```
\thispagestyle{empty}
```

The `\maketitle` command automatically issues a

```
\thispagestyle{plain}
```

command, so if you want to suppress the page number on the first page of a document, you have to put

```
\thispagestyle{empty}
```

immediately after the `\maketitle` command.

The commands listed in Figure 8.4 are length commands (see Section 14.5.2) and can be changed with the commands introduced in that section. As a rule, you do not have to worry about these settings, they are chosen by the document class for you. Sometimes, however, you have a job that requires such changes. I once had to submit a research plan on a form with a 7.5 inch by 5 inch box. To be able to cut and paste the typeset report, I had to produce the text with a `\textwidth` of 7 inches. If I simply set

```
\setlength{\textwidth}{7in}
```

the text would overflow the printed page and the last few characters of each line would be missing. So I had to change the margins by starting the document with

```
\documentclass[12pt]{report}
\setlength{\textwidth}{7in}
\setlength{\oddsidemargin}{0pt}
```

All of Chapter 4 of *The L^AT_EX Companion*, 2nd edition [56] deals with page layouts. There you can find a description of the `geometry` package of Hideo Umeki, which computes all the parameters from the ones you supply. Also you find there a discussion of Piet van Oostrum's excellent package, `fancyhdr`, which allows you to create your own page style (see also [24]).

However, if you submit an article to a journal, do not change the type size, page dimensions, headers. Use the document class and the article templates the journal provides (if any). This will make your submission easier for you and the journal. See also Section 2.6.

The AMS article document class

In this chapter, we discuss `amsart`, the main AMS document class for journal articles. The AMS book document class is discussed in Chapter 17.

In Section 9.1, I argue that there are good reasons why you should write your articles for publication in `amsart`. Section 9.2 introduces the rules governing the top matter in the `amsart` document class. The `amsart` sample article `secondarticle.tex` is presented in Section 9.3. In Section 9.4, you are guided through the process for creating detailed templates.

A document class is finely tuned by its options. In Section 9.5, we discuss the options of `amsart`. Section 9.6 briefly describes the various packages in the AMS distribution and their interdependencies.

9.1 Why `amsart`?

9.1.1 Submitting an article to the AMS

You want to submit an article written with the `amsart` document class to the Proceedings of the American Mathematical Society.

For general information on the AMS journals, go to the AMS Web site

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

and start discovering the wealth of relevant information for Author, in the Author Resource Center.

To find the class file for the Proceedings at the <http://www.ams.org/> site, type in the search field: `proc_amslatex`. Click on Proceedings of the AMS, choose the TeX package AMS-LaTeX, and finally, choose `proc-1.cls` to download it.

Now, in the preamble of your article, replace the line

`\documentclass{amsart}`

with

`\documentclass{proc-1}`

Typeset the article and you are done. Your article is formatted as it will appear in the Proceedings.

9.1.2 Submitting an article to *Algebra Universalis*

There are many journals whose document classes are based on `amsart`. For instance,

<http://www.algebrauniversalis.com>

takes you to the home page of the journal *Algebra Universalis*. To find the document class, click on Instructions for Authors and in Section D, click on `au.cls`. Now in your article make the replacement

`\documentclass{au}`

and your article typesets in the format appropriate for this journal.

9.1.3 Submitting to other journals

A large number of journals use document classes based on `amsart`. Not all are as friendly as *Algebra Universalis*, but as a rule a small number of changes in the article suffice.

All of them share the attribute that the top matter is given as the arguments of several commands. In the introductory sample article, `firstarticle.tex`, on page 4, there were only four, but in the sample article `secondarticle.tex` in Section 9.3, there are nine—there could be more. Contrast this with the legacy `article` class (see Section 10.1.1). As a result, this document class is able to shape the top matter as the journal requires. Even if the names of some of these commands are different (e.g., `affiliation` for `address`), the principles you learn from the `amsart` document class apply.

Many journals insist that you use their own document classes. For these, you may have to add the AMS packages (see Section 9.6) to continue using the enhancements of the AMS.

A shrinking number of journals use document classes incompatible with the AMS packages. If you can, avoid these journals.

9.1.4 *Submitting to conference proceedings*

The AMS also has a document class for articles for book-form proceedings of meetings. The differences in the rules for the `amsart` and `amsproc` document classes are minor, for instance, `amsproc` does not access `\date`.

9.2 *The top matter*

See the typeset top matter of the `secondarticle.tex` article on pages 272 and 275 for a fairly representative example. As you may recall from Section 1.8, part of the author information is moved to the end of the typeset article—see page 275.

Title page information is provided as arguments of several commands. For your convenience, I divide them into three groups: information about the article, information about the author, and AMS related information.

There is only one general rule.

Rule ■ Top matter commands

All top matter commands are *short*.

This means that there can be no blank line (or `\par` command) in the argument of any of these commands (see Section 3.3.3).

9.2.1 *Article information*

You have to supply five pieces of information about the article.

Rule ■ Title

- Command: `\title`
- Separate lines with `\backslash`
- Optional argument: Short title for running head

- Do not put a period at the end of a title
 - Do not use custom commands in the title
-

The typeset title is placed on the front page of the typeset article.

Many titles are too long to be typeset on a single line. If the way L^AT_EX breaks the title is not satisfactory, you can indicate where the title should be broken with the \\ command. Alternatively, you may nudge L^AT_EX in the right direction with ~ (see Section 3.4.3). For instance, the title:

The \texttt{\{amsart\}} document class

is broken by L^AT_EX between document and class. So either add \\:

The \texttt{\{amsart\}\backslash\{} document class

or replace document class with document~class:

The \texttt{\{amsart\} document~class}

The *running head* (see Section 8.6) is the title on odd-numbered pages, set in capital letters. If the title is more than a few words long, use an optional argument to specify a short title for the running head. Do not use \\ in the short title.

Example of a title:

```
\title{A construction of distributive lattices}
```

A title with a short title:

```
\title[Complete-simple distributive lattices]{A construction of\ complete-simple  
distributive lattices}
```

Note the AMS rules about short titles and the table of contents in Section 17.2.1.

Rule ■ Translator

- Command: \translator
 - Do not put a period at the end of the argument.
-

The typeset \translator is placed on the last page of the typeset article, before the address(es). There can be more than one translator. Each should be given as the argument of a separate \translator command.

Example:

```
\translator{Harry~M. Goldstein}
```

Rule ■ Dedication

- Command: \dedicatory
 - Separate lines with \\
-

The typeset dedication is placed under the author(s).

Example:

```
\dedicatory{To the memory of my esteemed  
friend and teacher,\\ Harry~M. Goldstein}
```

Rule ■ Date

- Command: \date
-

Example:

```
\date{January 22, 2015}
```

The typeset \date is placed on the front page of the typeset article as a footnote. Do not use this when you submit an article; specify the submission date.

To suppress the date, use \date{} or omit the \date command entirely.

9.2.2 Author information

There are seven pieces of information about yourself.

Rule ■ Author

- Command: \author
 - Optional argument: Short form of the name for the running head
-

The typeset author is placed on the front page of the typeset article.

Examples:

```
\author{George~A. Menuhin}
```

With a short form of the name for the running head:

```
\author[G.~A. Menuhin]{George~A. Menuhin}
```

Section 9.2.4 discusses how to specify multiple authors.

Rule ■ Contributor

- Command: `\contrib`
 - Optional argument: Describing the contribution
-

The typeset contributor's name is placed on the front page of the typeset article.

Examples:

A contributor authoring an appendix:

```
\contrib[with an appendix by]{John Blaise}
```

If this appendix has two authors:

```
\contrib[with an appendix by]{J. Blaise}
\contrib[] {W. Brock}
```

This typesets (with author G. A. Menuhin) the author line as

□
G. A. MENUHIN, WITH AN APPENDIX BY J. BLAISE AND W. Brock
□

Contributors can have addresses, current addresses, etc., just like authors.

Rule ■ Address

- Command: `\address`
 - Separate lines with `\\"`
 - Optional argument: Name of author
-

The typeset address is placed at the end of the typeset article.

Example:

□
DEPARTMENT OF APPLIED MATHEMATICS, UNIVERSITY OF WINNEBAGO, WINNEBAGO, MN 53714
□

which is typed as

```
\address{Department of Applied Mathematics\\
University of Winnebago\\
Winnebago, MN 53714}
```

Notice that L^AT_EX replaces the `\\"` line separators with commas.

If there are several authors, you can use the author's name as an optional argument of `\address` to avoid ambiguity. See Example 4 in Section 9.2.5 (page 267) for a complete example.

Rule ■ Current address

- Command: `\curraddr`
 - Separate lines with `\\"`
 - Optional argument: name of author
-

The typeset current address is placed at the end of the typeset article.

Example:

Current address: Department of Mathematics, University of York, Heslington, York,
England

is typed as

```
\curraddr{Department of Mathematics\\
 University of York\\
 Heslington, York, England}
```

If there are several authors, you can use the author's name as an optional argument of `\curraddr` to avoid ambiguity; for some examples, see Section 9.2.5.

Rule ■ E-mail address

- Command: `\email`
 - Optional argument: Name of author
-

The typeset e-mail address is placed at the end of the typeset article.

Example:

```
\email{gmen@ccw.uwinnebago.edu}
```


Tip Some e-mail addresses contain the special underscore character (`_`). Recall (see Section 3.4.4) that you have to type `_` to get `_`.

Example:

```
\email{George\_Gratzer@umanitoba.ca}
```


Tip Some older e-mail addresses contain the percent symbol (%); recall that you have to type \% to get % (see Section 3.4.4).

Example:

```
\email{h1175moy\%ella@relay.eu.net}
```

Rule ■ Web (home) page (URL)

- Command: \urladdr
- Optional argument: Name of author

The typeset Web (home) page is placed at the end of the typeset article.

Example:

```
\urladdr{http://www.maths.umanitoba.ca/homepages/gratzer/}
```


Tip Many Internet addresses contain the tilde (~), indicating the home directory of the user. Type ~ to get ~ and not \~, as recommended in Section 3.4.4. \\$\sim\\$ is also unacceptable.

Example:

```
\urladdr{http://kahuna.math.hawaii.edu/~ralph/}
```

Rule ■ Research support or other acknowledgments

- Command: \thanks
- Do not specify linebreaks.
- Terminate the sentence with a period.

The typeset research support or other acknowledgments is placed on the front page of the typeset article as an unmarked footnote.

Example:

```
\thanks{Supported in part by NSF grant PAL-90-2466.}
```

A `\thanks{}` command is ignored in typesetting.

9.2.3 AMS information

The AMS requires that you supply two more pieces of information about the article.

The following are collected at the bottom of the first page as unmarked footnotes along with the arguments of the `\thanks` and `\date` commands.

Rule ■ AMS subject classifications

- Command: `\subjclass`
 - Optional argument: 2010—the default is 1991.
 - `amsart` supplies the phrase 1991 *Mathematics Subject Classification* and a period at the end of the subject classification—with the optional argument 2010, the phrase is 2010 *Mathematics Subject Classification*
 - The argument should be either a five-character code or the phrase `Primary:` followed by a five-character code, a semicolon, the phrase `Secondary:` and one or more additional five-character codes.
-

The typeset AMS subject classifications is placed at the bottom of the front page of the typeset article as a footnote.

Examples:

```
\subjclass[2010]{06B10}  
\subjclass[2010]{Primary: 06B10; Secondary: 06D05}
```

The current subject classification scheme for mathematics was adopted in 2010, making the 1991 classification scheme obsolete. Thus, 2010 should be considered as a *compulsory* optional argument—maybe the only one in all of L^AT_EX.

The current subject classification scheme, MSC 2010, is available from the AMS Web site

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

Search for MSC. Or in the Author Resource Center click on MSC.

Rule ■ Keywords

- Command: `\keywords`
 - Do not indicate line breaks.
 - `amsart` supplies the phrase *Key words and phrases.* and a period at the end of the list of keywords.
-

The typeset keywords are placed on the front page of the typeset article as a footnote.

Example:

```
\keywords{Complete lattice, distributive lattice,  
complete congruence, congruence lattice}
```

Keywords are optional for many journals.

Further footnotes An additional `\thanks` command creates an unmarked footnote.

Examples:

```
\thanks{This is a preliminary version of this article,  
prepared for the Second Annual Meeting of the  
Statistical Association of Winnebago.}
```

```
\thanks{This article is in final form, and no version  
of it will be submitted elsewhere.}
```

9.2.4 Multiple authors

If an article has several authors, repeat the author information commands for each one. Take care that the e-mail address follows the address.

If two authors share the same address, omit the `\address` command for the second author, who can still have a different e-mail address and Web home page. An additional `\thanks` command for the first author should precede any `\thanks` commands for the second author. Since the footnotes are not marked, the argument of the `\thanks` command for research support should contain a reference to the author:

```
\thanks{The research of the first author was supported  
in part by NSF grant PAL-90-2466.}
```

```
\thanks{The research of the second author was supported by  
the Hungarian National Foundation for Scientific  
Research, under Grant No.~9901.}
```

Finally, if an article has more than two authors, supply the author information for each author as usual, but explicitly specify the running heads with the \markleft command:

```
\markleft{FIRST AUTHOR ET AL.}
```

where *FIRST AUTHOR* must be all capitals.

If there are multiple authors, sometimes it may not be clear whose address, current address, e-mail address, or Web home page is being given. In such cases, give the name of the authors as optional arguments for these commands. For example,

□

Email address, Ernest T. Moynahan: emoy@ccw.uwinnebago.edu.

└

is typed as

```
\email[Ernest~T. Moynahan]{emoy@ccw.uwinnebago.edu}
```

See also Example 4 in Section 9.2.5.

9.2.5 Examples

The following examples show typical top matter commands and can be found in the `topmat.tpl` file in the `samples` folder (see page 5).

Example 1 One author.

```
%Article information
\title[Complete-simple distributive lattices]
 {A construction of complete-simple\\
 distributive lattices}
\date{\today}

%Author information
\author{George~A. Menuhin}
\address{Computer Science Department\\
 University of Winnebago\\
 Winnebago, MN 53714}
\email{gmen@ccw.uwinnebago.edu}
\urladdr{http://math.uwinnebago.edu/homepages/menuhin/}
\thanks{This research was supported by
 the NSF under grant number 23466.}

%AMS information
\keywords{Complete lattice, distributive lattice,
 complete congruence, congruence lattice}
\subjclass[2010]{Primary: 06B10; Secondary: 06D05}
```

In the `\title` command, supplying the optional argument for the running head is the rule, not the exception. The only required item is `\title`. If it is missing, you get the strange message:

```
! Undefined control sequence.  
<argument> \shorttitle
```

1.49 `\maketitle`

Example 2 Two authors but only the first has a Web home page. I only show the author information section here. The other commands are the same as in Example 1.

```
%Author information  
\author{George~A. Menuhin}  
\address{Computer Science Department\\  
University of Winnebago\\  
Winnebago, MN 53714}  
\email{gmen@ccw.uwinnebago.edu}  
\urladdr{http://math.uwinnebago.edu/homepages/menuhin/}  
\thanks{The research of the first author was  
supported by the NSF under grant number 23466.}  
\author{Ernest~T. Moynahan}  
\address{Mathematical Research Institute  
of the Hungarian Academy of Sciences\\  
Budapest, P.O.B. 127, H-1364\\  
Hungary}  
\email{h1175moy\%ella@relay.eu.net}  
\thanks{The research of the second author  
was supported by the Hungarian  
National Foundation for Scientific Research,  
under Grant No. 9901.}
```

Example 3 Two authors, same department. I only show the author information section here. The other commands are identical to those in Example 1.

```
%Author information  
\author{George~A. Menuhin}  
\address{Computer Science Department\\  
University of Winnebago\\  
Winnebago, MN 53714}  
\email[George~A. Menuhin]{gmen@ccw.uwinnebago.edu}  
\urladdr[George~A. Menuhin]%
```

`{http://math.uwinnebago.edu/homepages/menuhin/}`

```
\thanks{The research of the first author was
 supported by the NSF under grant number~23466.}
\author{Ernest~T. Moynahan}
\email{Ernest~T. Moynahan}{emoy@ccw.uwinnebago.edu}
\thanks{The research of the second author was supported
 by the Hungarian National Foundation for
 Scientific Research, under Grant No. 9901.}
```

Note that the second author has no \address.

Example 4 Three authors, the first two from the same department, the second and third with e-mail addresses and research support. I only show the author information section. The other commands are unchanged. There are various ways of handling this situation. This example shows one solution.

```
%Author information
\author{George~A. Menuhin}
\address[George~A. Menuhin and Ernest~T. Moynahan]
  {Computer Science Department\\
 University of Winnebago\\
 Winnebago, MN 53714}
\email{George~A. Menuhin}{gmen@ccw.uwinnebago.edu}
\urladdr[George~A. Menuhin]{%
  http://math.uwinnebago.edu/homepages/menuhin/}
\thanks{The research of the first author was
 supported by the NSF under grant number 23466.}
\author{Ernest~T. Moynahan}
\email{Ernest~T. Moynahan}{emoy@ccw.uwinnebago.edu}
\thanks{The research of the second author was supported
 by the Hungarian National Foundation for
 Scientific Research, under Grant No. 9901.}
\author{Ferenc~R. Richardson}
\address[Ferenc~R. Richardson]
  {Department of Mathematics\\
 California United Colleges\\
 Frasco, CA 23714}
\email{Ferenc~R. Richardson}{frich@ccu.frasco.edu}
\thanks{The research of the third author was
 supported by the NSF under grant number 23466.}
```

The most common mistake in the top matter is the misspelling of a command name; for instance, \adress. L^AT_EX sends the error message

```
! Undefined control sequence.
1.37 \adress
 {Computer Science Department\\
```

which tells you exactly what you mistyped. Similarly, if you drop a closing brace, as in

```
\email{menuhin@ccw.uwinnebago.edu}
```

you are told clearly what went wrong. Because the top matter commands are short (see Section 3.3.3), L^AT_EX gives the message

```
Runaway argument?
{menuhin@ccw.uwinnebago.edu \thanks
 {The research of th\ETC.
!File ended while scanning use of \\email.
```

If you drop an opening brace,

```
\author George~A. Menuhin}
```

you get the message

```
! Too many }'s.
1.43 \author George~A. Menuhin}
```

If you enclose an optional argument in braces instead of brackets,

```
\title[Complete-simple distributive lattices]{%
{A construction of complete-simple\\
distributive lattices}}
```

L^AT_EX uses the short title as the title and the real title is typeset before the title of the typeset article.

9.2.6 Abstract

As we discussed in Section 8.3.1, you type the abstract in an `abstract` environment, which you place as the last item before the `\maketitle` command. The abstract should be self-contained; do not include cross-references and do not cite from the bibliography. Avoid custom commands.

If you place the abstract *after* the `\maketitle` command, L^AT_EX typesets it wherever it happens to be and sends a warning.

9.3 The sample article

`secondarticle.tex` is the source file for our more advanced sample article (in the `samples` folder, see page 5) using the `amsart` document class. A simpler article, `firstarticle.tex`, is presented in Part I (see Section 1.8).

Look up the full text of `secondarticle.tex` in the `samples` folder. On the next few pages, we present some important parts—from a L^AT_EX point of view—of the source file and the full typeset file.

```
% Sample file: secondarticle.tex

\documentclass{amsart}
\usepackage{amssymb, latexsym}

\theoremstyle{plain}
\newtheorem{theorem}{Theorem}
\newtheorem{corollary}{Corollary}
\newtheorem*[main]{Main}{Main~Theorem}
\newtheorem{lemma}{Lemma}
\newtheorem{proposition}{Proposition}

\theoremstyle{definition}
\newtheorem{definition}{Definition}
\theoremstyle{remark}
\newtheorem*[notation]{Notation}{Notation}
\numberwithin{equation}{section}

\begin{document}
\title[Complete-simple distributive lattices]
{A construction of complete-simple\\
distributive lattices}
\author{George~A. Menuhin}
\address{Computer Science Department\\
University of Winnebago\\
Winnebago, MN 53714}
\email{menuhin@ccw.uwinnebago.edu}
\urladdr{http://math.uwinnebago.edu/menuhin/}
\thanks{Research supported by the NSF under grant number 23466.}
\keywords{Complete lattice, distributive lattice,
complete congruence, congruence lattice}
\subjclass[2010]{Primary: 06B10; Secondary: 06D05}
\date{March 15, 2015}

\begin{abstract}
In this note we prove that there exist
\emph{complete-simple distributive lattices,}
that is, complete distributive lattices, in which
there are only two complete congruences.
\end{abstract}

\maketitle
```

```
\section{Introduction}\label{S:intro}
```

In this note we prove the following result:

```
\begin{main}
```

There exists an infinite complete distributive lattice^K
with only the two trivial complete congruence relations.

```
\end{main}
```

```
\section{The  $D^{\{\langle 2 \rangle\}}$  construction}\label{S:Ds}
```

For the basic notation in lattice theory and universal algebra,
see Ferenc R. Richardson^R \cite{fR82} and
George A. Mihailin^G \cite{gM68}.

We start with some definitions:

```
\begin{definition}\label{D:prime}
```

Let V be a complete lattice, and let $\mathfrak{p} = [u, v]$

```
...
```

```
\end{definition}
```

Now we prove the following result:

```
\begin{lemma}\label{L:ds}
```

Let D be a complete distributive lattice satisfying
conditions $\text{\eqref{m-i}}$ and $\text{\eqref{j-i}}$. Then

```
...
```

```
\end{lemma}
```

```
\begin{proof}
```

By conditions $\text{\eqref{m-i}}$ and $\text{\eqref{j-i}}$,

```
...
```

```
\end{proof}
```

```
\begin{corollary}\label{C:prime}
```

If D is complete-prime, then so is $D^{\{\langle 2 \rangle\}}$.

```
\end{corollary}
```

The motivation for the following result comes
from Soo-Key Foo^S \cite{sF90}.

```
\begin{lemma}\label{L:ccr}
```

```

Let  $\Theta$  be a complete congruence relation of
...
\end{lemma}

\begin{proof}
Let  $\Theta$  be a complete congruence relation of
 $D^{\langle 2 \rangle}$  satisfying \eqref{E:rigid}.
Then  $\Theta = \iota$ .
\end{proof}

\section{The  $\Pi^*$  construction}\label{S:P*}
The following construction is crucial to our proof
of the Main Theorem:

\begin{definition}\label{D:P*}
Let  $D_i$ , for  $i \in I$ , be complete distributive lattices
satisfying condition \eqref{j-i}.
...
\end{definition}

\begin{notation}
If  $i \in I$  and  $d \in D_i^{-}$ , then
...
\end{notation}

See also Ernest~T. Moynahan \cite{eM57a}. Next we verify:

\begin{theorem}\label{T:P*}
Let  $D_i$ , for  $i \in I$ , be complete distributive lattices
satisfying condition \eqref{j-i}. Let  $\Theta$  be a complete
...
\end{theorem}

\begin{proof}
...
\end{proof}

\begin{theorem}\label{T:P*a}
Let  $D_i$  for  $i \in I$  be complete distributive lattices
...
\end{theorem}

```

```
\begin{proof}
  Let  $\Theta$  be a complete congruence on
 $\bigcap_{i \in I} (D_i \mid i \in I)$ . Let  $i \in I$ .
\end{proof}
```

The Main Theorem follows easily from \ref{T:P*} and \ref{T:P*a}.

```
\begin{thebibliography}{9}
\bibitem{sF90}
  Soo-Key Foo, \emph{Lattice Constructions}, Ph.D. thesis,
  University of Winnebago, Winnebago, MN, December, 1990.
\bibitem{gM68}
  George~A. Menuhin, \emph{Universal algebra},
  D.~van Nostrand, Princeton, 1968.
\bibitem{eM57}
  Ernest~T. Moynahan, \emph{On a problem of M. Stone},
  Acta Math. Acad. Sci. Hungar. \textbf{8} (1957), 455--460.
\bibitem{eM57a}
  \bysame, \emph{Ideals and congruence relations in lattices}.
  II, Magyar Tud. Akad. Mat. Fiz. Oszt. K\"{o}zl.
  \textbf{9} (1957), 417--434 (Hungarian).
\bibitem{fR82}
  Ferenc~R. Richardson, \emph{General lattice theory},
  Mir, Moscow, expanded and revised ed., 1982 (Russian).

\end{thebibliography}
\end{document}
```

A CONSTRUCTION OF COMPLETE-SIMPLE DISTRIBUTIVE LATTICES

GEORGE A. MENUHIN

ABSTRACT. In this note we prove that there exist *complete-simple distributive lattices*, that is, complete distributive lattices in which there are only two complete congruences.

1. INTRODUCTION

In this note we prove the following result:

Main Theorem. *There exists an infinite complete distributive lattice K with only the two trivial complete congruence relations.*

2. THE $D^{(2)}$ CONSTRUCTION

For the basic notation in lattice theory and universal algebra, see Ferenc R. Richardson [5] and George A. Menuhin [2]. We start with some definitions:

Definition 1. Let V be a complete lattice, and let $\mathfrak{p} = [u, v]$ be an interval of V . Then \mathfrak{p} is called *complete-prime* if the following three conditions are satisfied:

- (1) u is meet-irreducible but u is *not* completely meet-irreducible;
- (2) v is join-irreducible but v is *not* completely join-irreducible;
- (3) $[u, v]$ is a complete-simple lattice.

Now we prove the following result:

Lemma 1. *Let D be a complete distributive lattice satisfying conditions (1) and (2). Then $D^{(2)}$ is a sublattice of D^2 ; hence $D^{(2)}$ is a lattice, and $D^{(2)}$ is a complete distributive lattice satisfying conditions (1) and (2).*

Proof. By conditions (1) and (2), $D^{(2)}$ is a sublattice of D^2 . Hence, $D^{(2)}$ is a lattice.

Since $D^{(2)}$ is a sublattice of a distributive lattice, $D^{(2)}$ is a distributive lattice. Using the characterization of standard ideals in Ernest T. Moynahan [3], $D^{(2)}$ has a zero and a unit element, namely, $\langle 0, 0 \rangle$ and $\langle 1, 1 \rangle$. To show that $D^{(2)}$ is complete, let $\emptyset \neq A \subseteq D^{(2)}$, and let $a = \bigvee A$ in D^2 . If $a \in D^{(2)}$, then $a = \bigvee A$ in $D^{(2)}$; otherwise, a is of the form $\langle b, 1 \rangle$ for some $b \in D$ with $b < 1$. Now $\bigvee A = \langle 1, 1 \rangle$ in D^2 and the dual argument shows that $\bigwedge A$ also exists in D^2 . Hence D is complete. Conditions (1) and (2) are obvious for $D^{(2)}$. \square

Corollary 1. *If D is complete-prime, then so is $D^{(2)}$.*

Date: March 15, 2015.

2010 Mathematics Subject Classification. Primary: 06B10; Secondary: 06D05.

Key words and phrases. Complete lattice, distributive lattice, complete congruence, congruence lattice.

Research supported by the NSF under grant number 23466.

The motivation for the following result comes from Soo-Key Foo [1].

Lemma 2. *Let Θ be a complete congruence relation of $D^{(2)}$ such that*

$$(2.1) \quad \langle 1, d \rangle \equiv \langle 1, 1 \rangle \pmod{\Theta},$$

for some $d \in D$ with $d < 1$. Then $\Theta = \iota$.

Proof. Let Θ be a complete congruence relation of $D^{(2)}$ satisfying (2.1). Then $\Theta = \iota$. \square

3. THE Π^* CONSTRUCTION

The following construction is crucial to our proof of the Main Theorem:

Definition 2. Let D_i , for $i \in I$, be complete distributive lattices satisfying condition (2). Their Π^* product is defined as follows:

$$\Pi^*(D_i \mid i \in I) = \Pi(D_i^- \mid i \in I) + 1;$$

that is, $\Pi^*(D_i \mid i \in I)$ is $\Pi(D_i^- \mid i \in I)$ with a new unit element.

Notation. If $i \in I$ and $d \in D_i^-$, then

$$\langle \dots, 0, \dots, \overset{i}{d}, \dots, 0, \dots \rangle$$

is the element of $\Pi^*(D_i \mid i \in I)$ whose i -th component is d and all the other components are 0.

See also Ernest T. Moynahan [4]. Next we verify:

Theorem 1. *Let D_i , for $i \in I$, be complete distributive lattices satisfying condition (2). Let Θ be a complete congruence relation on $\Pi^*(D_i \mid i \in I)$. If there exist $i \in I$ and $d \in D_i$ with $d < 1_i$ such that for all $d \leq c < 1_i$,*

$$(3.1) \quad \langle \dots, 0, \dots, \overset{i}{d}, \dots, 0, \dots \rangle \equiv \langle \dots, 0, \dots, \overset{i}{c}, \dots, 0, \dots \rangle \pmod{\Theta},$$

then $\Theta = \iota$.

Proof. Since

$$(3.2) \quad \langle \dots, 0, \dots, \overset{i}{d}, \dots, 0, \dots \rangle \equiv \langle \dots, 0, \dots, \overset{i}{c}, \dots, 0, \dots \rangle \pmod{\Theta},$$

and Θ is a complete congruence relation, it follows from condition (3) that

$$(3.3) \quad \begin{aligned} & \langle \dots, \overset{i}{d}, \dots, 0, \dots \rangle \\ & \equiv \bigvee (\langle \dots, 0, \dots, \overset{i}{c}, \dots, 0, \dots \rangle \mid d \leq c < 1) \equiv 1 \pmod{\Theta}. \end{aligned}$$

Let $j \in I$ for $j \neq i$, and let $a \in D_j^-$. Meeting both sides of the congruence (3.2) with $\langle \dots, 0, \dots, \overset{j}{a}, \dots, 0, \dots \rangle$, we obtain

$$(3.4) \quad \begin{aligned} 0 &= \langle \dots, 0, \dots, \overset{i}{d}, \dots, 0, \dots \rangle \wedge \langle \dots, 0, \dots, \overset{j}{a}, \dots, 0, \dots \rangle \\ &\equiv \langle \dots, 0, \dots, \overset{j}{a}, \dots, 0, \dots \rangle \pmod{\Theta}. \end{aligned}$$

Using the completeness of Θ and (3.4), we get:

$$0 \equiv \bigvee (\langle \dots, 0, \dots, \overset{j}{a}, \dots, 0, \dots \rangle \mid a \in D_j^-) = 1 \pmod{\Theta},$$

hence $\Theta = \iota$. \square

Theorem 2. Let D_i for $i \in I$ be complete distributive lattices satisfying conditions (2) and (3). Then $\Pi^*(D_i \mid i \in I)$ also satisfies conditions (2) and (3).

Proof. Let Θ be a complete congruence on $\Pi^*(D_i \mid i \in I)$. Let $i \in I$. Define

$$\widehat{D}_i = \{\langle \dots, 0, \dots, \overset{i}{d}, \dots, 0, \dots \rangle \mid d \in D_i^- \} \cup \{1\}.$$

Then \widehat{D}_i is a complete sublattice of $\Pi^*(D_i \mid i \in I)$, and \widehat{D}_i is isomorphic to D_i . Let Θ_i be the restriction of Θ to \widehat{D}_i .

Since D_i is complete-simple, so is \widehat{D}_i , and hence Θ_i is ω or ι . If $\Theta_i = \rho$ for all $i \in I$, then $\Theta = \omega$. If there is an $i \in I$, such that $\Theta_i = \iota$, then $0 \equiv 1 \pmod{\Theta}$, hence $\Theta = \iota$. \square

The Main Theorem follows easily from Theorems 1 and 2.

REFERENCES

- [1] Soo-Key Foo, *Lattice Constructions*, Ph.D. thesis, University of Winnebago, Winnebago, MN, December, 1990.
- [2] George A. Menuhin, *Universal algebra*. D. Van Nostrand, Princeton, 1968.
- [3] Ernest T. Moynahan, *On a problem of M. Stone*, Acta Math. Acad. Sci. Hungar. **8** (1957), 455–460.
- [4] ———, *Ideals and congruence relations in lattices*. II, Magyar Tud. Akad. Mat. Fiz. Oszt. Közl. **9** (1957), 417–434 (Hungarian).
- [5] Ferenc R. Richardson, *General lattice theory*. Mir, Moscow, expanded and revised ed., 1982 (Russian).

COMPUTER SCIENCE DEPARTMENT, UNIVERSITY OF WINNEBAGO, WINNEBAGO, MN 53714

E-mail address: menuhin@ccw.uwinnebago.edu

URL: <http://math.uwinnebago.edu/homepages/menuhin/>

9.4 Article templates

In this section, we create a template to be used for `amsart` articles. Open it with a text editor and save it under a different name. You can then start to write your new article using the new file, without having to remember the details governing the preamble and the top matter.

Create the template, which contains a customized preamble and top matter with sample bibliographic items, in several steps.

Step 1 In your text editor, open the `amsart.tpl` document from the `samples` folder (see page 5) and save it in your `work` subfolder as `myams.tpl`. Alternatively, type in the lines as shown in this section.

The first few lines of the file are

```
% Sample file: amsart.tpl

%Preamble
\documentclass{amsart}
\usepackage{amssymb, latexsym}
```

Notice the use of commented out lines (lines that start with %) that have been added as comments about the file.

Edit line 1 to read

```
% Template file: myams.tpl
```

The lines

```
\documentclass{amsart}
\usepackage{amssymb, latexsym}
```

specify the `amsart` document class and the use of the `amssymb` and `latexsym` packages to gain access, by name, to all the symbols listed in Appendices A and B.

Step 2 After the `\usepackage` command, there are sets of proclamation definitions corresponding to the examples in Section 4.4.2. Choose Option 5 for `myams.tpl` by deleting all the lines related to the other options. You are left with the lines

```
%Theorems, corollaries, lemmas, and propositions, in the
%most emphatic (plain) style. All are numbered separately.
%There is a Main Theorem in the most emphatic (plain)
%style, unnumbered. There are definitions, in the less
%emphatic(definition) style. There are notations, in the
%least emphatic (remark) style, unnumbered.
```

```
\theoremstyle{plain}
\newtheorem{theorem}{Theorem}
\newtheorem{corollary}{Corollary}
\newtheorem*{main}{Main Theorem}
\newtheorem{lemma}{Lemma}
\newtheorem{proposition}{Proposition}

\theoremstyle{definition}
\newtheorem{definition}{Definition}

\theoremstyle{remark}
\newtheorem*{notation}{Notation}
```

Step 3 Two more choices are presented. You can have either one or two authors—for more complex situations, see Section 9.2.4. For the `myams.tpl` template, choose one author by deleting everything between

```
%Two authors
```

and

```
%End Two authors
```

You are left with

```
\begin{document}
%One author
\title[shorttitle]{titleline1\\
 titleline2}
\author{name}
\address{line1\\
 line2\\
 line3}
\email{name@address}
\urladdr{http://homepage}
\thanks{thanks}
%End one author

\keywords{keywords}
\subjclass[2010]{Primary: subject; Secondary: subject}
\date{date}

\begin{abstract}
  abstract
\end{abstract}
\maketitle

\begin{thebibliography}{99}

\end{thebibliography}
\end{document}
```

In the top matter, fill in your own personal information. For instance, I edited

```
\author{name}
```

to read

```
\author{George~Gr\"atzer}
```

I also edited \address, \email, \urladdr, and \thanks. After the editing, I had the following:

```
%top matter
\title[shorttitle]{titleline1\\
 titleline2}
```

```
\author{George~Gr\"atzer}
\address{University of Manitoba\\
 Department of Mathematics\\
 Winnipeg, MB R3T 2N2\\
 Canada}
\email{gratzer@ms.umanitoba.ca}
\urladdr{http://server.maths.umanitoba.ca/homepages/gratzer/}
\thanks{Research supported by the NSERC of Canada.}

\keywords{keywords}
\subjclass[2010]{Primary: subject; Secondary: subject}
\date{date}

\begin{abstract}
  abstract
\end{abstract}
\maketitle

\begin{thebibliography}{99}

\end{thebibliography}
\end{document}
```

Since this template is meant to be used for all my future articles, I do not edit the lines that change from article to article (`\title`, `\keywords`, and so on).

Remember that the short title is for running heads, the title shown at the top of every odd-numbered page other than the title page. If the title of your article is only one line long, delete the separation mark `\ \ \` and the second line, except for the closing brace. If the full title of your article is short, delete `[shorttitle]`.

Now save `myams.tpl`. I saved my template under the name `ggamsart.tpl` (in the `samples` folder, see page 5). You can also make an additional template with two authors to be used as a template for joint articles. Note that at the end of the template, just before the line `\end{document}`, there are two lines:

```
\begin{thebibliography}{99}

\end{thebibliography}
```

The argument of `\begin{thebibliography}` should be 9 if there are fewer than 10 references, 99 with 10–99 references, and so forth. We discuss how to format bibliographic items in 8.5.1. The templates for bibliographic items are listed after the `\end{document}` line.

To make sure that you do not overwrite your template, I recommend that you make it read-only. How you do this depends on your computer's operating system.

You should modify the template you create in this section to the template of the journal you submit your article to. In the `samples` folder, you find the AMS template for the Proceedings of the AMS, called `amsproc.tpl`.

9.5 Options

The `amsart` document class supports a number of options, affecting many attributes. For each attribute there is a *default value* that is used if a value is not specified.

Font size

Options: 9pt
 10pt *default*
 11pt
 12pt

This option declares the default font size. You may want to use the 12pt option for proofreading:

```
\documentclass[12pt]{amsart}
```

Remember, however, that changing the font size changes the line breaks, so changing the 12pt option back to 10pt may require that you make some adjustments in the text (see Section 1.4).

Paper size

Options: letterpaper (8.5 inches by 11 inches) *default*
 legalpaper (8.5 inches by 14 inches)
 a4paper (210 mm by 297 mm)

Equations and equation numbers

A number of options deal with the placement of equations and equation numbers.

Options: leqno *default*
 reqno

By default, equation numbers are placed on the left, the default `leqno` option. The `reqno` option places the equation numbers on the right.

Option: fleqn

This option positions equations a fixed distance from the left margin rather than centering them. The `fleqn` option is typically used in conjunction with the `reqno` option. Here is how an equation looks with the `fleqn` and `reqno` options:

$$\int_0^\pi \sin x \, dx = 2 \tag{1}$$

typed as

```
\begin{equation}\label{E:firstInt}
\int_0^\pi \sin x \, dx = 2
\end{equation}
```

Options: `tbtags`
`centertags` *default*

The `tbtags` option uses *top-or-bottom tags* for a `split` environment, that is, it places the equation number level with the last line if numbers are on the right, or level with the first line if the numbers are on the left:

$$(1) \quad \begin{aligned} f &= (x_1 x_2 x_3 x_4 x_5 x_6)^2 \\ &= (x_1 x_2 x_3 x_4 x_5 + x_1 x_3 x_4 x_5 x_6 + x_1 x_2 x_4 x_5 x_6 + x_1 x_2 x_3 x_5 x_6)^2 \\ &= (x_1 x_2 x_3 x_4 + x_1 x_2 x_3 x_5 + x_1 x_2 x_4 x_5 + x_1 x_3 x_4 x_5)^2 \end{aligned} \quad \text{tbtags}$$

The `centertags` option (the default) vertically centers the equation number in a `split` subsidiary math environment.

Limits

Options: `intlimits`
`nointlimits` *default*

The `intlimits` option places the subscripts and superscripts of integral symbols above and below the integral symbol rather than on the side in a displayed math formula—with this option you can use the `\nolimits` command to disable the option for one integral. The `nointlimits` option positions the subscripts and superscripts of integral symbols on the side.

Options: `sumlimits` *default*
`nosumlimits`

The `sumlimits` option places the subscripts and superscripts of large operators, such as Σ , \prod , \coprod , \otimes , \oplus , above and below the large operator in a displayed math formula. `nosumlimits` positions them on the side (see Table 5.7 and Section A.7.1).

Options: `namelimits` *default*
`nonamelimits`

The `namelimits` option places the subscripts and superscripts of operators with limits such as `det`, `inf`, `lim`, `max`, `min`, and so on, above and below the operator in a displayed math formula. `nonamelimits` positions them on the side (see Tables 5.4, 5.5, and Section A.7).

Two-sided printing

Options: `twoside` *default*
 `oneside`

The `twoside` option formats the output for printing on both sides of the paper. The alternative is the `oneside` option. This option influences running heads, the placement of page numbers, and so on.

Two-column printing

Options: `twocolumn`
 `onecolumn` *default*

The `twocolumn` option typesets the document in two columns.

Title page

Options: `titlepage`
 `notitlepage` *default*

The `titlepage` option creates a separate title page including the abstract.

The `notitlepage` option splits the top matter between the first and last pages of the typeset article.

Draft

Options: `draft`
 `final` *default*

The `draft` option prints a slug in the margin next to each line that is too wide. The `final` option does not. Note that this option is passed on to some packages, such as `graphicx`.

Fonts

Option: `noamsfonts`

With this option, the document class does not load the packages necessary for the use of the AMSFonts font set.

Option: `psamsfonts`

The `psamsfonts` option tells L^AT_EX to use the PostScript version of the AMSFonts set.

No math

Option: `nomath`

By default, `amsart` loads the `amsmath` package (which, in turn, loads three more math packages). If you want to use the title page and related features without the math features, you can use the `nomath` option.

9.6 The AMS packages

If you follow the recommendation of this book and begin each article with

```
\documentclass{amsart}
\usepackage{amssymb, latexsym}
```

then you can safely ignore most of the information in this section. There are two minor exceptions, the packages `amsxtra` and `upref`.

However, if you use a document class that does not load the same packages that `amsart` loads, then you have to load the packages needed for your work. Typically, you have

```
\usepackage{amsmath, amsfonts, amsthm}
\usepackage{amssymb, latexsym}
```

as a minimum.

The AMS distribution contains many packages that can be loaded together or by themselves.

Math enhancements

`amsmath` The primary math enhancement package, which loads the four packages, `amsgen`, `amsbsy`, `amsopn`, and `amstext`.

`amsbsy` Provides two commands for the use of bold math symbols, `\boldsymbol` and `\pmb` (see Section 6.4.3).

`amscd` Commands for creating simple commutative diagrams (see Section 7.8).

`amsgen` An auxiliary package that is never invoked directly. It is loaded by all the AMS math packages (except for `upref`).

`amsopn` Provides operator names and also the `\DeclareMathOperator` command for defining new ones (see Section 5.6).

amstext Defines the `\text` command and redefines commands such as `\textrm` and `\textbf` to behave like the `\text` command (see Section 5.4.6).

amsxtra Provides the “sp” math accents (see Sections 5.7 and A.8) and loads the `amsmath` package.

upref Ensures that the `\ref` command always produces upright numbers.

AMSFONTS

amsfonts Contains the basic commands needed to utilize the AMSFonts. It also defines the `\mathfrak` command which makes the Euler Fraktur math alphabet available (see Section 6.4.2). If you use the PostScript AMSFonts font set, you should load this package with the option

```
\usepackage [psamsfonts]{amsfonts}
```

In addition, if you want to use the 12pt document class option, then you must also load the `exscale` package (see Section 10.3):

```
\usepackage{exscale}
```

amssymb Defines the symbol names for `amsfonts`. It loads `amsfonts`.

eucal Replaces the calligraphic math alphabet with the Euler Script math alphabet (see Section 6.4.2). If you load it with the option `mathscr`, as in

```
\usepackage [mathscr]{eucal}
```

then both the `\mathcal` and the `\mathcal` commands are available, so you can have both $\mathcal{C}\mathcal{E}$ and $\mathcal{C}\mathcal{E}$, typed as

```
$\mathcal{C}\mathcal{E}$ and $\mathcal{C}\mathcal{E}$
```

eufrak Defines the Euler Fraktur math alphabet (see Section 6.4.2).

Loading packages

amsart contains code to provide more flexible formatting of proclamations and the proof environment (see Sections 4.4.2 and 4.5). By loading the `amsthm` package you can add this functionality to a non-AMS document class. The `amsthm` package loads the `amsgen` package.

amsart loads four packages from the math enhancements group, the `amsmath`, `amsbsy`, `amstext`, `amsopn`, and `amsgen` packages, and the `amsfonts` package from the AMSFonts group.

A typical article using the legacy `article` document class (see Section 10.1) and the AMS enhancements would normally have

```
\documentclass{article}
\usepackage{amsmath}% math enhancements
\usepackage{amssymb, latexsym}% AMSFonts and LaTeX symbol names
\usepackage{amsthm}% proclamations with style
```

and perhaps the following:

```
\usepackage{eucal}% Euler Script
```

Note that it is not critical for you to remember which packages load others. No harm is done if you type

```
\usepackage{amsmath}
\usepackage{amsbsy}
```

The `amsbsy` package is loaded by the `amsmath` package, and the

```
\usepackage{amsbsy}
```

line is ignored by L^AT_EX.

All the math related options of `amsart` (see Section 9.5) are also options of the `amsmath` package. So, for instance, if you want the equation numbers on the right, load `amsmath` with the `reqno` option:

```
\usepackage[reqno]{amsmath}
```

Multiple indices

The AMS distribution also contains the package `amsmdx` for creating multiple indices for `amsbook`. This package is discussed in Section 16.5.

Legacy documents

Even though the AMS spent a few decades refining the `amsart` document class, some of the legacy document classes of L^AT_EX are still around. If you want to whip up a quick report or write up a research note, the legacy `article` or `report` document classes may serve you well.

In this chapter, we discuss some of the legacy L^AT_EX document classes. We take up the `book` document class in Chapter 17. We do not discuss the `slides` document class for preparing slides. It is now considered obsolete. Use instead the `beamer` class which we discuss in Chapter 12.

We conclude this chapter with a description of the components of the standard L^AT_EX distribution.

10.1 Articles and reports

The `article` and `report` document classes are very similar. There are two substantive differences to remember:

1. The `report` document class provides a separate page for the abstract by default, the `article` document class does not.

2. The `report` document class has two additional sectioning commands, `\chapter` and `\part`. We discuss these commands in Section 17.1.1.

In the `samples` folder (see page 5) is the document `legacy-article.tex`, a variant of the introductory sample article, `firstarticle.tex` of Chapter 1. The first page of this article is shown typeset on the following page.

10.1.1 Top matter

For a detailed discussion of the top matter, refer to Chapter 8, in particular Sections 8.1 and 8.3—see also Figure 8.1. Here is the top matter of the legacy article:

```
\title{A construction of complete-simple\\
 distributive lattices}
\author{George~A. Menuhin\thanks{Research supported
 by the NSF under grant number 23466.} \\
 Computer Science Department\\
 Winnebago, MN 23714\\
 menuhin@cc.uwinnebago.edu}
\date{March 15, 2010}
\maketitle
```

There are four commands for the top matter: `\title`, `\author`, `\thanks`, and `\date`.

Rule ■ Top matter for the article document class

1. If necessary, break the title into separate lines with `\\"`. Do not put a `\\"` at the end of the last line.
 2. `\thanks` places a footnote at the bottom of the first page. If it is not needed, omit it.
 3. Separate the lines of the address with `\\"`. Do not put a `\\"` at the end of the last line.
 4. Multiple authors are separated by `\and`.
 5. There is only one `\author` command, and it contains *all the information*—name, address, support—about *all the authors*. There is no `\\"` command before the `\and` command.
 6. If there is no `\date` command, L^AT_EX will insert the date on which you typeset the file (`\date{\today}` will produce the same result). If you do not want *any* date to appear, type `\date{}`. For a specific date, such as February 21, 2007, type `\date{February 21, 2007}`.
 7. The `\title` command is the only required command. The others are optional.
-

A construction of complete-simple distributive lattices

George A. Menuhin*
 Computer Science Department
 Winnebago, MN 23714
 menuhin@cc.uwinnebago.edu

March 15, 2006

Abstract

In this note, we prove that there exist *complete-simple distributive lattices*, that is, complete distributive lattices in which there are only two complete congruences.

1 Introduction

In this note, we prove the following result:

Theorem 1 *There exists an infinite complete distributive lattice K with only the two trivial complete congruence relations.*

2 The Π^* construction

The following construction is crucial in the proof of our Theorem:

Definition 1 *Let D_i , for $i \in I$, be complete distributive lattices satisfying condition (J). Their Π^* product is defined as follows:*

$$\Pi^*(D_i \mid i \in I) = \Pi(D_i^- \mid i \in I) + 1;$$

that is, $\Pi^(D_i \mid i \in I)$ is $\Pi(D_i^- \mid i \in I)$ with a new unit element.*

Notation 1 *If $i \in I$ and $d \in D_i^-$, then*

$$\langle \dots, 0, \dots, d, \dots, 0, \dots \rangle$$

is the element of $\Pi^(D_i \mid i \in I)$ whose i -th component is d and all the other components are 0.*

*Research supported by the NSF under grant number 23466.

Figure 10.1: The first page of the legacy article typeset

As you see, the rules for the `\date` command here differ slightly from the rules for the `\date` command in the `amsart` document class. However, the rules for the command `\author` here are *very different* from the rules for the `\author` command in the `amsart` document class.

For two authors use the following template:

```
\author{name1\thanks{support1}\\\ 
address1line1\\ 
address1line2\\ 
address1line3\\ 
\and\\ 
name2\thanks{support2}\\\ 
address2line1\\ 
address2line2\\ 
address2line3}
```

Note the use of the `\and` command, which separates the two authors.

One more difference to keep in mind. Place the abstract *after* the `\maketitle` command.

10.1.2 Options

The `article` and `report` document classes have a similar range of options. These are listed below.

Font size

Options: `10pt` *default*
 `11pt`
 `12pt`

Each option declares the specified size to be the default font size.

Paper size

<i>Options:</i>	<code>letterpaper</code>	(8.5 inches by 11 inches)	<i>default</i>
	<code>legalpaper</code>	(8.5 inches by 14 inches)	
	<code>executivepaper</code>	(7.25 inches by 10.5 inches)	
	<code>a4paper</code>	(210 mm by 297 mm)	
	<code>a5paper</code>	(148 mm by 210 mm)	
	<code>b5paper</code>	(176 mm by 250 mm)	

Draft

Options: `draft`
 `final` *default*

The `draft` option places a slug in the margin next to each line that is too wide (see Section 1.4). The `final` option does not. Note that this option is passed on to some packages, such as `graphicx`. To prevent this, invoke `graphicx` with the `final` option.

Landscape printing

Option: `landscape`

The `landscape` option typesets the document in landscape format, swapping the width and height of the paper.

Two-sided printing

Options: `twoside`

`oneside` *default*

The `twoside` option formats the output for printing on both sides of the paper.

Two-column printing

Options: `twocolumn`

`onecolumn` *default*

The `twocolumn` option typesets the document in two-column format. This option has many problems. It is better to use the `multicol` package (see Section 10.3.1).

Title page

Options: `titlepage` *default* for report

`notitlepage` *default* for article

The `titlepage` option creates a separate title page and places the abstract on a separate page. The `notitlepage` option places the title and the abstract together on the first page.

Equations and equation numbers

Options: `leqno`

`reqno` *default*

The `leqno` option places any equation number in the document on the left side and `reqno` places them on the right.

Option: `fleqn`

The `fleqn` option sets displayed formulas flush left. This option is typically used in conjunction with the `reqno` option.

- [1] Soo-Key Foo.
Lattice Constructions.
 PhD thesis, University of Winnebago, Winnebago, MN, December 1990.
- [2] George A. Menuhin.
Universal Algebra.
 D. Van Nostrand, Princeton, 1968.
- [3] Ernest T. Moynahan.
 Ideals and congruence relations in lattices. II.
Magyar Tud. Akad. Mat. Fiz. Oszt. Közl., 7:417–434, 1957.
- [4] Ernest T. Moynahan.
 On a problem of M. Stone.
Acta Math. Acad. Sci. Hungar., 8:455–460, 1957.
- [5] Ferenc R. Richardson.
General Lattice Theory.
 Mir, Moscow, expanded and revised edition, 1982.

Figure 10.2: The `openbib` option.

Bibliography

Option: `openbib`

The `openbib` option typesets the bibliography in a spread out “open” format (see Figure 10.2).

Combinations

Of course, these options can be combined with each other and are also used by most legacy document classes. For instance,

```
\documentclass[12pt,a4paper,twoside,twocolumn]{report}
```

produces a double-columned, two-sided report on A4 paper, the European standard, at the 12-point font size.

10.2 Letters

The `letter` document class was developed for writing letters. One document can contain any number of letters, each in its own `letter` environment. In the following example (`letter.tex` in the `samples` folder) there is only a single letter:

```
% Sample file: letter.tex
\documentclass{letter}

\begin{document}
```

```

\address{George Gr\"{a}tzer\\
 Department of Mathematics\\
 University of Manitoba\\
 Winnipeg, MB, R3T 2N2\\
 Canada}

\signature{George Gr\"{a}tzer}
\date{}


\begin{letter}{Prof.\~John Hurtig\\
 Computer Science Department\\
 University of Winnebago\\
 Winnebago, Minnesota 23714}

\opening{Dear John,}

Enclosed you will find the first draft of the
five-year plan.

\closing{Friendly greetings,}
\cc{Carla May\\
 Barry Bold}

\encl{Five-year plan}
\ps{P.S. Remember our lunch meeting tomorrow! G.}

\end{letter}

\end{document}

```

Figure 10.3 shows the typeset letter.

The argument of the `letter` environment is the name and address of the recipient. It is a required argument and if it is omitted, you get a message such as

```

! Incomplete \iffalse; all text was ignored
 after line 21.
<inserted text>
 \fi
1.21 \end{letter}

```

As with all multiline arguments, the lines are separated by `\\"`.

The arguments of some commands may apply to all the letter environments in the document. Such commands should be placed before the first `letter` environment. In the example, `\signature` and `\address` are so placed.

If the `\date` command is absent, today's date is typeset. If you want no date, use an empty argument `\date{}`, as in the example. If you want all the letters in the same document to have the same date, the `\date` command should precede the first `letter` environment.

George Grätzer
Department of Mathematics
University of Manitoba
Winnipeg, MB, R3T 2N2
Canada

Prof. John Hurtig
Computer Science Department
University of Winnebago
Winnebago, Minnesota 23714

Dear John,

Enclosed you will find the first draft of the five-year plan.

Friendly greetings,

George Grätzer

cc: Carla May
Barry Bold

encl: Five-year plan

P.S. Remember our lunch meeting tomorrow! G.

Figure 10.3: A sample letter.

Many of the options listed in Section 10.1.2 can also be invoked for the `letter` document class.

10.3 *The L^AT_EX distribution*

The L^AT_EX distribution contains a number of document classes and packages, most of which you have probably received with your T_EX software. If you find that you are missing some files, see Section D.1 on how to get them.

The files of the L^AT_EX distribution on CTAN are grouped in the directory

/pub/tex/macros/latex

into four subdirectories.

base contains all the files necessary to install the system. As a rule, for every package, say, **exscale**, it contains two files, **exscale.ins** and **exscale.dtx**. Typesetting the first gives you **exscale.sty** and typesetting the second produces the user guide and the commented source code. Since most L^AT_EX implementations install the content of the unpacked directory, this directory is not for the average user.

doc contains L^AT_EX documentation in PDF files and also the L^AT_EX News.

required contains the directories **amslatex**, **babel**, **cyrillic**, **graphics**, **psnfss**, **tools**.

unpacked contains the unpacked L^AT_EX distribution. Since most L^AT_EX implementations install this, you may never need it.

Of the packages and **tex** files included in the **unpacked** folder, the following should be of special interest to readers of this book.

latexsym Some symbol definitions (see the tables in Appendix A).

alltt The **alltt** environment, which is like the **verbatim** environment except that
 $\backslash\{ \}$
 retain their usual meanings.

exscale Scaled versions of the math extension font.

makeidx Commands for producing indexes (see Chapter 16).

showidx A package to allow you to typeset the index entries in the margin of your typeset document (see Section 16.1).

nfssfont.tex Generates font tables for use with the **\symbol** command (see Section 3.4.4).

There is also the file **fixltx2e.sty** in the **unpacked** directory (and the corresponding **fixltx2e.dtx** and **fixltx2e.ins** in the **base** directory). This file contains fixes to **latex.ltx**, the main L^AT_EX file, and also some new commands that did not make it into the current release. For instance, **fixltx2e.sty** of Dec. 2005 contains two important additions. It complements the **\textsuperscript** command (see Section B.4) with a **\textsubscript** command.

More importantly, it introduces a very useful new command **\TextOrMath**. This command has two arguments and it typesets the first in text and the second in math. For instance, if in **newlattice.sty** (see 14.3) you define

```
\newcommand{\ga}{\TextOrMath{$\alpha$}\xspace}{\alpha}
```

then you can type `\ga` in both text and math. Indeed.

```
this is \ga in text, and this is $\ga - x^2$ in math
typesets as
```

this is α in text, and this is $\alpha - x^2$ in math

If you want to use these commands, include the line

```
\usepackage{fixltx2e}
```

in the preamble. The last `fixltx2e.sty` is dated Sept. 29, 2014. The recent files contain only small bug fixes.

In the `required` folder there are some major software distributions related to \LaTeX .

amslatex Discussed in detail in this book, this directory contains the AMS math packages and document classes, while the font-related AMS files are in the directory

```
/tex-archive/fonts/amsfonts/latex/
```

babel For typesetting languages other than American English.

cyrillic For typesetting Cyrillic characters.

graphicx For the inclusion and transformation of graphics and for typesetting in color (see Section 8.4.3). This package requires that you have a suitable printer driver.

psnfss For typesetting with a wide range of PostScript fonts (see Section E.1).

tools A range of tools for managing document production discussed in the next section.

Each of these packages comes with its own documentation. They are also described in *The \LaTeX Companion*, 2nd edition [56].

10.3.1 Tools

Some of these packages are so important that they could well have been incorporated into \LaTeX proper. Here is a brief listing.

afterpage Implements the `\afterpage` command. The commands specified in its argument are expanded after the current page is output.

array Contains extended versions of the `array` and `tabular` environments with many extra features.

- bm** Gives access to bold math symbols.
- calc** Allows algebraic manipulation of lengths and counter values when specifying lengths and counters.
- dcolumn** Provides alignment on decimal points in tabular entries. It requires the **array** package.
- delarray** Adds “large delimiters” around arrays. It requires the **array** package.
- enumerate** Provides customized enumerate environments (see Sections 4.2.4 and also Sections 14.2.1, 14.3, 14.4).
- fileerr** Helps with missing files.
- fontsmpl** Produces a test file for displaying “font samples”.
- ftnright** Places all footnotes in the right-hand column of documents typeset with the **twocolumn** document class option.
- hhline** Provides control over horizontal lines in tables.
- indentfirst** Indents the first paragraph of each section.
- layout** Shows the page layout defined by a document class (see Section 8.6).
- longtable** Helps to create multipage tables. It does not require the **array** package, but it uses **array**’s extended features if both packages are loaded.
- multicol** Provides multicolumn typesetting with some advanced features.
- rawfonts** Preloads fonts using the old font names of L^AT_EX 2.09.
- showkeys** Selectively prints the labels used by `\label`, `\ref`, `\cite`, and so forth, in the margin (see Section 8.4.2).
- somedefs** Elective handling of package options. It is used by the **rawfonts** package.
- tabularx** Defines a variant of the **tabular** environment where all the columns are the same width. It requires the **array** package.
- theorem** Allows the definition of proclamations in flexible formats. The AMS variant, the **amsthm** package, is discussed in Section 4.4.2.
- trace** Tracing help for macro writers.
- varioref** Provides smart as well as multilingual handling of page references.
- verbatim** Extends the **verbatim** environment and provides the **comment** environment (see Sections 3.5.1 and 4.8).

`xr` Creates cross-references among documents.

`xspace` Provides a “smart space” command that helps you avoid the common mistake of missing space after commands. It is mainly used in commands that expand to some text (see Section 14.1.1).

All of these packages are discussed in *The L^AT_EX Companion*, 2nd edition [56].

PART IV

PDF Documents

The PDF file format

11.1 PostScript and PDF

11.1.1 PostScript

PostScript is the preeminent platform and device independent page-description and programming language, introduced by Adobe Systems Inc. in 1982. It describes the placement and shapes of all the elements in the document, including the fonts. Documents placed on the Web in PostScript format can be downloaded to any computer and print identically on all PostScript printers. Until the appearance of PDF, PostScript was the format of choice for sharing L^AT_EX articles with diagrams or complex forms.

There are a number of disadvantages to using PostScript files on the Web:

- The files tend to be very large.
- They cannot be viewed until the whole file has been downloaded.
- If a PostScript file does not include a particular font used in the document and you do not have that font installed on your computer, then another font—usually Courier—is substituted causing graphically unacceptable rendering.

11.1.2 PDF

All of these concerns have been addressed by Adobe's Portable Document Format (PDF). See Adobe Systems' *PDF Reference, Version 1.7*, 1st edition [2] for a complete description of this file format. PDF is based on the PostScript language, with some important differences:

- PDF is much more concise than PostScript. A PDF file is normally about 10 percent of the size of the corresponding PostScript file.
- Missing fonts are usually substituted by fonts with the same metrics, so that the size of the substituted text is the same as that of the original. In particular, there are no incorrect line breaks caused by the substitution.
- PDF files allow *partial inclusion of fonts*. As a result, it is much easier to obtain permission to include proprietary fonts in PDF documents.
- PDF files can be downloaded and viewed in a Web browser one page at a time, without having to wait for the whole file to download first.
- Most L^AT_EX implementations produce PDF files.

PDF files and Adobe Acrobat Professional offer many nice features, including:

- Efficient navigational tools
- Searching and indexing capability for documents and even for collections of documents
- Bookmarks
- Thumbnails of pages
- Limited editing
- Annotations (notes, text, and voice) and markups
- Hyperlinks to the same document or to another document or Web site (see Section 11.1.3)
- The inclusion of programs, particularly JavaScript
- The creation of interactive features
- The inclusion of multimedia objects such as video and sound files

PDF files can also be used to make legacy documents available on the Internet. For instance, if you go to my home page,

<http://www.maths.umanitoba.ca/homepages/gratzer/>

and click on `Mathematical articles`, then `1980-89`, in the bottom frame you will find entry 102, which links to a PDF file. I created that PDF file by scanning the pages of the original article, converting them to PDF files, and finally stringing them together into a single document. The scanned pages totalled 32 MB, the PDF file is 320 KB. The printed version of the PDF file is somewhat lower in quality than the original, but it is still quite satisfactory. See my article [33] on some practical pointers about scanning and PDF files.

11.1.3 *Hyperlinks*

With Adobe Acrobat Professional you can place *hyperlinks* in PDF documents. Clicking on a hyperlink, you jump to another location in the same document, to an electronic document, or to a Web site. For instance, in the table of contents, you can put a hyperlink to Chapter 3, so that clicking on it takes you to Chapter 3. Adobe Acrobat's help system has ample information on how to set up links.

11.2 *Hyperlinks for L^AT_EX*

It is tedious to set hyperlinks one at a time in your PDF file. Would it not be nice if hyperlinks corresponding to cross-references were set automatically? For instance, clicking on Lemma 6 in

This follows from Lemma 6 and the relevant definitions.

would cause the display to jump to the page containing Lemma 6.

Sebastian Rahtz's `hyperref` package (maintained now by Heiko Oberdiek) does just that.

11.2.1 *Using hyperref*

You invoke the `hyperref` package with the command

```
\usepackage{hyperref}
```

as the *last* `\usepackage` line in the preamble of your L^AT_EX document. If this does not do the job, try this format, specifying the printer driver:

```
\usepackage[driver]{hyperref}
```

The *driver* is one of `hypertex`, `dvips`, `dvipsone`, `ps2pdf`, `tex4ht`, `pdftex`, `dvipdf`, `dvipdfm`, `dvipdfmx`, `dviwindo`, `vtex`. If none of these work, you are out of luck.

Figure 11.1 shows a page fragment from a mathematical article with hyperlinks to some sections, theorems, and citations automatically created by `hypertex`.

The construction of the uniquely complemented lattice representing a given monoid is introduced in [Section 4](#). It is based on V. Koubek and J. Sichler [12]. [Section 5](#) proves that this construct has many simple sublattices. Finally, in [Section 6](#), we put all these pieces together to construct the lattice L for the Main Theorem.

To prove [Theorem 1](#), we need a different construction, which is presented in [Section 7](#).

Figure 11.1: The `hyperref` package with the `\autoref` command.

See [Section 11.2.4](#) for the `autoref` command. To see how `hypertex` works, look up the `secondarticle-ref.tex` article in the `samples` folder. It is the sample article `secondarticle.tex` enhanced with the `hyperref` package. The article uses the `hyperref` options

```
pagebackref, colorlinks, bookmarks=true
```

See [Section 11.2.2](#) for the `pagebackref` and `colorlinks` options. The third option, `bookmarks=true`, is discussed in [Section 11.2.3](#).

Copy `secondarticle-ref.tex` into the `work` folder and typeset it twice. The PDF file created for you has some of the `hyperref` features, but not all. Open the pdf file with Adobe Reader. Look at the left pane. `Bookmarks` is a table of contents of the article, with links to the named sections. `Pages` is a thumbnail sketches of the pages, with links to them.

11.2.2 backref and colorlinks

A useful addition to `hyperref` is David Carlisle's `backref` package. It is invoked as an option of `hyperref`:

```
\usepackage[backref]{hyperref}
```

The items in your bibliography will be followed by a list of sections in which the bibliographic reference is cited. Each number printed after the cited reference becomes a hyperlink to the relevant section. Alternatively, you can use the `pagebackref` option, which produces a list of page numbers. Figure 11.2 shows a page fragment from a bibliography displaying lists of section numbers. `backref` can be used to check if all items in the bibliography have actually been referenced in the article. Any reference that has not been cited does not have a page listed.

Another popular option is `colorlinks`, which colors the text of the links instead of underlining them.

- [10] G. Grätzer and J. Sichler, *On the endomorphism semigroup (and category) of bounded lattices*, Pacific J. Math. **35** (1970), 639–647. [L 1](#)
- [11] ———, *On the endomorphism monoid of complemented lattices*, AMS Abstract 97T-06-98. [L](#)
- [12] V. Koubek and J. Sichler, *Universality of small lattice varieties*, Proc. Amer. Math. Soc. **91** (1984), 19–24. [L](#), [2](#), [4](#), [4.2](#), [4.3](#), [4.3](#), [4.3](#), [7](#)
- [13] H. Lakser, *Simple sublattices of free products of lattices*, Abstract, Notices Amer. Math. Soc. **19** (1972), A 509. [L](#), [3](#), [3](#)

Figure 11.2: The `hyperref` package with the `backref` option.

Tip Make sure that in the bibliography any two items are separated by a blank line and the last item is separated from `\end{bibliography}` by a blank line. Otherwise, you may get very confusing error messages with `\backref`.

If your bibliography is created by BIB^AT_EX, see Chapter 15, it has these blank. Don't edit them out!

11.2.3 Bookmarks

An important navigational feature of Acrobat is the ability to set and use bookmarks. If you choose **View>Navigation Tabs>Bookmarks** in Adobe Reader, the navigation pane opens up showing the bookmarks.

The `hyperref` package option `bookmarks=true` makes bookmarks from the sectioning commands of the L^AT_EX document, thereby producing a table of contents even if the document had none. You can invoke all these options together:

```
\usepackage [backref,colorlinks,bookmarks=true]{hyperref}
```

Typesetting your L^AT_EX document with the `bookmarks=true` option produces an `out` file, which contains entries such as

```
\BOOKMARK [1] [-]{section.1}{1. Introduction}{}
\BOOKMARK [1] [-]{section*.2}{References}{}
```

Once you have produced the final version of your document, you should edit this file to make sure that it contains no L^AT_EX code. Math formulas in titles create havoc. So do accented characters. `hyperref` does its best to convert internal encodings for accented characters to the encoding used by Acrobat Reader, but it is still best to avoid them. Once this file has been edited, add the line

```
\let\WriteBookmarks\relax
```

at the start of the file to prevent it from being overwritten.

11.2.4 Additional commands

The `hyperref` package has dozens of commands and parameters, but we will discuss only four more commands.

Preventing links

If you do not want a `\ref` or `\pageref` command to appear as a link, you can use their *-ed forms, `\ref*` and `\pageref*`.

Long links

An often heard complaint is that in the link `Theorem 6`, only the `6` can be clicked to activate the link, and it is too short. `hyperref` provides the `\autoref` command to help out. Instead of

`Theorem^{\ref{T:new}}`

you can simply type

`\autoref{T:new}`

and `hyperref` will provide the word `Theorem` so that the link becomes Theorem 6. The names supported by the `\autoref` command are listed in Table 11.1.

For my own use, I redefine:

```
\renewcommand{\chaptername}{Chapter}
\renewcommand{\sectionname}{Section}
\renewcommand{\subsectionname}{Section}
\renewcommand{\subsubsectionname}{Section}
```

External links

External links can be links to websites or other files that are located on the Internet. Use the

`\href{address}{text}`

command to typeset `text` and make it into a link to the Web address (URL).

For instance, in your references, you may have

```
Robert Miner and Jeff Schaefer,
\emph{Gentle introduction to MathML.}
\href{http://www.webeq.com/mathml/gitmml/}
{http://www.webeq.com/mathml/gitmml/}
```

Then the last line of the address becomes a link and clicking on it takes you to the Web site. As an even fancier example, note the top matter command `\urladdr` (see Section 9.2.2) in `secondarticle-ref.tex`:

Command	Meaning
\figurename	Figure
\tablename	Table
\partname	Part
\appendixname	Appendix
\equationname	Equation
\Itemname	item
\chaptername	chapter
\sectionname	section
\subsectionname	subsection
\subsubsectionname	subsubsection
\paragraphname	paragraph
\Hfootnotename	footnote
\AMSname	Equation
\theoremname	Theorem

Table 11.1: Redefinable names supported by \autoref.

```
\urladdr{\href{http://math.uwinnebago.edu/menuhin/}
http://math.uwinnebago.edu/homepages/menuhin/}
```

Then, as part of Menuhin's address, you will find

```
http://math.uwinnebago.edu/menuhin/
```

Now clicking on the Web address will link to his Web page.

hyperref, of course, offers a lot more than I have presented here. For more detail, see the user manual and *The L^AT_EX Web Companion* [18].

Presentations

In Section 1.11, we describe how a *presentation* is a PDF file that you open with Adobe Reader. You can put it in full screen mode¹ (View>Full screen), and then project the presentation one page at a time by pressing the space bar or the arrow keys.

Remember overhead transparencies? If we want to see half of what is on the transparency, we cover up the bottom part so that only the top part is projected. This way we have control over what the audience sees and when. We sometimes used overlays: placing another transparency on top of the projected one to modify it by adding text or graphics.

In this chapter, we discuss Till Tantau’s `beamer` package in more detail to help you prepare presentations with overlays and with stunning visual effects. `beamer` relies on other packages such as the `hyperref` package (see Section 11.2) to establish links, Till Tantau’s Portable Graphics Format package for creating graphics, Uwe Kern’s `xcolor` package for coloring, the AMS packages for formatting math formulas and defining declarations, and some others.

The documentation for these packages runs to about a thousand pages. The good news is that you can use `beamer` “out of the box”. You only have to learn about 20

¹If you have Adobe Acrobat Pro, open File>Document Properties and check mark Full Screen Mode. Then the PDF document automatically opens in full screen mode.

commands—this is more than the **four** new command we had to learn in Section 1.11 but still an easily manageable task.

So we set ourselves in this chapter a modest goal, using `beamer` “out of the box”. It is amazing how much you can achieve with a small investment of your time.

Chances are `beamer` is already installed for you. If not, consult Section D.1 on how to get it.

12.1 Quick and dirty `beamer`

We convert the article `firstarticle.tex` (in the `samples` folder) to a `beamer` presentation. We will remove some commands that are appropriate for an article but not for a presentation and add some commands that are specific to presentations. This will not produce a very good presentation. Nevertheless, the conversion is a really quick introduction to some basic `beamer` concepts.

12.1.1 First changes

Open `firstarticle.tex`, save it as `quickbeamer.tex` in the `work` folder. The converted `tex` version and the presentation `quickbeamer.pdf` are both in the `samples` folder.

Make the following changes in the preamble and top matter:

1. Change the first line to
`% Introductory beamer presentation: quickbeamer.tex`
2. Change the `documentclass` to `beamer`.
3. Delete the six `\usepackage` and `\newtheorem` lines—`beamer` loads the necessary packages and defines these declarations.
4. Change the `\address` to `\institute`—this is the `beamer` command for address.
5. Delete the `abstract` environment—this is not needed for the presentation.

Here is the new version of the preamble and top matter.

```
%Introductory beamer presentation: quickbeamer.tex
\documentclass{beamer}
\begin{document}
\title{A construction of complete-simple\\
distributive lattices}
\author{George~A. Menuhin}
\institute{Computer Science Department\\
University of Winnebago\\
Winnebago, MN 53714}
```

```
\date{March 15, 2015}

\maketitle
```

12.1.2 Changes in the body

1. Delete the `notation` and `proof` environments, but not the contents, that is, delete the four lines

```
\begin{notation}
\end{notation}
\begin{proof}
\end{proof}
```

Both environments could theoretically stay, but the `notation` environment is not needed since in the next step we put `Notation` in the frame title. The `proof` environment (see Section 3.3.2) is not suitable for presentations because an environment can only be used within a frame, and proofs are typically longer.

2. Cut the presentation into *frames* (pages, transparencies, foils) with the `frame` environments. After each `\begin{frame}` we put a `\frametitle` command. The argument of the command is the “title” for the frame, displayed prominently at the top of the display.

It would be tedious to give you precise instructions on how to do this, instead refer to the `quickbeamer.tex` document (in the `samples` folder) for all the `frame` environments and `\frametitle` commands we added.

3. Cut out the `figure` environment, except for the line

```
\centering\includegraphics[products]
```

which should be moved to follow the

```
\frametitle{Illustrating the construction}
```

line and accordingly delete (see `Figure~\ref{Fi:products}`).

Now copy over the illustration `products` from the `samples` folder to the `work` folder and typeset. That’s it, enjoy your first presentation.

12.1.3 Making things prettier

Now you make some small changes to `quickbeamer.tex` to utilize `beamer`’s power for wonderful effects. Changes 1 and 3 are quite dramatic.

Save `quickbeamer.tex` with the name `quickbeamer1.tex` in the `work` folder. The edited version, `quickbeamer1.tex`, is in the `samples` folder along with the presentation `quickbeamer1.pdf`.

1. Add `\usetheme{Berkeley}` after the `documentclass` line.
2. Change `\maketitle` to

```
\begin{frame}
  \titlepage
\end{frame}
```

Make sure that the last (sub)section is followed by a frame, otherwise it will be missing from the table of contents.

3. Add this frame after the titlepage frame:

```
\begin{frame}
  \frametitle{Outline}
  \tableofcontents[pausesections]
\end{frame}
```

This creates a table of contents frame, with the section titles appearing one at a time.

4. Replace all instances of `{equation}` by `{equation*}`. In a presentation a reference to another frame is not recommended so equations should not be numbered. You might as well delete all the `\label` commands since these are not needed either.
5. In the second to last frame there are two references to equation numbers. Replace the text `the congruence \eqref{E:cong2}` with `the congruence`, and also replace `\eqref{E:comp}` with `the penultimate equation`, or similar.
6. Change the bibliographic reference to
See also Ernest T. Moynahan, 1957.

Turning `quickbeamer1.tex` into a PDF file will get you a much prettier presentation. The first four pages of the new presentation are displayed in Figures 12.1 and 12.2—unfortunately, without the pretty colors.

12.1.4 Adjusting the navigation

Looking at Figures 12.1 and 12.2, we see that the Berkeley theme turns the sidebar into a navigation device and the section titles produce the table of contents (the Outline frame). Remember to typeset a few times! But a number of problems come to light.

1. The title of the presentation is too long for the sidebar, so is the title of the second section.
2. There is no need to repeat the author's name in the sidebar.
3. It was natural for the article `firstarticle.tex` to have only two sections. But sections play a different role in a beamer presentation, they are navigation tools.

A construction of complete-simple distributive lattices

George A. Menuhin

Computer Science Department
University of Winnebago
Winnebago, MN 53714

March 15, 2015

Outline

A construction of complete-simple distributive lattices

George A. Menuhin

Introduction

The Π^* construction

1 Introduction

Navigation icons at the bottom right of each slide.

Figure 12.1: quickbeamer1 presentation, pages 1 and 2.

A construction of complete-simple distributive lattices
George A. Menuhin

Introduction
The Π^* construction

Outline

1 Introduction

2 The Π^* construction

◀ □ ▶ ⏪ ⏩ ⏴ ⏵ ⏹ ⏺ ⏻ ⏼ ⏽ ⏿

Introduction

A construction of complete-simple distributive lattices
George A. Menuhin

Introduction
The Π^* construction

In this note, we prove the following result:

Theorem

There exists an infinite complete distributive lattice K with only the two trivial complete congruence relations.

◀ □ ▶ ⏪ ⏩ ⏴ ⏵ ⏹ ⏺ ⏻ ⏼ ⏽ ⏿

Figure 12.2: quickbeamer1 presentation, pages 3 and 4.

The sidebar lists all the sections. It also highlights the section we are in. Moreover, by clicking on the name of a section, the presentation jumps there.

To correct these deficiencies, save the file `quickbeamer1.tex` as `quickbeamer2.tex` in the work folder. The edited version is in the `samples` folder along with the PDF file.

1. Change the `\title` command to

```
\title[Complete-simple distributive lattices]%
{A construction of complete-simple\\
distributive lattices}
```

and the second `\section` command to

```
\section[Construction]{The $\mathbb{P}^{\ast}$ construction}
```

The bracketed parts are the short versions used in the sidebar.

2. Change the `\author` command to

```
\author[] {George~A.~Menuhin}
```

The short version of the `author` command is blank, so the author's name will not be displayed in the sidebar.

3. Add the command

```
\section[Second result]{The second result}
```

before the frame of the same title and

```
\section{Proof}
```

before the proof. We even add

```
\section{References}
```

before the frame of the same name.

Figure 12.3 shows page 7 of the `quickbeamer2` presentation—this corresponds to page 4 of the `quickbeamer1` presentation; the Outline accounts for the difference. Note how all the deficiencies listed above have been corrected. Compare page 7 of this presentation with the Berkeley theme in Figure 12.3 and with the Warsaw theme in Figure 12.4. Themes are discussed in Section 12.5.

12.2 Baby beamers

In the previous discussions you may have noticed two interesting features. First, the Outline frame (table of contents) created *two* pages in the `quickbeamer1` presentation and *five* pages in the `quickbeamer2` presentation. We discuss this in some detail now with the babybeamers presentations. You can find all the babybeamers presentations as `.tex` and `.PDF` files in the `samples` folder. Second, the sidebar shows some links. More about this in Section 12.2.7.

The screenshot shows a Beamer presentation slide. The title 'Introduction' is at the top. On the left, there's a sidebar with navigation links: 'Complete-simple distributive lattices', 'Introduction', 'Construction', 'Second result', 'Proof', and 'References'. The main content area contains the text: 'In this note, we prove the following result:' followed by a theorem statement: 'There exists an infinite complete distributive lattice K with only the two trivial complete congruence relations.' At the bottom right, there are standard Beamer navigation icons.

Figure 12.3: quickbeamer2 presentation, page 7 with Berkeley theme.

The screenshot shows a Beamer presentation slide. The title 'Introduction' is at the top. On the left, there's a sidebar with navigation links: 'Introduction', 'Construction', 'Second result', 'Proof', and 'References'. The main content area contains the text: 'In this note, we prove the following result:' followed by a theorem statement: 'There exists an infinite complete distributive lattice K with only the two trivial complete congruence relations.' At the bottom right, there are standard Beamer navigation icons. At the very bottom, it says 'Complete-simple distributive lattices'.

Figure 12.4: quickbeamer2 presentation, page 7 with Warsaw theme.

12.2.1 Overlays

The outline frame of the quickbeamer2 presentation created five pages in the PDF file. Observe how each page, from the second on, completely overlaps the previous one, making it appear that the previous one stayed put and an additional line is displayed “on top of it”. In beamer terminology these pages are *overlays* or *slides*. The five overlays will be referenced as overlay 1, …, overlay 5. A single frame may create one or many overlays. The subsequent sections discuss many more variants.

beamer has many commands creating overlays. We start with some examples of \pause, then \only, and \onslide.

We introduce overlays with some presentations. The first, babybeamer1, introduces the \pause command to create overlays.

```
%babybeamer1 presentation
\documentclass{beamer}
\begin{document}

\begin{frame}
\frametitle{Some background}
```

We start our discussion with some concepts.

```
\pause
```

The first concept we introduce originates with Erdős.

```
\end{frame}
\end{document}
```

produces the presentation of Figure 12.5.

Rule ■ The \pause command

1. A frame may have many \pause commands.
2. The \pause command cannot be given in an AMS multiline math environment.

You move past a \pause command the same way as you get to the next frame, by pressing the space bar or the forward arrow key.

Using the \pause commands you can create many overlays, each containing a little more material on the overlays. If this is all you need, skip to Section 12.2.7, you do not need the more detailed discussion of overlays in the next few pages.

We could have coded the same presentation with the \only command:

```
%babybeamer2 presentation
\documentclass{beamer}
```


Figure 12.5: `babybeamer1` presentation.

```
\begin{document}

\begin{frame}
\frametitle{Some background}

\only<1,2>{We start our discussion with some concepts.}

\only<2>{The first concept we introduce originates
 with Erd\H os.}
\end{frame}
\end{document}
```

This presentation is slightly different from `babybeamer1`. Overlay 1 ignores the second `\only` command and displays the line as appropriate to display one line. Overlay 2 displays the two lines as appropriate to display two lines. As a result, the first line moves slightly up when passing from overlay 1 to overlay 2. The argument of the `\only` command is typeset only on the overlays specified. On the other overlays, it is ignored.

If instead of the `\only` command you use the `\onslide` command (on slide, get it?), as in

```
\onslide<1,2>{We start our discussion with some concepts.}
```

```
\onslide<2>{The first concept we introduce originates  
with Erd\H os.}
```

then the first line of overlay 2 completely overlaps the first line of overlay 1, so the first line seems to stay put. The argument of the `\onslide` command is typeset on the overlays specified and on the other overlays it is typeset but invisible. This is the behavior you would want most often, but you may find that sometimes you prefer `\only`.

12.2.2 Understanding overlays

We introduced overlays in Section 12.2.1—probably the most important new concept for presentations. L^AT_EX typesets the content of a frame and the typeset material

- appears on all overlays for the parts of the source (maybe all) not modified by any command with an overlay specification;
- appears only on the overlays specified and is ignored on the other overlays for the arguments of the `\only` commands;
- appears on the overlays specified and is typeset but made invisible on the other overlays for the arguments of the `\onslide` commands.

More on overlay specifications at the end of this section. Here are some illustrations.

Example 1

```
This is a very \only<1>{very, very} important concept.  
\only<1,2>{To start the definition \dots}
```

will typeset overlay 1 as

This is a very very, very important concept. To start the definition ...

and will typeset overlay 2 as

This is a very important concept. To start the definition ...

Example 2

```
What is $2+2$? It is \onslide<2>{$4$}.\only<1>{Can you figure it out?}
```

\onslide<2>{I hope you all got it right.}

will typeset overlay 1 as

□
└ What is $2 + 2$? It is . Can you figure it out?

and will typeset overlay 2 as

□
└ What is $2 + 2$? It is 4.
I hope you all got it right.

Note that there is room in overlay 1 for the number 4.

Example 3

What is $2+2$?$

\onslide<2>{It is {\$4\$}.}

Can you figure it out?

will typeset overlay 1 as

□
└ What is $2 + 2$?
Can you figure it out?

and will typeset overlay 2 as

□
└ What is $2 + 2$?
It is 4.
Can you figure it out?

Note that there is room in overlay 1 for the “missing” second line.

Overlay specifications

The angle brackets contain the *overlay specification*. Here are some more examples:

<1–2, 4–> means all overlays from 1 to 2, and all overlays from 4 onwards.

<–3> means all overlays up to 3.

<2, 4, 6> means overlays 2, 4, and 6.

We have two overlay specifications in the presentation `babybeamer2`: <1,2> and <2>. Maybe, <1–> and <2–> would be better, so that if you add a third overlay you do not have to change these.

The command `\pause` can only take the simplest overlay specification, a number. `\pause<3>` takes effect from overlay 3 on.

Note that overlay specifications are attached to commands but the overlays created are overlays of the frame in which the commands appear.

12.2.3 More on the `\only` and `\onslide` commands

The `\only` and `\onslide` commands can accomplish everything the `\pause` command can and a lot more.

The basic syntax

The syntax of `\only` is

`\only<overlay spec>{source}`

where *overlay spec* is the overlay specification and *source* is the code typeset by L^AT_EX.

A (partial) syntax of `\onslide` is

`\onslide<overlay spec>{source}`

With the same syntax you can give overlay specifications to many commands, including `\textbf`, `\textit`, `\alert`—beamer’s alternative to the `\emph` command—and then the command is in effect only on the overlays specified.

```
%babybeamer3 presentation
\documentclass{beamer}
\begin{document}

\begin{frame}
\frametitle{Some background}

\textbf{<1>}{We start our discussion with some concepts.}

\textbf{<2>}{The first concept we introduce originates
with Erd\H os.}
```

```
\end{frame}
\end{document}
```

So the `babybeamer3` presentation (see Figure 12.6) has two overlays, each with two lines of text. On overlay 1 the first line is bold, on overlay 2 the second line is bold.

Figure 12.6: `babybeamer3` presentation.

A different syntax

The command `\only` has an alternate syntax:

```
\only<source><overlay spec>
```

So

```
\only<1>{Can you figure it out?}
```

and

```
\only{Can you figure it out?}<1>
```

accomplish the same.

With this syntax, you can define your own commands that allow overlay specifications. For instance, using the command `\color{blue}` defined in Section 12.2.9, you can define the command

```
\newcommand{\myblue}{\only{\color{blue}}}
```

Then

```
\myblue<2>{Some more text}
```

will color the text blue on overlay 2 only.

12.2.4 Lists as overlays

Lists may be presented one item at a time, for example the `babybeamer4` presentation in Figure 12.7 (in the `samples` folder) shows the four overlays of a list. R. Padmanabhan appears on the first, R. Padmanabhan and Brian Davey appear on the second, and so on. This is accomplished simply by adding the overlay specification `<1->` to the item for R. Padmanabhan, the overlay specification `<2->` to the item for Brian Davey, and so on.

```
%babybeamer4 presentation
\documentclass{beamer}
\begin{document}

\begin{frame}
\frametitle{Overlaid lists}

We introduce our guests:
\begin{itemize}
\item<1-> R. Padmanabhan
\item<2-> Brian Davey
\item<3-> Harry Lakser
\item<4-> Dick Koch
\end{itemize}
\end{frame}
\end{document}
```

Such an overlay structure is used so often that `beamer` has a shorthand for it, `[<+->]`. Here it is in `babybeamer5`.

```
%babybeamer5 presentation
\documentclass{beamer}
\begin{document}
```


Figure 12.7: babybeamer4 presentation.

```
\begin{frame}
\frametitle{Overlaying lists}

We introduce our guests:
\begin{itemize}[<+>]
\item R. Padmanabhan
\item Brian Davey
\item Harry Lakser
\item Dick Koch
\end{itemize}
\end{frame}
\end{document}
```

This shorthand allows adding and reordering items without having to change overlay specifications. Of course, if you do not want the items to appear in sequence, you have to use overlay specifications.

12.2.5 Out of sequence overlays

We now present an example of “out of sequence overlays”. Look at Figure 12.8. I want to make this part of my presentation. First, I want to show the theorem, then illustrate it with the diagram at the bottom. Finally, I present the proof in the middle. So I need three overlays.

Theorem

Every finite distributive lattice can be embedded in a boolean lattice.

Proof.

Use join-irreducible elements.

Figure 12.8: The slide to represent.

The theorem is on all three overlays, 1, 2, 3. Its illustration is on overlays 2 and 3, leaving room for the proof that appears only on overlay 3. This is an example of “out of sequence overlays”. We code this in `babybeamer6` (in the `samples` folder).

Since declarations, proofs, and the `\includegraphics` command may all have overlay specifications, this seems easy to accomplish.

```
%babybeamer6 presentation, first try
\documentclass{beamer}
\begin{document}

\begin{frame}
\frametitle{Overlaying declarations and graphics}
\begin{theorem}<1->
Every finite distributive lattice can be embedded
in a boolean lattice.
\end{theorem}
\begin{proof}<3->
Use join-irreducible elements.
\end{proof}
\includegraphics<2,->{cube}
\end{frame}
\end{document}
```

This does not work too well. On overlay 1 the theorem appears in the middle and then it jumps up to make room for the illustration. This is the same problem we encountered in the `babybeamer2` presentation in Section 12.2.1 and the solution is also the same, the use of the `\onslide` command. Replace the line

```
\includegraphics<2,->{cube}
```

with

```
\onslide<2->{\includegraphics{cube}}
```

12.2.6 Blocks and overlays

You can think of a theorem in `beamer` as the contents of the `theorem` environment with a heading and, optionally, with an overlay specification, and with most themes—see Section 12.5—colorful visual highlighting, see Figures 12.3 and 12.4.

`beamer` provides the `block` environment that works the same way except that you name the block. The (partial) syntax of the `block` environment is

```
\begin{block}<overlay spec>[title]
source
\end{block}
```

Blocks are shaped as theorems. If there is no title, you still need the braces. The overlay specification is optional.

As an example, save `babybeamer6.tex` as `babybeamer6block.tex` in the work folder (also in the `samples` folder along with the PDF file) and replace the `theorem` environment with

```
\begin{block}<1->\{Theorem}
 Every finite distributive lattice can be embedded
 in a boolean lattice.
\end{block}
```

If you want a block of L^AT_EX code with an overlay specification but with no title and no visual highlighting, use one of the commands, `\onslide` and `\only`.

12.2.7 Links

A presentation is a PDF file, so it is not surprising that you can set links of various types in a `beamer` presentation. Just as the `hyperref` package helps us with hyperlinks in a PDF file (see Section 11.2), the `beamer` package allows us to conveniently set links in a presentation.

Some links are automatically provided. If you look closer at Figures 12.1 and 12.2, you see that the section titles are shown in the *sidebar*. In fact, the sidebar is a *navigation bar*. First, it shows which section you are in. Second, clicking on a section title takes you to that section.

Creating a link is a two-step process.

1. Name the place you want to link to.
2. Create a button with the property that clicking on it jumps you to the designated place.

To illustrate this process, we modify the presentation `babybeamer4`. Open the file `babybeamer4.tex` and save it as `babybeamer7.tex` in the work folder (the edited version is in the `samples` folder along with the PDF file).

1. Name the frame you want to link to by adding a label to the `\begin{frame}` line. In `babybeamer7`, add a label to the frame `fourguests`:

```
\begin{frame}[label=fourguests]
```

Labels of frames are also useful for selective typesetting of your presentation, see Section 12.6.

2. Add the following line to `babybeamer7`:

```
\hyperlink{fourguests<3>}%
{\beamergotobutton{Jump to third guest}}
```

This creates a link to the third overlay of the frame named `fourguests`, and creates a button, with the text `Jump to third guest`. Clicking on this button will jump to the third overlay of the frame `fourguests`.

3. To add variety to linking, include a new first frame:

```
\begin{frame}
\frametitle{First frame with a button}
Button example
```

Jumping to an overlay of a different frame
`\bigskip`

```
\hyperlink{fourguests<3>}%
{\beamergotobutton{Jump to third guest}}
\end{frame}
```

which has a button for jumping to the third overlay of the `fourguests` frame.

4. We also add a new third frame.

```
\begin{frame}
\frametitle{Third frame with a button}
Button example
```

Jumping to another frame
`\bigskip`

```
\hyperlink{fourguests}%
{\beamergotobutton{Jump to guest list}}
\end{frame}
```

with a button, with the text `Jump to guest list`. Clicking on this button will jump to the second frame, overlay not specified (defaults to 1).

5. Add a fourth frame,

```
\begin{frame}
\frametitle{Hidden link}
\hyperlink{fourguests}{Jumping to the guest list}
\end{frame}
```

introducing another version of the `\hyperlink` command:

```
\hyperlink{fourguests}{Jumping to the guest list}
```

which typesets the second argument as regular text, making it an *invisible link*. However, you may notice that the cursor changes when it hovers over the link. For in-

stance, you may want to link the use of a concept to its earlier definition, where you also need a button for the return jump.

Here is babybeamer7:

```
%babybeamer7 presentation
\documentclass{beamer}
\begin{document}

\begin{frame}
\frametitle{First frame with a button}

Button example

Jumping to an overlay of a different frame
\bigskip

\hyperlink{fourguests<3>}%
{\beamergotobutton{Jump to third guest}}
\end{frame}

\begin{frame}[label=fourguests]
\frametitle{Overlaying lists}

We introduce our guests:
\begin{itemize}
\item<1-> R. Padmanabhan
\item<2-> Brian Davey
\item<3-> Harry Lakser
\item<4-> Dick Koch
\end{itemize}

\hyperlink{fourguests<3>}%
{\beamergotobutton{Jump to third guest}}
\end{frame}

\begin{frame}
\frametitle{Third frame with a button}
Button example

Jumping to another frame
\bigskip
```


Figure 12.9: `babybeamer7` presentation.

```
\hyperlink{fourguests}%
{\beamergotobutton{Jump to guest list}}
\end{frame}

\begin{frame}
\frametitle{Hidden link}

\hyperlink{fourguests}{Jumping to the guest list}
\end{frame}
\end{document}
```

Figure 12.9 shows all these buttons. We do not show overlays 3 and 4 of frame 2 and frame 4, where the button is invisible.

12.2.8 Columns

Often, it is useful to put the display into columns. A simple illustration is given in `babybeamer8`:

```
%babybeamer8 presentation
\documentclass{beamer}
\begin{document}

\begin{frame}
\frametitle{Columns, top alignment}

\begin{columns}[t]
\begin{column}{2in}
Is it true that there is no new result  

on the Congruence Lattice Characterization Problem?
\end{column}
\begin{column}{2in}
F. Wehrung found a distributive algebraic lattice that  

cannot be represented as the congruence lattice  

of a lattice.
\end{column}
\end{columns}
\end{frame}
\end{document}
```

The environment is `columns`. It has an optional argument for alignment, `t` for top, `c` for center, and `b` for bottom. The `columns`, usually two, are both in the `column` environment; the width of the column is in the argument; it can be given as a measurement—`2in` in the example—or relative to the width of the whole frame as `0.4\textwidth`.

Figure 12.10 shows the `babybeamer8` presentation.

Figure 12.10: `babybeamer8` presentation.

12.2.9 Coloring

`LATeX`'s job is to produce articles and books that contain text, math formulas, and graphics. Such publications—with the exception of textbooks—cannot afford color printing. Presentations are different. If you prepare a color presentation, it will project in color.

Nevertheless, the color commands are of limited use even for presentations. You probably use the color scheme of the chosen theme (see Section 12.5), and have limited opportunity to color things yourself. If you do, be very careful, too much color distracts from the presentation but judicious use of color—say, for highlighting a word or phrase—may be very effective.

`beamer` uses the sophisticated `xcolor` package of Uwe Kern. It colors by specifying the color model: `rgb` (red, green, blue), or `cmyk` (cyan, magenta, yellow, black), or `gray` (black and white)—there are many more models to choose from—and how much of each color you want to mix.

So `\color[rgb]{0,1,0}` paints everything—within its scope—green. You can color some text green with the command

```
\textcolor[rgb]{0,1,0}{This text is green.}
```

There are seventeen predefined colors: red, green, blue, cyan, magenta, yellow, orange, violet, purple, brown, pink, olive, black, darkgray, gray, lightgray, and white. With the proper options, there are hundreds more. So the previous command could also be given as

```
\textcolor{green}{This text is green.}
```

or as

```
{\color{green}This text is green.}
```

To pretty things up, you can use `\colorbox{green}{Green box}`, which puts the argument in a green box and `\fcolorbox{red}{green}{Green box}`, which also adds a red frame.

`xcolor` is automatically loaded by `beamer`. To make sure that `xcolor` is loaded with the options desired, you have to include these options in the preamble in the

```
\documentclass{beamer}
```

line. For instance, to have the `dvipsnam` option for `xcolor`, invoke `beamer` with

```
\documentclass[xcolor=dvipsnam]{beamer}
```

You can also mix predefined colors:

```
{\color{green!40!yellow} This text is of what color?}
```

which sets the text 40% green and 60% yellow.

There are commands for defining colors and color sets, as well as for coloring the background, frames, and hyperlinks (see Uwe Kern, *Extending L^AT_EX's color facilities: the `xcolor` package* [46]).

Here is a simple illustration:

```
%babybeamer9 presentation
\documentclass{beamer}
\begin{document}

\setbeamercolor{normal text}{bg=yellow!15}
\begin{frame}
\frametitle{Colors}

\begin{columns}[t]
\begin{column}{2in}
{\color{red}Is it true that there is no new result
on the Congruence Lattice Characterization Problem?}
\end{column}
\begin{column}{2in}
{\color{green}F. Wehrung found a distributive
algebraic lattice that cannot be represented
as the congruence lattice of a lattice.}
\end{column}
\end{columns}
\end{frame}
\setbeamercolor{normal text}{bg=green!15}
```

```
\begin{frame}
\frametitle{Colors fading out}

We introduce our guests:
\begin{itemize}
\item {\color{red}R. Padmanabhan}
\item {\color{red!60!white}Brian Davey}
\item {\color{red!40!white}Harry Lakser}
\item {\color{red!20!white}Dick Koch}
\end{itemize}
\end{frame}
\end{document}
```

The command

```
\setbeamercolor{normal text}{bg=yellow!15}
```

sets the background color to light (15%) yellow. In the first column, the text is red, in the second, green. Set the foreground with `fg=`.

The background of the second frame is light green. The four participants are in lighter and lighter shades of red.

Figure 12.11 shows the frames of the `babybeamer9` presentation—unfortunately, not in color (unless you have the PDF of the book).

12.3 *The structure of a presentation*

The structure of your presentation is, by and large, determined by the sectioning commands: `\section` and `\subsection`. For a very long lecture there may also be `\part` commands. The argument of any of these commands may have a short version for the navigational side bar (see Section 12.1.4).

The sectioning commands used in a `beamer` presentation look the same as they do for articles and books, but they play a different role. They do not display a section title, but they add an entry to the table of contents. They also act as place markers in the sense that if you click on the title of a section in a navigation bar, then you will jump to the *frame following* the section command.

Rule ■ Sectioning commands

1. Sectioning commands can only be placed between frames.
2. There must be a frame following the last sectioning command.
3. For a long (sub)section title, use `\breakhere` to break a line.
4. The optional short versions are for the navigation bar.

Figure 12.11: babybeamer9 presentation.

These are illustrated with `beamerstructure1`, see Figure 12.12. The line

```
\tableofcontents[pausesections, pausesubsections]
```

causes the table of contents to appear a line at a time. This command may also be used without an option or only with one, `pausesections`.

The second page shown in Figure 12.12 is the table of contents. The page is about half filled with only five listed items, so no more than 10 sections and subsections would fit. There should be fewer.

```
%beamerstructure1 presentation
\documentclass{beamer}
\usepackage{Berkeley}
\begin{document}

\begin{frame}
\frametitle{Outline}
```

The screenshot shows a Beamer presentation slide with a light gray header and footer. The header contains the title 'Outline'. The footer includes navigation icons for back, forward, search, and other slide controls. On the left side of the slide, there is a vertical sidebar with a light gray background. Inside the sidebar, the following tree structure is displayed:

```
Sec1
  Sec1 Subsec1
  Sec1 Subsec2
  Sec1 Subsec3
Sec2
```

The main content area of the slide is currently empty.

This screenshot shows another slide from the same Beamer presentation. The layout is identical to the first slide, with a light gray header, footer, and sidebar. The sidebar displays the same tree structure as the previous slide:

```
Sec1
  Sec1 Subsec1
  Sec1 Subsec2
  Sec1 Subsec3
Sec2
```

The main content area of the slide contains two sections:

- 1 Section 1**
 - Section 1 – Subsection 1
 - Section 1 – Subsection 2
- 2 Section 2**

The main content area of the slide is currently empty.

Figure 12.12: `beamerstructure1` presentation, pages 3 and 5.

```
\tableofcontents[pausesections, pausesubsections]
\end{frame}

\section[Sec1]{Section 1}

\begin{frame}
\frametitle{Section 1}

Text of Section 1
\end{frame}

\subsection[Sec1 Subsec1]{Section 1 -- Subsection 1}

\begin{frame}
\frametitle{Section 1\\Subsection 1}

Text of Section 1, Subsection 1
\end{frame}

\subsection[Sec1 Subsec2]{Section 1 -- Subsection 2}
\begin{frame}
\frametitle{Section 1\\Subsection 2}

Text of Section 1, Subsection 2
\end{frame}

\subsection[Sec1 Subsec3]{Section 1 -- Subsection 3}
\begin{frame}
\frametitle{Section 1\\Subsection 3}

Text of Section 1, Subsection 3
\end{frame}

\section[Sec2]{Section 2}

\begin{frame}
\frametitle{Section 2}

Text of Section 2
\end{frame}
```

```
\end{document}
```

12.3.1 Longer presentations

Longer presentations may need parts and a more complicated table of contents. I will not discuss these topics, but the presentation `beamerstructure2` (in the `samples` folder) illustrates the use of parts and some other features. I added some comments to point these out. See Figure 12.13 for two sample pages of this presentation.

12.3.2 Navigation symbols

The more structure you have in a presentation, the more you may appreciate the navigation icons shown by default on each page in the last line on the right. The icons are:

- the slide
- the frame
- the section
- the presentation icons
each surrounded by a left and a right arrow
- the appendix
- the back and forward icons (circular arrows)
- the search icon (a magnifying glass)

If you decide not to have them, as in the presentation `beamerstructure2`, then give the following command in the preamble:

```
\setbeamertemplate{navigation symbols}{}
```

12.4 Notes

You can place notes in your presentation to remind yourself of what you want to say in addition to what is being projected. A note is placed in the presentation as the argument of the `\note` command, as in


```
\note{This is really difficult to compute.}
```

By default, notes are not shown in the presentation. If you invoke `beamer` with

```
\documentclass[notes=show]{beamer}
```

then the notes pages are included. The command

```
\documentclass[notes=show, trans]{beamer}
```

A horizontal navigation bar consisting of two grey rectangular buttons. The left button is slightly darker and contains the word "Outline" in white text. The right button is lighter and contains no text.

Sectionally complemented chopped lattices

George Grätzer¹ Harry Lakser¹ Michael Roddy²

¹University of Manitoba

²Brandon University

Conference on Lattice Theory, 2006

A horizontal navigation bar consisting of two grey rectangular buttons. The left button contains the text "George Grätzer, Harry Lakser, Michael Roddy". The right button contains the text "Sectionally complemented chopped lattices".A section header consisting of two grey rectangular buttons. The left button contains the text "Chopped lattices" and "Ideals and congruences". The right button is larger and contains the text "Part I" and "Outline".

① Chopped lattices

② Ideals and congruences

A horizontal navigation bar consisting of two grey rectangular buttons. The left button contains the text "George Grätzer, Harry Lakser, Michael Roddy". The right button contains the text "Sectionally complemented chopped lattices".

Figure 12.13: `beamerstructure2` presentation, pages 1 and 10.

produces transparencies with notes, and

```
\documentclass[notes=only]{beamer}
```

produces only the note pages, one note page for every overlay of a frame with a note. To avoid this, print the output of

```
\documentclass[trans, notes=only]{beamer}
```

In addition to these examples, all the notes placed in a single frame are collected together on one note page. And a note between frames becomes a page on its own.

`beamer` does an excellent job of producing notes pages, for example, see Figure 12.14. In the upper-left corner, it displays precisely where we are in the structure of the presentation. The upper-right corner shows a small picture of the page to which the notes are attached.

Figure 12.14: A note page.

12.5 Themes

If you look carefully at Figures 12.1, 12.2, and 12.13 (even better, if you look at the PDF files of these presentations), you see how every little detail of the presentation is provided by `beamer`. Figures 12.1 and 12.2 show a presentation style dominated by a dark blue headline and left sidebar, a complete navigation bar in the left sidebar, the name of the author(s) and the title repeated in every overlay, section numbers in colored squares, and so on.

The presentation in Figure 12.13 has no sidebars, section numbers are in colored circles, the navigation elements are in the headline. The display of lists and theorems (and other similar elements of a presentation) also vary a great deal.

You can achieve such detailed control over your presentation by defining all these elements yourself. `beamer` places dozens of commands at your disposal to make this possible. Or you can use a *presentation theme* that will do the job for you.

The command to name a presentation theme is `\usetheme{}`. The presentation `beamerstructure2` uses the theme `Warsaw` (see Figure 12.13), so following the document class line type the command

```
\usetheme{Warsaw}
```

`quickbeamer1` uses the theme `Berkeley` (see Figures 12.1 and 12.2) and so does `beamerstructure1` (see Figure 12.12).

The presentation themes are in the `theme` subfolder of the `themes` folder of `beamer`. As of this writing, there are 26 of them, named after cities:

Presentation Themes

Without Navigation Bars `default`, `Bergen`, `Boadilla`, `Madrid`, `AnnArbor`,
`CambridgeUS`, `Pittsburgh`, `Rochester`

With a Navigation Bar `Antibes`, `JuanLesPins`, `Montpellier`

With a table of contents Sidebar `Berkeley`, `PaloAlto`, `Goettingen`,
`Marburg`, `Hannover`

With Mini Frame Navigation `Berlin`, `Ilmenau`, `Dresden`, `Darmstadt`,
`Frankfurt`, `Singapore`, `Szeged`

With Section and Subsection Table `Copenhagen`, `Luebeck`, `Malmoe`, `Warsaw`

How do you choose a presentation theme? After the presentation is finished, try out the various themes. Ask yourself:

- Do sidebars take too much room away from my illustrations?
- Do stronger colors add to the presentation or do they distract?
- Do I want to use a navigation bar?

Answering these questions will narrow your choice.

The presentation theme defines all the colors, but you can alter them with the command `\usecolortheme{}`. You have a choice of `albatross`, `beetle`, `crane`, `fly`, and `seagull`.

For instance,

```
\usetheme{Warsaw}
\usecolortheme{seagull}
```

is a gray version of the `Warsaw` theme, appropriate for printing in black-and-white. In addition, you can further modify the “inner elements”, such as blocks, with

```
\usecolortheme{lily}
```

or `orchid`, or `rose`. You can modify the “outer elements”, such as headlines and side-bars, with

```
\usecolortheme{whale}
```

or `seahorse`, or `dolphin`. So you can have, for instance,

```
\usetheme{Warsaw}
\usecolortheme{lily}
\usecolortheme{whale}
```

This gives you 45 “out of the box” color schemes.

Similarly, font themes can also be specified, modifying the presentation theme, with the command `\usefonttheme{}`. You have the default and the following options:

```
professionalfonts
structurebold
structureitalicserif
structuresmallcapserif.
```

12.6 Planning your presentation

Step 1 As a rule, your presentation is based on one or more of your articles. Collect them in one folder. Resolve naming conventions as necessary. There should be only one `Fig1!`

Step 2 Rewrite the article(s) to sketch out your presentation. The pages correspond to frames. A page should not have too many words, say, no more than 40. Replace your numbered theorems with named theorems. Never reference another page. Have few sections and subsections. Add a table of contents, which is a readable overview of the new article.

Step 3 Base the new presentation on a presentation in the `samples` folder, a sample presentation in `beamer`'s `solution` folder, or on one of your own or of a colleague's older presentations. Turn the pages into frames.

Step 4 Design your frames and add frame titles. Completely disregard what we wrote in Section 2.3 (*the idea behind L^AT_EX is that you should concentrate on what you have to say and let L^AT_EX take care of the visual design*). The new principle is: *You are completely responsible for the visual appearance of every frame and overlay*.

This is, of course, in addition to brevity and readability. Do not let L^AT_EX break your lines. Do it with the `\backslash` command and keep words that belong together on the same line.

Step 5 Write notes to remind yourself what you want to say in your lecture that is not on the slides. Print the notes for your lecture.

Step 6 Build in flexibility. For instance, if you have four examples to illustrate a definition, put each one on a different frame or overlay, and add a link to each that

skips the rest of the examples. Depending on your audience's understanding, show an example or two, and skip the rest. The same way, you may skip proof ideas and even topics.

Step 7 Prepare for the worst—the computer system may fail, but projectors seldom do—so print a set of transparencies for your lecture as a backup by invoking the option `trans` of the `documentclass`

```
\documentclass[trans]{beamer}
```

To print a *handout*, use the `handout` option

```
\documentclass[handout]{beamer}
```

Open the presentation in Acrobat Reader. In `Printer/Page Setup...` set landscape and 140% magnification. In the `Print` dialogue box in `Layout` choose two pages per sheet and print—assuming, of course, that you have a printer offering these options.

12.7 What did I leave out?

Since the `beamer` reference manual is 245 pages long, it is clear that this chapter covers maybe 10% of it.

For most presentations, you won't even need most of what I have included. If you read Sections 12.1, 12.2.1 and maybe Section 12.3, you should have enough for most math presentations.

If you are in other fields, or if you are more ambitious, you may need more. For example, a computer scientist will want program listings in a `verbatim` environment. This is easy. Start your frame with

```
\begin{frame}{fragile}
```

and then you can use the `verbatim` environment.

If you want to include sounds or movies in your presentation, consult Till Tantau's *User's Guide to the Beamer Class* [69].

You can do very simple animation with what we have covered here. This is illustrated with the `babybeamer10` presentation (in the `samples` folder).

```
babybeamer10 presentation
\documentclass{beamer}
\begin{document}

\begin{frame}

\includegraphics<1>{basem3-1}

\includegraphics<2>{basem3-2}
```

```
\includegraphics<3>{basem3-3}
```

```
\includegraphics<4>{basem3-4}
\end{frame}
\end{document}
```

The congruence generated by the dashed red line, see Figure 12.15, spreads in three steps, illustrating an interesting result. The animation is quite effective and instructive.

If you want to place such changing pictures lower in a frame, put them in the `overprint` environment.

I would recommend that you read Section 5 of Till Tantau, *User's Guide*, which has many good pointers about creating presentations.

Figure 12.15: The four pictures of `babybeamer10`.

Illustrations

Most illustrations in math are “vector graphics” such as the following example:

There are lots of circles, connecting lines, arrows, and so on. And the annotations are in $\text{\LaTeX}!$ Many mathematician used Adobe Illustrator or special purpose software to

create such diagrams; see Sections 7.8 and 13.4 for commutative diagrams. Since there is no more academic pricing to buy Adobe Illustrator (you have to subscribe to Creative Cloud), some turn to Till Tantau's *TikZ* package.

We introduce *TikZ* in this chapter with a few commands. We hope they will serve your needs.

This chapter is based on Jacques Crémer's *A very minimal introduction to TikZ*, with his permission, and Michael Doob's detailed suggestions.

13.1 Your first picture

To use the *TikZ* package, include

```
\usepackage{tikz}
```

in the preamble of your document. A picture is in a *tikzpicture* environment, which is, in turn, typically within a *figure* environment (see Section 1.10):

```
\begin{figure}[htb]
\centering
\begin{tikzpicture}
...
\end{tikzpicture}
\end{figure}
```

Let us draw the illustration of Figure 13.1.

Figure 13.1: Our first *TikZ* illustration

Step 1: Draw the grid

The command is `\draw`, the optional argument: `help lines`.

```
\begin{tikzpicture}
\draw[help lines] (0,0) grid (2,2);
\end{tikzpicture}
```

Note the semicolon terminating the line. If you forget, you get the helpful reminder:

```
Package tikz Error: Giving up on this path.  
Did you forget a semicolon?
```

Step 2: Draw the four edges

The command is `\draw`; the argument is a series of grid points connected by two dashes, `--`.

```
{\centering\begin{tikzpicture}  
\draw[help lines] (0,0) grid (2,2);  
\draw (1,0)--(2,1)--(1,2)--(0,1)--(1,0);  
\end{tikzpicture}}
```

Again, note the semicolon terminating the line. It has to terminate all TikZ lines!!! No more warnings.

Let me specify the conventions used in my field for such a diagram (note that 1 inch is 2.54 cm and 1 cm is 28.35 points): We use a grid with lines 1 cm apart; the circles have radius 1.8 mm and line width 1 pt; the lines have line width 0.7 pt.

So the `\draw` command we would use for the illustration is

```
\draw[line width=0.7pt] (1,0)--(2,1)--(1,2)--(0,1)--(1,0);
```

to make the lines a little thicker. More about line width soon.

Step 3: Draw the circles

We add a circle with the `\draw` command

```
\draw (1,0) circle [radius=1.8mm];
```

By the conventions (above), we want the line width to be 1pt:

```
\draw[line width=1pt] (1,0) circle [radius=1.8mm];
```

We add four circles at (1,0), (2,1), (1,2), (0,1):

Step 4: Fill the circles

This looks ugly. We should not be seeing the line segments in the circles. Easy to help. Fill the circles with white by adding the `fill=white` option to `\draw`. So we get the illustration of Figure 13.1 with the grid. We comment out the line producing the grid:

```
{\centering\begin{tikzpicture}
\draw[help lines] (0,0) grid (2,2);
\draw[line width=0.7pt] (1,0)--(2,1)--(1,2)--(0,1)--(1,0);
\draw[fill=white, line width=1pt] (1,0) circle [radius=1.8mm];
\draw[fill=white, line width=1pt] (2,1) circle [radius=1.8mm];
\draw[fill=white, line width=1pt] (1,2) circle [radius=1.8mm];
\draw[fill=white, line width=1pt] (0,1) circle [radius=1.8mm];
\end{tikzpicture}}
```

and this produces the illustration of Figure 13.1 except for the labels.

Step 5: Add the labels

We add the labels with the `\node at` command. To add the label y to the circle with center at $(2,1)$:

```
\node at (2.5,1) {$y$};
```

You get 2.5 by $2.5 = 2 + 0.18 + \text{a little nudge}$. Experiment until you like the result. Then proceed to the other circles:

```
\begin{figure}[h!]
{\centering\begin{tikzpicture}
\draw[help lines] (0,0) grid (2,2);
\draw[line width=0.7pt] (1,0)--(2,1)--(1,2)--(0,1)--(1,0);
\draw[fill=white, line width=1pt] (1,0) circle [radius=1.8mm];
\draw[fill=white, line width=1pt] (2,1) circle [radius=1.8mm];
\node at (2.5,1) {$y$};
\draw[fill=white, line width=1pt] (1,2) circle [radius=1.8mm];
\node at (1,2.5) {$x \vee y$};
\draw[fill=white, line width=1pt] (0,1) circle [radius=1.8mm];
\node at (-0.5,1) {$x$};
\end{tikzpicture}}
\caption{Our first \tikzname illustration}\label{Fi:firstattikz}
\end{figure}
```

producing the illustration of Figure 13.1!

Step 6: Remember, this is L^AT_EX

Section 14.1 introduces custom commands. Let's get a little ahead of ourselves, and define

```
\newcommand{\mycircle}[1]
{\draw[fill=white, line width=1pt] (#1) circle [radius=1.8mm]}
```

Even better. TikZ allows us to set default values. The command

```
\tikzset{every picture/.style={line width=0.7pt}}
```


sets the default value of line width to 0.7pt. Now the code for Figure 13.1 becomes easier to read (and write):

```
{\centering\begin{tikzpicture}
\draw[help lines] (0,0) grid (2,2);
\draw (1,0)--(2,1)--(1,2)--(0,1)--(1,0);
\mycircle{1,0};
\mycircle{2,1};
\node at (2.5,1) {$y$};
\mycircle{1,2};
\node at (1,2.5) {$x \vee y$};
\mycircle{0,1};
\node at (-0.5,1) {$x$};
\end{tikzpicture}}
```


13.2 The building blocks of an illustration

An illustration is built from components. We discuss some of them: line segments, circles, dots (or vertices), ellipses, rectangles, arcs, smooth curves (Bézier curves), and labels.

Line segments A path drawn with the command `\draw (1,0)--(2,2)--(4,1);`

Circles A circle drawn using `\draw (2,2) circle[radius=1];`

Dots (or vertices) The command `\draw[fill] (2,2) circle[radius=1pt];` draws a dot (or vertex):

Ellipses Drawn by `\draw (2,2) ellipse[x radius=2, y radius=1];`

Rectangles A rectangle drawn with `\draw (1,1) rectangle (2,3);`

Arcs `\draw (2,1) arc [start angle=0, end angle=90, radius=1];`
draws an arc of a circle:

Surprise! The point is not the center of the circle.

Finally, an arc of an ellipse is drawn with the command

```
\draw (2,0) arc[x radius=1cm, y radius=5mm,  
start angle=0, end angle=120];
```

which typesets as

Smooth curves (Bézier curves) Nice curves can be drawn with a single control point (quadratic), as in

```
\draw (2,0)..controls (2,3)..(0,2);
\draw (2,0)..controls (4,2)..(0,2);
```


or with two control points (cubic):

```
\draw[dotted] (2,0)..controls (4,2) and (2,3)..(0,2);
```


These three curves typeset as

Alternatively, draw the curve defined by two points, A and B, the start and the end, and by the direction it leaves A and the direction it arrives at B with the command: `\draw[very thick] (0,0) to [out=90,in=195] (2,1.5);` This draws a curve from (0,0) to (2,1) which “leaves” at an angle of 90° and “arrives” at an angle of 195°:

Labels We place text or formula in a picture with `\node at (1,1) {yes};`

Notice how the “yes” is positioned relative to (1,1).

To place a label *below* a point, use the option `below`:

with the command `\node[below] at (1,1) {below};`. You can also use `above`, `left`, and `right`, and their combinations, for instance, `above left`.

If the text is several lines long, break it with `\\\` and tell TikZ how to align it:

```
\begin{tikzpicture}[xscale=1.3]
\draw[thick] (0,0)--(3,0);
\draw (0,-.2)--(0,.2);
\draw (3,-.2)--(3,.2);
\node[align=left, below] at (1.5,-.5)%
  {This text\\ is left justified};
\end{tikzpicture}
```

which typesets as

Text could be

- left justified, option: `align=left`;
- right justified, option: `align=right`;
- centered, option: `align=center`;

13.3 Transformations

We can rotate, translate, and scale the illustrations.

Rotations The command


```
\draw[rotate=30] (1,1) rectangle (2,3);  
rotates the rectangle by 30° (around the origin) and  
\draw (2,2) ellipse[x radius=2, y radius=1, rotate=60];  
rotates an ellipse by 60° (around its center);
```


Translations `\draw[shift={(3,1)}] (1,1) rectangle (2,3);` shifts the rectangle:

Scaling The command `\draw[scale=0.3] (1,1) rectangle (2,3);` scales the rectangle by 0.3 from the origin and
`\draw[scale around={0.5:(4.5,2)}] (4,1) rectangle (5,3);` scales the rectangle by 2.5 using around the center of the rectangle, that is, around (4.5, 2):

You can scale the two dimensions in different proportions:

coded with

```
\begin{tikzpicture}[xscale=1.5, yscale=0.5] \\
\draw (2,2) circle[radius=1.5];\\
```

or with

```
\draw[xscale=1.5, yscale=0.5] (2,2) circle[radius=1.5];
```

13.4 Path attributes

A `\draw` command draws a path, with a start point and an end point. The start and end points of `\draw (1,0)--(2,1)--(1,2)--(0,1);` are $(1,0)$ and $(0,1)$; of `\draw (2,2) circle[radius=1.5];` are $(2,2)$ and $(2,2)$.

We consider now some of the common attributes.

Line width We have already seen the `line width=1pt` option of `\draw`. Ti k Z comes with seven additional built in widths: `ultra thin`, `very thin`, `thin`, `semithick`, `thick`, `very thick`, and `ultra thick`.

Dashes and dots You can also make dotted and dashed lines. The commands

```
\draw[dashed] (0,0.5)--(2,0.5); \\
\draw[dotted, thick] (0,0)--(2,0);
```


make two thick lines, one dashed and one dotted:

Colors Articles, as a rule, are printed black and white. But illustrations in PDF files and in presentations are shown in full color.

TikZ comes with the following colors ready to use: red, green, blue, cyan, magenta, yellow, black, gray, darkgray, lightgray, brown, lime, olive, orange, pink, purple, and teal.

The following example uses white, lightgray, and gray.

Arrows We can put arrows or bars on one or both ends of a path:

coded as

```
\begin{tikzpicture}
\draw[->, lightgray] (0,0)--(3,0)--(3,-1);
\draw[<-] (0,-0.5)--(2,-0.5);
\draw[|->, dashed] (0,-1)--(2,-1);
\draw[very thick, <->] (0,-3) to[out=90,in=195] (3,-1.5);
\end{tikzpicture}
```

TikZ provides you with dozens of arrows. You get them by invoking the arrows library with `\usepgflibrary{arrows}` in the preamble. Even better, use the `tikzcd` package by Florêncio Neves invoked by `\usepackage{tikz-cd}`. It is designed to code commutative diagrams and it provides arrows very close to the L^AT_EX style, see Figure 13.2. It comes with an excellent (and short) manual `tikz-cd-doc.pdf`.

In the `tikzcd` environment, the command `\arrow` produces an arrow. It takes one argument, a character r, l, u, or d, for right, left, up and down. A label is placed on an arrow as the second argument.

Here are two examples of commutative diagrams from the `tikz-cd` manual.

A basic example:

$$\begin{array}{ccc} A & \xrightarrow{\psi} & B \\ \downarrow & & \downarrow \psi \\ C & \xrightarrow{\eta} & D \end{array}$$

coded as

```
\begin{tikzcd}
A \arrow{r}{\psi} \arrow{d}{\eta}
& B \arrow{d}{\psi} \\
C \arrow{r}{\eta}
& D
\end{tikzcd}
```

<code>rightarrow</code>	yields \longrightarrow
<code>leftarrow</code>	yields \longleftarrow
<code>leftrightarrow</code>	yields \longleftrightarrow
<code>dash</code>	yields ---
<code>Rightarrow</code>	yields \Longrightarrow
<code>Leftarrow</code>	yields \Longleftarrow
<code>Leftrightarrow</code>	yields \Longleftrightarrow
<code>equal</code>	yields \equiv
<code>mapsto</code> (or <code>maps to</code>)	yields \mapsto
<code>mapsfrom</code>	yields $\leftarrow\!\!\mapsto$
<code>hookrightarrow</code> (or <code>hook</code>)	yields \curvearrowright
<code>hookleftarrow</code>	yields \curvearrowleft
<code>rightharpoonup</code>	yields $\nearrow\!\!\mapsto$
<code>rightharpoondown</code>	yields $\searrow\!\!\mapsto$
<code>leftharpoonup</code>	yields $\nearrow\!\!\leftarrow$
<code>leftharpoondown</code>	yields $\searrow\!\!\leftarrow$
<code>dashrightarrow</code> (or <code>dashed</code>)	yields \dashrightarrow
<code>dashleftarrow</code>	yields \dashleftarrow
<code>rightarrowtail</code> (or <code>tail</code>)	yields \rightarrowtail
<code>leftarrowtail</code>	yields \leftarrowtail
<code>twoheadrightarrow</code> (or <code>two heads</code>)	yields $\rightarrow\!\!\rightarrow$
<code>twoheadleftarrow</code>	yields $\leftarrow\!\!\leftarrow$
<code>rightsquigarrow</code> (or <code>squiggly</code>)	yields \rightsquigarrow
<code>leftsquigarrow</code>	yields $\leftarrow\!\!\rightsquigarrow$
<code>leftrightsquigarrow</code>	yields $\leftarrow\!\!\leftarrow\!\!\rightsquigarrow$

Figure 13.2: The arrows provided by the `tikz-cd` package

An example with curved and dashed arrows:


```
\begin{tikzcd}
T \\
\arrow[bend left]{drr}{x} \\
\arrow[bend right]{ddr}{y} \\
\arrow[dashed]{dr}[description]{(x,y)} & & \\
& X \times_Z Y \arrow{r}{p} & X \\
& \downarrow q & \downarrow f \\
& Y \arrow{r}{g} & Z \\
& \& Z
\end{tikzcd}
```

13.5 Coding the example

To code the example on page 343, at the start of your article, following the

```
\usepackage{tikz}
```

line, define:

```
\tikzset{every picture/.style={line width=0.7pt}}
\newcommand{\mycircle}[1]
{\draw[fill=white, line width=1pt] (#1) circle [radius=1.0mm]}
```

Then the following code will produce the diagram:

```
\begin{figure}[htb]
\centerline{\begin{tikzpicture}
\draw[help lines] (0,0) grid (6,6);
\draw (2,0)--(0,3)--(4,5)--(6,2)--(2,0);
\draw (1.325,1)--(4.325,2.5);
\draw (6,2)--(4.325,2.5)--(4.66,4);
\mycircle{2,0};
\node at (2-.4,0) {$0_I$};
\mycircle{6,2};
\node at (6+.4,2) {$0_J$};
\mycircle{0,3};
\end{tikzpicture}}
\end{figure}
```

```
\node at (0-.4,3) {$1_I$};  
\mycircle{4,5};  
\node at (4+.4,5) {$1_J$};  
\mycircle{1.325,1};  
\node at (1.325-.4,1) {$u$};  
\mycircle{5.325,3};  
\mycircle{4.325,2.5};  
\mycircle{4.46,3};  
\mycircle{4.67,4};  
\node at (6,3.5) {$J$};  
\node at (0,1.5) {$I$};  
\node at (3.7,2.66) {$u \vee 0_J$};  
\end{tikzpicture}  
\end{figure}
```

13.6 What did I leave out?

The *TikZ* manual is 726 pages, so this chapter covers maybe 2% of it. For most math illustrations, this chapter will do. (I still use Adobe Illustrator for my lattice diagrams. I use maybe 2% of Illustrator's power for my work.)

TikZ can plot. It can graph many built in functions, has a small programming language, has libraries, for instance, for circuits.

There is an excellent book on *TikZ*: Gérard Tisseau and Jacques Duma's *TikZ pour l'impatient* [70]. Although the book is in French, the *TikZ* code is in English; this book should be easy enough to read.

PART V

Customization

Commands and environments

In Section C.1.2, we discuss how Donald E. Knuth designed \TeX as a platform on which *convenient work environments* could be built. One such work environment, \LaTeX , predominates today, and it is indeed convenient.

Nevertheless, \LaTeX is designed for all of us, so it is not surprising that we could improve on it for our personal use. There are many reasons to customize \LaTeX :

Goal 1 to enhance the readability of the source file

Goal 2 to make notational and terminological changes easier

Goal 3 to redefine names used by \LaTeX

Goal 4 to introduce consistent layouts

There are many techniques to accomplish these.

Technique 1 Define commands and environments in order to enhance L^AT_EX to meet your particular needs (see Sections 14.1, 14.1.7, and 14.2).

Technique 2 Utilize delimited commands to write L^AT_EX documents in a more readable fashion (see Section 14.1.9).

Technique 3 Collect your frequently used commands into a command file (see Section 14.3).

Technique 4 Manipulate *counters*, integers—for instance, equation numbers and section numbers—and *length commands*, distance measurements—the \voffset command is an example (see Section 14.5).

Technique 5 Create customized list environments with the `list` environment (see Section 14.6).

Of course, there are many more reasons to customize and many more techniques to employ. We cover them in detail in this chapter.

We dedicate the last section to the pitfalls of customization (see Section 14.7). While the benefits of customization are great, there are many practices to avoid.

14.1 Custom commands

L^AT_EX provides hundreds of commands. Chances are good, however, that you still have specific needs that are not directly addressed by these commands. By judiciously adding *custom commands* (or *macros*) you can make your work more productive.

Custom commands follow the same rules as regular L^AT_EX commands (see Section 3.3.1).

14.1.1 Examples and rules

Commands to enhance readability

Let us start with a few examples of custom commands as shorthand for longer command(s) or text in order to enhance readability of the source file (Goal 1).

1. If you use the \leftarrow command a lot, you could define

```
\newcommand{\larr}{\leftarrow}
```

Then you would only have to type \larr to obtain a left arrow.

2. Instead of

```
\widetilde{a}
```

you could simply type `\wtilda` after defining

```
\newcommand{\wtilda}{\widetilde{a}}
```

I show you how to define a generalized version of such a command in Section 14.1.2.

3. If you want to suppress the ligature in iff (see Section 3.4.6), you would normally have to type

```
if{textcompwordmark f}
```

By defining a command `\Iff`,

```
\newcommand{\Iff}{if{textcompwordmark f}}
```

you can type `\Iff` to get iff. We name this command `\Iff` because `\iff` is the symbol \Leftrightarrow (see Section A.4).

4. If you use the construct $D^{[2]} \times D^{[3]}$ often, you could introduce the `\DxD` (D times D) command,

```
\newcommand{\DxD}{D^{[2]}\times D^{[3]}}
```

and then type `\DxD` instead of the longer, and hard to read, version throughout your document—serves also Goal 2.

5. If you want to get a backslash in typewriter style, you would normally have to type (see Section 3.4.4)

```
\texttt{\symbol{92}}
```

Instead, you can introduce the `\bsl` command,

```
\newcommand{\bsl}{\texttt{\symbol{92}}}
```

and `\bsl` typesets as `\`.

6. You can also use commands as a shorthand for text. For instance, if you use the phrase `subdirectly irreducible` many times in your document, you could define

```
\newcommand{\subdirr}{subdirectly irreducible}
```

`\subdirr` is now shorthand for `subdirectly irreducible`, which typesets as `subdirectly irreducible`.

Tip With modern editors, the need to have custom commands as shorthand is reduced. Most editors have “command completion” or “phrase completion”. For instance, in TeXShop, type the first few letters of a word and hit the escape key. The remaining

letters are entered to match the first entry in the completion dictionary. Hitting escape again cycles through all possible completions. To make this feature useful, you have to customize the completion dictionary. Note that command completion minimizes the number of characters you have to type, but it does not improve the readability of the source.

Rule ■ Custom commands

1. Issue the `\newcommand` command.
 2. In braces, type the name of your new command, for example, `\subdirr`, including the backslash (`\`).
 3. In a second pair of braces, define the command, in this example, `subdirectly irreducible`.
 4. Use the command as `\subdirr\l` or `\subdirr{} l` before a space, before an alphabetical character as `\subdirr{} l`, and `\subdirr` otherwise.
-

Examples for Rule 4. For subdirectly irreducible lattice type

`\subdirr{} lattice`

or

`\subdirr\ lattice`

and not `\subdirr lattice`. Indeed, typesetting `\subdirr lattice` results in subdirectly irreducible lattice. By the first spacing rule, `\subdirr_lattice` is not any better (see Section 3.2.1). If you want subdirectly irreducibles, you must use the `\subdirr{}` form. Indeed, `\subdirr{}`'s typesets as subdirectly irreducibles.

Using new commands

It is good practice to place custom commands in the preamble of your document or in a command (style) file you load with a `\usepackage` command (see Section 14.3)—provided that you do not submit to a journal that does not allow this. Then you always know where to look for the command definitions. An exception is a custom command that you want to restrict to a part of the document. Delimit the segment with braces and define the custom command within those braces (see Section 3.3.2). Instead of a pair of braces, you can use `\begingroup` and `\endgroup`, which is easier to see. Section 14.2.5 recommends yet another approach.

-
- Tip**
- If errors occur, isolate the problem. Comment out the custom commands and reintroduce them one at a time.
 - L^AT_EX only checks whether the braces match in the command definition. Other mistakes are found only when the command is used.
-

For instance, if you define a command with a spelling error

```
\newcommand{\bfA}{\textf{A}}
```

then at the first use of \bfA you get the message

```
! Undefined control sequence.  
\bfA ->\textf  
 {A}
```

Note that L^AT_EX is not complaining about \bfA but about the misspelled \textbf command in the definition of \bfA.

Be careful not to define a custom command with a name that is already in use. If you do, you get a message such as

```
! LaTeX Error: Command \larr already defined.
```

To correct the error, replace the command name with a new one. On the other hand, if you need to replace an existing command, you have to *redefine* it. See Section 14.1.5 for how to do so.

Tip Use spaces to make your source files more readable, but avoid them in definitions.

For example, you may type

```
$D^{\langle 2 \rangle} + 2 = x^{\langle \mathbf{a} \rangle}$
```

This may help you see how the braces match, easily identify relations and operations, and so on. *Do not add these spaces in command definitions* because it may result in unwanted spaces in your typeset document. You may start a new line to increase the readability of a command definition, provided that you terminate the previous line with %. For instance, borrowing an example from page 370:

```
\newcommand{\Xquotphi}[2]{%  
  \frac{\varphi \cdot x_n, #1}{\varphi_2 \times \varepsilon_{#1}}}
```


Tip In the definition of a new command, command declarations need an extra pair of braces (see Section 3.3.3).

Say you want to define a command that typesets the warning: *Do not redefine this variable!* It is very easy to make the following mistake:

```
\newcommand{\Warn}{\em Do not redefine this variable!}
```

\Warn typesets the warning emphasized, but everything that follows the warning is also emphasized (more precisely, until the end of the \Warn command's scope). Indeed, \Warn is replaced by \em Do not redefine this variable! so the effect of \em goes beyond the sentence to the next closing brace.

The correct definition is

```
\newcommand{\Warn}{{\em Do not redefine this variable!}}
```

Even simpler, you could use a command with an argument

```
\newcommand{\Warn}{\emph{Do not redefine this variable!}}
```


Tip There are limits as to what can be done with custom commands. For instance, you cannot introduce \bal for \begin{align} and \eal for \end{align}. So if you want to introduce a new type of custom command, do just one and try it out.

The xspace package

Rule 4 (on page 364) is the source of many annoying problems in L^AT_EX. David Carlisle's xspace package (see Section 10.3.1) helps eliminate such problems. In the preamble, load the package with

```
\usepackage{xspace}
```

Whenever you define a command that may have such problems, add the \xspace command to the definition. For instance, define \subdirr as

```
\newcommand{\subdirr}{\subdirectly irreducible\xspace}
```

Then all the following typesets subdirectly irreducible lattice correctly:

```
\subdirr\lattice  
\subdirr{}_\lattice  
\subdirr_\lattice
```

Note that `\xspace` does not add space if followed by a punctuation mark, so to get

the lattice is subdirectly irreducible.

type

the lattice is `\subdirr`.

Tip Be careful not to use `\xspace` twice in a definition.

For instance, if you define

```
\newcommand{\tex}{\TeX\xspace}
\newcommand{\bibtex}{\textsc{Bib}\kern-.1em\tex\xspace}% Bad!!!
```

then

`\bibtex`, followed by a comma

typesets as

BIBTEX , followed by a comma

The correct definitions are

```
\newcommand{\tex}{\TeX\xspace}
\newcommand{\bibtex}{\textsc{Bib}\kern-.1em\TeX\xspace}% Correct!
```

Of course, if you want to get `\TeXbook`, you cannot use the `\xspace` variant definition: `\tex`.

Ensuring math

The `\ensuremath` command is useful for defining commands for both text and math mode. Suppose you want to define a command for $D^{(2)}$. If you define it as

```
\newcommand{\Dsq}{D^{\langle 2 \rangle}}
```

then you can use the command in math mode, but not in text mode. If you define it as

```
\newcommand{\Dsq}{$D^{\langle 2 \rangle}$}
```

then it works in text mode, but not in math mode. Instead, define this command as

```
\newcommand{\Dsq}{\ensuremath{D^{\langle 2 \rangle}}}
```

Then `\Dsq` works correctly in both contexts.

This example also shows the editorial advantages of custom commands. Suppose the referee suggests that you change the notation to $D^{[2]}$. To carry out the change you only have to change one line:

```
\newcommand{\Dsq}{\ensuremath{D^{[2]}}}
```

It is hard to overemphasize the importance of this example. You may want to change notation because:

- you found a better notation;
- your coauthor insists;
- your article appears in a conference proceedings, and the editor wants to unify the notation;
- you are reusing the code from this article in another one or in a book, where the notation is different.

See also the discussion of the `\TextOrMath` command on page [293](#).

14.1.2 Arguments

Arguments of custom commands work the same way as for L^AT_EX commands (see page [52](#)). Define

```
\newcommand{\fsqAB}{(f^2)^{[[\frac{A^2}{B-1}]])}}
```

Then `\fsqAB` typesets as $(f^2)^{[\frac{A^2}{B-1}]}$ in a math formula. If you want to use `\fsqAB` in math and also by itself in text, define it with `\ensuremath`, as

```
\newcommand{\fsqAB}{\ensuremath{(f^2)^{[[\frac{A^2}{B-1}]])}}
```

However, if you use this construct for many functions f , then you may need a generalized command, such as

```
\newcommand{\sqAB}[1]{\ensuremath{(#1^2)^{[[\frac{A^2}{B-1}]])}}
```

Now `\sqAB{g}` typesets $(g^2)^{[\frac{A^2}{B-1}]}$. The form of this `\newcommand` is the same as before, except that after the name of the command in braces, `{\sqAB}`, we specify the number of arguments in brackets (in this example, [1]). Then we can use #1 in the definition of the command. When the command is invoked, the argument you provide replaces #1 in the definition. Typing `\sqAB{q}` results in the formula $(q^2)^{[\frac{A^2}{B-1}]}$, while `\sqAB{r}` gives $(r^2)^{[\frac{A^2}{B-1}]}$.

Notice how these examples disrupt the normal spacing between lines—a practice to avoid!

A custom command may have up to nine arguments, numbered 1–9.

The simplest examples just allow you to invoke an existing command under a new name. For instance, the `\eqref` command introduced in Section 5.3 to reference equations (the equation number upright, enclosed in parentheses), would also be useful to reference items for the custom list environment `enumeratei` introduced in Section 14.2.1—see Example 3. Indeed, for the `enumeratei` environment, we want references to items to be typeset upright, enclosed in parentheses. So if the first item has label `First`, we could reference it with `\eqref{First}`, which typesets as (i). But `\eqref{First}` seems awkward and inappropriate; we are referencing an item not an equation.

So define

```
\newcommand{\itemref}[1]{\eqref{#1}}
```

and now we can reference the first item with `\itemref{First}`, which typesets as (i).

Following are some simple examples of custom commands with arguments.

1. In the preamble of the source file for this book, I defined

```
\newcommand{\env}[1]{\textnormal{\texttt{#1}}}
```

In this example, the `\env` command is used to typeset environment names. So the environment name `center` is typed as

```
\env{center}
```

Again the editorial advantage is obvious. If the editor wants the environment names set in sans serif, only one line in the book has to be changed to alter every occurrence of a typeset environment name:

```
\newcommand{\env}[1]{\textsf{#1}}
```

2. An argument (e.g., #1) may occur more than once in a definition. A natural example is provided by the `\index` command (see Section 16.1). Typically, if you wanted to include a phrase, say subdirectly irreducible lattice, in your index, you would have to type

```
this proves that $L$ is a subdirectly irreducible lattice
```

You could instead define an “index it” command such as

```
\newcommand{\indexit}[1]{#1\index{#1}}
```

The argument of this command is a phrase to be both typeset and included in the index. Using this command, you can type

```
it is a \indexit{subdirectly irreducible lattice}
```

If you want all such index entries to be typeset in italics, then `\indexit` should be defined as

```
\newcommand{\indexit}[1]{\#1\index{\#1@\textit{\#1}}}
```

in which #1 occurs three times. (See Chapter 16 for more information about index commands.)

3. Let us define a command with three arguments for congruences:

```
\newcommand{\congr}[3]{\#1\equiv\#2\pod{\#3}}
```

Now type `\congr{a}{b}{\theta}` to typeset $a \equiv b (\theta)$. In Section 14.1.9, I present another command for typesetting congruences.

4. In the `secondarticle.tex` article (see Section 9.3), there are a lot of vectors with only one nonzero entry:

$$\langle \dots, 0, \dots, \overset{i}{d}, \dots, 0, \dots \rangle$$

the i above the d indicates that it is the i th component of the vector. A command `\vectsup`, a vector with a superscript, producing this symbol can be defined as

```
\newcommand{\vectsup}[2]{\langle \dots, 0, \dots, \overset{i}{\#1}, \dots, 0, \dots \rangle}
```

`\vectsup{i}{d}` in a math formula now produces $\langle \dots, 0, \dots, \overset{i}{d}, \dots, 0, \dots \rangle$.

Formula 20 of the *Formula Gallery* (Section 5.10),

$$\mathbf{A} = \begin{pmatrix} \frac{\varphi \cdot X_{n,1}}{\varphi_1 \times \varepsilon_1} & \frac{\varphi \cdot X_{n,2}}{\varphi_2 \times \varepsilon_2} & \cdots & \frac{\varphi \cdot X_{n,n-1}}{\varphi_{n-1} \times \varepsilon_{n-1}} & \frac{\varphi \cdot X_{n,n}}{\varphi_n \times \varepsilon_n} \\ \frac{\varphi \cdot X_{n,1}}{\varphi_2 \times \varepsilon_1} & \frac{\varphi \cdot X_{n,2}}{\varphi_3 \times \varepsilon_2} & \cdots & \frac{\varphi \cdot X_{n,n-1}}{\varphi_{n-2} \times \varepsilon_{n-2}} & \frac{\varphi \cdot X_{n,n}}{\varphi_{n-1} \times \varepsilon_{n-1}} \\ \vdots & \vdots & \ddots & \vdots & \vdots \\ \frac{\varphi \cdot X_{n,1}}{\varphi_n \times \varepsilon_1} & \frac{\varphi \cdot X_{n,2}}{\varphi_1 \times \varepsilon_2} & \cdots & \frac{\varphi \cdot X_{n,n-1}}{\varphi_{n-1} \times \varepsilon_{n-1}} & \frac{\varphi \cdot X_{n,n}}{\varphi_n \times \varepsilon_n} \end{pmatrix} + \mathbf{I}_n$$

is a good candidate for custom commands. By defining

```
\newcommand{\Xquotphi}[2]{%
  \frac{\varphi \cdot X_{n,\#1}}{\varphi_{\#1} \times \varepsilon_{\#1}}%
  {\varphi_{\#2} \times \varepsilon_{\#1}}%
\newcommand{\exn}[1]{(x+\varepsilon_{\#1})^{\#1}}
```

the two new commands,

```
\[
  \Xquotphi{2}{3} \quad \qquad \exn{n}
\]
```

are typeset as

$$\frac{\varphi \cdot X_{n,2}}{\varphi_3 \times \varepsilon_2} \quad (x + \varepsilon_n)^n$$

With these custom commands, you can rewrite Formula 20 as follows:

```
\[
\mathbf{A} =
\begin{pmatrix}
\frac{\varphi_1}{\varphi_3} & \dots & \frac{\varphi_{n-1}}{\varphi_3} \\
& \ddots & \frac{\varphi_n}{\varphi_3} \\
\frac{\varphi_1}{\varphi_3} & \dots & \frac{\varphi_{n-1}}{\varphi_3} \\
& \ddots & \frac{\varphi_n}{\varphi_3} \\
\end{pmatrix} + \mathbf{I}_n
]
```

Observe how much shorter this form is than the version shown in the *Formula Gallery* and how much easier it is to read. It is also easier to reuse in a subsequent article.

14.1.3 Short arguments

There are three ways of defining new commands:

```
\newcommand \renewcommand \providecommand
```

We take up the last two in Section 14.1.5. They define commands that can take any number of paragraphs as arguments. The `*-ed` versions of these commands define *short* commands (see Section 3.3.3) that take a block of text that contains no paragraph break as an argument. For instance,

```
\newcommand{\bigbold}[1]{\large\bfseries#1}
```


makes its argument large and bold. So

```
\bigbold{First paragraph.}
```

```
Second paragraph.
```

```
}
```

prints

as expected. On the other hand, if you define

```
\newcommand*\{\bigbold\}[1]{{\large\bfseries#1}}
```

and then attempt to typeset the previous example, you get the message

```
Paragraph ended before \bigbold was complete.  
<to be read again>  
 \par  
 \par  
 \par
```

Short commands are often preferable because of their improved error checking.

14.1.4 Optional arguments

You can define a command whose first argument is *optional*, and provide a *default value* for this optional argument. To illustrate, let us define the command

```
\newcommand{\SimpleSum}{a_{1}+a_{2}+\dots+a_{n}}
```

$\$\\SimpleSum$$ now produces $a_1 + a_2 + \dots + a_n$. Now we change this command so that we can sum from 1 to m if necessary, with n as the default:

```
\newcommand{\BetterSum}[1][n]{a_{1}+a_{2}+\dots+a_{\{#1\}}}
```

$\$\\BetterSum$$ still produces $a_1 + a_2 + \dots + a_n$, but $\$\\BetterSum[m]$$ typesets as $a_1 + a_2 + \dots + a_m$.

A `\newcommand` may have up to nine arguments, but *only the first* may be optional. The following command has two arguments, one optional:

```
\newcommand{\BestSum}[2][n]{#2_{1}+#2_{2}+\dots+#2_{\{#1\}}}
```

Now

$\$\\BestSum[a]$$	typesets as	$a_1 + a_2 + \dots + a_n$
$\$\\BestSum[b]$$	typesets as	$b_1 + b_2 + \dots + b_n$
$\$\\BestSum[m]{c}$$	typesets as	$c_1 + c_2 + \dots + c_m$

14.1.5 Redefining commands

\LaTeX makes sure that you do not inadvertently define a new command with the same name as an existing command (see, for example, page 365). Assuming that you have already defined the `\larr` command as in Section 14.1.1 (to typeset \leftarrow), to *redefine* `\larr`, use `\renewcommand`:

```
\renewcommand{\larr}{\Longleftarrow}
```

and now `\larr` typesets as \Leftarrow .

Tip Use the `\renewcommand` command sparingly and make sure that you understand the consequences of redefining an existing command. Redefining \LaTeX commands may cause \LaTeX to behave in unexpected ways, or even crash.

Blind redefinition is the route to madness.

See also the discussion in Section 14.7.

You can also use `\renewcommand` to redefine commands defined by \LaTeX or any package. For instance, the end of proof symbol, `\qedsymbol`, used by the `proof` environment, can be changed to the solid black square some people prefer (defined in the `amssymb` package) with the command

```
\renewcommand{\qedsymbol}{$\blacksquare$}
```

Even better, define

```
\renewcommand{\qedsymbol}{\ensuremath{\blacksquare}}
```

so that you can use `\qedsymbol` in both text and math mode. Section 14.1.7 has more on redefining names.

`\renewcommand` has a companion, `\providecommand`. If the command it defines has already been defined, the original command is left unchanged. Otherwise, the `\providecommand` command acts exactly like `\newcommand`. For instance, the `\bysame` command (see Section 8.5.1, page 250) is defined in some document classes as

```
\newcommand{\bysame}{\makebox[3em]{\hrulefill}\thinspace}
```

If you want to use the `\bysame` command in your bibliography and include this definition in your document, \LaTeX generates a message when you typeset your document using a document class that already defines `\bysame` (all AMS document classes do). However, if you define `\bysame` in your document using `\providecommand`:

```
\providecommand{\bysame}{%
\makebox[3em]{\hrulefill}\thinspace}
```

the `\bysame` command typesets correctly whether or not the document class defines it.

14.1.6 Defining operators

The powerful `\DeclareMathOperator` command defines a new operator:

```
\DeclareMathOperator{\opCommand}{opName}
```

Invoke the new operator with `\opCommand`, which is then typeset with `opName`.

Rule ■ The `\DeclareMathOperator` command must be placed in the preamble.

For example, to define the operator Truncat, invoked by the command `\Trunc`, place this in the preamble:

```
\DeclareMathOperator{\Trunc}{Truncat}
```

An operator is typeset in math roman with a little space after it, so `$\Trunc A$` typesets as `Truncat A`.

The second argument is typeset in math mode but `-` and `*` are typeset as they would be in text. Here are some more examples. Define in the preamble two operators:

```
\DeclareMathOperator{\Trone}{Trunc_{1}}
\DeclareMathOperator{\Ststar}{Star-one*}
```

Then in the body of the article

`$\Trone A$` is typeset as `Truncat1 A`

`$\Ststar A$` is typeset as `Star-one* A`

To define an operator with limits, use the `*-ed` form

```
\DeclareMathOperator*{\doublesum}{\sum\sum}
```

and then (see Section 5.6.4 for multiline subscripts)

```
\[
\doublesum_{\begin{subarray}{l} i^2+j^2 = 50 \\ i, j \leq 10 \end{subarray}}
\frac{x^i + y^j}{(i + j)!}
]
```

typesets as

$$\sum_{\substack{i^2+j^2=50 \\ i, j \leq 10}} \sum \frac{x^i + y^j}{(i + j)!}$$

14.1.7 Redefining names

A number of names, such as Table, List of Tables, Abstract, and so on, are typeset in your document by L^AT_EX. You can easily change these names.

For instance, if you are preparing your manuscript for the proceedings of a meeting, and Abstract has to be changed to Summary, you can do so with

```
\renewcommand{\abstractname}{Summary}
```

Table 14.1 lists the commands that define such names in various document classes, along with their default definitions and the major document classes using the commands. It is easy to check whether your document class defines such a command, simply open the appropriate `cls` file and search for the command.

If your document has photographs rather than figures, you could redefine

```
\renewcommand{\figurename}{Photograph}
\renewcommand{\listfigurename}{List of Photographs}
```

14.1.8 Showing the definitions of commands

If you are defining a new command with `\newcommand` and an error message informs you that the command name is already in use, then it may be useful to find out the existing definition of the command. For instance, the `\vectsup` command is defined in `secondarticleccom.tex` (in the `samples` folder and in Section 14.4). If you called this new command `\vec`, you would get the message

```
! LaTeX Error: Command \vec already defined.
```

You can find out the definition of the `\vec` command by getting into interactive mode (see Section C.3) and typing

```
*\show \vec
```

L^AT_EX responds with

```
> \vec=macro:
->\mathaccent "017E .
<*> \show \vec
```

informing you that `\vec` is a command, and, specifically, a math accent (see Sections 5.7 and A.8). Now try `\hangafter` (see Section 3.7.2):

```
*\show \hangafter
> \hangafter=\hangafter.
```

Command	Default Value	Defined by Document Class
\abstractname	Abstract	aa, ab, ap, a, p, r
\appendixname	Appendix	aa, ab, ap, a, b, r
\bibname	Bibliography	ab, b, r
\ccname	Cc	l
\chaptername	Chapter	ab, b, r
\contentsname	Contents	aa, ab, ap, a, b, r
\datename	Date	aa, ab, ap
\enclname	Enclosure	l
\figurename	Figure	aa, ab, ap, a, b, r
\headtoname	To	l
\indexname	Index	aa, ab, ap, a, b, r
\keywordsname	Key words and phrases	aa, ab, ap
\listfigurename	List of Figures	aa, ab, ap, a, b, r
\listtablename	List of Tables	aa, ab, ap, a, b, r
\pagename	Page	l, p
\partname	Part	aa, ab, ap, a, b, r
\proofname	Proof	aa, ab, ap
\refname	References	aa, ap, a
\see	see	aa, ab, ap
\seealso	see also	aa, ab, ap
\subjclassname	1991 Mathematics Subject Classification	aa, ab, ap
\subjclassname[2010]	2010 Mathematics Subject Classification	aa, ab, ap
\tablename	Table	aa, ab, ap, a, b, r

Document class codes: aa `amsart`, ab `amsbook`, ap `amsproc`,
 a `article`, b `book`, l `letter`, p `proc`, and r `report`

Table 14.1: Redefinable name commands in L^AT_EX.

The response indicates that `\hangafter` is a *primitive*, defined by T_EX itself. Redefining a primitive is not a good idea.

Try one more command, `\medskip` (see Section 3.8.2), to find out how large it is:

```
*\show \medskip
> \medskip=macro:
->\vspace \medskipamount .
```

The third line indicates that the length is stored in `\medskipamount`. If we use `\show` to ask what `\medskipamount` is defined to be:

```
*\show \medskipamount
> \medskipamount=\skip14.
```

we do not get a very useful answer. `\medskipamount` is unlike most of the commands you have seen so far. It is a *length command* (see Section 14.5.2), containing the value of `\medskip`. You can ask for the value of a length command (or parameter) with the `\showthe` command:

```
*\showthe \medskipamount
> 6.0pt plus 2.0pt minus 2.0pt.
```

So `\medskip` is a vertical space of 6 points that can stretch or shrink by up to 2 points. L^AT_EX has many registers that contain numbers:

- counters containing integers, such as 3
- dimensions such as 10.2pt, for example, `\textwidth` (see Section 8.6)
- lengths, written in the form 6.0pt plus 2.0pt minus 2.0pt, also called a *glue* or a *rubber length* (see Sections 14.5.2 and C.2.2)

Use the `\showthe` command to display the value for any of these registers.

You can also type the `\show` and `\showthe` commands directly into your document rather than go into interactive mode. L^AT_EX's response appears in the log window, and is saved into the log file.

14.1.9 Delimited commands

You can define new commands in T_EX using characters and symbols to delimit arguments. Such *delimited commands* provide a way to write more readable source documents.

First we have to learn how to define a command using T_EX's `\def` command. Type `\def`, followed by the new command name (not in braces), then the definition in braces. For example, the first command defined in Section 14.1.1,

```
\newcommand{\larr}{\leftarrow}
```

could be typed

```
\def\larr{\leftarrow}
```

T_EX's `\def` command does not check whether a new command name is already in use, so `\def` behaves differently from the L^AT_EX's `\newcommand`, `\renewcommand`, and `\providecommand` (see Section 14.1.5). If the `\larr` command was defined previously, the original definition is overwritten.

Tip It is your responsibility to ensure that your command name is unique when you define a command using `\def`. L^AT_EX provides no protection. Use the techniques introduced in Section 14.1.8 to check a name before you define a command with `\def`.

Now we can start discussing delimited commands with a simple example, defining a command for vectors:

```
\def\vecl<#1>{\langle#1\rangle}
```

Note that `\vecl` is a command with one argument, #1. When invoked, it typesets \langle , the argument, and then \rangle .

In the definition of `\vecl`, the argument #1 is delimited by `<` and `>`. When the command is invoked, the argument must be delimited the same way. So to typeset the vector $\langle a, b \rangle$, we invoke `\vecl` with

```
\vecl<a,b>
```

This looks somewhat like a vector, and the name `\vecl` serves as a reminder.

You have to be careful with delimited commands because the math spacing rules (see Section 5.2) do not hold in either the definition or the invocation. So if there is a space before #1, in the definition of `\vecl`,

```
\def\vecl< #1>{\langle#1\rangle}
```

then `$\vecl<a,b>$` results in the message

```
! Use of \vecl doesn't match its definition.
```

```
1.12 $ \vecl<a
```

```
,b>$
```

which is clear enough. If the space is on the other side of the #1, as in

```
\def\vecl<#1 >{\langle#1\rangle}
```

the message is slightly more confusing:

```
Runaway argument?
```

```
a,b>$
```

```
! Paragraph ended before \vecl was complete.
```

```
<to be read again>
```

```
\par
```

The moral is that if you use delimited commands, you must be very careful that each invocation exactly matches the definition. /Users/gratzer-new/Dropbox/MiL5/Sample files/newlattice.sty In Example 3 of Section 14.1.2, we introduced a command with three arguments for typing congruences:

```
\newcommand{\congr}[3]{#1\equiv#2\pod{#3}}
```

`\congr{a}{b}{\theta}` produces $a \equiv b (\theta)$. This command is easy to remember, but it does not make the source file more readable. For that, we use a delimited command. Let us redo the congruence example with a delimited command

```
\def\congr#1=#2(#3){#1\equiv#2\pod{#3}}
```

so that `\congr a=b(\theta)` produces $a \equiv b (\theta)$. In the source document, the formula `\congr a=b(\theta)` looks a bit like the typeset congruence and it is easier to read. I included this definition in the `newlattice.sty` command file (see Section 14.3).

There is only one catch. Suppose you want to typeset the formula

$$x = a \equiv b \quad (\theta)$$

If you type `\congr x=a=b(\theta)`, L^AT_EX typesets it as $x \equiv a = b (\theta)$. Indeed, `x` is delimited on the right by the first `=`, so L^AT_EX believes that the first argument is `x`. The second argument is delimited by the first `=` and the left parenthesis, so it is `a=b`. In such cases, you can help L^AT_EX find the correct first argument by enclosing it in braces:

```
\congr{x=a}=b(\theta)
```

Here is our final example. In Section 3.3.1 we discuss the problem of typing a command such as `\TeX` (the example there was `\today`) in the form `\TeX__` so that it is typeset as a separate word. The problem is that if you type `\TeX` without the trailing `__`, `\TeX` is merged with the next word, and there is no message to warn you. One solution is to use a delimited command:

```
\def\tex/{\TeX}
```

Now to get `\TeX`, type `\tex/`. If a space is needed after it, type `\tex/_`. If you forget the closing `/`, you get a message.

A better solution to this problem is the use of the `xspace` package—provided you do not want to typeset something like `\TeXbook` (see Section 14.1.1). However, many documents use the delimited construct (including the AMS documentation), so you should be familiar with it.

14.2 Custom environments

Most custom commands are new commands. *Custom environments*, as a rule, are built on existing environments. We start with such custom environments (Section 14.2.1) and then proceed to investigate

- arguments (Section 14.2.2)
- optional arguments (Section 14.2.3)
- short arguments (Section 14.2.4)

Finally, we discuss how to define brand-new environments (Section 14.2.5).

14.2.1 Modifying existing environments

If you do not like the name of the proof environment and would prefer to use the name `demo`, define

```
\newenvironment{demo}
  {\begin{proof}}
  {\end{proof}}
```

Note that this does not change how the environment is typeset, only the way it is invoked.

To modify an existing environment, `oldenv`, type

```
\newenvironment{name}
  {begin_text}
  {end_text}
```

where `begin_text` contains the command `\begin{oldenv}` and `end_text` contains the command `\end{oldenv}`.

Tip Do not give a new environment the name of an existing command or environment.

For instance, if you define

```
\newenvironment{parbox}
  {...}
  {...}
```

you get the message

```
! LaTeX Error: Command \parbox already defined.
```

If there is an error in such a custom environment, the message generated refers to the environment that was modified, not to your environment. For instance, if you misspell `proof` as `prof` when you define

```
\newenvironment{demo}
  {\begin{prof}}
  {\end{prof}}
```

then at the first use of the `demo` environment you get the message

```
! LaTeX Error: Environment prof undefined.
```

1.13 `\begin{demo}`

If you define

```
\newenvironment{demo}
  {\begin{proof}\em}
  {\end{proof}}
```

at the first use of `demo` you get the message

```
! LaTeX Error: \begin{proof} on input line 5
 ended by \end{prof}.
1.14 \end{demo}
```

Here are four more examples of modified environments.

1. The command

```
\newenvironment{demo}
  {\begin{proof}\em}
  {\end{proof}}+
```

defines a `demo` environment that typesets an emphasized proof. Note that the scope of `\em` is the `demo` environment.

2. The following example defines a very useful environment. It takes an argument to be typeset as the name of a theorem:

```
\newtheorem*{namedtheorem}{\theoremname}
\newcommand{\theoremname}{testing}
\newenvironment{named}[1]{
  \renewcommand{\theoremname}{#1}
  \begin{namedtheorem}}
  {\end{namedtheorem}}
```

For example,

```
\begin{named}{Name of the theorem}
Body of theorem.
\end{named}
```

produces

Name of the theorem. *Body of theorem.*

in the style appropriate for the `\newtheorem*` declaration. This type of environment is often used to produce an unnumbered **Main Theorem** (see Section 14.4) or when typesetting an article or book in which the theorem numbering is already fixed, for instance, when publishing a book in L^AT_EX that was originally typeset by another typesetting system.

3. In Sections 4.2.4 and 10.3.1, we came across the `enumerate` package, which allows you to customize the `enumerate` environment. If the `enumerate` package is loaded, you can invoke the `enumerate` environment with an optional argument specifying how the counter should be typeset, for instance, with the option `[\upshape (i)]`,

```
\begin{enumerate}[\upshape (i)]
  \item First item\label{First}
\end{enumerate}
```

items are numbered (i), (ii), and so on. So now we define

```
\newenvironment{enumeratei}{\begin{enumerate}%
  [\upshape (i)]%}
{\end{enumerate}}
```

and we can invoke the new environment with (see Sections 14.3 and 14.4)

```
\begin{enumeratei}
  \item \label{ }
\end{enumeratei}
```

Reference items in the `enumeratei` environment with the `\itemref` command introduced in Section 14.1.2.

4. If you want to define an environment for displaying text that is numbered as an equation, you might try

```
\newenvironment{texteqn}
{\begin{equation} \begin{minipage}{0.9\linewidth}}
{\end{minipage} \end{equation}}
```

But there is a problem. If you use this environment in the middle of a paragraph, an interword space appears at the beginning of the first line after the environment. To remove this unwanted space, use the `\ignorespacesafterend` command, as in

```
\newenvironment{texteqn}
{\begin{equation} \begin{minipage}{0.9\linewidth}}
{\end{minipage} \end{equation} \ignorespacesafterend}
```

Examples 2 and 3 are included in the `newlattice.sty` command file (see Section 14.3). See the sample article, `secondarticlecom.tex` in Section 14.4, for some instances of their use.

See Section 14.6.3 for custom lists as custom environments.

Redefine an existing environment with the `\renewenvironment` command. It is similar to the `\renewcommand` command (see Section 14.1.5).

There are some environments you cannot redefine; for instance, `verbatim` and all the AMS multiline math environments.

14.2.2 Arguments

An environment defined by the `\newenvironment` command can take arguments (see Example 2 in Section 14.2.1), but they can only be used in the `begin_text` argument of the `\newenvironment` command. Here is a simple example. Define a `theorem` proclamation in the preamble (see Section 4.4), and then define a theorem that can be referenced:

```
\newenvironment{theoremRef}[1]
  {\begin{theorem}\label{T:#1}}
  {\end{theorem}}
```

This is invoked with

```
\begin{theoremRef}{label}
```

The `theoremRef` environment is a modified environment. It is a `theorem` that can be referenced (with the `\ref` and `\pageref` commands, of course) and it invokes the `theorem` environment when it defines `T: label` to be the label for cross-referencing.

14.2.3 Optional arguments with default values

The first argument of an environment created with the `\newenvironment` command may be an *optional argument with a default value*. For example,

```
\newenvironment{narrow}[1][3in]
  {\noindent\begin{minipage}{#1}}
  {\end{minipage}}
```

creates a `narrow` environment. By default, it sets the body of the environment in a 3-inch wide box, with no indentation. So

```
\begin{narrow}
This text was typeset in a \texttt{narrow}
environment, in a 3-inch wide box, with no indentation.
\end{narrow}
```

typesets as

This text was typeset in a `narrow` environment, in
a 3-inch wide box, with no indentation.

You can also give an optional argument to specify the width. For example,

```
\begin{narrow}[3.5in]
This text was typeset in a \texttt{narrow} environment,
in a 3-inch wide box, with no indentation.
\end{narrow}
```

which produces the following false statement:

This text was typeset in a `narrow` environment, in a 3-inch wide box, with no indentation.

14.2.4 Short contents

We have discussed two commands that define new environments,

`\newenvironment` and `\renewenvironment`

These commands allow you to define environments whose contents (`begin_text` and `end_text`; see page 380) can include any number of paragraphs. The `*-ed` versions of these commands define *short* environments whose contents cannot contain a paragraph break (a blank line or a `\par` command).

14.2.5 Brand-new environments

Some custom environments are not modifications of existing environments. Here are two examples:

1. A command remains effective only within its scope (see Section 3.3.2). Now suppose that you want to make a change, say redefining a counter, for only a few paragraphs. You could simply place braces around these paragraphs, but they are hard to see. So define

```
\newenvironment{exception}
  {\relax}
  {\relax}
```

and then

```
\begin{exception}
  new commands
  body
\end{exception}
```

The environment stands out better than a pair of braces, reminding you later about the special circumstances. The `\relax` command does nothing, but it is customary to include a `\relax` command in such a definition to make it more readable.

2. In this example, we define a new environment that centers its body vertically on a new page:

```
\newenvironment{vcenterpage}
  {\newpage\vspace*{\fill}}
  {\vspace*{\fill}\par\pagebreak}
```

For `\vspace`, see Section 3.8.2 and for `\fill`, see the last subsection in Section 14.5.

14.3 A custom command file

Custom commands, of course, are a matter of individual need and taste. I have collected some commands for writing papers in lattice theory in the `newlattice.sty` file, which you can find in the `samples` folder (see page 5). I hope that this model helps you to develop a command file of your own. Please remember that everything we discuss in this section is a reflection of *my* work habits. Many experts disagree with one or another aspect of the way I define the commands, so take whatever suits your needs. And keep in mind the dangers of customization discussed in Section 14.7.

Tip Some journals do not permit the submission of a separate custom command file. For such journals, just copy the needed custom commands into the preamble of the article.

This file is named `newlattice.sty`. It can be loaded with `\usepackage`. This has a number of advantages.

Your command names should be mnemonic. If you cannot easily remember a command's name, rename it. The implication here is that your command file should not be very large unless you have an unusual ability to recall abbreviations.

Here are the first few lines of the `newlattice.sty` command file:

```
% newlattice.sty
% New command file for lattice papers
\NeedsTeXFormat{LaTeX2e}[2011/01/30]
\ProvidesPackage{newlattice}[2015/03/15 v1.6
 Commands for lattices based on LTF]
\RequirePackage{amsmath}
\RequirePackage{amssymb}
\RequirePackage{latexsym}
\RequirePackage[mathscr]{eucal}
\RequirePackage{verbatim}
\RequirePackage{enumerate}
\RequirePackage{xspace}
```

The line

```
\NeedsTeXFormat{LaTeX2e}[2005/12/01]
```

gives a message if a document loading the `newlattice` package is typeset with L^AT_EX 2.09 or with an older version of the standard L^AT_EX. The next line provides information that is written in your log file.

The next seven lines declare what packages are required. If some of these packages have not yet been loaded, then the missing packages are loaded. A package already loaded is not read in again by `\RequirePackage`.

Being able to specify the packages we need is one of the great advantages of command files. When I write a document, the packages are there if I need them.

You may want some justification for the inclusion of two of these packages in this list. The `verbatim` package is on the list so that I can use the `comment` environment to comment out large blocks of text (see Section 3.5.1), which is useful for finding errors and typesetting only parts of a longer document—but do not forget to remove your comments before submission. The `enumerate` package is on the list because the `enumeratei` and `enumeratea` environments, defined in `newlattice.sty`, require it.

If you start your article with

```
\documentclass{amsart}
\usepackage{newlattice}
```

then the `\listfiles` command (see Section C.2.4) produces the following list when your document is typeset:

```
*File List*
amsart.cls 2009/07/02 v2.20.1
amsmath.sty 2013/01/14 v2.14 AMS math features
amstext.sty 2000/06/29 v2.01
amsgen.sty 1999/11/30 v2.0
amsbsy.sty 1999/11/29 v1.2d
amsopn.sty 1999/12/14 v2.01 operator names
umsa.fd 2013/01/14 v3.01 AMS symbols A
amsfonts.sty 2013/01/14 v3.01 Basic AMSFonts support
newlattice.sty 2011/07/14 Commands for lattices based on LTF
fixltx2e.sty 2014/05/13 v1.1q fixes to LaTeX
amssymb.sty 2013/01/14 v3.01 AMS font symbols
latexsym.sty 1998/08/17 v2.2e Standard LaTeX package
 (lasy symbols)
eucal.sty 2009/06/22 v3.00 Euler Script fonts
verbatim.sty 2003/08/22 v1.5q LaTeX2e package
 for verbatim enhancements
enumerate.sty 1999/03/05 v3.00 enumerate extensions (DPC)
xspace.sty 2009/10/20 v1.13
 Space after command names (DPC,MH)
microtype.sty 2013/05/23 v2.5a
 Micro-typographical refinements (RS)
keyval.sty 2014/05/08 v1.15 key-value parser (DPC)
microtype-pdfTEX.def 2013/05/23 v2.5a
 Definitions specific to pdftex (RS)
microtype.cfg 2013/05/23 v2.5a microtype
 main configuration file (RS)
umsa.fd 2013/01/14 v3.01 AMS symbols A
umsb.fd 2013/01/14 v3.01 AMS symbols B
```

```

ulasy.fd 1998/08/17 v2.2e LaTeX symbol font definitions
mt-cmr.cfg 2013/05/19 v2.2 microtype config. file:
 Computer Modern Roman (RS)

*****

```

This provides a list of all packages already invoked.

Now we continue with `newlattice.sty`. After the introductory section dealing with `LATEX` and the packages, we define some commands for writing about lattices and sets:

```

% Lattice operations
\newcommand{\jj}{\TextOrMath{$\vee$\xspace}{$\vee$}}
\newcommand{\mm}{\TextOrMath{$\wedge$\xspace}{$\wedge$}}
\newcommand{\JJ}{\bigvee}% big join
\newcommand{\MM}{\bigwedge}% big meet
\newcommand{\JJm}[2]{\JJ(, #1\mid#2\,) }% big join with a middle
\newcommand{\MMm}[2]{\MM(, #1\mid#2\,) }% big meet with a middle

% Set operations
\newcommand{\uu}{\cup}% union
\newcommand{\ii}{\cap}% intersection
\newcommand{\UU}{\bigcup}% big union
\newcommand{\II}{\bigcap}% big intersection
\newcommand{\UUm}[2]{\UU(, #1\mid#2\,) }% big union with a middle
\newcommand{\IIm}[2]{\II(, #1\mid#2\,) }
 % big intersection with a middle

% Sets
\newcommand{\ci}{\subseteq}% contained in with equality
\newcommand{\nc}{\not\subseteq}% not \ci
\newcommand{\sci}{\subset}% strictly contained in
\newcommand{\nci}{\not\subset}% not \ci
\newcommand{\ce}{\supseteq}% containing with equality
\newcommand{\nce}{\not\supseteq}% not \ce
\newcommand{\nin}{\notin}% not \in
\newcommand{\es}{\varnothing}% the empty set
\newcommand{\set}[1]{\{\#1\}}% set
\newcommand{\setm}[2]{\{\#, #1\mid#2\,\}}% set with a middle
\def\vv<#1>{\langle#1\rangle}% vector

% Partial ordering
\newcommand{\nle}{\not\leq}% not \leq

```

So `\$a \jj b$` produces $a \vee b$ and `\$A \contd B$` produces $A \subseteq B$, and so on. The original commands are not redefined, so if a coauthor prefers `\vee` to `\jj`, the `\vee` command is available.

The commands with a “middle” are exemplified by `\setm`:

```
\setm{x \in R}{x^2 \leq 2}$
```

which typesets as $\{x \in R \mid x^2 \leq 2\}$.

Using the `\set` command, we can type the set $\{a, b\}$ as `\set{a, b}$`, which is easier to read than `\{a, b\}$`. Similarly, we type `\vect{a, b}$` for the vector $\langle a, b \rangle$, so it looks like a vector.

Next in `newlattice.sty`, I map the Greek letters and bold Greek letters to easy to remember commands. For some, I prefer to use the variants, but that is a matter of individual taste. It is also a matter of taste whether or not to change the commands for the Greek letters at all, and how far one should go in changing commonly used commands.

```
% Greek letters
\newcommand{\ga}{\TextOrMath{$\alpha$\xspace}{\alpha}}
\newcommand{\gb}{\TextOrMath{$\beta$\xspace}{\beta}}
\newcommand{\gc}{\TextOrMath{$\chi$\xspace}{\chi}}
\newcommand{\gd}{\TextOrMath{$\delta$\xspace}{\delta}}
\renewcommand{\ge}{\TextOrMath{$\varepsilon$\xspace}{\varepsilon}}
\newcommand{\gf}{\TextOrMath{$\varphi$\xspace}{\varphi}}
\renewcommand{\gg}{\TextOrMath{$\gamma$\xspace}{\gamma}}
\newcommand{\gh}{\TextOrMath{$\eta$\xspace}{\eta}}
\newcommand{\gi}{\TextOrMath{$\iota$\xspace}{\iota}}
\newcommand{\gk}{\TextOrMath{$\kappa$\xspace}{\kappa}}
\newcommand{\gl}{\TextOrMath{$\lambda$\xspace}{\lambda}}
\newcommand{\gm}{\TextOrMath{$\mu$\xspace}{\mu}}
\newcommand{\gn}{\TextOrMath{$\nu$\xspace}{\nu}}
\newcommand{\go}{\TextOrMath{$\omega$\xspace}{\omega}}
\newcommand{\gp}{\TextOrMath{$\pi$\xspace}{\pi}}
\newcommand{\gq}{\TextOrMath{$\theta$\xspace}{\theta}}
\newcommand{\gr}{\TextOrMath{$\varrho$\xspace}{\varrho}}
\newcommand{\gs}{\TextOrMath{$\sigma$\xspace}{\sigma}}
\newcommand{\gt}{\TextOrMath{$\tau$\xspace}{\tau}}
\newcommand{\gu}{\TextOrMath{$\upsilon$\xspace}{\upsilon}}
\newcommand{\gv}{\TextOrMath{$\vartheta$\xspace}{\vartheta}}
\newcommand{\gx}{\TextOrMath{$\xi$\xspace}{\xi}}
\newcommand{\gy}{\TextOrMath{$\psi$\xspace}{\psi}}
\newcommand{\gz}{\TextOrMath{$\zeta$\xspace}{\zeta}}
\newcommand{\gG}{\TextOrMath{$\Gamma$\xspace}{\Gamma}}
\newcommand{\gD}{\TextOrMath{$\Delta$\xspace}{\Delta}}
\newcommand{\gF}{\TextOrMath{$\Phi$\xspace}{\Phi}}
```

```
\newcommand{\gL}{\TextOrMath{$\Lambda$\xspace}{\Lambda}}
\newcommand{\gO}{\TextOrMath{$\Omega$\xspace}{\Omega}}
\newcommand{\gP}{\TextOrMath{$\Pi$\xspace}{\Pi}}
\newcommand{\gQ}{\TextOrMath{$\Theta$\xspace}{\Theta}}
\newcommand{\gS}{\TextOrMath{$\Sigma$\xspace}{\Sigma}}
\newcommand{\gU}{\TextOrMath{$\Upsilon$\xspace}{\Upsilon}}
\newcommand{\gX}{\TextOrMath{$\Xi$\xspace}{\Xi}}
\newcommand{\gY}{\TextOrMath{$\Psi$\xspace}{\Psi}}


% Bold Greek letters
\newcommand{\bga}{\TextOrMath{$\boldsymbol{\alpha}$\xspace}{\boldsymbol{\alpha}}}
\newcommand{\bgb}{\TextOrMath{$\boldsymbol{\beta}$\xspace}{\boldsymbol{\beta}}}
\newcommand{\bgc}{\TextOrMath{$\boldsymbol{\chi}$\xspace}{\boldsymbol{\chi}}}
\newcommand{\bgd}{\TextOrMath{$\boldsymbol{\delta}$\xspace}{\boldsymbol{\delta}}}
\newcommand{\bge}{\TextOrMath{$\boldsymbol{\varepsilon}$\xspace}{\boldsymbol{\varepsilon}}}
\newcommand{\bgf}{\TextOrMath{$\boldsymbol{\varphi}$\xspace}{\boldsymbol{\varphi}}}
\newcommand{\bgg}{\TextOrMath{$\boldsymbol{\gamma}$\xspace}{\boldsymbol{\gamma}}}
\newcommand{\bgh}{\TextOrMath{$\boldsymbol{\eta}$\xspace}{\boldsymbol{\eta}}}
\newcommand{\bgi}{\TextOrMath{$\boldsymbol{\iota}$\xspace}{\boldsymbol{\iota}}}
\newcommand{\bgk}{\TextOrMath{$\boldsymbol{\kappa}$\xspace}{\boldsymbol{\kappa}}}
\newcommand{\bgl}{\TextOrMath{$\boldsymbol{\lambda}$\xspace}{\boldsymbol{\lambda}}}
\newcommand{\bgm}{\TextOrMath{$\boldsymbol{\mu}$\xspace}{\boldsymbol{\mu}}}
\newcommand{\bgn}{\TextOrMath{$\boldsymbol{\nu}$\xspace}{\boldsymbol{\nu}}}
\newcommand{\bgo}{\TextOrMath{$\boldsymbol{\omega}$\xspace}{\boldsymbol{\omega}}}
\newcommand{\bgp}{\TextOrMath{$\boldsymbol{\pi}$\xspace}{\boldsymbol{\pi}}}
\newcommand{\bgq}{\TextOrMath{$\boldsymbol{\theta}$\xspace}{\boldsymbol{\theta}}}
```

```
\newcommand{\bgr}{\TextOrMath{$\boldsymbol{\varrho}$}\xspace}
{\boldsymbol{\varrho}}
\newcommand{\bgs}{\TextOrMath{$\boldsymbol{\sigma}$}\xspace}
{\boldsymbol{\sigma}}
\newcommand{\bgt}{\TextOrMath{$\boldsymbol{\tau}$}\xspace}
{\boldsymbol{\tau}}
\newcommand{\bgu}{\TextOrMath{$\boldsymbol{\upsilon}$}\xspace}
{\boldsymbol{\upsilon}}
\newcommand{\bgv}{\TextOrMath{$\boldsymbol{\vartheta}$}\xspace}
{\boldsymbol{\vartheta}}
\newcommand{\bgx}{\TextOrMath{$\boldsymbol{\xi}$}\xspace}
{\boldsymbol{\xi}}
\newcommand{\bgy}{\TextOrMath{$\boldsymbol{\psi}$}\xspace}
{\boldsymbol{\psi}}
\newcommand{\bgz}{\TextOrMath{$\boldsymbol{g_z}$}\xspace}
{\boldsymbol{g_z}}
\newcommand{\bgL}{\TextOrMath{$\boldsymbol{g_L}$}\xspace}
{\boldsymbol{g_L}}
\newcommand{\bgF}{\TextOrMath{$\boldsymbol{g_F}$}\xspace}
{\boldsymbol{g_F}}
```

I also introduce some new names for text font commands by abbreviating `text` to `t` (so that `\textbf` becomes `\tbf`) and for math font commands by abbreviating `math` to `m` (so that `\mathbf` becomes `\mbf`).

```
% Font commands
\newcommand{\tbf}{\textbf}% text bold
\newcommand{\tit}{\textit}% text italic
\newcommand{\tsl}{\textsl}% text slanted
\newcommand{\tsc}{\textsc}% text small cap
\newcommand{\ttt}{\texttt}% text typewriter
\newcommand{\trm}{\textrm}% text roman
\newcommand{\tsf}{\textsf}% text sans serif
\newcommand{\tup}{\textup}% text upright

\newcommand{\mbf}{\mathbf}% math bold
\providecommand{\mit}{\mathit}% math italic
\newcommand{\msf}{\mathsf}% math sans serif
\newcommand{\mrm}{\mathrm}% math roman
\newcommand{\mtt}{\mathtt}% math typewriter
```

The math alphabets are invoked as commands with arguments: `\Bold` for bold, `\Cal` for calligraphic, `\DD` for blackboard bold (double), and `\Frak` for fraktur (German

Gothic—see Section 6.4.2. Notice that `\Cal` and `\Euler` are different because of the option `mathscr` of the `eucal` package (see Section 6.4.1).

```
\newcommand{\B}{\boldsymbol}
 % Bold math symbol, use as \B{a}
\newcommand{\C}[1]{\mathcal{#1}}
 % Euler Script - only caps, use as \C{A}
\newcommand{\D}[1]{\mathbb{#1}}
 % Doubled - blackboard bold - only caps, use as \D{A}
\newcommand{\E}[1]{\mathcal{#1}}% same as \C
 % Euler Script - only caps, use as \E{A}
\newcommand{\F}[1]{\mathfrak{#1}}% Fraktur, use as \F{a}

%Sansserif, special lattices
%Chains and Boolean lattces

\newcommand{\SC}[1]{\msf{C}_{#1}}
\newcommand{\SB}[1]{\msf{B}_{#1}}
\newcommand{\SD}[1]{\msf{D}_{#1}}
\newcommand{\SL}[1]{\msf{L}_{#1}}
\newcommand{\SM}[1]{\msf{M}_{#1}}
\newcommand{\SMB}[1]{\msf{M}_{#1}\text{_\text{bal}}}
\newcommand{\SN}[1]{\msf{N}_{#1}}
\newcommand{\SH}[1]{\msf{H}_{#1}}
\newcommand{\SV}[1]{\msf{V}_{#1}}
\newcommand{\SfC}[1]{\msf{C}_{#1}}
\newcommand{\SfB}[1]{\msf{B}_{#1}}
\newcommand{\SfM}[1]{\msf{M}_{#1}}
\newcommand{\SfN}[1]{\msf{N}_{#1}}
\newcommand{\SfS}[1]{\msf{S}_{#1}}
```

Here are some commands of importance in lattice theory:

```
% Constructs
\DeclareMathOperator{\Id}{Id}
\DeclareMathOperator{\Fi}{Fi}{}1
\DeclareMathOperator{\Con}{Con}
\DeclareMathOperator{\Aut}{Aut}
\DeclareMathOperator{\Sub}{Sub}
\DeclareMathOperator{\Pow}{Pow}
\DeclareMathOperator{\Part}{Part}
\DeclareMathOperator{\Ker}{Ker}
\DeclareMathOperator{\Joinir}{Join}
```

```

\DeclareMathOperator{\Meetir}{Meet}
\DeclareMathOperator{\Down}{Down}
\DeclareMathOperator{\Ji}{Ji}
\DeclareMathOperator{\Mi}{Mi}

% Generated by
\newcommand{\con}[1]{\tup{con}(#1)}
\newcommand{\consub}[2]{\tup{con}_{#1}(#2)}
\newcommand{\sub}[1]{\tup{sub}(#1)}
\newcommand{\id}[1]{\tup{id}(#1)}
\newcommand{\fil}[1]{\tup{f{}il}(#1)}

% Miscellaneous
\newcommand{\nl}{\newline}
\newcommand{\ol}[1]{\overline{#1}}
\newcommand{\ul}[1]{\underline{#1}}
\providecommand{\bysame}{\makebox[3em]{\hrulefill}\thinspace}
\newcommand{\q}{\quad}% spacing
\newcommand{\qq}{\quad\quad}% more spacing
\newcommand{\iso}{\cong}% isomorphic
\newenvironment{enumeratei}{\begin{enumerate}[\upshape (i)]}%
{\end{enumerate}}
% produces (i), (ii), etc. Cross-reference with \eqref.
\newenvironment{enumeratea}{\begin{enumerate}[\upshape (a)]}%
{\end{enumerate}}
% produces (a), (b), etc. Cross-reference with \eqref.
\theoremstyle{plain}
\newtheorem*{namedtheorem}{\theoremname}
\newcommand{\theoremname}{testing}
\newenvironment{named}[1]{\renewcommand{\theoremname}{#1}}%
{\begin{namedtheorem}}
{\end{namedtheorem}}
%use it as \begin{named}{Name of theorem}
%Body of theorem \end{named}

\newcommand{\Dg}{\downarrow}% down-set generated by congruences
\newcommand{\per}{\sim}% perspective ~
\newcommand{\pu}{\stackrel{\textrm{u}}{\sim}}%
% perspective up ~ with u on top
\newcommand{\pd}{\stackrel{\textrm{d}}{\sim}}%
% perspective down ~ with d on top
\newcommand{\proj}{\approx}% projective

```

```

\newcommand{\cpu}{\nearrow}
 % congruence perspective up -- up arrow
\newcommand{\cpd}{\searrow}
 % congruence perspective down -- down arrow
\newcommand{\cper}{\hookrightarrow}
 % congruence perspective onto-- hooked right arrow
\newcommand{\cproj}{\Rightarrow}
 % congruence projective into -- double headed arrow
\newcommand{\cprojboth}{\Leftrightarrow}
 % congruence projective both ways
 %-- two headed double arrow

%perspective
\newcommand{\perspsymb}{\thicksim}% perspective symbol
\newcommand{\persp}{\perspsymb}% perspective
\newcommand{\perspup}{\stackrel{\text{up}}{\perspsymb}}
 % perspective up
\newcommand{\perspdn}{\stackrel{\text{dn}}{\perspsymb}}
 % perspective down

% c-perspective
\newcommand{\cperspsymb}{\hookrightarrow}
 % c-perspective symbol
\newcommand{\cpersp}{\cperspsymb}% c-perspective
\newcommand{\cperspup}{\stackrel{\text{up}}{\cperspsymb}}
 % c-perspective up
\newcommand{\cperspdn}{\stackrel{\text{dn}}{\cperspsymb}}
 % c-perspective dn

\newcommand{\lp}{\tup{}}
\newcommand{\rp}{\tup{}\xspace}
\newcommand{\up}[1]{\tup{\#1\tup{}}}
\newcommand{\one}{\mathbf{1}}
\newcommand{\zero}{\mathbf{0}}
\newcommand{\restr}{\rceil}

\def\cng#1=#2(#3){#1\equiv#2\pmod{#3}}
 %congruence, use it as \cng a=b(\theta)%
\def\cngd#1=#2(#3){#1\equiv#2!\pmod{#3}}
 %congruence for display, use it as \cngd a=b(\theta)%
\def\ncng#1=#2(#3){#1\not\equiv#2\pmod{#3}}
 %negate cng

```

```
\def\ncngd{\#1=\#2(\#3){\#1\not\equiv\#2\!\!\! \mod{\#3}}}
%negate dcng

\endinput
```

See Section 14.1.9 for the `\congr` command. The `enumeratei` and `named` environments are discussed in Section 14.2.1. The `enumeratea` environment is similar.

This command file, like all command files, is terminated with the `\endinput` command. In Section 17.3.2, we discuss the same rule for files that are `\include`-d.

My `newlattice.sty` evolves with time. I keep a copy in the folder of every article I write. This way, even years later, with the command file changed, I can typeset the article with no problem.

The `\TextOrMath` command (see Section 10.3) is very useful for command files. For instance, we can use it to define our Greek letters, such as

```
\newcommand{\ga}{\TextOrMath{\alpha}{$\alpha$}}
```

Then we can use `\ga` both in text and math to produce α .

14.4 *The sample article with custom commands*

In this section, we look at the `secondarticleccom.tex` sample article, which is a rewrite of the `secondarticle.tex` sample article utilizing the custom commands collected in the command file `newlattice.sty` (for these files, see Section 14.3 and the `samples` folder).

```
% Sample file: secondarticleccom.tex
% The sample article with custom commands and environments

\documentclass{amsart}
\usepackage{newlattice}

\theoremstyle{plain}
\newtheorem{theorem}{Theorem}
\newtheorem{corollary}{Corollary}
\newtheorem{lemma}{Lemma}
\newtheorem{proposition}{Proposition}

\theoremstyle{definition}
\newtheorem{definition}{Definition}

\theoremstyle{remark}
\newtheorem*{notation}{Notation}
```

```
\numberwithin{equation}{section}

\newcommand{\Prodm}[2]{\GrP(, #1\mid#2, ,)}
 % product with a middle
\newcommand{\Prodsm}[2]{\GrP^{\ast}(, #1\mid#2, ,)}
 % product * with a middle
\newcommand{\vectsup}[2]{\vect<\dots, 0, \dots, \overset{\#1}{\#2}, %
\dots, 0, \dots>}% special vector
\newcommand{\Dsq}{D^{\langle\!\langle} \rangle\!\rangle}

\begin{document}
\title[Complete-simple distributive lattices]
{A construction of complete-simple\\
distributive lattices}
\author{George~A.~Menuhin}
\address{Computer Science Department\\
University of Winnebago\\
Winnebago, Minnesota 23714}
\email{menuhin@ccw.uwinnebago.edu}
\urladdr{http://math.uwinnebago.edu/homepages/menuhin/}
\thanks{Research supported by the NSF under grant number~23466.}
\keywords{Complete lattice, distributive lattice, complete
congruence, congruence lattice}
\subjclass[2000]{Primary: 06B10; Secondary: 06D05}
\date{March 15, 2006}

\begin{abstract}
In this note we prove that there exist \emph{complete-simple
distributive lattices,} that is, complete distributive
lattices in which there are only two complete congruences.
\end{abstract}
\maketitle

\section{Introduction}\label{S:intro}
In this note we prove the following result:

\begin{named}{Main Theorem}
There exists an infinite complete distributive lattice
$K$ with only the two trivial complete congruence relations.
\end{named}
\section{The $\mathcal{D}_s$ construction}\label{S:Ds}
For the basic notation in lattice theory and universal algebra,
```

see Ferenc~R. Richardson~\cite{fR82} and George~A. Menuhin~\cite{gM68}. We start with some definitions:

```
\begin{definition}\label{D:prime}
  Let  $V$  be a complete lattice, and let  $\text{Frak}{p} = [u, v]$  be
  an interval of  $V$ . Then  $\text{Frak}{p}$  is called
  \emph{complete-prime} if the following three conditions
  are satisfied:
  \begin{enumeratei}
 \item  $u$  is meet-irreducible but  $u$  is \emph{not}
 completely meet-irreducible;\label{m-i}
 \item  $v$  is join-irreducible but  $v$  is \emph{not}
 completely join-irreducible;\label{j-i}
 \item  $[u, v]$  is a complete-simple lattice.\label{c-s}
  \end{enumeratei}
\end{definition}
```

Now we prove the following result:

```
\begin{lemma}\label{L:Dsq}
  Let  $D$  be a complete distributive lattice satisfying
  conditions \itemref{m-i} and \itemref{j-i}.
  Then  $\text{Dsq}$  is a sublattice of  $D^2$ ; hence  $\text{Dsq}$  is
  a lattice, and  $\text{Dsq}$  is a complete distributive lattice
  satisfying conditions \itemref{m-i} and \itemref{j-i}.
\end{lemma}
```

```
\begin{proof}
  By conditions \itemref{m-i} and \itemref{j-i},  $\text{Dsq}$  is a
  sublattice of  $D^2$ . Hence,  $\text{Dsq}$  is a lattice.
```

Since Dsq is a sublattice of a distributive lattice,
 Dsq is a distributive lattice. Using the characterization
of standard ideals in Ernest~T. Moynahan~\cite{eM57},
 Dsq has a zero and a unit element, namely,
 $\text{vect}<0, 0>$ and $\text{vect}<1, 1>$. To show that Dsq is
complete, let $\text{empset } \neq A \text{ contd } \text{Dsq}$, and let $a = \text{JJ } A$
in D^2 . If $a \in \text{Dsq}$, then
 $a = \text{JJ } A$ in Dsq ; otherwise, a is of the form
 $\text{vect}<b, 1>$ for some $b \in D$ with $b < 1$. Now
 $\text{JJ } A = \text{vect}<1, 1>$ in D^2 , and
the dual argument shows that $\text{MM } A$ also exists in

```
$D^{2}$. Hence $D$ is complete. Conditions \itemref{m-i} and \itemref{j-i} are obvious for $\mathcal{D}_{\text{sq}}$.

\end{proof}
\begin{corollary}\label{C:prime}
If $D$ is complete-prime, then so is $\mathcal{D}_{\text{sq}}$.
\end{corollary}
```

The motivation for the following result comes from Soo-Key Foo~\cite{sF90}.

```
\begin{lemma}\label{L:ccr}
Let $\mathcal{gQ}$ be a complete congruence relation of $\mathcal{D}_{\text{sq}}$ such that
\begin{equation}\label{E:rigid}
\text{congr } \text{vect}<1, d> = \text{vect}<1, 1>(\mathcal{gQ}),
\end{equation}
for some $d \in D$ with $d < 1$. Then $\mathcal{gQ} = \mathcal{g}_1$.
\end{lemma}
```

```
\begin{proof}
Let $\mathcal{gQ}$ be a complete congruence relation of $\mathcal{D}_{\text{sq}}$ satisfying \itemref{E:rigid}. Then $\mathcal{gQ} = \mathcal{g}_1$.
\end{proof}
```

\section{The \$\mathcal{gp}^{\ast}\$ construction}\label{S:P*}

The following construction is crucial to our proof of the Main~Theorem:

```
\begin{definition}\label{D:P*}
Let $D_{\{i\}}$, for $i \in I$, be complete distributive lattices satisfying condition \itemref{j-i}. Their $\mathcal{gp}^{\ast}$ product is defined as follows:
\[
\text{Prodsm}\{ D_{\{i\}} \}_{\{i \in I\}} = \text{Prodm}\{ D_{\{i\}}^{\sim\{-\}} \}_{\{i \in I\}+1};
\]
that is, $\text{Prodsm}\{ D_{\{i\}} \}_{\{i \in I\}}$ is $\text{Prodm}\{ D_{\{i\}}^{\sim\{-\}} \}_{\{i \in I\}}$ with a new unit element.
\end{definition}
```

```
\begin{notation}
If $i \in I$ and $d \in D_{\{i\}}^{\sim\{-\}}$, then
```

```
\[
  \vectsup{i}{d}
\]
is the element of  $\prod_{i \in I} D_i$  whose
i-th component is  $d$  and all the other
components are  $0$ .
\end{notation}
```

See also Ernest~T. Moynahan~\cite{eM57a}. Next we verify:

```
\begin{theorem}\label{T:P*}
Let  $D_i$ , for  $i \in I$ , be complete distributive
lattices satisfying condition~\itemref{j-i}. Let  $\gQ$ 
be a complete congruence relation on
 $\prod_{i \in I}$ . If there exist
 $i \in I$  and  $d \in D_i$  with  $d < 1_i$  such
that for all  $d \leq c < 1_i$ ,
\begin{equation}\label{E:cong1}
\text{congr}\vectsup{i}{d}=\vectsup{i}{c}(\gQ),
\end{equation}
then  $\gQ = \gi$ .
\end{theorem}

\begin{proof}
Since
\begin{equation}\label{E:cong2}
\text{congr}\vectsup{i}{d}=\vectsup{i}{c}(\gQ),
\end{equation}
and  $\gQ$  is a complete congruence relation, it follows
from condition~\itemref{c-s} that
\begin{equation}\label{E:cong}
\begin{aligned}
&\text{congr} \dots, \overset{i}{d}, \dots, 0, \\
&\quad \dots \rangle \\
&\text{congr} \bigvee (\langle \dots, 0, \dots, \\
&\quad \overset{i}{c}, \dots, 0, \dots \rangle \mid d \leq c < 1) \\
&\quad \equiv 1 \pmod{\Theta}.
\end{aligned}
\end{equation}
\end{proof}

Let  $j \in I$ , for  $j \neq i$ , and let
 $a \in D_j^{-}$ . Meeting both sides of the congruence
```

```

\itemref{E:cong} with  $\veeectsup{j}{a}$ , we obtain
\begin{equation}\label{E:comp}
\begin{aligned}
0 &= \veeectsup{i}{d} \veeectsup{j}{a} \\
&\& \equiv \veeectsup{j}{a} \cdot \text{pod}(\text{gQ}).
\end{aligned}
\end{equation}
Using the completeness of  $\text{gQ}$  and \itemref{E:comp}, we get:
\begin{equation}\label{E:cong3}
\begin{aligned}
\text{congr0} = \text{JJm} \{ \veeectsup{j}{a} \mid a \in D_j^{-} \} = \{1\}(\text{gQ}),
\end{aligned}
\end{equation}
hence  $\text{gQ} = \text{gi}$ .
\end{proof}

\begin{theorem}\label{T:P*a}
Let  $D_i$ , for  $i \in I$ , be complete distributive lattices satisfying conditions \itemref{j-i} and \itemref{c-s}. Then  $\text{Prodsm} \{ D_i \mid i \in I \}$  also satisfies conditions \itemref{j-i} and \itemref{c-s}.
\end{theorem}

\begin{proof}
Let  $\text{gQ}$  be a complete congruence on  $\text{Prodsm} \{ D_i \mid i \in I \}$ . Let  $i \in I$ . Define
\begin{equation}\label{E:dihat}
\widehat{D}_i = \set{ \veeectsup{i}{d} \mid d \in D_i^{-} }
\cup \{1\}.
\end{equation}
Then  $\widehat{D}_i$  is a complete sublattice of  $\text{Prodsm} \{ D_i \mid i \in I \}$ , and  $\widehat{D}_i$  is isomorphic to  $D_i$ . Let  $\text{gQ}_i$  be the restriction of  $\text{gQ}$  to  $\widehat{D}_i$ . Since  $D_i$  is complete-simple, so is  $\widehat{D}_i$ , hence  $\text{gQ}_i$  is  $\text{go}$  or  $\text{gi}$ . If  $\text{gQ}_i = \text{go}$  for all  $i \in I$ , then  $\text{gQ} = \text{go}$ . If there is an  $i \in I$ , such that  $\text{gQ}_i = \text{gi}$ , then  $\text{congr0} = \{1\}(\text{gQ})$ , and hence  $\text{gQ} = \text{gi}$ .
\end{proof}

```

The Main Theorem follows easily from Theorems \ref{T:P*} and \ref{T:P*a}.

```
\begin{thebibliography}{9}
\bibitem{sF90}
Soo-Key Foo, \emph{Lattice Constructions}, Ph.D. thesis,
University of Winnebago, Winnebago, MN, December, 1990.

\bibitem{gM68}
George~A. Menuhin, \emph{Universal algebra}. D.~van
Nostrand, Princeton, 1968.

\bibitem{eM57}
Ernest~T. Moynahan, \emph{On a problem of M. Stone},
Acta Math. Acad. Sci. Hungar. \tbf{8} (1957), 455--460.

\bibitem{eM57a}
\by same, \emph{Ideals and congruence relations in
lattices}.~II, Magyar Tud. Akad. Mat. Fiz. Oszt. K\"ozl.
\tbf{9} (1957), 417--434 (Hungarian).

\bibitem{fR82}
Ferenc~R. Richardson, \emph{General lattice theory}. Mir,
Moscow, expanded and revised ed., 1982 (Russian).

\end{thebibliography}
\end{document}
```

14.5 Numbering and measuring

\LaTeX stores integers in *counters*. For example, the `section` counter contains the current section number. Distance measurements are saved in *length commands*. For instance, the `\textwidth` command contains the width of the text. For this book, the length command `\textwidth` is set to 345.0 points.

In this section, we take a closer look at counters and length commands.

14.5.1 Counters

Counters may be defined by \LaTeX , by document classes, by packages, or by the user.

Standard \LaTeX counters

\LaTeX automatically generates numbers for equations, sections, theorems, and so on. Each such number is stored in a *counter*. Table 14.2 shows the standard \LaTeX counters. Their names are more or less self-explanatory. In addition, for every proclamation *name*, there is a matching counter called `name` (see Section 4.4).

Setting counters

The command for setting a counter's value is `\setcounter`. When L^AT_EX generates a number, it first increments the appropriate counter, so if you want the next chapter to be numbered 3, you should set the `chapter` counter to 2 by typing

```
\setcounter{chapter}{2}
```

before the `\chapter` command. The only exception to this rule is the page number, which is first used to number the current page, and then incremented. If you wanted to set the current page number to 63, you would include the command

```
\setcounter{page}{63}
```

somewhere in the page.

L^AT_EX initializes and increments its standard counters automatically. Sometimes you may want to manipulate them yourself. To typeset only `chapter3.tex`, the third chapter of your book, start with

```
\setcounter{chapter}{2}  
\include{chapter3}
```

and when `chapter3.tex` is typeset, the chapter is properly numbered. You can also type

```
\setcounter{page}{63}
```

if the first page of this chapter is supposed to be 63. Of course, the preferred way to typeset parts of a larger document is with the `\includeonly` command (see Section 17.3.2).

Tip If you need to manipulate counters, always look for solutions in which L^AT_EX does the work for you.

Defining new counters

You can define your own counters. For example,

```
\newcounter{mycounter}
```

makes `mycounter` a new counter. In the definition, you can use an optional argument, the name of another counter:

```
\newcounter{mycounter}[basecounter]
```

equation	part	enumi
figure	chapter	enumi
footnote	section	enumii
mpfootnote	subsection	enumiv
page	subsubsection	
table	paragraph	
	subparagraph	

Table 14.2: Standard L^AT_EX counters.

Style	Command	Sample
Arabic	\arabic{counter}	1, 2, ...
Lowercase Roman	\roman{counter}	i, ii, ...
Uppercase Roman	\Roman{counter}	I, II, ...
Lowercase Letters	\alph{counter}	a, b, ..., z
Uppercase Letters	\Alph{counter}	A, B, ..., Z

Table 14.3: Counter styles.

which automatically resets `mycounter` to 0 if `basecounter` changes value. This command has the same form as the command L^AT_EX uses internally for tasks such as numbering theorems and subsections within sections.

Rule ■ New counters

New counters should be defined in the preamble of the document. They should not be defined in a file read in with an `\include` command (see Section 17.3.2).

Let us suppose that you define a new counter, `mycounter`, in `chapter5.tex`, which is made part of your whole document with an `\include` command. When you typeset your document with `\includeonly` commands not including `chapter5.tex`, you get a message, such as

```
! LaTeX Error: No counter 'mycounter' defined.
```

Counter styles

The value of `counter` can be displayed in the typeset document with the command
`\thecounter`

If you want to change the counter's appearance when typeset, issue the command

```
\renewcommand{\the\counter}{new\_style}
```

where *new_style* specifies the counter modified as shown in Table 14.3. The default style is arabic. For instance, if you give the command

```
\renewcommand{\thetheorem}{\Alph{theorem}}
```

then the theorems appear as **Theorem A**, **Theorem B**, ...

Here is a more complicated example for a book:

```
\renewcommand{\thechapter}{\arabic{chapter}}
\renewcommand{\thesection}{\thechapter-\arabic{section}}
\renewcommand{\thesubsection}
  {\thechapter-\arabic{section}.\arabic{subsection}}
```

With these definitions, Section 1 of Chapter 3 is numbered in the form 3-1 and Subsection 2 of Section 1 of Chapter 3 is numbered in the form 3-1.2.

The `\pagenumbering` command is a shorthand method for setting the page numbering in a given style. For instance, `\pagenumbering{roman}` numbers pages as i, ii, and so on.

The `subequations` environment (see Section 6.6) uses `parentequation` as the counter for the whole equation group and it uses `equation` as the counter for the subequations. To change the default format of the equation numbers from (2a), (2b), and so forth, to (2i), (2ii), and so on, type the following line inside the `subequations` environment

```
\renewcommand{\theequation}
  {\theparentequation\roman{equation}}
```

If you want equation numbers like (2.i), (2.ii), and so on, type

```
\renewcommand{\theequation}%
  {\theparentequation.\roman{equation}}
```

Counter arithmetic

The `\stepcounter{counter}` command increments `counter` and sets all the counters that were defined with the optional argument `counter` to 0. The variant

```
\refstepcounter{counter}
```

does the same, and also sets the value for the next `\label` command.

You can do some arithmetic with the command

```
\addtocounter{counter}{n}
```

where n is an integer. For example,

```
\setcounter{counter}{5}
\addtocounter{counter}{2}
```

sets `counter` to 7.

The value stored in a counter can be accessed using the `\value` command, which is mostly used with the `\setcounter` or `\addtocounter` commands. For instance, you can set `counter` to equal the value of another counter, `oldcounter`, by typing

```
\setcounter{counter}{\value{oldcounter}}
```

Here is a typical example of counter manipulation. You have a theorem (invoked in a `theorem` environment) and you want it followed by several corollaries (each in a `corollary` environment) starting with Corollary 1. In other words, Theorem 1 should be followed by Corollary 1, Corollary 2, and so forth and so should Theorem 3. By default, L^AT_EX numbers the next corollary as Corollary 3, even if it follows another theorem. To tell L^AT_EX to start numbering the corollaries from 1 again, issue the command

```
\setcounter{corollary}{0}
```

after each theorem. But such a process is error-prone, and goes against the spirit of L^AT_EX.

Instead, follow my advice on page 401, and let L^AT_EX do the work for you. In the preamble, type the proclamations

```
\newtheorem{theorem}{Theorem}
\newtheorem{corollary}{Corollary}[theorem]
```

We are almost there. Theorem 1 now is followed by Corollary 1.1, Corollary 1.2 and Theorem 3 by Corollary 3.1. If we redefine `\thecorollary`,

```
\renewcommand{\thecorollary}{\arabic{corollary}}
```

then Theorem 1 is followed by Corollary 1 and Corollary 2, and Theorem 3 is also followed by Corollary 1.

If you need to perform more complicated arithmetic with counters, use Kresten K. Thorup and Frank Jensen's `calc` package (see Section 10.3.1). This package is discussed in Section A.3.1 of *The L^AT_EX Companion*, 2nd edition [56].

Two special counters

The `secnumdepth` and `tocdepth` counters control which sectional units are numbered and which are listed in the table of contents, respectively. For example,

```
\setcounter{secnumdepth}{2}
```

sets `secnumdepth` to 2. As a result, chapters—if they are present in the document class—sections, and subsections are numbered, but subsubsections are not. This command must be placed in the preamble of the document. `tocdepth` is similar.

14.5.2 Length commands

While a counter contains integers, a length command contains a *real number* and a *dimensional unit*.

\LaTeX recognizes many different dimensional units. We list five *absolute* units:

- `cm` centimeter
- `in` inch
- `pc` pica (1 pc = 12 pt)
- `pt` point (1 in = 72.27 pt)
- `mm` millimeter

and two *relative* units:

- `em`, approximately the width of the letter M in the current font
- `ex`, approximately the height of the letter x in the current font

\LaTeX defines many length commands. For instance, Section 4.1 of *The \LaTeX Companion*, 2nd edition [56] lists 17 length commands for page layout alone. You can find some of them in Figure 8.4. A list environment sets about a dozen additional length commands (see Figure 14.2). Length commands are defined for almost every aspect of \LaTeX 's work, including displayed math environments—a complete list would probably contain a few hundred. Many are listed in Leslie Lamport's *\LaTeX : A Document Preparation System*, 2nd edition [53] and in *The \LaTeX Companion*, 2nd edition [56]. Many more are hidden in packages such as `amsmath`.

The most common length commands are:

- `\parindent`, the amount of indentation at the beginning of a paragraph
- `\parskip`, the extra vertical space inserted between paragraphs
- `\textwidth`, the width of the text on a page

A more esoteric example is `\marginparpush`, the minimum vertical space between two marginal notes. Luckily, you do not have to be familiar with many length commands because \LaTeX and the document class set them for you.

Defining new length commands

You can define your own length commands. For example,

```
\newlength{\mylength}
```

makes `\mylength` a new length command with a value of 0 points. Note that while you have to type

```
\newcounter{counter}
```

to get a new counter, typing

```
\newlength{mylength}
```

results in a message such as

```
! Missing control sequence inserted.  
<inserted text>  
 \inaccessible  
1.3 \newlength{mylength}
```

Setting length

The `\setlength` command sets or resets the value of a length command. So

```
\setlength{\textwidth}{3in}
```

creates a very narrow page. The first argument of `\setlength` must be a length command, not simply the command name, that is

```
\setlength{textwidth}{3in} % Bad
```

is incorrect. The second argument of `\setlength` must be a real number with a dimensional unit, for instance, `3in`, and *not simply a real number*. In other words,

```
\setlength{\textwidth}{3} % Bad
```

is also incorrect. You can also use `\setlength` as an environment, as in Section 7.3.

Tip A common mistake is to type a command such as

```
\setlength{\marginpar}{0}
```

Instead, type

```
\setlength{\marginpar}{0pt}
```

Always be sure to include a dimensional unit.

The `\addtolength` command adds a quantity to the value of a length command. For instance,

```
\addtolength{\textwidth}{-10pt}
```

narrows the page width by 10 points.

If you define

```
\newlength{\shorterlength}
\setlength{\shorterlength}{\mylength}
\addtolength{\shorterlength}{-.5in}
```

then `\parbox{\shorterlength}{...}` always typesets its second argument in a box 1/2 inch narrower than the parboxes set to be of width `\mylength`.

When L^AT_EX typesets some text or math, it creates a box. Three measurements are used to describe the size of the box:

- the width
- the height, from the baseline to the top
- the depth, from the baseline to the bottom

as illustrated in Figure 14.1. For instance, the box typesetting “aa” has a width of 10.00003 pt, a height of 4.30554 pt, and a depth of 0 pt. The box typesetting “ag” has the same width and height, but a depth of 1.94444 pt. The box “Ag” (see Figure 14.1) has a width of 12.50003 pt, a height of 6.83331 pt, and a depth of 1.94444 pt.

The commands

```
\settowidth
\settoheight
\settodepth
```

each take two arguments. The first argument is a length command, the second is text (or math) to be measured by L^AT_EX. The corresponding measurement of the box in which the second argument is typeset is assigned to the length command in the first argument. For example, if `\mylength` is a length command, then

```
\settowidth{\mylength}{Ag}
```

assigns 12.50003 pt to `\mylength`. It should be clear from this example how the `\phantom` and `\hphantom` commands (see Section 3.8.1) are related to this command.

To perform more complicated arithmetic with length commands, use the `calc` package.

Figure 14.1: The measurements of a box.

Rubber lengths

In addition to rigid lengths, such as 3in, L^AT_EX can also set *rubber lengths*, that is, lengths that are allowed to stretch and shrink. Here is an example:

```
\setlength{\stretchspace}{3in plus 10pt minus 8pt}
```

Assuming that \stretchspace is a length command, this command assigns it a value of 3 inches that can stretch by 10 points or shrink by 8 points, if necessary. So a box of width \stretchspace is 3 inches wide, plus up to 10 points, or minus up to 8 points.

Stretchable vertical spaces are often used before and after displayed text environments. L^AT_EX adjusts these spaces to make the page look balanced. An example can be found in Section 14.1.8. \medskipamount is defined as

```
6.0pt plus 2.0pt minus 2.0pt
```

See Section 14.6.3 for more examples.

The \fill command is a special rubber length that can stretch any amount. The stretching is done evenly if there is more than one \fill present. See the second example of brand-new environments in Section 14.2.5.

14.6 Custom lists

Although there are three ready-made list environments provided by L^AT_EX (see Section 4.2), it is often necessary to create one of your own using L^AT_EX's list environment. In fact, L^AT_EX itself uses the list environment to define many of its standard environments, including:

- The three list environments (Section 4.2)
- The quote, quotation, and verse environments (Section 4.8)
- Proclamations (Section 4.4)
- The style environments center, flushleft, and flushright (Section 4.3)
- The thebibliography environment (Section 8.5.1)
- The theindex environment (Section 8.5.2)

14.6.1 Length commands for the list environment

The general layout of a list is shown in Figure 14.2. It uses six horizontal measurements and three vertical measurements. I now list these length commands.

Figure 14.2: The layout of a custom list.

Vertical length commands

\topsep is most of the vertical space between the first item and the preceding text, and also between the last item and the following text. This space also includes \parskip, the extra vertical space inserted between paragraphs, and optionally, \partopsep, provided that the list environment starts a new paragraph.

\parsep is the space between paragraphs of the same item.

\itemsep is the space between items. Like \topsep, the actual gap is the sum of \itemsep and \parsep.

All of these vertical length commands are rubber lengths (see Section 14.5.2).

Horizontal length commands

By default, the margins of a list environment are the same as the margins of the surrounding text. If the list is nested within a list, the margins are wider and so the text is narrower.

The \leftmargin and \rightmargin length commands specify the distance between the edge of the item box and the left and right margins of the page.

The label is the text provided by the optional argument of an \item command or provided as a default in the definition of the list environment. It is typeset in a box of width \labelwidth, which is indented \itemindent units from the left margin, and separated by a space of \labelsep units from the text box. If the label is too wide to fit in the box, it is typeset at its full natural width, and the first line in the text box is indented.

The second and subsequent paragraphs of an item are typeset with their first lines indented by \listparindent units.

14.6.2 The list environment

Custom lists are created with the list environment, which is invoked as follows:

```
\begin{list}{default_label}{{declarations}}
  \item item1
  \item item2
  ...
\end{list}
```

The arguments are

- *default_label*, the label for any items that do not specify their own, similar to the optional argument of the \item command
- *declarations*, the vertical and horizontal length commands and any other required parameters for the list

Here is a very simple example:

Here are the most important L^AT_EX rules about spaces in text, sentences, and paragraphs:

- ◊ **Rule 1:** Two or more spaces in text are the same as one.
- ◊ **Rule 2:** A blank line (that is, two end-of-line characters separated only by blanks and tabs) indicates the end of a paragraph.

Rules 1 and 2 make typing and copying very convenient.

I have used the ◊ math symbol (\diamondsuit) as a default label, and I set the item box 0.5 inch from either margin. So this example is typed as follows:

```
\noindent Here are the most important \la\ rules about
spaces in text, sentences, and paragraphs:
\begin{list}{\$\diamondsuit\$}{\setlength{\leftmargin}{%
 .5in}\setlength{\rightmargin}{.5in}}
 \item \textbf{Rule 1:} Two or more spaces in text
 are the same as one.
 \item \textbf{Rule 2:} A blank line (that is, two
 end-of-line characters separated only by blanks and tabs)
 indicates the end of a paragraph.
\end{list}
Rules 1 and~2 make typing and copying very convenient.
```

Here is a second variant:

Here are the most important L^AT_EX rules about spaces in text, sentences, and paragraphs:

Rule 1: Two or more consecutive spaces in text are the same as one.

Rule 2: A blank line (that is, two end-of-line characters separated only by blanks and tabs) indicates the end of a paragraph.

Rules 1 and 2 make typing and copying very convenient.

In this example, I dropped the optional *default_label* and typed **Rule 1:** and **Rule 2:** as (optional) arguments of the \item commands:

```
\noindent Here are the most important \la\ rules about
spaces in text, sentences, and paragraphs:
\begin{list}{}{\setlength{\leftmargin}{.5in}%
 \setlength{\rightmargin}{.5in}}
 \item \textbf{Rule 1:}
 \item \textbf{Rule 2:}

```

```
\item[\textbf{Rule 1:}] Two or more consecutive spaces in
text are the same as one.
\item[\textbf{Rule 2:}] A blank line (that is,
two end-of-line characters separated only by blanks and
tabs) indicates the end of a paragraph.
\end{list}
Rules 1 and~2 make typing and copying very convenient.
```

For further simple examples, you can look at various document class files to see how standard environments such as `verse`, `quote`, and so on, are defined.

Using counters

It is not very `LATEX`-like to provide the numbers for the rules in the examples above. It would be more logical for `LATEX` to do the numbering. The following is a more `LATEX`-like coding of the second example:

```
\noindent Here are the most important \la\ rules about
spaces in text, sentences, and paragraphs:
\newcounter{spacerule}
\begin{list}{\textbf{Rule \arabic{spacerule}:}}
 {\setlength{\leftmargin}{.5in}
 \setlength{\rightmargin}{.5in}
 \usecounter{spacerule}}
\item Two or more consecutive spaces in text are the
same as one.\label{Li:Twoor}
\item A blank line (that is, two end-of-line
characters separated only by blanks and tabs)
indicates the end of a paragraph. \label{Li:blankline}
\end{list}
Rules \ref{Li:Twoor} and~\ref{Li:blankline} make typing
and copying very convenient.
```

Note that

1. I declared the counter before the `list` environment with the line

```
\newcounter{spacerule}
```

2. I defined the `default_label` as

```
\textbf{Rule \arabic{spacerule}:}
```

3. In the `declarations`, I specified that the list should use the `spacerule` counter with the command

```
\usecounter{spacerule}
```

14.6.3 Two complete examples

In the previous examples, I set the values of `\leftmargin` and `\rightmargin`. The other length commands were not redefined, so their values remained the values set by the document class. In the following examples, I set the values of many more length commands.

Example 1 To get the following list,

Here are the most important L^AT_EX rules about spaces in text, sentences, and paragraphs:

- Rule 1:** *Two or more consecutive spaces in text are the same as one.*
- Rule 2:** *A blank line—that is, two end-of-line characters separated only by blanks and tabs—indicates the end of a paragraph.*

Rules 1 and 2 make typing and copying very convenient.

we type

```
\noindent Here are the most important \la\ rules about
spaces in text, sentences, and paragraphs:
\newcounter{spacerule}
\begin{list}{\upshape\bfseries Rule \arabic{spacerule}:}
  {\setlength{\leftmargin}{1.5in}
 \setlength{\rightmargin}{0.6in}
 \setlength{\labelwidth}{1.0in}
 \setlength{\labelsep}{0.2in}
 \setlength{\parsep}{0.5ex plus 0.2ex
 minus 0.1ex}
 \setlength{\itemsep}{0ex plus 0.2ex
 minus 0ex}
 \usecounter{spacerule}
 \itshape}
\item Two or more consecutive spaces in text are the
 same as one.\label{Li:Twoor}
\item A blank line---that is, two end-of-line
 characters separated only by blanks and
 tabs---indicates
 the end of a paragraph.\label{Li:blankline}
\end{list}
Rules \ref{Li:Twoor} and \ref{Li:blankline} make typing
and copying very convenient.
```

Note that

1. I declared the counter as in the previous example.
2. The last item in *declarations* is `\itshape`, which typesets the entire list in italics.
3. The *default_label* is defined as

```
\upshape\bfseries Rule \arabic{spacerule}
```

My first attempt was to define it as

```
\bfseries Rule \arabic{spacerule}
```

which typesets Rule in bold italics (because in Step 2 we set the whole list in italics). To force the label to be typeset upright, I start the *default_label* with the `\upshape` command.

4. The left margin is set to 1.5 inches and the right margin to 0.6 inches:

```
\setlength{\leftmargin}{1.5in}
\setlength{\rightmargin}{0.6in}
```

5. Next I set the width of the label to 1 inch, and the space between the label and the item to 0.2 inches:

```
\setlength{\labelwidth}{1.0in}
\setlength{\labelsep}{0.2in}
```

6. Finally, I set the paragraph separation to 0.5 ex, allowing stretching by 0.2 ex and shrinking by 0.1 ex, and the item separation to 0 ex, allowing stretching by 0.2 ex and no shrinking, by

```
\setlength{\parsep}{0.5ex plus 0.2ex minus 0.1ex}
\setlength{\itemsep}{0ex plus 0.2ex minus 0ex}
```

The actual amount of item separation is calculated by adding the values specified for `\parsep` and `\itemsep`.

A complicated list such as this should be defined as a new environment. For example, you could define a `myrules` environment:

```
\newenvironment{myrules}
{\begin{list}
{\upshape \bfseries Rule \arabic{spacerule}:}}
{\setlength{\leftmargin}{1.5in}
\setlength{\rightmargin}{0.6in}
\setlength{\labelwidth}{1.0in}
\setlength{\labelsep}{0.2in}
\setlength{\parsep}{0.5ex plus 0.2ex minus 0.1ex}}
```

```
\setlength{\itemsep}{0ex plus 0.2ex minus 0ex}
\usecounter{spacerule}
\itshape}
{\end{list}}
```

and then use it anywhere, as in

```
\begin{myrules}
\item Two or more consecutive spaces in text are the
same as one.\label{Li:Twoor}
\item A blank line---that is, two end-of-line
characters separated only by blanks and
tabs---indicates the end of a paragraph.
\label{Li:blankline}
Rules \ref{Li:Twoor} and^\ref{Li:blankline} make typing
\end{myrules}
and copying very convenient.
```

which typesets as the first example shown on page 413.

Example 2 In Section 3.7.2, we discussed the formatting of the following type of glossary:

sentence a group of words terminated by a period, exclamation point, or question mark.
paragraph a group of sentences terminated by a blank line or by the new paragraph command.

Now we can create the glossary as a custom list:

```
\begin{list}{}%
{\setlength{\leftmargin}{30pt}
\setlength{\rightmargin}{0pt}
\setlength{\itemindent}{14pt}
\setlength{\labelwidth}{40pt}
\setlength{\labelsep}{5pt}
\setlength{\parsep}{0.5ex plus 0.2ex minus 0.1ex}
\setlength{\itemsep}{0ex plus 0.2ex minus 0ex}}
\item[\textbf{sentence}\hfill] is a group of words
terminated by a period, exclamation point,
or question mark.
\item[\textbf{paragraph}\hfill] is a group of sentences
terminated by a blank line or by the \com{par} command.
\end{list}
```

There is nothing new in this example except the `\hfill` commands in the optional arguments to left adjust the labels. With the long words in the example this adjustment is not necessary, but it would be needed for shorter words.

See Section 3.3 of *The L^AT_EX Companion*, 2nd edition [56] on how to customize the three standard list environments and also for more complicated custom lists.

14.6.4 The trivlist environment

L^AT_EX also provides a `trivlist` environment, meant more for programmers than users. The environment is invoked in the form

```
\begin{trivlist}
  body
\end{trivlist}
```

It is similar to the `list` environment except that there are no arguments, and all the length commands are trivially set, most to 0 points, except for `\listparindent` and `\parsep`, which are set to equal `\parindent` and `\parskip`, respectively. For instance, L^AT_EX defines the `center` environment as follows:

```
\begin{trivlist}
  \centering \item[]
\end{trivlist}
```

14.7 The dangers of customization

We can customize L^AT_EX in so many ways. We can add packages to expand its power and define new commands that better suit our work habits. These enhance L^AT_EX and make it easier to work with. But they also introduce difficulties. Let us start with the obvious.

Whoever introduced the command `\textcompwordmark` knew that—even if we use command completion—we are not going to type

```
if\textcompwordmark f
```

to avoid having a ligature (see Section 3.4.6). It is a lot of typing, and the source file becomes hard to read. This cries out for a custom command, say, `\Iff`, which is short and *readable* (see Section 14.1.1).

When introducing custom commands, watch out for the following traps.

Trap 1 ■ Redefining a command that is a necessary part of L^AT_EX.

This is easy to avoid. As discussed in Section 14.1.8, you can easily find out whether a command is already in use. If it is, do not redefine it unless you really know what you are doing.

Trap 2 ■ Defining too many commands.

This creates two problems. Your editor has a hard time making changes in your source file. And a few years later, when you want to reuse the material, you have a difficult time understanding all those clever commands.

Trap 3 ■ Your contribution appears in a volume with many other authors and your custom commands create conflicts.

As your article appears in a publication, some parts of it are used for the whole volume. The title and maybe even the section titles are used in the table of contents. The abstracts may be collected for the whole volume or there may be a joint bibliography.

With the advent of the internet, there are now collections of thousands of math articles; PlanetMath.org is one example. Write your articles so that even the editors of PlanetMath.org can use it.

Rule 1 ■ Do not use your own commands in the title of the article, in the abstract, in section titles, in the bibliography, or in captions of figures and tables.

Trap 4 ■ You submit the article to a journal that does not permit a separate custom command file.

For such journals, just copy the needed custom commands into the preamble of your article. Go through the list and **delete those custom commands that are not used in this article**. This helps the editor to look up your commands from a shorter list.

Rule 2 ■ Introduce judiciously custom commands with very short names.

Introducing one-letter commands—for instance, using `\C` for the complex field—is dangerous because many one-letter commands are reserved by L^AT_EX.

Two-letter custom commands are not quite this bad. Of the 2,500 or so possibilities only a few dozen are used by L^AT_EX. The danger here is, of course, conflict with other authors and confusion for the editor. My command file has about 15 two-letter commands. For instance `\jj`, part of the `\jj`, `\JJ`, `\JJm` family. Also `\Id`, because `I`d is the standard notation for ideal lattices. Some editors may think that this is 15 too many.

Rule 3 ■ Do not use `\def` to define your commands, with the exception of a very few delimited commands.

Using `\def` means giving up L^AT_EX's built in defense. In the editorial office of my journal, about half the submitted articles that we cannot typeset violate this rule.

Rule 4 ■ Do not redefine length commands, especially, if you do not know what other length commands are computed based on the ones you change.

The page layout diagram, Figure 8.4, should provide examples. Even simpler, *Do not redefine length commands*. Let the document class define them for your article.

Rule 5 ■ Make sure that the packages you use are compatible.

For instance, the popular `psfrag` and `epsfig` packages cause problems if used with the AMS packages.

Be cautious when you use packages that redefine a lot of L^AT_EX commands, such as `hyperref` (see Section 11.2).

You can read more about the plight of authors in the hands of incompetent editors in my article [32] and the difficult job of editors with articles violating the above rules in Enrico Gregorio [16].

PART VI

Long Documents

BIBTEX

The BIBTEX application, written by Oren Patashnik, assists LATEX users in compiling bibliographies, especially long ones. Short bibliographies can easily be placed in the document directly (see Section 8.5.1).

It takes a little effort to learn BIBTEX. But in the long run, the advantages of building bibliographic databases that can be reused and shared outweigh the disadvantage of a somewhat steep learning curve. The *bibliographic database files*, the `bib` files, contain the *bibliographic entries*. We discuss the format of these entries in Section 15.1, and then describe how to use BIBTEX to create bibliographies in Section 15.2.

BIBTEX uses a style, called a *bibliographic style*, or `bst` file, to format entries. On the next two pages we show the bibliography of the `secondarticleb.tex` sample article typeset with six different style files.

To simplify our discussion, in the rest of this chapter I discuss only one style, the AMS plain style, `amsplain.bst`, version 2.0. All of the examples shown are in this style, and several of the comments I make are true only for the AMS plain style. If you choose to use a different style, you should check its documentation for special rules.

- [1] Soo-Key Foo. *Lattice Constructions*. PhD thesis, University of Winnebago, Winnebago, MN, December 1990.
- [2] George A. Menuhin. *Universal Algebra*. D. van Nostrand, Princeton, 1968.
- [3] Ernest T. Moynahan. Ideals and congruence relations in lattices. II. *Magyar Tud. Akad. Mat. Fiz. Oszt. Közl.*, 7:417–434, 1957.
- [4] Ernest T. Moynahan. On a problem of M. Stone. *Acta Math. Acad. Sci. Hungar.*, 8:455–460, 1957.
- [5] Ferenc R. Richardson. *General Lattice Theory*. Mir, Moscow, expanded and revised edition, 1982.

plain.bst

- [Foo90] Soo-Key Foo. *Lattice Constructions*. PhD thesis, University of Winnebago, Winnebago, MN, December 1990.
- [Men68] George A. Menuhin. *Universal Algebra*. D. van Nostrand, Princeton, 1968.
- [Moy57a] Ernest T. Moynahan. Ideals and congruence relations in lattices. II. *Magyar Tud. Akad. Mat. Fiz. Oszt. Közl.*, 7:417–434, 1957.
- [Moy57b] Ernest T. Moynahan. On a problem of M. Stone. *Acta Math. Acad. Sci. Hungar.*, 8:455–460, 1957.
- [Ric82] Ferenc R. Richardson. *General Lattice Theory*. Mir, Moscow, expanded and revised edition, 1982.

alpha.bst

1. Soo-Key Foo, *Lattice constructions*, Ph.D. thesis, University of Winnebago, Winnebago, MN, December 1990.
2. George A. Menuhin, *Universal algebra*, D. van Nostrand, Princeton, 1968.
3. Ernest T. Moynahan, *Ideals and congruence relations in lattices*. II, Magyar Tud. Akad. Mat. Fiz. Oszt. Közl. **7** (1957), 417–434 (Hungarian).
4. ———, *On a problem of M. Stone*, Acta Math. Acad. Sci. Hungar. **8** (1957), 455–460.
5. Ferenc R. Richardson, *General lattice theory*, expanded and revised ed., Mir, Moscow, 1982 (Russian).

amsplain.bst

- [Foo90] Soo-Key Foo, *Lattice constructions*, Ph.D. thesis, University of Winnebago, Winnebago, MN, December 1990.
- [Men68] George A. Menuhin, *Universal algebra*, D. van Nostrand, Princeton, 1968.
- [Moy57a] Ernest T. Moynahan, *Ideals and congruence relations in lattices*. II, Magyar Tud. Akad. Mat. Fiz. Oszt. Közl. **7** (1957), 417–434 (Hungarian).
- [Moy57b] Ernest T. Moynahan, *On a problem of M. Stone*, Acta Math. Acad. Sci. Hungar. **8** (1957), 455–460.
- [Ric82] Ferenc R. Richardson, *General lattice theory*, expanded and revised ed., Mir, Moscow, 1982 (Russian).

amsalpha.bst

- [1] S.-K. Foo, *Lattice Constructions*, PhD thesis, University of Winnebago, Winnebago, MN, Dec. 1990.
- [2] G. A. MENUHIN, *Universal Algebra*, D. van Nostrand, Princeton, 1968.
- [3] E. T. MOYNAHAN, *Ideals and congruence relations in lattices. II*, Magyar Tud. Akad. Mat. Fiz. Oszt. Közl., 7 (1957), pp. 417–434.
- [4] ———, *On a problem of M. Stone*, Acta Math. Acad. Sci. Hungar., 8 (1957), pp. 455–460.
- [5] F. R. RICHARDSON, *General Lattice Theory*, Mir, Moscow, expanded and revised ed., 1982.

siam.bst

- [1] F. R. Richardson, *General Lattice Theory*. Moscow: Mir, expanded and revised ed., 1982.
- [2] G. A. Menuhin, *Universal Algebra*. Princeton: D. van Nostrand, 1968.
- [3] E. T. Moynahan, “On a problem of M. Stone,” *Acta Math. Acad. Sci. Hungar.*, vol. 8, pp. 455–460, 1957.
- [4] S.-K. Foo, *Lattice Constructions*. PhD thesis, University of Winnebago, Winnebago, MN, Dec. 1990.
- [5] E. T. Moynahan, “Ideals and congruence relations in lattices. II,” *Magyar Tud. Akad. Mat. Fiz. Oszt. Közl.*, vol. 7, pp. 417–434, 1957.

ieeetr.bst

15.1 The database

A **BIBTEX** database is a text file containing bibliographic entries. To use **BIBTEX**, you first have to learn how to assemble a database. This section explains how to do that.

There may be special tools available for your computer system that assist you in building and maintaining your bibliographic data. Such tools make compiling the data easier and may minimize formatting errors.

You can find all the examples in this section in the `template.bib` file in the `samples` folder (see page 5).

15.1.1 Entry types

A bibliographic entry is given in pieces called *fields*. The style (see Section 15.2.2) specifies how these fields are typeset. Here are two typical entries:

```

@BOOK{gM68,
  author = "George A. Menuhin",
  title = "Universal Algebra",
  publisher = "D.~Van Nostrand",
  address = "Princeton",
  year = 1968,
}

@ARTICLE{eM57,
  author = "Ernest T. Moynahan",
  title = "On a Problem of {M. Stone}",
}

```

```

journal = "Acta Math. Acad. Sci. Hungar.",  

pages = "455-460",  

volume = 8,  

year = 1957,  

}

```

The start of an entry is indicated with an at sign (@) followed by the *entry type*. In the first example, the entry type is BOOK, while in the second, it is ARTICLE. The entry type is followed by a left brace ({). The matching right brace (}) indicates the end of the entry. BIBTEX also allows you to use parentheses as delimiters for an entry. In this book, however, we use braces to enclose an entry.

The string @BOOK{ is followed by a *label*, gM68, which designates the name of the entry. Refer to this entry in your document with \cite{gM68}. The label is followed by a comma and a series of fields. In this example, there are five fields, author, title, publisher, address, and year. Each field starts with the field name, followed by = and the value of the field enclosed in double quotes (""). Be sure to use " and *not* LATEX double quotes (“ or ”). Alternatively, BIBTEX also allows you to use braces to enclose the field value. In this book, we use double quotes to enclose a field.

Numeric field values, that is, fields consisting entirely of digits, do not need to be enclosed in double quotes or braces, for instance, year in the examples above, volume in the second example, and number in some of the examples that follow. Page ranges, such as 455–460, are not numeric field values since they contain –, so they must be enclosed in double quotes or braces.

There *must* be a comma before each field. The comma before the first field is placed after the label.

There are many standard entry types, including

ARTICLE an article in a journal or magazine

BOOK a book with an author (or editor) and a publisher

BOOKLET a printed work without a publisher

INBOOK a part of a book, such as a chapter or a page range that, in general, is not titled or authored separately

INCOLLECTION a part of a book with its own title and perhaps author

INPROCEEDINGS an article in a conference proceedings with its own title and author

MANUAL technical documentation

MASTERSTHESIS a master's thesis

MISC an entry that does not fit in any other category

PHDTHESES a Ph.D. thesis

PROCEEDINGS the proceedings of a conference

TECHREPORT a report published by a school or institution

UNPUBLISHED an unpublished paper

Each entry includes a number of *fields* from the following list:

address	institution	pages
author	journal	publisher
booktitle	key	school
chapter	language	series
crossref	month	title
edition	note	type
editor	number	volume
howpublished	organization	year

The style you choose determines which of the fields within an entry are actually used. All the others are ignored. You may also add fields for your own use. For example, you may want to add a `mycomments` field for personal comments. Such fields are ignored unless you have a bibliography style that uses them.

Commonly used examples of new field names include `URL`, `abstract`, `ISBN`, `keywords`, `mrnumber`, and so on. The `language` field is used by the AMS styles but not by any of the other styles mentioned in this chapter.

 Tip

1. BIBTEX does not care whether you use uppercase or lowercase letters (or mixed) for the names of entry types and fields. In this book, the entry types are shown in uppercase and field names in lowercase.
 2. Placing a comma after the last field is optional. I recommend that you put it there so that when you append a new field to the entry, the required comma separating the fields is present.
-

For each entry type there are both required and optional fields. Later in this section, I give two examples of each entry type. The first example of an entry type uses a small set of fields, while the second example is a maximal one, showing a large number of optional fields.

15.1.2 Typing fields

Make sure you type the field names correctly. If you misspell one, BIBTEX ignores the field. BIBTEX also warns you if a required field is missing. The `author` and `editor` fields require a name.

Rule ■ Names

1. Most names can be typed as usual, "Ernest T. Moynahan" or "Moynahan, Ernest T.", with one comma separating the family name from the given names.

2. Type two or more names separated by and. For instance,

```
author= "George Blue and Ernest Brown and Soo-Key Foo",
```

3. The family name of Miguel Lopez Fernandez is Lopez Fernandez, so type it as "Lopez Fernandez, Miguel". This informs BIBTEX that Lopez is not a middle name.

4. Type Orrin Frink, Jr. as "Frink, Jr., Orrin".
-

Rules 3 and 4 are seldom needed. In a bibliography of about 1,500 items, I found fewer than 10 names that could not be typed as usual. Note that you can type John von Neumann as "John von Neumann" or "von Neumann, John". Because BIBTEX knows about von, it handles the name properly.

There are a few rules concerning the title field.

Rule ■ Title

1. You should not put a period at the end of a title. The style supplies the appropriate punctuation.
2. Many styles, including the AMS styles, convert titles, except for the first letter of the title, to lowercase for all entry types. If you want a letter to appear in uppercase, put it—or the entire word—in braces. The same rule applies to the edition field. Some other styles only do this conversion for the titles of non-book-like entries.
3. To maximize the portability of your database, you should type titles with each important word capitalized:

```
title = "On a Problem of {M. Stone}",
```

The style used in this book, `amsplain bst`, converts `Problem` to `problem`, so it makes no difference, but some styles do not. To be on the safe side, you should capitalize all words that may have to be capitalized.

For the record, here are the complete rules for titles:

Rule ■ Capitalize:

1. the first word;
 2. the first word in a subtitle (**BIBTEX** assumes that a subtitle follows a colon, so it capitalizes the first word after a colon—a colon not introducing a subtitle should be typed in braces);
 3. all other words except articles, unstressed conjunctions, and unstressed prepositions.
-

Words that should never be converted to lowercase, for example proper names such as *Hilbert*, should be enclosed in braces to prevent them from being converted to lowercase. In the example above, two letters in the title should not be converted to lowercase, so we enclosed M. Stone in braces. We could also have typed

`{M. S}tone+` or `\verb+{M. } {S}tone`

BIBTEX and the style automatically handle a number of things for you that you would have to handle yourself when typing text.

1. You do not have to mark periods in abbreviations, as `. _` in the names of journals (see Section 3.2.2). So

`journal = "Acta Math. Acad. Sci. Hungar.",`

typesets correctly.

2. You can type a single hyphen for a page range instead of the usual `--` in the `pages` field (see Section 3.4.2). So

`pages = "455-460",`

typesets correctly with an en dash.

3. You do not have to type nonbreakable spaces with `\~` in the `author` or `editor` fields (see Section 3.4.3):

`author = "George A. Menuhin",`

is correct. Normally you would type `George\~A. Menuhin`.

Finally, we state a rule about accented characters.

Rule ■ Accents

Put accented characters in braces: `\{"a\}`.

This rule means that

```
author = "Paul Erd\H{o}s",
```

is not recommended. Instead, type

```
author = "Paul Erd{\H{o}}s",
```

This rule is, again, about portability. Some styles, e.g., `alpha` and `amsalpha`, create a citation for an article from the first three letters of the name and the last two digits of the year.

```
author = "Kurt G{\\"o}del",
year = 1931,
```

creates the citation: [Göd31]. The accent is used only if the accents rule has been followed.

The downside of this rule is that the braces suppress kerning.

15.1.3 Articles

Entry type	ARTICLE
Required fields	author, title, journal, year, pages
Optional fields	volume, number, language, note

Examples:

1. Ernest T. Moynahan, *On a problem of M. Stone*, Acta Math. Acad. Sci. Hungar. **8** (1957), 455–460.
2. Ernest T. Moynahan, *On a problem of M. Stone*, Acta Math. Acad. Sci. Hungar. **8** (1957), no. 5, 455–460 (English), Russian translation available.

typed as

```
@ARTICLE{eM57,
author = "Ernest T. Moynahan",
title = "On a Problem of {M. Stone}",
journal = "Acta Math. Acad. Sci. Hungar.",
pages = "455-460",
volume = 8,
year = 1957,
}
```

```
@ARTICLE{eM57a,
author = "Ernest T. Moynahan",
title = "On a Problem of {M. Stone}",
journal = "Acta Math. Acad. Sci. Hungar.",
pages = "455-460",
```

```

volume = 8,
number = 5,
year = 1957,
note = "Russian translation available",
language = "English",
}

```

15.1.4 Books

Entry type BOOK

Required fields author (or editor), title, publisher, year

Optional fields edition, series, volume, number, address, month, language, note

Examples:

- 1. George A. Menuhin, *Universal algebra*, D. Van Nostrand, Princeton, 1968.
- 2. George A. Menuhin, *Universal algebra*, second ed., University Series in Higher Mathematics, vol. 58, D. Van Nostrand, Princeton, March 1968 (English), no Russian translation.

typed as

```

@BOOK{gM68,
author = "George A. Menuhin",
title = "Universal Algebra",
publisher = "D.~Van Nostrand",
address = "Princeton",
year = 1968,
}

@BOOK{gM68a,
author = "George A. Menuhin",
title = "Universal Algebra",
publisher = "D.~Van Nostrand",
address = "Princeton",
year = 1968,
month = mar,
series = "University Series in Higher Mathematics",
volume = 58,
edition = "Second",
note = "no Russian translation",
language = "English",
}

```

Abbreviations, such as mar, are discussed in Section 15.1.9.

A second variant of book has an editor instead of an author:

- └
 - 15. Robert S. Prescott (ed.), *Universal algebra*, D. Van Nostrand, Princeton, 1968.

typed as

```
@BOOK{rP68,
  editor = "Robert S. Prescott",
  title = "Universal Algebra",
  publisher = "D.~Van Nostrand",
  address = "Princeton",
  year = 1968,
}
```

15.1.5 Conference proceedings and collections

Entry type INPROCEEDINGS

Required fields author, title, booktitle, year

Optional fields address, editor, series, volume, number,
organization, publisher, month, note, pages, language

Examples:

- └
 - 7. Peter A. Konig, *Composition of functions*. Proceedings of the Conference on Universal Algebra, 1970.
 - 8. Peter A. Konig, *Composition of functions*. Proceedings of the Conference on Universal Algebra (Kingston, ON) (G. H. Birnbaum, ed.), vol. 7, Canadian Mathematical Society, Queen's Univ., December 1970, available from the Montreal office, pp. 1–106 (English).

typed as

```
@INPROCEEDINGS{pK69,
  author = "Peter A. Konig",
  title = "Composition of Functions",
  booktitle = "Proceedings of the Conference on
 Universal Algebra",
  year = 1970,
}
```

```
@INPROCEEDINGS{pK69a,
  author = "Peter A. Konig",
  title = "Composition of Functions",
  booktitle = "Proceedings of the Conference on
```

```

 Universal Algebra",
address = "Kingston, ON",
publisher = "Queen's Univ.",
organization = "Canadian Mathematical Society",
editor = "G. H. Birnbaum",
pages = "1-106",
volume = 7,
year = 1970,
month = dec,
language = "English",
}

```

The address field provides the location of the meeting. The address of the publisher should be in the publisher field and the address of the organization in the organization field.

Entry type	INCOLLECTION
Required fields	author, title, booktitle, publisher, year
Optional fields	editor, series, volume, number, address, edition, month, note, pages, language

Examples:

- 1. Henry H. Albert, *Free toroids*, Current Trends in Lattices, D. Van Nostrand, 1970.
- 2. Henry H. Albert, *Free toroids*, Current Trends in Lattices (George Burns, ed.), vol. 2, D. Van Nostrand, Princeton, January 1970, new edition is due next year, pp. 173–215 (German).

is typed as

```

\noindent\verb+@INCOLLECTION{hA70,
  author = "Henry H. Albert",
  title = "Free Toroids",
  booktitle = "Current Trends in Lattices".
  publisher = "D.\~Van Nostrand",
  year = 1970,
}

@INCOLLECTION{hA70a,
  author = "Henry H. Albert",
  editor = "George Burns",
  title = "Free Toroids",
  booktitle = "Current Trends in Lattices".
  publisher = "D.\~Van Nostrand",
  address = "Princeton",
}

```

```

pages = "173-215",
volume = 2,
year = 1970,
month = jan,
note = "new edition is due next year",
language = "German",
}

```

The address field contains the address of the publisher.

Cross-referencing

If your database has several articles from the same conference proceedings and collections, you may prefer to make an entry for the entire volume, and cross-reference individual articles to that entry. For instance,

```

@PROCEEDINGS{UA69,
 title = "Proceedings of the Conference on,
 Universal Algebra",
 booktitle = "Proceedings of the Conference on
 Universal Algebra",
 address = "Kingston, ON",
 publisher = "Canadian Mathematical Society",
 editor = "G. H. Birnbaum",
 volume = 7,
 year = 1970,
}

```

may be the entry for the proceedings volume as a whole, and

```

@INPROCEEDINGS{pK69a,
 author = "Peter A. Konig",
 title = "Composition of Functions",
 booktitle = "Proceedings of the Conference on
 Universal Algebra",
 pages = "1-106",
 crossref = "UA69",
}

```

is the cross-referencing entry for a specific article. These two entries produce the following:

- 1. G. H. Birnbaum (ed.), *Proceedings of the conference on universal algebra*, vol. 7, Kingston, ON, Canadian Mathematical Society, 1970.
- 2. Peter A. Konig, *Composition of functions*, in Birnbaum [1], pp. 1–106.

Rule ■ Cross-references

1. All the required fields of the cross-referencing entry must appear in either that entry or in the cross-referenced entry.
 2. The cross-referenced entry should have both a `title` and a `booktitle` field.
 3. The cross-referenced entry must appear in the `bib` file later than any entry that cross-references it.
-

15.1.6 Theses

Entry type MASTERSTHESIS or PHDTESIS
Required fields author, title, school, year
Optional fields type, address, month, note, pages

Examples:

-
1. Soo-Key Foo, *Lattice constructions*, Ph.D. thesis, University of Winnebago, 1990.
 2. Soo-Key Foo, *Lattice constructions*, Ph.D. dissertation, University of Winnebago, Winnebago, MN, December 1990, final revision not yet available, pp. 1-126.
-

is typed as

```
@PHDTESIS{sF90,
 author = "Soo-Key Foo",
 title = "Lattice Constructions",
 school = "University of Winnebago",
 year = 1990,
}

@PHDTESIS{sF90a,
 author = "Soo-Key Foo",
 title = "Lattice Constructions",
 school = "University of Winnebago",
 address = "Winnebago, MN",
 year = 1990,
 month = dec,
 note = "final revision not yet available",
 type = "Ph.D. dissertation",
 pages = "1-126",
}
```

If the `type` field is present, its content takes the place of the phrase Ph.D. thesis (or Master's thesis).

15.1.7 Technical reports

Entry type TECHREPORT
Required fields author, title, institution, year
Optional fields type, number, address, month, note
Examples:

- 1. Grant H. Foster, *Computational complexity in lattice theory*, tech. report, Carnegie Mellon University, 1986.
- 2. Grant H. Foster, *Computational complexity in lattice theory*, Research Note 128A, Carnegie Mellon University, Pittsburgh, PA, December 1986, in preparation.

is typed as

```
@TECHREPORT{gF86,
author = "Grant H. Foster",
title = "Computational Complexity in Lattice Theory",
institution = "Carnegie Mellon University",
year = 1986,
}

@TECHREPORT{gF86a,
author = "Grant H. Foster",
title = "Computational Complexity in Lattice Theory",
institution = "Carnegie Mellon University",
year = 1986,
month = dec,
type = "Research Note",
address = "Pittsburgh, PA",
number = "128A",
note = "in preparation",
}
```

15.1.8 Manuscripts and other entry types

Entry type UNPUBLISHED
Required fields author, title, note
Optional fields month, year

Examples:

- 1. William A. Landau, *Representations of complete lattices*, manuscript, 55 pages.
- 2. William A. Landau, *Representations of complete lattices*, manuscript, 55 pages, December 1975.

is typed as

```
@UNPUBLISHED{wL75,
 author = "William A. Landau",
 title = "Representations of Complete Lattices",
 note = "manuscript, 55~pages",
}

@UNPUBLISHED{wL75a,
 author = "William A. Landau",
 title = "Representations of Complete Lattices",
 year = 1975,
 month = dec,
 note = "manuscript, 55~pages",
}
```

Other standard entry types include

Entry type	BOOKLET
Required field	title
Optional fields	author, howpublished, address, month, year, note
Entry type	INBOOK
Required fields	author or editor, title, chapter or pages, publisher, year
Optional fields	series, volume, number, type, address, edition, month, pages, language, note
Entry type	MANUAL
Required field	title
Optional fields	author, organization, address, edition, month, year, note
Entry type	MISC
Required field	at least one of the optional fields must be present
Optional fields	author, title, howpublished, month, year, note, pages
Entry type	PROCEEDINGS
Required fields	title, year
Optional fields	editor, series, volume, number, address, organization, publisher, month, note

15.1.9 Abbreviations

You may have noticed the field `month = dec` in some of the examples. This field uses an abbreviation. Most `BIBTEX` styles, including the AMS styles, include abbreviations for the months of the year: `jan`, `feb`, ..., `dec`. When an abbreviation is used, it is not enclosed in quotes ("") or braces ({ }). The style defines what is actually to be typeset. Most styles typeset `dec` as either Dec. or December.

The name of the abbreviation, such as `dec`, is a string of characters that starts with a letter, does not contain a space, an equal sign (=), a comma, or any of the special characters listed in Section 3.4.4.

You may define your own abbreviations using the command `@STRING`. For example,

```
@STRING{au = "Algebra Universalis"}
```

A string definition can be placed anywhere in a `bib` file, as long as it precedes the first use of the abbreviation in an entry.

The AMS supplies the `mrabbrev.bib` file containing the standard abbreviations for many mathematical journals. Find it at ams.org, under Reference Tools, click on MR Serials Abbreviations for BibTeX. Based on this file, you can make your own `abbrev.bib` file containing entries for all the journals you reference with whatever abbreviations you find easiest to remember.

If you use this scheme, the command you use to specify the `bib` files may look like

```
\bibliography{abbrev, ... }
```

Section 15.2.1 explains the `\bibliography` command.

15.2 Using *BIBTeX*

In Section 15.1, you learned how to create database files. The sample `bib` files are `template.bib` and `secondarticleb.bib` in the `samples` folder (see page 5). In this section, you learn how to use *BIBTeX* to process these files to create a bibliography. We illustrate the process of working with *BIBTeX* with the `secondarticleb` sample article.

We use the `amsplain` style. To obtain all six examples of different styles shown on pages 422–423, just change `amsplain` to the appropriate style name in your document and typeset it.

One *BIBTeX* style behaves differently. The `apacite` style of the American Psychological Association requires that the preamble of your document include the line

```
\usepackage{apalike}
```

in addition to using the style file. The package can also be modified by a large number of options.

15.2.1 Sample files

Type the following two lines to replace the `thebibliography` environment in the `secondarticle.tex` sample document:

```
\bibliographystyle{amsplain}
\bibliography{secondarticleb}
```

Save the new sample article as `secondarticleb.tex`. The first line specifies the `bst` file, `amsplain bst`, which is part of the AMS distribution (see Section 9.6). The second line specifies the database files used, `secondarticleb.bib`; in this case there is only one.

The contents of the `secondarticleb.bib` bibliographic database file are as follows:

```

@BOOK{gM68,
  author = "George A. Menuhin",
  title = "Universal Algebra",
  publisher = "D.~Van Nostrand",
  address = "Princeton",
  year = 1968,
}

@BOOK{fR82,
  author = "Ferenc R. Richardson",
  title = "General Lattice Theory",
  edition = "Expanded and Revised",
  language = "Russian",
  publisher = "Mir",
  address = "Moscow",
  year = 1982,
}

@ARTICLE{eM57,
  author = "Ernest T. Moynahan",
  title = "On a Problem of {M. Stone}",
  journal = "Acta Math. Acad. Sci. Hungar.",
  pages = "455-460",
  volume = 8,
  year = 1957,
}

@ARTICLE{eM57a,
  author = "Ernest T. Moynahan",
  title = "Ideals and Congruence Relations in
 Lattices.\textup{II}",
  journal = "Magyar Tud. Akad. Mat. Fiz. Oszt. K\{o}zl.",
  language = "Hungarian",
  pages = "417-434",
  volume = 7,
  year = 1957,
}

@PHDTHESIS{sF90,
  author = "Soo-Key Foo",
  title = "Lattice Constructions",
}

```

```

school = "University of Winnebago",
address = "Winnebago, MN",
year = 1990,
month = dec,
}

```

Type `secondarticleb.bib` or copy it from the `samples` folder to your work folder.

15.2.2 Setup

Before you start BIBTEX, make sure that everything is set up properly as described in this section.

To list database entries in the bibliography, use the `\cite` command. Refer to Section 8.5.1 for details on how to use citations. If you want to have a reference listed in the bibliography without a citation in the text, then use the `\nocite` command. For example,

```
\cite{pK57}
```

includes the reference in the bibliography and cites the entry with label pK57, whereas

```
\nocite{pK57}
```

includes the reference in the bibliography but does not cite the entry. In either case, one of the `bib` files specified in the argument of the `\bibliography` command must contain an entry with the label pK57. The `\nocite{*}` command includes *all* the entries from the bibliographic databases you've specified.

Your document must specify the bibliography style and must name the `bib` files to be used. For instance, the `secondarticleb.tex` sample article contains the lines

```

\bibliographystyle{amsplain}
\bibliography{secondarticleb}

```

The `\bibliographystyle` command specifies `amsplain bst` as the style and the `\bibliography` command specifies the database file `secondarticleb.bib`. To use several database files, separate them with commas, as in

```
\bibliography{abbrev,gg,lattice,secondarticleb}
```

where

- `abbrev.bib` contains custom abbreviations
- `gg.bib` contains personal articles
- `lattice.bib` contains lattice theory articles by other authors
- `secondarticleb.bib` contains additional references needed

It is important to make sure that the `bst` file, the `bib` file(s), and the \LaTeX document(s) are in folders where *BIBTEX* can find them. If you are just starting out, you can simply copy all of them into one folder. Later, you may want to look for a more permanent solution by keeping the files `abbrev.bib` and `lattice.bib` in one “central” location, while placing `secondarticleb.bib` in the same folder as its corresponding \LaTeX document.

15.2.3 *Four steps of BIBTEXing*

The following steps produce a typeset bibliography in your \LaTeX document. We use the `secondarticleb.tex` sample article as an example.

Step 1 Check that *BIBTEX*, your \LaTeX document, and the `bib` files are placed in the appropriate folders.

Step 2 Typeset `secondarticleb.tex` to get a fresh `aux` file. This step is illustrated in Figure 15.1.

Step 3 Run *BIBTEX* on the `secondarticleb.aux` file in one of the following three ways:

- by invoking it with the argument `secondarticleb`
- by starting the application and then opening `secondarticleb.aux`
- by running it by choosing it as a menu option of your editor or GUI front end or by clicking on an icon

If *BIBTEX* cannot find a crucial file, for example, the `bst` file, it stops. The reason it stopped is shown in the `log` window and also written to a `blg` (bibliography log) file, `secondarticleb.blg`. Correct the error(s) and go back to step 2. A successful run creates a `bb1` (bibliography) file, `secondarticleb.bb1`, in addition to `secondarticleb.blg`. This step is illustrated in Figure 15.2.

Step 4 Typeset the \LaTeX document `secondarticleb.tex` *twice*.

15.2.4 *BIBTEX files*

BIBTEX uses and creates a number of files when it is run. To illustrate this process, complete the four steps using `secondarticleb.tex`.

Step 1 Start fresh by deleting the `aux`, `blg`, and `bb1` files, if they are present.

Step 2 Typeset the article `secondarticleb.tex` to get an `aux` file (see Figure 15.1). Notice that the `log` file contains warnings about missing references and a number of other lines not relevant to the current discussion. The lines in the `aux` file containing bibliographic information are

Figure 15.1: Using BIB_{TEX}, step 2.Figure 15.2: Using BIB_{TEX}, step 3.

```
\citation{fR82}
\citation{gM68}
\citation{eM57}
\citation{sF90}
\citation{eM57a}
\bibstyle{amsplain}
\bibdata{secondarticleb}
```

Each `\citation` command in this file corresponds to a `\cite` or `\nocite` command in the article. The lines

```
\bibliographystyle{amsplain}
\bibliography{secondarticleb}
```

in `secondarticleb.tex` are written as

```
\bibstyle{amsplain}
\bibdata{secondarticleb}
```

in the `secondarticleb.aux` file.

Step 3 Now run *BIBTEX* on the `secondarticleb.aux` file (see Figure 15.2). How we do this, depends on the *LATEX* installation you have.

BIBTEX generates two new files: `secondarticleb.blg` and `secondarticleb.bbl`. Look at `secondarticleb.blg`:

```
This is BibTeX, C Version 0.99c
The top-level auxiliary file: secondarticleb.aux
The style: amsplain bst
Database file #1: secondarticleb.bib
```

On some systems, this file may be much longer than the one I show here. At present, this `blg` file does not contain much important information. If there were any warnings or errors, they would be listed in this file.

The `secondarticleb.bbl` file, in which *BIBTEX* created a `thebibliography` environment (see Section 8.5.1) is more interesting:

```
\providecommand{\bysame}{\leavevmode%
\hbox{to3em {\hrulefill}\thinspace}}
\begin{thebibliography}{1}

\bibitem{sF90}
Soo-Key Foo, \emph{Lattice constructions},
Ph.D. thesis, University of Winnebago,
Winnebago, MN, December 1990.

\bibitem{gM68}
George~A. Menuhin, \emph{Universal algebra},
D.~Van Nostrand, Princeton, 1968.

\bibitem{eM57a}
Ernest~T. Moynahan, \emph{Ideals and congruence
relations in lattices.~\textup{II}},  

Magyar Tud. Akad. Mat. Fiz. Oszt. K\{"o\}zl.
\textbf{7} (1957), 417-434 (Hungarian).

\bibitem{eM57}
```

```
\bysame, \emph{On a problem of {M. Stone}}, Acta
Math. Acad. Sci. Hungar. \textbf{8} (1957),
455-460.

\bibitem{fR82}
Ferenc~R. Richardson, \emph{General lattice theory},
expanded and revised ed., Mir, Moscow,
1982 (Russian).

\end{thebibliography}
```

Observe that the nonbreakable spaces (ties) and the `\bysame` command have been provided in the author fields.

Step 4 Now typeset `secondarticleb.tex` again. The typeset version now has a REFERENCES section, constructed from the `bbl` file, but the new `log` file has warnings about missing entries. The new `aux` file contains five interesting new lines:

```
\bibcite{sF90}{1}
\bibcite{gM68}{2}
\bibcite{eM57a}{3}
\bibcite{eM57}{4}
\bibcite{fR82}{5}
```

These lines identify the cross-reference label `sF90` (see the first line shown—the symbol designates Foo’s thesis in `secondarticleb.bib`) with the number 1, and so on. Now typeset `secondarticleb.tex` again, and all the citations are correctly placed in the typeset article.

Observe:

1. The crucial step 3, running the BIBTEX application, gives different messages and obeys different rules from LATEX—see Section 15.2.5.
2. The `secondarticleb.bbl` file was created by BIBTEX. It is not changed by running LATEX.

15.2.5 BIBTEX rules and messages

Rule ■ BIBTEX and %

You cannot comment out a field with an %.

For example, the entry

```
@ARTICLE{eM57,
  author = "Ernest T. Moynahan",
  title = "On a Problem of {M. Stone}",
  journal = "Acta Math. Acad. Sci. Hungar.",
  % pages = "455-460",
  volume = 8,
  year = 1957,
}
```

causes BIBTeX to generate the message

Recall that BIBTeX ignores field names it cannot recognize. So changing the field name `pages`, for example to `pages-comment`, does not give a message. However, doing so removes a required field, so you get the warning message

`Warning--missing pages in eM57`

Rule ■ BIBTeX field names

Do not abbreviate field names.

For instance, if you abbreviate `volume` to `vol`, as in

```
@ARTICLE{eM57,
  author = "Ernest T. Moynahan",
  title = "On a Problem of {M. Stone}",
  journal = "Acta Math. Acad. Sci. Hungar.",
  pages = "455-460",
  vol = 8,
  year = 1957,
}
```

the `vol` field is simply ignored. This entry is typeset as

3. Ernest T. Moynahan, *On a problem of M. Stone*, Acta Math. Acad. Sci. Hungar. (1957), 455–460.

instead of

3. Ernest T. Moynahan, *On a problem of M. Stone*, Acta Math. Acad. Sci. Hungar. 8 (1957), 455–460.

Rule ■ BIBTeX field terminations

Make sure that every field of an entry, except possibly the last, is terminated with a comma.

If you drop a comma before a field, you get a message such as

```
I was expecting a ',', or a ')'
 line 6 of file secondarticleb.bib
:
: year = 1968,
(ay have been on previous line)
I'm skipping whatever remains of this entry
Warning--missing year in gM68+
```

Rule ■ BIBTeX field value terminations

Make sure that the field value is properly terminated.

You should be careful not to drop a double quote or brace. If you drop the closing quote on line 11 of the bib file,

```
title = "General Lattice Theory
```

you get the message

```
I was expecting a ',', or a '}'
 line 12 of file secondarticleb.bib
: edition = "+\\"
: Expanded and Revised",
I'm skipping whatever remains of this entry
Warning--missing publisher in fR82
Warning--missing year in fR82
```

```
I was expecting a ',', or a '}'
 line 12 of file secondarticleb.bib
: edition =
: Expanded and Revised",
I'm skipping whatever remains of this entry
Warning--missing publisher in fR82
Warning--missing year in fR82
```

If, instead, you drop the opening double quote in the same line, you get the message

```
Warning--string name "general" is undefined
--line 11 of file secondarticleb.bib
I was expecting a ',', or a '}'
```

```

line 11 of file secondarticleb.bib
: title = general
: Lattice Theory",
I'm skipping whatever remains of this entry
Warning--missing title in fR82
Warning--missing publisher in fR82
Warning--missing year in fR82
(There was 1 message)+
```

`BIBTEX` assumed that `general` was an abbreviation, since it was not preceded by a `".`

The obvious conclusion is that you have to be very careful about typing your bibliographic entries for `BIBTEX`. If you have access to special tools for maintaining your bibliographic data, use them. Otherwise, refer to the `template.bib` file that contains templates of often-used entry types.

15.2.6 Submitting an article

If you submit an article to a journal that provides you with a `BIBTEX` style file, then you can submit the article and the `BIBTEX` database file, pared down of course. If this is not the case, create the `bbl` file with `amsplain bst` and copy and paste the content into the `thebibliography` environment in the article. Then the journal's editor can edit the bibliography.

15.3 Concluding comments

There is a lot more to `BIBTEX` than what has been covered in this chapter. For example, `BIBTEX`'s algorithm to alphabetize names is fairly complicated. Some names create additional difficulties. Where should John von Neumann be placed, under the "v"-s or the "N"-s? It depends on the style. How do we handle names where the first word is the family name, as in Ho Chi Minh or Grätzer György? Again, it depends on the style.

Oren Patashnik's *BIBTEXing* [62] has many helpful hints. It includes a clever hack to order entries correctly even when the style does not do so. Chapter 13 of *The L^AT_EX Companion*, 2nd edition [56] has a long discussion of `BIBTEX`. It also contains a long list of styles.

There are many tools to make `BIBTEXing` easier. *BibDesk* for the Mac is an excellent graphical `BIBTEX`-bibliography manager. For Windows, there is *BibTexMng*. For UNIX, there is *pybibliographer* and if you are an Emacs user, there is *Ebib*. Written in Java, so available on most platforms, is *JBibtexManager*. There are many `BIBTEX` databases. The largest one may be "The Collection of Computer Science Bibliographies" with more than two million references.

You can easily build your own mathematical databases with MathSciNet from the AMS. Do a search. When the result page comes up, go to the pull down menu next to Batch Download and select Citations (BibTeX). Now you can check mark the items you want by clicking on the little squares and then click on Retrieve Marked next to the pull down menu or click on Retrieve First 50. For the latter to work

well, before your search, click on the Preferences button and click on the circle next to 50, so you get at most 50 items per result page. Then Retrieve First 50 retrieves them all.

Finally, after many years of development, the AMS released `amsrefs`, the kid brother of BIBTEX, at its annual meeting in January 2002. The presentation was made by Michael Downes, who designed and coded the package. I was very excited to hear his lecture—bibliographic management was the last block needed to complete the re-building of LATEX. It turned out that `amsrefs` is not simply a BIBTEX replacement. It has a number of very important new features.

1. You can, with `amsrefs`, enter the marked up bibliographic entries into the document. This means that the document class of the journal publishing the paper can format your bibliography.
2. `amsrefs` is a LATEX package. Therefore, you do not have to learn (another) esoteric language to control the formatting of your bibliography. Developing a format for a journal is very easy.
3. The bibliographic data files are also LATEX files, so you can print them within LATEX, making it easy to maintain them.

After Michael Downes passed away, David Jones took over the project, and released version 2.0 in June of 2004.

Unfortunately, unlike the BIBTEX and its `bbl` file, `amsrefs` directly creates the typeset file. So if the journal you want to submit your article to does not have an `amsrefs` style file—and today only the AMS journals have them—then you have to manually convert the `amsrefs` entries into the format the journal would accept. There is no option to set in `amsrefs` to produce a LATEX source file for the bibliographic entries. Therefore, unless you know that you intend to submit to an AMS journal—and you know that it will accept your article for publication—you should not use `amsrefs`.

There is a second obstacle. There is no BibDesk or BibTexMng for `amsrefs`. But I believe that if `amsrefs` overcomes the first obstacle, then the second obstacle would resolve itself fast.

Philipp Lehman's `biblatex` package shares some of Michael Downes' goals. It works with (some) BIBTEX databases and uses LATEX to format the bibliography.

MakeIndex

Pehong Chen’s *MakeIndex* application, described in Pehong Chen and Michael A. Harrison’s *Index preparation and processing* [10], helps L^AT_EX users create long indexes. For short indexes, you can easily do without it (see Section 8.5.2).

In Section 16.1, we show you by an example how to prepare an article for indexing. We introduce formally the index commands in Section 16.2. In Section 16.3, we describe how L^AT_EX and *MakeIndex* process the index entries. The rules are stated in Section 16.4.

Multiple indexes are almost as easy as single indexes. They are described in Section 16.5. We conclude with glossaries in Section 16.6.

Indexing is a difficult task. For an extensive discussion on how to create a useful index, consult *The Chicago Manual of Style*, 15th edition [11].

16.1 *Preparing the document*

L^AT_EX provides the `theindex` environment (see Section 8.5.2). Within this environment, it provides the `\item`, `\subitem`, and `\subsubitem` commands to typeset entries, subentries, and subsubentries, respectively, and the `\indexspace` command for adding vertical space between alphabetical blocks, see Figure 16.1 for an example.

The `makeidx` package provides the `\index` command for specifying the index entry at a particular point in the document, which becomes a page reference for the entry in the typeset index.

Making an index entry with *MakeIndex* is easy. You simply place the index commands in your source file, and then let L^AT_EX and *MakeIndex* do the work of gathering the entries and the page numbers for the entries, sorting them, and formatting the typeset index.

There are three steps:

1. In the preamble of your L^AT_EX document, include the line

```
\makeindex
```

If you do not use an AMS document class, include the two lines

```
\usepackage{makeidx}
\makeindex
```

2. Type the line

```
\printindex
```

at the point in your document where you want the index to appear, usually as part of the back matter (see Section 8.5).

3. Mark all entries in your document with `\index` commands.

We illustrate this procedure with the `firstarticlei.tex` article, which modifies the article `firstarticle.tex` by inserting a number of index entries (both these files are in the `samples` folder; see page 5).

We now add a dozen `\index` commands to `firstarticle.tex`.

Command 1

Retype the line

```
\begin{theorem}
```

to read

```
\begin{theorem}\index{Main Theorem}
```

Commands 2 and 3

Type the commands

```
\index{pistar@$\Pi^{\{*}}$ construction}%
\index{Main Theorem!exposition|()}
```

after the line

```
\section{The $\Pi^{\{*}}$ construction}\label{S:P*}
```

Command 4

Retype the line

See also Ernest~T. Moynahan~\cite{eM57a}.

as follows:

See also Ernest~T.
\index{Moynahan, Ernest~T.}%
Moynahan~\cite{eM57a}.

Commands 5 to 7

Type the three index items

```
\index{lattice|textbf}%
\index{lattice!distributive}%
\index{lattice!distributive!complete}%
```

before the line

```
\begin{theorem}\label{T:P*}
```

Command 8

Type

```
\index{Main Theorem!exposition|)}
```

after the line

```
hence $\Theta = \iota.
```

Command 9

Retype the line

```
\bibitem{sF90}
```

as follows:

```
\bibitem{sF90}\index{Foo, Soo-Key}%
```

Command 10

Retype the line

```
\bibitem{gM68}
```

as follows:

```
\bibitem{gM68}\index{Menuhin, George~A.}%
```

Command 11

Retype the line

```
\bibitem{eM57}
```

as follows:

```
\bibitem{eM57}\index{Moynahan, Ernest~T.}%
```

Command 12

Retype the line

```
\bibitem{eM57a}
```

as follows:

```
\bibitem{eM57a}\index{Moynahan, Ernest~T.}%
```

These `\index` commands produce the index for the `firstarticlei.tex` article shown in Figure 16.1. Notice that although you typed 12 index commands, only 11 entries appear in the index. The last two entries for Moynahan (commands 11 and 12) occur on the same typeset page, so only one page number shows up in the index.

INDEX

```

Foo, Soo-Key, 2
lattice, 1
 distributive, 1
 complete, 1
Main Theorem, 1
 exposition, 1–2
Menuhin, George A., 2
Moynahan, Ernest T., 1, 2
Π* construction, 1
```

Figure 16.1: A simple index.

The `showidx` package (see Section 10.3) lists all the index items of a page in a top corner on the margin. The top of the first page of the typeset `firstarticlei.tex` is shown in Figure 16.2.

**A CONSTRUCTION OF COMPLETE-SIMPLE
DISTRIBUTIVE LATTICES**

GEORGE A. MENUHIN

```
Main Theorem
pistar@$“Pi”*$“construction”
Main
Theorem!exposition—(
Moynahan, Ernest T.
lattice—textbf
lattice!distributive
lattice!distributive!complete
```

ABSTRACT. In this note, we prove that there exist *complete-simple distributive lattices*, that is, complete distributive lattices with only two complete congruences.

Figure 16.2: Using `showidx`.

16.2 Index commands

There are a few major forms of `\index` commands. They are discussed in this section, illustrated by the commands shown in Section 16.1.

Simple `\index` commands

The index entry

```
└─ Foo, Soo-Key, 2
```

was created by command 9,

```
\index{Foo, Soo-Key}
```

This entry is an example of the simplest form of an index command:

```
\index{entry}
```

The entry

```
└─ lattice, 2
```

was created as command 5,

```
\index{lattice|textbf}
```

Ignore, for the time being, the `|textbf` part. This entry has a subentry,

```
└─ lattice, 2
 distributive, 2
```

which was created by command 6,

```
\index{lattice!distributive}
```

There is also a subsubentry,

```
└── lattice, 2
 ├── distributive, 2
 └── complete, 2
└──
```

which was created by command 7,

```
\index{lattice!distributive!complete}
```

The form of the \index command for subentries is

```
\index{entry ! subentry}
```

and for subsubentries it is

```
\index{entry ! subentry ! subsubentry}
```

Modifiers

Command 5

```
\index{lattice|textbf}
```

produces a bold page number in the entry lattice.

The command whose name follows the symbol | (in this case, the command name is `textbf`) is applied to the page number. For instance, if you want a large bold page number, then define the command `\LargeBold` as

```
\newcommand{\LargeBoldB}[1]{\textbf{\Large #1}}
```

and type the \index command as

```
\index{entry | LargeBold}
```

You can also modify \index commands to indicate *page ranges*:

```
└── Main Theorem, 1
 └── exposition, 1–2
└──
```

The latter index entry has a page range. It was created with commands 3 and 8:

```
\index{Main Theorem!exposition|()}
\index{Main Theorem!exposition|)}
```

Separate an entry from its modifier with |, open the page range with (, and close it with).

Modifiers can also be combined. The index commands

```
\index{Main Theorem!exposition|(textbf)}
\index{Main Theorem!exposition|)textbf}
```

produce a bold page range.

Sorting control

Observe the `\index` command

```
\index{pistar@\Pi^{\ast} construction}
```

This produces the entry

```
└── Π∗ construction, 1
```

To place this entry in the correct place in the index, use a *sort key*. The general form of an `\index` command with a sort key is

```
\index{sortkey@entry}
```

In this example, the sortkey is `pistar`. When the entries are sorted, the *sortkey* is used to sort the entry. A few typical examples follow:

Example 1 An `\index` command for G.I. Žitomirskiĭ,

```
\index{Zitomirskii@\v{Z}itomirski\u{i}, G.I.}
```

sorts Žitomirskiĭ with the Z entries.

If you used the command

```
\index{\v{Z}itomirski\u{i}, G.I.}
```

Žitomirskiĭ would be sorted with the v's.

Example 2 An `\index` command for the Őrmester lemma,

```
\index{Ormester@\H{O}rmester lemma}
```

would sort Őrmester lemma with the O entries.

If you used the command

```
\index{\H{O}rmester lemma}
```

Őrmester lemma would be sorted with the H's.

Example 3 An `\index` command for *truncated* lattice,

```
\index{truncated lattice@\emph{truncated} lattice}
```

sorts *truncated* lattice with the t entries.

If you use the command

```
\index{\emph{truncated} lattice}
```

this would sort *truncated* lattice with the e's.

Example 4 We want to place the symbol Truncat *f*, typed as \Trunc f (see Section 14.1.6) in the index, sorted as Trunc.

```
\index{$\backslash$Trunc f$}
```

would place Truncat *f* near the beginning of the index, sorted with the \$ symbol. If you use the command

```
\index{Trunc@$\backslash$Trunc f$}
```

this would sort Truncat *f* with the T's.

Sorting control and subentries

If you want to place a subentry under an entry with a sort key, you must include the sort key part of the entry as well:

```
\index{sortkey@entry ! subentry}
```

For instance,

```
\index{Zitomirskii@\v{Z}itomirski\u{i}, G.I.!education}
```

You can also use a sort key for subentries (and subsubentries), such as

```
\index{lattice!weakly distributive@  
    \emph{weakly} distributive}
```

or, a more complicated example,

```
\index{Zitomirskii@\v{Z}itomirski\u{i}, G.I.!elementary  
education@\textbf{elementary} education}
```

Special characters

Since the !, @, and | characters have special meanings within an \index command, you need to *quote* those characters if you want them to appear as themselves. *MakeIndex* uses the double quote character ("") for this purpose: "!", "@, and "|.

Because this usage makes the double quote a special character itself, it also has to be quoted if you need to use it in an \index command: "".

Example 1 To produce the entry Start here!, type the \index command as

```
\index{Start here"!"}
```

Example 2 To produce the entry @ symbol, type the \index command as

```
\index{"@ symbol"}
```

Example 3 To produce the entry |A|, type the \index command as

```
\index{"|A" |@$"|A" |$"}
```

Cross-references

It is easy to make a cross-reference to another index entry. For instance, to list distributive lattice by cross-referencing it to lattice, distributive, the command is

```
\index{distributive lattice|seeonly{lattice,  
distributive}}
```

which produces the entry

└ distributive lattice, *see* lattice, distributive
└

For non-AMS document classes, `seeonly` should be `see`.

A command of this form can be placed anywhere in the document.

Tip Put all cross-referencing `\index` commands in one place in your document, so they are easy to keep track of.

Placement of `\index` commands

The principle is simple.

Rule ■ Placement of `\index` commands

An `\index` command should:

1. Reference the correct page
2. Not introduce unwanted space into the typeset document

For example, you should avoid placing `\index` commands as shown here:

```
Let $L$ be a distributive lattice  
\index{lattice}  
\index{distributive lattice}  
that is strongly complete.
```

This placement may result in unwanted extra space following the word lattice:

└ Let *L* be a distributive lattice that is strongly complete.
└

Note the placement of the `\index` commands in Section 16.1. In each case I have placed them as close to the referenced item as I could. If you place an index entry on a separate line, use % to comment out unwanted spaces including the end-of-line character (see Section 3.5.1), as in

```
Let $L$ be a distributive lattice
\index{lattice}%
\index{distributive lattice}%
that is strongly complete.
```

Read also Section 17.5 on page breaks and index entries.

Listing the forms of the \index command

We have discussed the following forms:

```
\index{entry}
\index{entry!subentry}
\index{entry!subentry!subsubentry}
\index{entry|modifier}
\index{entry|open/close modifier}
\index{sortkey@entry}
\index{sortkey@entry!subentry}
\index{sortkey@entry!subsortkey@subentry}
```

Of course, more combinations are possible; the following may be the longest form:

```
\index{sortkey@entry!subsortkey@subentry
!subsubsortkey@subsubentry|open/close modifier}
```

16.3 Processing the index entries

Once you are satisfied with the \index commands, the index is ready to be created.

Step 1 Typeset `firstarticlei.tex` (see Figure 16.3).

Step 2 Run the *MakeIndex* application on `firstarticlei.idx` (see Figure 16.4).

Step 3 Typeset `firstarticlei.tex` again.

You find the index on page 3 of the typeset document.

Let us look at this process in detail. In step 1 (see Figure 16.3), L^AT_EX creates the `firstarticlei.idx` file:

```
\indexentry{Main Theorem}{1}
\indexentry{pistar@$\Pi^{\ast}$$ construction}{1}
\indexentry{Main Theorem!exposition|()}{1}
\indexentry{Moynahan, Ernest~T.}{1}
\indexentry{lattice|textbf}{1}
\indexentry{lattice!distributive}{1}
\indexentry{lattice!distributive!complete}{1}
\indexentry{Main Theorem!exposition|)}{2}
\indexentry{Foo, Soo-Key}{2}
```

Figure 16.3: Using *MakeIndex*, step 1.Figure 16.4: Using *MakeIndex*, step 2.

```
\indexentry{Menuhin, George~A.}{2}
\indexentry{Moynahan, Ernest~T.}{2}
\indexentry{Moynahan, Ernest~T.}{2}
```

In step 2 (see Figure 16.4), *MakeIndex* processes `firstarticlei.idx` and creates the index file `firstarticlei.ind`, which contains a `theindex` environment with all the index entries:

```
\begin{theindex}

\item Foo, Soo-Key, 2

\indexspace

\item lattice, \textbf{1}
  \subitem distributive, 1
 \subsubitem complete, 1

\indexspace

\item Main Theorem, 1
  \subitem exposition, 1--2
\item Menuhin, GeorgeA., 2
\item Moynahan, ErnestT., 1, 2

\indexspace

\item $\Pi^{\ast}$ construction, 1

\end{theindex}
```

The `\printindex` command reads `firstarticlei.ind` during the next typesetting cycle.

MakeIndex also produces the index log file `firstarticlei.ilg`:

```
This is makeindex, version 2.14 [02-Oct-2002]
(kpathsea + Thai support).
Scanning input file firstarticlei.idx....done
(12 entries accepted, 0 rejected).
Sorting entries....done (43 comparisons).
Generating output file firstarticlei.ind....done
(22 lines written, 0 warnings).
Output written in firstarticlei.ind.
Transcript written in firstarticlei.ilg.
```

It is important to understand that in step 1, \LaTeX does not process the index entries, it simply writes the arguments of the `\index` commands in the source file to the `.idx` file as arguments of `\indexentry` commands verbatim (that is, with no change). *MakeIndex* then processes the `.idx` file by removing the double quote marks for the special characters, sorting the entries, and collating the page numbers. The resulting `.ind` file is a normal \LaTeX source file (you can edit it, if necessary) that is included in the original document by the `\printindex` command the next time you run \LaTeX .

In Step 2, we run the *MakeIndex* application on `firstarticlei.idx`. How we do this depends on the \LaTeX installation you have. In UNIX installations, you type

```
MakeIndex firstarticlei
```

at the command line. In newer user interfaces, *MakeIndex* is represented by an icon, and you drop `firstarticlei.idx` into it. In modern installations, your editor also runs *MakeIndex*.

16.4 Rules

There are some simple rules to keep in mind when entering index items.

Rule ■ Spaces in `\index`

Do not leave unnecessary spaces in the argument of an `\index` command.

`\index{item}`, `\index{ item}`, and `\index{item }`

produces three different entries.

There are options that instruct *MakeIndex* to ignore such spaces, but you are better off typing the `\index` commands correctly in the first place.

Rule ■ Spacing rules for *MakeIndex*

\LaTeX 's text spacing rules (Section 3.2.1) do not apply. *MakeIndex* does not follow these rules when it sorts the index items. While \LaTeX ignores spaces, *MakeIndex* does not.

Rule ■ Sort keys

In `\index{sortkey@item}`, the `sortkey` is both space and case sensitive.

For instance,

```
\index{alpha@\alpha$}
\index{Alpha@\alpha$}
\index{ALPHA@\alpha$}
```

represent three different items.

Rule ■ Braces

In every entry, the braces must be balanced.

Normally, balancing braces is not a problem. The braces within a math formula or a \TeX expression should always be balanced. However, the `\index` command that creates the entry for `{` with the sort key `leftbrace` cannot be typed as

```
\index{@\{}
```

because L^AT_EX would give the error message

```
Runaway argument?
{leftbrace@{\{}}
! Paragraph ended before \wrindex was complete.
```

There are many ways to correct this \index command. Perhaps the simplest is to define

```
\newcommand{\printleftbrace}{\{}
```

and rewrite the \index command

```
\index{@\printleftbrace}
```

This produces the entry

```
└─ {, 1
```

There is, of course, a lot more to *MakeIndex* than what we have discussed in this short introduction, but what we have covered here should do for most documents. See Pehong Chen and Michael A. Harrison's *Index preparation and processing* [10] for more detail. Chapter 12 of *The L^AT_EX Companion*, 2nd edition [56] covers *MakeIndex* in great detail, including the customization of indexes.

16.5 Multiple indexes

We do multiple indexes with Enrico Gregorio's *imakeidx* package.

As an example, we split the index file into two parts, Subject Index and Author Index. We include the following three lines in the preamble:

```
\usepackage{imakeidx}
\makeindex[title=Subject Index]
\makeindex[name=author, title=Author Index]
```

Now enter each index command for authors in the following form:

```
\index{author}{Moynahan, Ernest~T.}
```

The other index commands are entered as usual.

Where you want the two indexes to appear in the typeset document, enter the commands

```
\printindex[author]
\printindex
```

These two commands are usually, but not necessarily, adjacent.

If you want to typeset the indexes in the style provided by the *theindex* environment in your document class, invoke *imakeidx* with

```
\usepackage[original]{imakeidx}
```

Also note the very useful `\indexprologue` command. It provides text (the argument of the command) to be typeset between the index header and the entries.

The `imakeidx` package has lots of nice features; see the excellent documentation.

16.6 Glossary

Using the glossary commands is very similar to using the corresponding index commands.

Instead of the

```
index makeindex
```

commands, use the

```
glossary makeglossary
```

commands, respectively. Glossary entries are written in the `glo` file, which corresponds to the `idx` file. L^AT_EX gives you no further assistance in making a glossary file. There is no `\printglossary` command, `theglossary` environment, or *MakeGlossary* application. There is, however, Thomas Henlich's `makeglos` package (see Section D.1).

16.7 Concluding comments

Style files are available in a very limited form also for *MakeIndex*. Google

```
makeindex style
```

for an up-to-date listing.

Indexing is a very complex process, so it is not surprising that there are many index packages available. CTAN lists a number of them in the `index` directory. The best known is `xindy`, described in detail in *The L^AT_EX Companion*, 2nd edition [56].

Books in L^AT_EX

Since the introduction of L^AT_EX, the visual quality of articles published in mathematical journals has improved dramatically. Unfortunately, the same cannot be said of books published using L^AT_EX. A record number of very ugly books have appeared.

It is easy to understand why. While *amsart* has been designed to produce high-quality printed output, the standard book document classes do not produce attractive books without additional work.

L^AT_EX provides the *book* and the *amsbook* document classes to serve as foundations for well-designed books. Better quality books have to use document classes designed by professionals. We briefly discuss logical and visual design in Section 2.3.

So this chapter is not about how to produce a finished book using L^AT_EX. Our goal is much more modest, how to prepare a book manuscript for your publisher. In Section 17.1 we describe the book document classes *book* and *amsbook*. The table of contents and lists of figures and tables are discussed in Section 17.2.

Typesetting a book involves dozens of files. Section 17.3.3 gives some tips on how to organize them. Section 17.4 covers logical design. Section 17.5 deals with the final preparation of your edited manuscript for your publisher. Finally, Section 17.6 suggests a few more things to do if you typeset your book yourself.

17.1 Book document classes

In this section, we briefly discuss the way in which `book` and `amsbook`, the two standard book document classes, differ from the corresponding article document classes.

17.1.1 Sectioning

Book document classes have chapters, invoked with the `\chapter` command and *parts*, invoked with `\part`. The `\part` command is generally used to group chapters in longer documents, for instance in this book. Parts have no effect on the numbering of chapters, sections, and so on, so Chapter 1 of Part I is not numbered as I.1 but as 1.

Both `\chapter` and `\part` take a title as an argument, but the `\chapter` command also has an optional argument:

```
\chapter[short_title]{title}
```

The optional `short_title` argument is used in the running head. You may need to protect any fragile commands in `title` and `short_title` with the `\protect` command (see Section 3.3.3).

Here is the whole hierarchy:

```
\part
\chapter
  \section
 \subsection
 \subsubsection
 \paragraph
 \ subparagraph
```

Book document classes, as a rule, do not number subsubsections or any of the sectioning divisions below that level.

Equations in chapters

By default, equations are numbered from 1 within chapters. So in Chapter 1 as well as in Chapter 3, the equations are numbered (1), (2), and so forth. If you have the

```
\numberwithin{equation}{chapter}
```

command in the preamble, then equations in Chapter 2 are numbered as (2.1), (2.2), and so on.

17.1.2 Division of the body

The book document classes formalize the division of the body into three parts.

Front matter The material that appears in the front of the document, including the title pages (normally four), table of contents, preface, introduction, and so on. L^AT_EX numbers these pages using roman numerals. The front matter is introduced with the `\frontmatter` command.

Main matter The main part of the book, including the appendices if any. Page numbering starts from 1 using arabic numerals. The main matter is introduced with the `\mainmatter` command.

Back matter Material that appears in the back of the book, including the bibliography, index, and various other sections, such as the colophon, afterward, and so on. The back matter is introduced with the `\backmatter` command.

For the book document class—and the document classes built on it—in the front and back matter, the `\chapter` command does not produce a chapter number but the title is listed in the table of contents. So you can start your introduction with

```
\chapter{Introduction}
```

Within such a chapter, you should use the *-ed forms of the sectioning commands `\section`, `\subsection`, and so on, otherwise you have sections with numbers such as 0.1.

In the main matter, the `\appendix` command marks the beginning of the appendices. Each subsequent chapter becomes a new appendix. For example,

```
\appendix  
\chapter{A proof of the Main Theorem}\label{A:Mainproof}
```

produces an appendix with the given title.

Note that appendices may be labeled and cross-referenced. In Appendix A, sections are numbered A.1, A.2, and so on, subsections in A.1 are numbered A.1.1, A.1.2, and so on. The precise form these numbers take depends, of course, on the document class, packages, and user-specific changes (see Section 14.5.1).

See Section 17.3.1 for a detailed example.

The `\chapter` and `\chapter*` commands always produce a title listed in the table of contents for the `amsbook` document class, and the document classes built on it.

The following two questions are frequently asked:

My book has only one appendix. How can I get it to be called just “Appendix”, not “Appendix A”?

The single appendix in my book is being labeled “Appendix A”. How can I change this to just “Appendix”? This appendix has a title, so the answer to the preceding question doesn’t apply. These questions are answered in the author FAQ of the AMS, go to

<http://www.ams.org/authors/author-faq.html>

17.1.3 Document class options

The options and defaults for the book document classes are the same as those of other document classes (see Sections 9.5 and 10.1.2) with a few exceptions.

Two-sided printing

Options: `twoside` *default*
 `oneside`

The `twoside` option formats the output for printing on both sides of a page.

Titlepage

Options: `titlepage` *default*
 `notitlepage`

The `titlepage` option creates a separate title page. The `notitlepage` option creates no separate pages.

Chapter start

Options: `openright` *default*
 `openany`

A chapter always starts on a new page. The book document class—and the document classes built on it—uses the option `openright` to start each chapter on an odd page, while the option `openany` starts each chapter on the first available new page. If you use the default option, end each chapter with the command

```
\cleardoublepage
```

Then if a chapter ends on an odd page, a blank page is added with no header or page number. The `\cleardoublepage` command is correctly coded if you use `amsbook`. Otherwise, use the package `cleardoublepage.sty` (in the `samples` folder).

The `amsbook` document class—and the document classes built on it—automatically clears to a right-hand page and leaves a totally blank page if needed.

17.1.4 Title pages

The book document class supports the commands: `\title`, `\author`, `\date`, and `\maketitle` (see Section 10.1.1). The `amsbook` document class supports the same commands as `amsart` (see Section 9.2), except for `\date`.

You can design your own title page within the `titlepage` environment, which does not require the use of the `\maketitle` command. Title pages for books, of course, should be created by a book designer for the publisher.

17.2 Tables of contents, lists of tables and figures

A long document, as a rule, has a table of contents. It may also include a list of figures and a list of tables.

17.2.1 Tables of contents

What goes into the table of contents?

For the `amsbook` document class—and the document classes built on it—all titles, not the short titles, of the sectioning commands, whether `*-ed` or not, subject only to the value of the `tocdepth` counter, as described in the last subsection of Section 14.5.1. For instance, if `tocdepth` is set to 2, the default, then the titles of chapters, sections, and subsections are included in the table of contents, and subsubsections are excluded.

This leaves us with the problem, what do we do if the title is too long? You cannot break the line with `\\\`, because this would appear in table of contents. The AMS coded the following solution: enter the line break in the form

```
\except{toc}{\linebreak}
```

For the `book` document class—and the document classes built on it—the title or optional argument of the sectioning commands, subject to the value of the `tocdepth` counter, with the following exceptions:

- In Section 8.4.1 we discuss the `*-ed` versions of sectioning commands. They are excluded from the table of contents.
- If the sectioning command has a short title, then it is the short title that is utilized. The example in Section 9.2 shows why this is important. If you have `\\\` in the title, you must have a short title without it, otherwise the linebreak would show up in the running head and the table of contents.

When you typeset your document with a table of contents, L^AT_EX creates a file with the `toc` extension. The next time the document is typeset, the `toc` file is typeset too and included in your typeset document at the point where the command

```
\tableofcontents
```

appears in the source file, normally in the front matter. If your source file is named `myart.tex`, the `toc` file is named `myart.toc`. This file lists all the sectioning units as well as their titles and page numbers.

If you already have a `toc` file, the `\tableofcontents` command typesets a table of contents using the previously created `toc` file and creates a new `toc` file.

L^AT_EX adds a line to the table of contents, formatted like a section title, if you include the command

```
\addcontentsline{toc}{section}{text_to_be_added}
```

in your source file. There are three arguments:

1. The first argument informs L^AT_EX that a line, the third argument, should be added to the `toc` file.
2. The second argument specifies how the line should be formatted in the table of contents. In our example, the second argument is `section`, so the line is formatted as a section title in the table of contents. The second argument must be the name of a sectioning command.
3. The third argument is the text to be added.

You can add an unformatted line to the table of contents with the command

```
\addtocontents{toc}{text_to_be_added}
```

Such a command can also be used to add vertical spaces into the table of contents. For instance, if you want to add some vertical space before a part, you should insert the following line before the sectioning command for the part:

```
\addtocontents{toc}{\protect\vspace{10pt}}
```


Tip If you have a `\addcontentsline` or `\addtocontents` command in a file that is `\include`-ed, then place it as a first line of this file.

The `toc` file is easy to read. The following are typical lines from the table of contents file for a document using the `book` document class:

```
\contentsline{section}{\numberline {5-4.}Top matter}{119}
\contentsline{subsection}{\numberline {5-4.1.}Article info}{119}
\contentsline{subsection}{\numberline {5-4.2.}Author info}{121}
```

Section 14.5.1 explains how you can specify which levels of sectioning appear in the table of contents. Section 2.3 of *The L^AT_EX Companion*, 2nd edition [56] lists the style parameters for the table of contents. It also shows you how to define new `toc`-like files and use multiple tables of contents in a single document, for instance, adding a mini table of contents for each chapter.

Tip You may have to typeset the document three times to create the table of contents and set the numbering of the rest of the document right.

1. The first typesetting creates the `toc` file.
2. The second inserts the table of contents with the old page numbers into the typeset document, re-records in the `aux` file the page numbers, which may have changed as a result of the insertion, and cross-references in the `aux` file, and generates a new `toc` file with the correct page numbers.
3. The third typesetting uses these new `aux` and `toc` files to typeset the document correctly and creates a new `toc` file.

Fragile commands in a movable argument, such as a section (short) title, must be `\protect-ed` (see Section 3.3.3). Here is a simple example using the table of contents. If the document contains the `\section` command

```
\section{The function \(\mathbf{f(x^2)}\)}
```

the section title is stored in the `toc` file as

```
\contentsline {section}{\numberline {1}The function\relax $ f(x^2) \relax \GenericError { }{[LaTeX Error: Bad math environment delimiter}{Your command was ignored.\MessageBreak Type I <command> <return> to replace it with another command,\MessageBreak or <return> to continue without it.}}{1}
```

and the `log` file contains the message

```
! LaTeX Error: Bad math environment delimiter.  
...  
1.1 ...continue without it.}}{1}
```

Error messages usually refer to a line in the source file, but in this case the error message refers to a line in the `toc` file.

The correct form for this section title is

```
\section{\protect\(\mathbf{f(x^2)}\)\protect}
```

or, even simpler,

```
\verb+\section{The function \$f(x^2)\$}
```

Note that this example is merely an illustration of unprotected fragile commands in movable arguments. As a rule, avoid using formulas in (sectioning) titles.

17.2.2 Lists of tables and figures

If you place a `\listoftables` command in the document, L^AT_EX stores information for the list of tables in a `lot` file. The list of tables is inserted into the body of your document at the point where the command appears, normally in the front matter, following the table of contents.

A list of figures, similar to a list of tables, can be compiled with the command `\listoffigures`. This command creates an auxiliary file with the extension `lof`.

An optional argument of the `\caption` commands in your tables and figures can replace the argument in the list of tables and figures. Typically, the optional argument is used to specify a shorter caption for the list of tables or list of figures. There are other uses. For instance, you may notice that, as a rule, captions should be terminated by periods. If in the list of tables or list of figures, your book style fills the space between the text and the page number with dots, the extra period looks bad. This problem goes away if you use the following form of the `\caption` command:

```
\caption[title]{title.}
```

There are analogs of the table of contents commands for use with tables and figures. The command

```
\addtocontents{lot}{line_to_add}
```

adds a line to the list of tables or to the list of figures with the first argument `lof`.

17.2.3 Exercises

For exercises, `amsbook` provides the `xcb` environment. It is used for a series of exercises at the end of a section or chapter. The argument of the environment specifies the phrase (such as `Exercises`) to begin the list:

```
\begin{xcb}{Exercises}
\begin{enumerate}
\item A finite lattice  $L$  is modular iff it does not contain a pentagon.\label{E:pent}
\item Can the numbers of covering pairs in\label{E:incr} Exercise~\ref{E:pent} be increased?\label{E:incr}+
\end{enumerate}
\end{xcb}
```

which typesets as

Exercises

- (1) A finite lattice L is modular iff it does not contain a pentagon.
- (2) Can the numbers of covering pairs in Exercise 1 be increased?

17.3 *Organizing the files for a book*

An article is typically one `tex` file and maybe some PDF files for the illustrations. On the other hand, a book, like this one, is composed of hundreds of files. In this section, I describe how the files for a book like this may be organized.

There are three commands that help with the organization:

`\include \includeonly \graphicspath`

We discuss these commands in this section.

17.3.1 *The folders and the master document*

All the files for this book are in a folder `MiL5` and in this folder the most important document is `MiL5.tex`, the *master document*.

The master document, `MiL5.tex` reads, in a somewhat simplified form, as follows:

```
%MiL5 master document
\documentclass[leqno]{book}
\usepackage{MiL5}
\usepackage{makeidx}
\makeindex
\usepackage{cleardoublepage}
\includeonly{
%frontmatter,
%intro,
%Chapter1,% terminology
...
Chapter17,% books
%appA,% Math symbol tables
...
}
\begin{document}
\frontmatter
\include{frontmatter}
\tableofcontents
\listoftables\listoffigures
\include{intro}%Intro
\mainmatter
\include{Chapter1}%Mission Impossible
...
\include{Chapter17}% Books

\appendix+\
\include{AppendixA}%Math symbol tables+\
... +\\"
```

```
\backmatter+\\
\printindex+\\
\end{document}+[8pt]
```

Some parts of the master file deserve comment, for example, the third line,

```
\usepackage{MiL5}
```

loads the command file
MiL5.sty

which contains all the commands defined for the book and the code for the book style. Since the book style is based on *book.cls*, in line 5, we load the *makeidx* package and print the index with *\printindex* (see Section 16.1).

Line 7 states

```
\usepackage{cleardoublepage}
```

This creates blank pages after chapters that end on an odd page number (see Section 17.1.3). For the three ...matter commands, see Section 17.1.2.

17.3.2 Inclusion and selective inclusion

This book is pieced together by the *\include* commands in the master document. For example,

```
\include{Chapter17}
```

inserts the contents of the file *Chapter17.tex*, starting on a new page, as though its contents had been typed at that place in the document. The master document for this book has a lot of *\include* commands...

Rule ■ File termination

Terminate every file you *\include* with an *\endinput* command.

If you terminate an *\include*-ed file with *\end{document}*, L^AT_EX gives a warning such as:

```
(\end occurred when \iftrue on line 6 was incomplete)
(\end occurred when \ifnum on line 6 was incomplete)
```

If you use *\include* commands in the master file, as in the example in Section 17.3.1, then you can use the *\includeonly* command for selective inclusion. The lines of the *\includeonly* command parallel the *\include* commands. Block comment all the lines of the argument of the *\includeonly* command, and uncomment the chapter you are working on. In the example above, I am working on this chapter.

The argument of the *\includeonly* command is a list of files separated by commas. If you want to typeset the whole book, uncomment all the lines.

17.3.3 Organizing your files

The MiL5 folder, containing the files of this book, contains `MiL5.tex`, the master document, the command file `MiL5.sty`, and all the `tex` files listed in the master document, that is, the chapters, the frontmatter, the introduction, the appendices, and of course, all the auxiliary files that `LATEX` creates.

This book contains about 300 illustrations in a subfolder `Graphics` of the folder `MiL5.tex`. We have to tell `LATEX` to look for the illustrations in this folder. We do this with the command

```
\graphicspath{{Graphics/}}
```

in the preamble. If you have two folders, `Illustr1` and `Illustr2` for illustrations, the `\includegraphics` command takes the form

```
\graphicspath{{Illustr1/}{Illustr2/}}
```

Even if you have more than one folder for the illustrations, you must make sure that each graphics file has a unique name.

We place the `\graphicspath` command in `MiL5.sty`.

In the above commands, `/` is appropriate for Mac and UNIX computers. For a Windows computer, use `\` instead.

If you submit a `dvi` file, you cannot use the `\graphicspath` command.

17.4 Logical design

The discussion of logical and visual design in Section 2.3 applies to books even more than to articles. Since books are long and complex documents, errors in the logical design are much harder to correct.

Let us review some common sense rules.

Rule 1 ■ Stick with the sectioning commands provided by the document class. Define the non-standard structures you wish to use as environments.

Here is an example which is obviously bad:

```
\vspace{18pt}

\noindent \textbf{Theorem 1.1.}
\textit{This is bad.}

\vspace{18pt}
```

And a good way to achieve the same result:

```
\begin{theorem}\label{T:Goodtheorem}
This is a good theorem.
\end{theorem}
```

The bad example creates a number of difficulties.

- You have to number the theorems yourself. Adding, deleting, and rearranging theorems becomes difficult and updating cross-references is even harder.
- It is difficult to keep such constructs consistent.
- If the publisher decides to increase the white space before and after the theorems to 20 points, finding and changing all the appropriate commands becomes a tedious and error prone task.

Rule 2 ■ Define frequently used constructs as commands.

Rather than

```
\textbf{Warning! Do not exceed this amount!}
```

define

```
\newcommand{\important}{\textbf{#1}}
```

and type your warnings as

```
\important{Warning! Do not exceed this amount!}
```

You or your editor can then change all the warnings to a different style with ease.

Rule 3 ■ Avoid text style commands.

If you use small caps for acronyms, do not type

```
\textsc{ibm}
```

but rather define

```
\newcommand{\ibm}{\textsc{ibm}}
```

and then

```
\ibm
```

or more generally

```
\newcommand{\acronym}[1]{\textsc{#1}}
```

and then

```
\verb+\acronym{ibm}+
```

Rule 4 ■ Avoid white space commands.

Occasionally, you may feel that there should be some white space separating two paragraphs, so you do the following:

```
paragraph 1
```

```
\medskip
```

```
paragraph 2
```

It would be better to define a new command, say `\separate`, as

```
\newcommand{\separate}{\medskip}
```

and type the previous example as

```
paragraph 1
```

```
\separate
```

```
paragraph 2
```

Now such white space can be adjusted throughout the entire document by simply redefining one command. Note that redefining `\medskip` itself may have unintended side effects:

- Many environments depend on L^AT_EX's definition of `\medskip`.
- You may have used `\medskip` in other situations as well.

Here is a short list of commands should not redefine:

```
\bigskip \hfil \hspace \parskip \vfill \vspace
\break \hfill \kern \smallskip \vglue
\eject \hglue \medskip \vfil \vskip
```

17.5 Final preparations for the publisher

Throughout this book, there are a number of “don’ts”. Most are practices you should avoid while writing articles. When writing a book, it is even more important not to violate these rules.

When the editors, including the copy editor, are finished with your manuscript and you have the document class designed for the book, then you can start on the final preparations.

Step 1 ■ Eliminate all T_EX commands.

T_EX commands, that is, Plain T_EX commands that are not part of L^AT_EX (not listed as L^AT_EX commands in the index of this book) may interfere with L^AT_EX in unexpected ways. They may also cause problems with the style file that is created for your book.

Step 2 ■ Collect all your custom commands and environments together in one place, preferably in a separate command file (see Section 14.3).

Step 3 ■ Make sure that custom commands for notations and custom environments for structures are used consistently throughout your document.

This book uses the command `\doc` for document names, so `firstarticle` is typed as `\doc{firstarticle}`. Of course, `\texttt{firstarticle}` gives the same result, but if you intermix `\doc{firstarticle}` and `\texttt{firstarticle}` commands, you lose the ability to easily change the way document names are displayed.

Step 4 ■ Watch out for vertical white space adding up.

- Do not directly follow one displayed math environment with another. Multiple adjacent lines of displayed mathematics should all be in the same environment.
 - If your style file uses interparagraph spacing, avoid beginning paragraphs with displayed math.
-

For instance,

```
\[
 x=y
\]
```

```
\[  
x=z  
\]
```

is wrong. Use, instead, an `align` or `gather` environment.

Step 5 ■ If possible, do not place “tall” mathematical formulas inline. All formulas that might change the interline spacing, as a rule, should be displayed.

You can find examples on pages [138](#) and [368](#). Here is one more example, double hat accents used inline: $\hat{\hat{A}}$.

Step 6 ■ Read the `log` file.

- Watch for line-too-wide warnings (see Section [1.4](#)).
 - Check for font substitutions (see Section [3.6.7](#)).
-

Adobe Acrobat Professional has a preflight utility. It will check whether the PDF version of your typeset document has all the fonts it requires.

Step 7 ■ Do not assume that gray boxes or color illustrations appear when published exactly the way that they look on your monitor or printer.

Color work requires calibration of monitors and printers. It is often best left to the experts at the publisher.

Step 8 ■ Do not assume that the application that created your PDF files (see Section [8.4.3](#)) can create high-quality PDF files.

Many applications can create PDF files or convert files to PDF format. Very few do it right. Ask your publisher what applications they recommend.

Font substitutions can also cause problems:

- A font that was used in typesetting the document may not be the font you intended. Missing fonts are substituted and the substitute fonts are rarely satisfactory.
- A special trap: Your publisher may have more, or maybe fewer, fonts than you do! As a result, the font substitutions on your publisher’s system may be different from those on yours. Make sure that the fonts you use are not substituted.

17.6 If you create the PDF file for your book

Many publishers take your manuscript, prepared as described in Section 17.5, and guide it through the final steps for printing. Some books, however, are prepared by the authors for printing using a custom document class for books and submitted to the publisher as PDF files. If your book falls into this category, there are a few more things you should do before you create the final PDF file for your book.

Adjust the pages

Make sure that you are satisfied with the way the document is broken into pages by L^AT_EX and with the placement of the `figure` and `table` environments (see Section 8.4.3). If necessary, you should make last-minute changes to adjust page breaks. You may find the `\enlargethispage` command (see Section 3.7.3) very helpful at this stage. Just be sure to apply it on both facing pages.

To ensure that

- Page numbers in the index are correct
- `\pageref` references (see Section 8.4.2) are correct
- Marginal comments (see Section 3.9.4) are properly placed
- Tables and figures are properly placed

insert page breaks where necessary. Where pages break, add the three commands `\linebreak`, `\pagebreak`, and `\noindent`. Here is an example. The bottom of page 3 and the top of page 4 of my book *General Lattice Theory* [28] are shown in Figure 17.1.

In other words, lattice theory singles out a special type of poset for detailed investigation. To make such a definition worthwhile, it must be shown that this class of posets is a very useful class, that there are many such posets in various branches of mathematics (analysis, topology, logic, algebra, geometry, and so on), and that a general study of these posets will lead to a better understanding of the behavior of the examples. This was done in the first edition of G. Birkhoff's

Lattice Theory [1940]. As we go along, we shall see many examples, most of them in the exercises. For a general survey of lattices in mathematics, see G. Birkhoff [1967] and H. H. Crapo and G.-C. Rota [1970].

Figure 17.1: A page break.

Now let us assume that we have to manually do this page break because some index items attached to this paragraph generate incorrect page numbers. The paragraph split by the page break is

In other words, lattice theory singles out a special type of poset for detailed investigation. To make such a definition worthwhile, it must be shown that this class of posets is a very useful class, that there are many such posets in various branches of mathematics (analysis, topology, logic, algebra, geometry, and so on), and that a general study of these posets will lead to a better understanding of the behavior of the examples. This was done in the first edition of G.~Birkhoff's `\emph{Lattice Theory}` `\cite{gB40}`. As we go along, we shall see many examples, most of them in the exercises. For a general survey of lattices in mathematics, see G.~Birkhoff `\cite{gB67}` and H.~H.~Crapo and G.-C.~Rota `\cite{CR70}`.

When typesetting this paragraph, L^AT_EX inserts a page break following

This was done in the first edition of G.~Birkhoff's+.

So we edit four lines as follows:

```
understanding of the behavior of the examples.  
This was done in the first edition of G.~Birkhoff's  
\linebreak  
\pagebreak
```

`\noindent \emph{Lattice Theory}` `\cite{gB40}`. As we go along, we shall see many examples, most of them in the

This change does not affect the appearance of the typeset page, but now pages 3 and 4 are separated by a `\pagebreak`. Make sure that any `\index` or `\label` commands are moved to the appropriate half of the paragraph. Now all index commands generate the correct page numbers.

Of course, if the page break is between paragraphs, only the `\pagebreak` command is needed. If the break occurs in the middle of a word, use `\- \linebreak` to add a hyphen.

This method works about 95 percent of the time. Occasionally, you have to drop either the `\linebreak` or the `\pagebreak` command.

Check for missing fonts and other defects

Open the PDF file of your book in Adobe Reader (or even better, in Adobe Acrobat Pro). Under File, go to Properties... and click on the Fonts tab. You will find a long list of fonts. Each one should be marked Embedded Subset. If all your fonts are embedded, you are in good shape.

Adobe Acrobat Pro has an excellent set of utilities to check whether your PDF file is ready for printing. You find them under Preflight. Adobe Acrobat Pro will correct all the mistakes it finds in the file and presents a detailed report.

Other adjustments

- Move the `figure` and `table` environments (see Section 8.4.3) physically close to where they appear in the typeset version, and change the optional argument of the `figure` and `table` environments to `!h`.
- Balance the white space on each page as necessary.
- Generate the index only after the page breaks are fixed.

Polish the auxiliary files

- Typeset the document one last time and then place the `\nofiles` command in the preamble (see Section C.2.4) to make sure that the auxiliary files are not overwritten.
- Normally, you should not have to edit the table of contents (`toc`) file or the `lot` and `lof` files (see Section 17.2) and your style file should take care of the formatting. Sometimes, however, an unfortunate page break makes editing necessary. In an appropriate place, you may want to add to the text the command

```
\addtocontents{toc}{\pagebreak}
```

to avoid such edits.

- Create the index (`ind`) file from the new `aux` file, as described in Section 16.3. A lot of help is available in *The Chicago Manual of Style*, 16th edition [11]; it has a section on bad breaks, remedies, and *Continued* lines in the index. Break the `ind` file into pages. To minimize bad breaks, use the `\enlargethispage` command where necessary (see Section 3.7.3). Add any *Continued* entries.

Many book document classes, including `book`, have two problems with the Index.

- (i) There is no Index entry in the Table of Contents.
- (ii) The first page of the Index is numbered.

These are easy to correct. Add to the beginning of the `ind` file the command

```
\thispagestyle{empty}
```

and precede the `\printindex` with

```
\addtocontents{toc}{Index}
```

Math symbol tables

A.1 Hebrew and Greek letters

Hebrew letters

Type	Typeset
\aleph	\aleph
\beth	\beth
\daleth	\daleth
\gimel	\gimel

Greek letters**Lowercase**

Type	Typeset	Type	Typeset	Type	Typeset
\alpha	α	\iota	ι	\sigma	σ
\beta	β	\kappa	κ	\tau	τ
\gamma	γ	\lambda	λ	\upsilon	υ
\delta	δ	\mu	μ	\phi	ϕ
\epsilon	ϵ	\nu	ν	\chi	χ
\zeta	ζ	\xi	ξ	\psi	ψ
\eta	η	\pi	π	\omega	ω
\theta	θ	\rho	ρ		
\varepsilon	ε	\varpi	ϖ	\varsigma	ς
\vartheta	ϑ	\varrho	ϱ	\varphi	φ
	\digamma	F		\varkappa	\varkappa

Uppercase

Type	Typeset	Type	Typeset	Type	Typeset
\Gamma	Γ	\Xi	Ξ	\Phi	Φ
\Delta	Δ	\Pi	Π	\Psi	Ψ
\Theta	Θ	\Sigma	Σ	\Omega	Ω
\Lambda	Λ	\Upsilon	Υ		
\varGamma	\varGamma	\varXi	\varXi	\varPhi	\varPhi
\varDelta	\varDelta	\varPi	\varPi	\varPsi	\varPsi
\varTheta	\varTheta	\varSigma	\varSigma	\varOmega	\varOmega
\varLambda	\varLambda	\varUpsilon	\varUpsilon		

A.2 *Binary relations*

Note the \colon command used in $f : x \rightarrow x^2$, typed as

```
f \colon x \mapsto x^2
```

More binary relations

Type	Typeset	Type	Typeset
\leqq	\leqslant	\geqq	\geqslant
\leqslant	\leqslant	\geqslant	\geqslant
\eqslantless	\lessdot	\eqslantgtr	\eqslantgtr
\lessapprox	\lessapprox	\gtrsim	\gtrsim
\lessdot	\lessdot	\gtrapprox	\gtrapprox
\approxeq	\approxeq		
\lessdot	\lessdot	\gtrdot	\gtrdot
\lll	\lll	\ggg	\ggg
\lessgtr	\lessgtr	\gtrless	\gtrless
\lesseqgtr	\lesseqgtr	\gtreqless	\gtreqless
\lesseqqgtr	\lesseqqgtr	\gtreqqless	\gtreqqless
\doteqdot	\doteqdot	\eqcirc	\eqcirc
\circeq	\circeq	\triangleq	\triangleq
\risingdotseq	\risingdotseq	\fallingdotseq	\fallingdotseq
\backsim	\backsim	\thicksim	\thicksim
\backsimeq	\backsimeq	\thickapprox	\thickapprox
\preccurlyeq	\preccurlyeq	\succcurlyeq	\succcurlyeq
\curlyeqprec	\curlyeqprec	\curlyeqsucc	\curlyeqsucc
\precsim	\precsim	\succsim	\succsim
\precapprox	\precapprox	\succapprox	\succapprox
\subseteqq	\subseteqq	\supseteqq	\supseteqq
\Subset	\Subset	\Supset	\Supset
\vartriangleleft	\vartriangleleft	\vartriangleright	\vartriangleright
\trianglelefteq	\trianglelefteq	\trianglerighteq	\trianglerighteq
\vDash	\vDash	\Vdash	\Vdash
\Vvdash	\Vvdash		
\smallsmile	\smallsmile	\smallfrown	\smallfrown
\shortmid	\shortmid	\shortparallel	\shortparallel
\bumpeq	\bumpeq	\Bumpeq	\Bumpeq
\between	\between	\pitchfork	\pitchfork
\varpropto	\varpropto	\backepsilon	\backepsilon
\blacktriangleleft	\blacktriangleleft	\blacktriangleright	\blacktriangleright
\therefore	\therefore	\because	\because

Negated binary relations

Type	Typeset	Type	Typeset
\neq or \ne	\neq	\notinin	\notin
\nless	$\not<$	\ngtr	$\not>$
\nleq	$\not\leq$	\ngeq	$\not\geq$
\nleqslant	$\not\leqslant$	\ngeqslant	$\not\geqslant$
\nleqq	$\not\leqq$	\ngeqq	$\not\geqq$
\lneq	$\not\leq$	\gneq	$\not\geq$
\lneqq	$\not\leqq$	\gneqq	$\not\geqq$
\lvertneqq	$\not\sim$	\gvertneqq	$\not\sim$
\lnsim	$\not\sim$	\gnsim	$\not\sim$
\lnapprox	$\not\approx$	\gnapprox	$\not\approx$
\nprec	$\not\prec$	\nsucc	$\not\succ$
\npreceq	$\not\preceq$	\nsucceq	$\not\preceq$
\precneqq	$\not\preceq$	\succneqq	$\not\preceq$
\precnsim	$\not\sim$	\succnsim	$\not\sim$
\precnapprox	$\not\approx$	\succnapprox	$\not\approx$
\nsim	$\not\sim$	\ncong	$\not\sim$
\nshortmid	$\not\mid$	\nshortparallel	$\not\parallel$
\nmid	$\not\mid$	\nparallel	$\not\parallel$
\nvdash	$\not\vdash$	\nvDash	$\not\vdash$
\nVdash	$\not\Vdash$	\nVDash	$\not\Vdash$
\ntriangleleft	$\not\triangleleft$	\ntriangleright	$\not\triangleleft$
\ntrianglelefteq	$\not\trianglelefteq$	\ntrianglerighteq	$\not\trianglelefteq$
\nsubseteqeq	$\not\subseteq$	\nsubseteqeq	$\not\subseteq$
\nsubseteqeqq	$\not\subseteq$	\nsubseteqeqq	$\not\subseteq$
\subsetneq	$\not\subset$	\supsetneq	$\not\subset$
\varsubsetneq	$\not\subset$	\varsupsetneq	$\not\subset$
\subsetneqq	$\not\subset$	\supsetneqq	$\not\subset$
\varsubsetneqq	$\not\subset$	\varsupsetneqq	$\not\subset$

A.3 Binary operations

Type	Typeset	Type	Typeset
+	+	-	-
\pm	\pm	\mp	\mp
\times	\times	\cdot	.
\circ	\circ	\bigcirc	\bigcirc
\div	\div	\bmod	mod
\cap	\cap	\cup	\cup
\sqcap	\sqcap	\sqcup	\sqcup
\wedge or \land	\wedge	\vee or \lor	\vee
\triangleleft	\triangleleft	\triangleright	\triangleright
\bigtriangleup	\bigtriangleup	\bigtriangledown	\bigtriangledown
\oplus	\oplus	\ominus	\ominus
\otimes	\otimes	\oslash	\oslash
\odot	\odot	\bullet	.
\dagger	\dagger	\ddagger	\ddagger
\setminus	\setminus	\smallsetminus	\smallsetminus
\wr	\wr	\amalg	\amalg
\ast	\ast	\star	\star
\diamond	\diamond		
\lhd	\lhd	\rhd	\triangleright
\unlhd	\lhd	\unrhd	\triangleright
\dotplus	\dotplus	\centerdot	.
\ltimes	\ltimes	\rtimes	\rtimes
\leftthreetimes	\leftthreetimes	\rightthreetimes	\rightthreetimes
\circleddash	\circleddash	\uplus	\uplus
\barwedge	\barwedge	\doublebarwedge	\barwedge
\curlywedge	\curlywedge	\curlyvee	\curlyvee
\veebar	\veebar	\intercal	\intercal
\doublecap or \Cap	\doublecap or \Cap	\doublecup or \Cup	\doublecup or \Cup
\circledast	\circledast	\circledcirc	\circledcirc
\boxminus	\boxminus	\boxtimes	\boxtimes
\boxdot	\boxdot	\boxplus	\boxplus
\divideontimes	\divideontimes	\vartriangle	\vartriangle
\And	\And		

A.4 Arrows

Type	Typeset	Type	Typeset
\leftarrow	\leftarrow	\rightarrow or \to	\rightarrow
\longleftarrow	\longleftarrow	\longrightarrow	\longrightarrow
\Leftarrow	\Leftarrow	\Rightarrow	\Rightarrow
\Longleftarrow	\Longleftarrow	\Longrightarrow	\Longrightarrow
\leftrightarrow	\leftrightarrow	\longleftrightarrow	\longleftrightarrow
\Leftrightarrow	\Leftrightarrow	\Longleftrightarrow	\Longleftrightarrow
\uparrow	\uparrow	\downarrow	\downarrow
\Uparrow	\Uparrow	\Downarrow	\Downarrow
\updownarrow	\updownarrow	\Updownarrow	\Updownarrow
\nearrow	\nearrow	\searrow	\searrow
\swarrow	\swarrow	\nwarrow	\nwarrow
\iff	\iff	\mapstochar	\mapstochar
\mapsto	\mapsto	\longmapsto	\longmapsto
\hookleftarrow	\hookleftarrow	\hookrightarrow	\hookrightarrow
\leftharpoonup	\leftharpoonup	\rightharpoonup	\rightharpoonup
\leftharpoondown	\leftharpoondown	\rightharpoondown	\rightharpoondown
\leadsto	\leadsto		
\leftleftarrows	\leftleftarrows	\rightrightarrows	\rightrightarrows
\leftrightharrows	\leftrightharrows	\rightleftarrows	\rightleftarrows
\Lleftarrow	\Lleftarrow	\Rrightarrow	\Rrightarrow
\twoheadleftarrow	\twoheadleftarrow	\twoheadrightarrow	\twoheadrightarrow
\leftarrowtail	\leftarrowtail	\rightarrowtail	\rightarrowtail
\looparrowleft	\looparrowleft	\looparrowright	\looparrowright
\upuparrows	\upuparrows	\downdownarrows	\downdownarrows
\upharpoonleft	\upharpoonleft	\upharpoonright	\upharpoonright
\downharpoonleft	\downharpoonleft	\downharpoonright	\downharpoonright
\leftrightsquigarrow	\leftrightsquigarrow	\rightsquigarrow	\rightsquigarrow
\multimap	\multimap		
\nleftarrow	\nleftarrow	\nrightarrow	\nrightarrow
\nLeftarrow	\nLeftarrow	\nRightarrow	\nRightarrow
\nleftrightharrows	\nleftrightharrows	\nLeftrightharrows	\nLeftrightharrows
\dashleftarrow	\dashleftarrow	\dashrightarrow	\dashrightarrow
\curvearrowleft	\curvearrowleft	\curvearrowright	\curvearrowright
\circlearrowleft	\circlearrowleft	\circlearrowright	\circlearrowright
\leftrightharpoons	\leftrightharpoons	\rightleftharpoons	\rightleftharpoons
\Lsh	\Lsh	\Rsh	\Rsh

A.5 Miscellaneous symbols

Type	Typeset	Type	Typeset
\hbar	\hbar	\ell	ℓ
\imath	\imath	\jmath	\jmath
\wp	\wp	\partial	∂
\Im	\Im	\Re	\Re
\infty	∞	\prime	$'$
\emptyset	\emptyset	\varnothing	\emptyset
\forall	\forall	\exists	\exists
\smallint	\smallint	\triangle	\triangle
\top	\top	\bot	\bot
\P	\P	\S	\S
\dag	\dag	\ddag	\ddag
\flat	\flat	\natural	\natural
\sharp	\sharp	\angle	\angle
\clubsuit	\clubsuit	\diamondsuit	\diamondsuit
\heartsuit	\heartsuit	\spadesuit	\spadesuit
\surd	\surd	\nabla	∇
\pounds	\pounds	\neg or \lnot	\neg
\Box	\Box	\Diamond	\Diamond
\mho	\mho		
\hslash	\hslash	\complement	\complement
\backprime	\backprime	\nexists	\nexists
\Bbbk	\Bbbk		
\diagup	\diagup	\diagdown	\diagdown
\blacktriangle	\blacktriangle	\blacktriangledown	\blacktriangledown
\triangledown	\triangledown	\eth	\eth
\square	\square	\blacksquare	\blacksquare
\lozenge	\lozenge	\blacklozenge	\blacklozenge
\measuredangle	\measuredangle	\sphericalangle	\sphericalangle
\circledS	\circledS	\bigstar	\bigstar
\Finv	\Finv	\Game	\Game

A.6 Delimiters

Name	Type	Typeset
left parenthesis	((
right parenthesis))
left bracket	[or \lbrack	[
right bracket] or \rbrack]
left brace	\{ or \lbrace	{
right brace	\} or \rbrace	}
backslash	\backslash	\
forward slash	/	/
left angle bracket	\langle	<
right angle bracket	\rangle	>
vertical line	or \vert	
double vertical line	\ or \Vert	
left floor	\lfloor	[
right floor	\rfloor]
left ceiling	\lceil	[
right ceiling	\rceil]
upward	\uparrow	↑
double upward	\Uparrow	↑↑
downward	\downarrow	↓
double downward	\Downarrow	↓↓
up-and-down	\updownarrow	↑↓
double up-and-down	\Updownarrow	↑↑↓↓
upper-left corner	\ulcorner	⌜
upper-right corner	\urcorner	⌞
lower-left corner	\llcorner	⌞
lower-right corner	\lrcorner	⌞

A.7 Operators

“Pure” operators, with no limits

Type	Typeset	Type	Typeset	Type	Typeset	Type	Typeset
\arccos	arccos	\cot	cot	\hom	hom	\sin	sin
\arcsin	arcsin	\coth	coth	\ker	ker	\sinh	sinh
\arctan	arctan	\csc	csc	\lg	lg	\tan	tan
\arg	arg	\deg	deg	\ln	ln	\tanh	tanh
\cos	cos	\dim	dim	\log	log		
\cosh	cosh	\exp	exp	\sec	sec		

Operators with limits

Type	Typeset	Type	Typeset
\det	det	\limsup	lim sup
\gcd	gcd	\max	max
\inf	inf	\min	min
\lim	lim	\Pr	Pr
\liminf	lim inf	\sup	sup
\injlim	inj lim	\projlim	proj lim
\varliminf	<u>lim</u>	\varlimsup	<u>lim</u>
\varinjlim	<u>lim</u>	\varprojlim	<u>lim</u>

A.7.1 Large operators

Type	Inline	Displayed
<code>\int_{a}^{b}</code>	\int_a^b	\int_a^b
<code>\oint_{a}^{b}</code>	\oint_a^b	\oint_a^b
<code>\iint_{a}^{b}</code>	\iint_a^b	\iint_a^b
<code>\iiint_{a}^{b}</code>	\iiint_a^b	\iiint_a^b
<code>\iiiiint_{a}^{b}</code>	\iiiiint_a^b	\iiiiint_a^b
<code>\idotsint_{a}^{b}</code>	$\int \cdots \int_a^b$	$\int \cdots \int_a^b$
<code>\prod_{i=1}^n</code>	$\prod_{i=1}^n$	$\prod_{i=1}^n$
<code>\coprod_{i=1}^n</code>	$\coprod_{i=1}^n$	$\coprod_{i=1}^n$
<code>\bigcap_{i=1}^n</code>	$\bigcap_{i=1}^n$	$\bigcap_{i=1}^n$
<code>\bigcup_{i=1}^n</code>	$\bigcup_{i=1}^n$	$\bigcup_{i=1}^n$
<code>\bigwedge_{i=1}^n</code>	$\bigwedge_{i=1}^n$	$\bigwedge_{i=1}^n$
<code>\bigvee_{i=1}^n</code>	$\bigvee_{i=1}^n$	$\bigvee_{i=1}^n$
<code>\bigsqcup_{i=1}^n</code>	$\bigsqcup_{i=1}^n$	$\bigsqcup_{i=1}^n$
<code>\biguplus_{i=1}^n</code>	$\biguplus_{i=1}^n$	$\biguplus_{i=1}^n$
<code>\bigotimes_{i=1}^n</code>	$\bigotimes_{i=1}^n$	$\bigotimes_{i=1}^n$
<code>\bigoplus_{i=1}^n</code>	$\bigoplus_{i=1}^n$	$\bigoplus_{i=1}^n$
<code>\bigodot_{i=1}^n</code>	$\bigodot_{i=1}^n$	$\bigodot_{i=1}^n$
<code>\sum_{i=1}^n</code>	$\sum_{i=1}^n$	$\sum_{i=1}^n$

A.8 Math accents and fonts

Math accents

		amsxtra	
Type	Typeset	Type	Typeset
\acute{a}	á		
\bar{a}	ā		
\breve{a}	ă	\spbreve	^
\check{a}	ă	\spcheck	∨
\dot{a}	ȧ	\spdot	·
\ddot{a}	ä	\spddot	..
\dddot{a}	ǟ	\spdddot	…
\ddddot{a}	ǟ̄		
\grave{a}	à		
\hat{a}	â		
\widehat{a}	â̄	\sphat	^
\mathring{a}	å		
\tilde{a}	ã		
\widetilde{a}	ã̄	\sptilde	~
\vec{a}	ã̄̄		

Math fonts

Type	Typeset
L<small>A</small>T<small>E</small>X	
\mathbf{A}	A
\mathcal{A}	\mathcal{A}
\mathit{A}	A
\mathnormal{A}	A
\mathrm{A}	A
\mathsf{A}	A
\mathtt{A}	\mathtt{A}
\boldsymbol{\alpha}	$\boldsymbol{\alpha}$
\mathbb{A}	\mathbb{A}
\mathfrak{A}	\mathfrak{A}
\mathscr{A}	\mathscr{A}

And thousand more from STIX (see Section 6.2)!

\mathscr{A} requires the `eucal` package with the `mathscr` option

A.9 Math spacing commands

Name	Width	Short	Long
1 mu (math unit)		\mspace{1mu}	
thinspace	l	\,	\thinspace
medspace	ll	\:	\medspace
thickspace	lu	\;	\thickspace
interword space	u	\u	
1 em	lll		\quad
2 em	llll		\quad\quad
Negative space			
1 mu			\mspace{-1mu}
thinspace	l	\!	\negthinspace
medspace	ll		\negmedspace
thickspace	lu		\negthickspace

Text symbol tables

B.1 Some European characters

Name	Type	Typeset	Type	Typeset
a-ring	\aa	å	\AA	Å
aesc	\ae	æ	\AE	Æ
ethel	\oe	œ	\OE	Œ
eszett	\ss	ß	\SS	SS
inverted question mark	?‘	¿		
inverted exclamation mark	!‘	¡		
slashed L	\l	ł	\L	Ł
slashed O	\o	ø	\O	Ø

B.2 Text accents

Name	Type	Typeset	Name	Type	Typeset
acute	\'{o}	ó	macron	\={o}	ó
breve	\u{o}	ő	overdot	\.{g}	gó
caron/haček	\v{o}	ጀ	ring	\r{u}	ú
cedilla	\c{c}	ç	tie	\t{oo}	öö
circumflex	\^{o}	ô	tilde	\~{n}	ñ
dieresis/umlaut	\"u	ü	underdot	\d{m}	ṁ
double acute	\H{o}	ő	underbar	\b{o}	ó
grave	\'{o}	ò			
dotless i	\i	í	dotless j	\j	í
	\'{\i}	í		\v{\j}	í

B.3 Text font commands

B.3.1 Text font family commands

Command with Argument	Command Declaration	Switches to the font family
\textnormal{...}	{\normalfont ...}	document
\emph{...}	{\em ...}	<i>emphasis</i>
\textrm{...}	{\rmfamily ...}	roman
\textsf{...}	{\sffamily ...}	sans serif
\texttt{...}	{\ttfamily ...}	typewriter style
\textup{...}	{\upshape ...}	upright shape
\textit{...}	{\itshape ...}	<i>italic shape</i>
\textsl{...}	{\slshape ...}	<i>slanted shape</i>
\textsc{...}	{\scshape ...}	SMALL CAPITALS
\textbf{...}	{\bfseries ...}	bold
\textmd{...}	{\mdseries ...}	normal weight and width

B.3.2 Text font size changes

Command	L <small>A</small> T <small>E</small> X sample text	AMS sample text
\tiny	[not available]	sample text
\tiny	sample text	sample text
\small or \scriptsize	sample text	sample text
\small or \footnotesize	sample text	sample text
\small	sample text	sample text
\normalsize	sample text	sample text
\large	sample text	sample text
\Large	sample text	sample text
\LARGE	sample text	sample text
\huge	sample text	sample text
\Huge	sample text	sample text

B.4 Additional text symbols

Name	Type	Typeset
ampersand	\&	&
asterisk bullet	\textasteriskcentered	*
backslash	\textbackslash	\
bar (caesura)	\textbar	
brace left	\{	{
brace right	\}	}
bullet	\textbullet	•
circled a	\textcircled{a}	Ⓐ
circumflex	\textasciicircum	^
copyright	\copyright	©
dagger	\dag	†
double dagger (diesis)	\ddag	‡
dollar	\\$	\$
double quotation left	\textquotedblleft or ``	“
double quotation right	\textquotedblright or ''	”
em dash	\textemdash or ---	—
en dash	\textendash or --	–
exclamation down	\textexclamdown or !‘	¡
greater than	\textgreater	>
less than	\textless	<
lowline	_	—
midpoint	\textperiodcentered	.
octothorp	\#	#
percent	\%	%
pilcrow (paragraph)	\P	¶
question down	\textquestiondown or ?‘	¿
registered trademark	\textregistered	®
section	\S	§

Additional text symbols, *continued*

Name	Type	Typeset
single quote left	\textquotelleft or ‘	‘
single quote right	\textquoteright or ’	’
sterling	\pounds	£
superscript	a	a
tilde	\textasciitilde	~
trademark	\texttrademark	™
visible space	\textvisiblespace	„

For the \textsubscript command, see Section 10.3.

B.5 Additional text symbols with T1 encoding**An accent**

Name	Type	Typeset
Ogonek	\k{e}	é

European characters

Name	Type	Typeset	Type	Typeset
Eth	\dh	ð	\DH	Ð
Dyet	\dj	đ	\DJ	Đ
Eng	\ng	ŋ	\NG	Ŋ
Thorn	\th	þ	\TH	Þ

Quotation marks

Name	Type	Typeset	Type	Typeset
Single Guillemet	\guilsinglleft	<	\guilsinglright	>
Double Guillemet	\guillemotleft	«	\guillemotright	»
Single Quotation	\quotesinglbase	,	\textquoteright	,
Double Quotation	\quotedblbase	„	\textquotedbl	"

B.6 Text spacing commands

Name	Width	Short command	Long command
Positive Space			
Normal	varies		
Intersentence	varies	\@.	
Interword	varies	_	
Italic Corr.	varies	\/_	
Tie	varies	~	
Thinspace		\,	\thinspace
Medspace		\:	\medspace
Thickspace		\;	\thickspace
1 em			\quad
2 em			\quad\quad
Negative Space			
Thinspace		\!	\negthinspace
Medspace			\negmedspace
Thickspace			\negthickspace

Some background

In this book we define \LaTeX as the foundation \TeX , the work platform \LaTeX , and the superstructure AMS packages rolled into one. While you do not need to know anything about \LaTeX 's detailed structure and history to use it, such knowledge may help you understand how and why \LaTeX works the way it does.

In Section C.1, we present a short history of \LaTeX , where it has come from and where it is going. Section C.2 provides a description of how \LaTeX works. In Section C.3 the various prompts are defined and Section C.4 discusses the separation of visual and logical design elements.

C.1 A short history

C.1.1 \TeX

Donald E. Knuth's multivolume work, *The Art of Computer Programming* [47], caused its author a great deal of frustration because it was very difficult to keep the volumes typographically uniform. To solve this problem, Knuth decided to create his own typesetting language. The result is described in *The \TeX book* [48].

A mathematical typesetting language takes care of the multitude of details that are so important in mathematical typesetting, including

- Spacing formulas properly
- Breaking text into pleasingly typeset lines and paragraphs
- Hyphenating words where necessary
- Providing hundreds of symbols for typesetting mathematics

\LaTeX does all this and more on almost any computer: Windows computer, Mac, UNIX, workstation, or mainframe. You can write your document on a Windows computer and e-mail it to a coworker who makes corrections on a Mac. The final manuscript might be sent to a publisher who uses a UNIX computer to prepare the document for printing.

Knuth realized that typesetting is only half the solution to the manuscript production problem. You also need a style designer—a specialist who determines what fonts to use, how large a vertical space to put before and after a theorem, and numerous other design issues.

C.1.2 \LaTeX 2.09 and AMS- \TeX

Knuth also realized that typesetting a complex document in \TeX requires a very knowledgeable user. So \TeX was designed as a platform on which *convenient work environments*—macro packages—could be built, more suitable for the average user to work with. It is somewhat unfortunate that *two* such platforms were made available to the mathematical community in the early 1980s, AMS- \TeX and \LaTeX .

AMS- \TeX was written by Michael D. Spivak for the American Mathematical Society, whereas \LaTeX was developed by Leslie Lamport. The strengths of the two systems were somewhat complementary. AMS- \TeX provided many features needed by mathematical articles, including

- Sophisticated math typesetting capabilities
- Extensive options for formatting multiline formulas
- Flexible bibliographic references

\LaTeX also provided many features, including

- The use of logical units to separate the logical and the visual design of an article
- Automatic numbering and cross-referencing
- Bibliographic databases

Both AMS- \TeX and \LaTeX became very popular, causing a split in the mathematical community as some chose one system over the other.

C.1.3 L^AT_EX 3

When Lampert decided not to develop L^AT_EX any further, the L^AT_EX 3 *team*¹ took over with the aim of actively supporting, maintaining, and updating L^AT_EX.

The goals for L^AT_EX 3 are very ambitious. L^AT_EX 3 will

- Provide high-quality typesetting for a wide variety of document types and typographic requirements
- Support direct formatting commands for editors and designers, which are essential to the fine-tuning of document layout and page design
- Process complex structured documents and support a document syntax that allows automatic translation of documents conforming to the international document-type definition standard SGML (Standard Generalized Markup Language, ISO 8879)
- Provide a common foundation for a number of incompatible L^AT_EX variants that have been developed, including the old L^AT_EX 2.09, L^AT_EX with the New Font Selection Scheme, and AMS-L^AT_EX

See two articles by Frank Mittelbach and Chris Rowley, L^AT_EX 2.09 → L^AT_EX 3 [57], 1992, and *The L^AT_EX 3 Project* [59], 1994, for a statement of goals. Go to The LaTeX3 project at

<http://www.latex-project.org/latex3.html>

for more up-to-date articles and reports.

A number of L^AT_EX 3 projects have already been completed and are part of L^AT_EX, including:

The New Font Selection Scheme L^AT_EX uses Knuth's Computer Modern fonts. The New Font Selection Scheme, NFSS, of Frank Mittelbach and Rainer Schöpf, written in 1989, allows the *independent changing* of font attributes and the integration of new font families into L^AT_EX. With the proliferation of PostScript fonts and printers, more and more users want to use PostScript fonts in their L^AT_EX documents.

New and improved environments Frank Mittelbach wrote a new multicolumn environment and Rainer Schöpf improved the `verbatim` and `comment` environments. There have also been several improvements made to the `tabular` and `array` environments. The extremely important `graphicx` package by David Carlisle and Sebastian Rahtz was released.

¹A talented group of mathematicians and programmers, Frank Mittelbach, Chris Rowley, and Rainer Schöpf. The group has since expanded with the addition of Johannes Braams, David Carlisle, Michael Downes, Denys Duchier, Robin Fairbairns, Alan Jeffrey, and Martin Schröder; many volunteers have also contributed to the project. The current L^AT_EX 3 project team personnel are: Frank Mittelbach, Rainer Schöpf, Chris Rowley, David Carlisle, Johannes Braams, Robin Fairbairns, Morten Høgholm, Thomas Lotze, Javier Bezos, Will Robertson, Joseph Wright, and Bruno Le Floch.

The first interim solution

In 1990, the AMS released AMS-L^AT_EX , version 1.0—see Rainer Schöpf’s *Foreword* to this book for a personal account. This release contained

- AMS-T_EX recoded to work with L^AT_EX
- The NFSS styles for proclamations
- The new `verbatim` environment

AMS-L^AT_EX , version 1.0, is a L^AT_EX *dialect*. It was incompatible with the then current L^AT_EX—version 2.09.

While the L^AT_EX 3 team wanted to unify the mathematical community, this first attempt by the AMS split it even further apart. Many AMS-T_EX users simply refused to switch. Even today, 17 years later, many mathematicians cling to AMS-T_EX. Even the L^AT_EX community was split into users of the old L^AT_EX, those whose L^AT_EX incorporated the NFSS, and AMS-L^AT_EX users.

The second interim solution

When it became obvious that the goals of L^AT_EX 3 could not be fulfilled any time soon, the L^AT_EX 3 team decided to issue a new version of L^AT_EX, version 2e (also called L^AT_EXe) in June of 1994. This version replaced L^AT_EX 2.09, see the two Mittelbach and Rowley articles cited above. This interim release accomplished some of L^AT_EX 3’s goals, including the projects listed previously. Since then, L^AT_EXe (called L^AT_EX today) has become accepted as the standard L^AT_EX.

In February of 1995, the AMS released version 1.2 of AMS-L^AT_EX (which I call the AMS packages in this book) built on top of the new L^AT_EX. Michael Downes was the project leader.

The changes in AMS-L^AT_EX were substantial. The `align` environment, for example, was completely rewritten by David M. Jones. The recoded AMS-T_EX had now become a L^AT_EX package, `amsmath`.

It is extremely important to note that while AMS-L^AT_EX 1.0 and 1.1 were monolithic structures, versions 1.2 and 2.0 (see Section C.1.4) are just collections of packages that fit nicely into the L^AT_EX model. You can use one AMS package or all, by themselves or mixed with other L^AT_EX packages. This book was typeset using the L^AT_EX document class (`book`) and the AMS packages, version 2.13, along with a number of other L^AT_EX (non-AMS) packages.

C.1.4 More recent developments

Since 1996, changes to L^AT_EX have been minor. A few new symbols have been added. Much work has been done on character encoding and LM (Latin Modern) fonts by Bogusław Jackowski and Janusz M. Nowacki to extend L^AT_EX to languages other than American English (see Appendixes E and F).

In 1999, the American Mathematical Society released version 2.0 of the AMS packages and in 2004, version 2.2. About the same time, a consortium (made up of the AMS, Blue Sky Research, and Y&Y) released free PostScript versions of the CM and AMS fonts. These PostScript fonts are now part of any L^AT_EX distribution.

Interestingly, there are still those who argue that the AMS packages are not part and parcel of L^AT_EX and typesetting math. In life, almost everything is a compromise, in software design, even more so. Using the AMS packages to typeset math is an exception. It costs you nothing—if you do not need their features for a document, then you don't have to use them. You need not sacrifice anything in order to have the power of the AMS packages available when you need them. This is why, in this book, by L^AT_EX we mean L^AT_EX with the AMS packages.

C.2 How L^AT_EX works

In this section, I present a very simplified overview of the inner workings of L^AT_EX.

C.2.1 The layers

T_EX and L^AT_EX consist of many layers. These include:

virtex T_EX's core, containing about 350 primitive commands such as

```
input accent hsize
```

virtex can also read *format files*, which are precompiled sets of commands. L^AT_EX is nothing more than virtex reading in a large set of commands, built layer upon layer.

plain.tex The most basic layer built on virtex. It adds about 600 commands to virtex. When you invoke the T_EX command, virtex loads the plain format, which is the default. The core T_EX commands combined with the commands defined by the plain format are called Plain T_EX.

Plain T_EX is described in detail in Appendix B of Knuth's *The T_EXbook* [48]. You can also read *plain.tex*, a text file in the L^AT_EX distribution. Plain T_EX is powerful enough that you could do all your work in it. This approach is advocated by many, including Michael Doob in his book, *T_EX Starting from [1]* [12].

virtex cannot build (compile) format files. For that you need another version of T_EX called **initex**, which loads the most basic information a format needs, such as the hyphenation tables and *plain.tex*, and creates a format file.

L^AT_EX

L^AT_EX is a format file containing a compiled set of commands written by Leslie Lamport and others. It provides tools for logical document design, automatic numbering and

cross-referencing, tables of contents, and many other features. The new \LaTeX we are using is under the control of the $\text{\LaTeX}3$ group.

Document classes

The document class forms the next layer. You may choose

- `amsart`, `amsbook`, or `amsproc`, provided by the AMS
- `article`, `book`, `letter`, `proc`, `report`, or `slides`, the legacy classes
- or any one of a large (and growing) number of other document classes provided by publishers of books and journals, universities, and other interested parties

Packages

The next layer is made up of the packages loaded by the document. You can use standard \LaTeX packages, AMS packages, or any of hundreds of other packages in the \LaTeX universe, mixed together as necessary. Any package may require other packages, or may automatically load other packages.

Documents

At the top of this hierarchy sit your documents, with their custom commands and environments, utilizing all the power derived from the layers below.

C.2.2 Typesetting

When typesetting, \LaTeX uses two basic types of files, the source files and the font metric files.

A font metric file is designed to hold the information for a font of a given size and style. Each \LaTeX font metric file, called a `tfm` file, contains the size of each character, the kerning (the space placed between two adjacent characters), the length of the italic correction, the size of the interword space, and so on. A typical `tfm` file is `cmr10.tfm`, which is the \LaTeX font metric file for the font `cmr` (CM roman) at 10-point size.

\LaTeX reads the source file one line at a time. It converts the characters of each line into a *token sequence*. A token is either a character—together with an indication of what role the character plays—or a command. The argument of a command is the token following it unless a group enclosed in braces follows it, in which case the contents of the group becomes the argument.² An example of this behavior can be seen when you specify an exponent. \LaTeX looks for the next token as the exponent unless a group enclosed in braces follows the `^` symbol. This explains why `2^3` and `2^{α}`

²Delimited commands work somewhat differently (see Section 14.1.9).

work, but $2^{\wedge}\backslash\mathfrak{m}$ does not. Indeed, 3 and \alpha each become a single token but \mathfrak{m} becomes more than one, four, in fact. Of course, if you *always* use braces, as in

```
$2^{3}$, $2^{\wedge}\backslash\alpha$, $2^{\wedge}\backslash\mathfrak{m}$
```

then you never have to think about tokens to type such expressions.

After tokenizing the text, L^AT_EX hyphenates it and attempts to split the paragraph into lines of the required width. The measurements of the characters—also called glyphs—are absolute, as are the distances between characters—called kerning. The spaces, interword space, intersentence space, and so on, are made of *glue* or rubber length (see Section 14.5.2). Glue has three parameters:

- the length of the space
- stretchability, the amount by which it can be made longer
- shrinkability, the amount by which it can be made shorter

L^AT_EX stretches and shrinks glue to form lines of equal length.

L^AT_EX employs a formula to measure how much stretching and shrinking is necessary in a line. The result is called badness. A badness of 0 is perfect, while a badness of 10,000 is very bad. Lines that are too wide are reported with messages such as

```
Overfull \hbox (5.61168pt too wide) in paragraph  
at lines 49--57
```

The badness of a line that is stretched too much is reported as follows:

```
Underfull \hbox (badness 1189) in paragraph  
at lines 93--93
```

Once enough paragraphs are put together, L^AT_EX composes a page from the typeset paragraphs using vertical glue. A short page generates a warning message such as

```
Underfull \vbox (badness 10000) has  
occurred while \output is active
```

The typeset file is stored as a dvi (Device Independent) file or a PDF file.

C.2.3 Viewing and printing

Viewing and printing L^AT_EX’s typeset output are not really part of L^AT_EX proper, but they are obviously an important part of your work environment. The printer driver prints the dvi and PDF files, and the video driver lets you view them on your monitor.

C.2.4 L^AT_EX's files

Auxiliary files

L^AT_EX is a *one-pass compiler*, that is, it reads the source file once only for typesetting. As a result, L^AT_EX must use auxiliary files to store information it generates during a run. For each typesetting run, L^AT_EX uses the auxiliary files compiled during the *previous* typesetting run. This mechanism explains why you have to typeset twice or more (see Section 17.2) to make sure that changes you have made to the source files are reflected in the typeset document. Such an auxiliary file has the same base name as the source file, the extension indicates its type.

The most important auxiliary file, the `aux` file, contains a great deal of information about the document, most importantly, the data needed for symbolic referencing. Here are two typical entries:

```
\newlabel{struct}{{5}{2}}
\bibcite{eM57a}{4}
```

The first entry indicates that a new symbolic reference was introduced on page 2 of the typeset document in Section 5 using the command

```
\label{struct}
```

The command `\ref{struct}` produces 5, while `\pageref{struct}` yields 2.

The second entry indicates that the bibliographic entry with label `eM57a` has been assigned the number 4, so `\cite{eM57a}` produces [4].

There is an `aux` file for the source file being processed, and another one for each file included in the main file by an `\include` command.

No auxiliary file is written if the `\nofiles` command is given. The message

```
No auxiliary output files.
```

in the `log` file reminds you that `\nofiles` is in effect.

The `log` file contains all the information shown in the `log` window during the typesetting. The `dvi` file contains the typeset version of the source file.

There are five auxiliary files that store information for special tasks. They are written only if that special task is invoked by a command and there is no `\nofiles` command. The additional auxiliary files are

`glo` Contains the glossary entries produced by `\glossary` commands. A new file is written only if there is a

```
\makeglossary
```

command in the source file (see Section 16.6).

- 1of Contains the entries used to compile a list of figures. A new file is written only if there is a
 - \listoffigurescommand in the source file (see Section 8.4.3).
- 1ot Contains the entries used to compile a list of tables. A new file is written only if there is a
 - \listoftablescommand in the source file (see Section 8.4.3).
- 1toc Contains the entries used to compile a table of contents. A new file is written only if there is a
 - \tableofcontentscommand in the source file (see Section 17.2).

For information about the auxiliary files created by BIB_TE_X and *MakeIndex*, see Sections 15.2.3 and 16.3, respectively. Some classes and packages create additional auxiliary files (see Section 11.2.3 for an example).

Versions

A complete L^AT_EX distribution consists of hundreds of files, all of which interact in some way. Since most of these files have had many revisions, you should make sure that they are all up-to-date and compatible with each other. You can check the version numbers and dates by reading the first few lines of each file in a text editor or by checking the dates and version numbers that are shown on the list created by the command \listfiles, which I discuss later in this section.

L^AT_EX has been updated every year. While writing this book, I used the version of L^AT_EX that was issued on May 5, 2014.

When you typeset a L^AT_EX document, L^AT_EX prints its release date in the log file with a line such as

LaTeX2e <2014/05/01>

If you use a L^AT_EX feature that was introduced recently, you can put a command such as the following into the preamble of your source file:

\NeedsTeXFormat{LaTeX2e} [2008/12/01]

This command specifies the date of the oldest version of L^AT_EX that may be used to typeset your file. If someone attempts to typeset your file with an older version, L^AT_EX generates a warning.

The AMS math package `amsmath` is at version 2.13, the document classes at version 2.26, and the `AMSFONTs` set is at version 2.2d. See Section D.1 for more information on obtaining updated versions.

If you include the `\listfiles` command in the preamble of your document, then the `log` file contains a detailed listing of all the files used in the typesetting of your document. Here are the first few (truncated) lines from such a listing:

File List	
book.cls	1999/01/07 v1.4a Standard LaTeX document class
leqno.clo	1998/08/17 v1.1c Standard LaTeX option (left equation numbers)
bk10.clo	2007/10/19 v1.4h Standard LaTeX file (size option)
MiL5.sty	2014/12/15 Commands for MiL5
amsmath.sty	2013/01/14 v2.14 AMS math features
amstext.sty	2000/06/29 v2.01
amsenviron.sty	1999/11/30 v2.0
amsbsy.sty	1999/11/29 v1.2d
amsopn.sty	1999/12/14 v2.01 operator names
amsthm.sty	2004/08/06 v2.20
verbatim.sty	2003/08/22 v1.5q LaTeX2e package for verbatim enhancements
amsxtra.sty	1999/11/15 v1.2c
eucal.sty	2009/06/22 v3.00 Euler Script fonts
amssymb.sty	2013/01/14 v3.01 AMS font symbols
amsfonts.sty	2013/01/14 v3.01 Basic AMSFonts support
omxcmex.fd	1999/05/25 v2.5h Standard LaTeX font definitions
latexsym.sty	1998/08/17 v2.2e Standard LaTeX package (lasy symbols)
amscd.sty	1999/11/29 v1.2d
alltt.sty	1997/06/16 v2.0g defines alltt environment
xspace.sty	2009/10/20 v1.13 Space after command names (DPC,MH)
graphicx.sty	2014/04/25 v1.0g Enhanced LaTeX Graphics (DPC,SPQR)
keyval.sty	2014/05/08 v1.15 key=value parser (DPC)
graphics.sty	2009/02/05 v1.0o Standard LaTeX Graphics (DPC,SPQR)
trig.sty	1999/03/16 v1.09 sin cos tan (DPC)

This list looks quite up-to-date (in fact, it is completely up-to-date). To confirm this, open the file `alltt.sty` in the latest `LATEX` distribution. You find the lines

```
\ProvidesPackage{alltt}
[1997/06/16 v2.0g defines alltt environment]
```

that explain the date found in the listing.

C.3 Interactive L^AT_EX

If L^AT_EX cannot carry out your instructions, it displays a *prompt* and possibly an error message in the log window.

- The ** prompt means that L^AT_EX needs to know the name of a source file to typeset. This usually means that you misspelled a file name, you are trying to typeset a document that is not located in L^AT_EX's current folder, or that there is a space in the name of your source file.
- The ? prompt indicates that L^AT_EX has found an error in your source file, and wants you to decide what to do next. You can try to continue typesetting the file by pressing
 - Return
 - q to typeset in quiet mode, not stopping for errors. Depending on the nature of the error, L^AT_EX may either recover or generate more error messages
 - x to stop typesetting your file
 - h to get advice on how to correct the error
- If you have misspelled the name of a package in a \usepackage command, or if L^AT_EX cannot find a file, it displays a message similar to the following:

```
! LaTeX Error: File 'misspelled.sty' not found.  
Type X to quit or <RETURN> to proceed,  
or enter new name. (Default extension: sty)
```

Enter file name:

You can either type the correct name of the file at the prompt, or type x to quit L^AT_EX.

- The * prompt signifies that L^AT_EX is in *interactive mode* and is waiting for instructions. To get such a prompt, comment out the line

```
\end{document}
```

in a source file, then typeset the file. Interactive instructions, such as \show and \showthe (see Section 14.1.8) may be given at the * prompt. To exit, type

```
\end{document}
```

at the * prompt, and press Return.

- If you get the * prompt and no error message, type \stop and press Return.

C.4 Separating form and content

In Section 2.3, we discuss logical and visual design and how L^AT_EX allows you to concentrate on the logical design and takes care of the visual design.

L^AT_EX uses four tools to separate the logical and visual design of a document:

- 1. Commands** Information is given to L^AT_EX in the arguments of commands. For instance, title page information is given in this form. The final organization and appearance of the title page is completely up to the document class and its options.

A more subtle example is the use of a command for distinguishing a term or notation. For instance, you may want to use an `\env` command for environment names. You may define `\env` as follows:

```
\newcommand{\env}[1]{\texttt{#1}}
```

This gives you a command that typesets all environment names in typewriter style (see Section 3.6.2). Logically, you have decided that an environment name should be marked up. Visually, you may change your decision any time. By changing the definition to

```
\newcommand{\env}[1]{\textbf{#1}}
```

all environment names are typeset in bold (see Section 3.6.5).

The following example is taken from `secondarticleccom.tex` (see Section 9.3 and the `samples` folder). This article defines the construct $D^{(2)}$ with the command

```
\newcommand{\Dsq}{D^{\langle 2 \rangle}}
```

If a referee or coauthor suggests a different notation, editing this *one line* changes the notation throughout the entire article.

- 2. Environments** Important logical structures are placed within environments. For example, list items are typed within a list environment (see Section 4.2) and formatted accordingly. If you later decide to change the type of the list, you can do so by simply changing the name of the environment.
- 3. Proclamations** You can change the style or numbering scheme of any proclamation at any time by changing that proclamation's definition in the preamble. See the typeset `secondarticle` article on pages 272–275 for examples of proclamations typeset with different styles.
- 4. Numbering and cross-referencing** Theorems, lemmas, definitions, sections, and equations are logical units that can be freely moved around. L^AT_EX automatically recalculates the numbers and cross-references.

You write articles to communicate your ideas. The closer you get to a separation of logical and visual design, the more you are able to concentrate on that goal. Of course, you can never quite reach this ideal. For instance, a `line too wide` warning (see Sections 1.4 and 3.7.1) is a problem of visual design. When a journal changes the document class in an article you submitted, unless the new document class retains the same fonts and line width of the document class you used, `new line too wide` problems arise. L^AT_EX is successful in automatically solving visual design problems well over 95% of the time. That is getting fairly close to the ideal.

D

L^AT_EX and the Internet

While L^AT_EX is pretty stable, the rest of the world around us is changing very fast and the Internet plays an ever larger role in our lives. This appendix deals with the Internet as a useful source of L^AT_EX information.

The Internet is clearly the main repository of all matters L^AT_EX, and the Comprehensive T_EX Archive Network (CTAN) is the preeminent collection of T_EX-related material. Section D.1 discusses how and where to find the L^AT_EX distribution, AMS and L^AT_EX packages, and the sample files for this book on CTAN.

Various international T_EX user groups (especially TUG, the T_EX Users Group) and the American Mathematical Society play a significant role in supporting L^AT_EX. I discuss some of the major user groups in Section D.2.

Finally, you find a great deal of useful information on the Internet concerning L^AT_EX. I provide some pointers in Section D.3.

D.1 Obtaining files from the Internet

Say you are interested in using Piet van Oostrum's fancyhdr package mentioned in Section 8.6. Chances are you can go ahead and use it, your L^AT_EX installation already has it. In this age of gigantic hard disks, your L^AT_EX installation places pretty much

everything on your computer. But what if your version of `fancyhdr` needs updating or you need a new package. How you go about getting it?

We discuss below the proper way of doing this, with an FTP client or a Web browser. But maybe the simplest approach is to google `fancyhdr`. The first line of the first entry of the complete list of 82,100 responses is

[The TeX Catalogue OnLine, Entry for fancyhdr, Ctan Edition](#)

Clicking on it takes you to a page describing the package. You can get the package by clicking on Download. It is this simple.

In general, there are two types of Internet sites from which you can download files:

- FTP sites (using the file transfer protocol)
- Web sites (using the HTTP protocol)

To access them, use a *client* application on your computer to connect to a *server* on another machine. Most *Web browsers*, which are designed to connect to Web sites, also handle FTP transfers.

All operating systems include a browser and an FTP client as part of the system.

The Comprehensive T_EX Archive Network

The Comprehensive T_EX Archive Network (CTAN) is the preeminent collection of T_EX-related material on the Internet. There are three main CTAN hosts:

- U.S.
 - FTP address: <ftp://tug.ctan.org/>
 - Web address: <http://www.ctan.org/>
- U.K.
 - FTP address: <ftp://ftp.tex.ac.uk/>
 - Web address: <http://www.tex.ac.uk/>
- Germany
 - FTP address: <ftp://ftp.dante.de/>
 - Web address: <http://www.dante.de/>

If you go to a CTAN site, at the very root you find `README.structure`, a very important file. It describes the bottom of the archive tree.

- `biblio` Systems for maintaining and presenting bibliographies within documents typeset using L^AT_EX

- **digests** Collections of TeX mailing list digests, TeX-related ‘electronic magazines’, and indexes, etc., of printed publications
- **dviware** Printer drivers and previewers, etc., for DVI files
- **fonts** Fonts written in Metafont, and support for using fonts from other sources (e.g., those in Adobe Type 1 format)
- **graphics** Systems and TeX macros for producing graphics
- **help** FAQs and similar direct assistance, the catalogue
- **indexing** Systems for maintaining and presenting indexes of documents typeset using TeX.
- **info** Manuals and extended how-to information, errata for TeX-related publications, collections of project (e.g., LATEX and NTS) documents, etc.
- **language** Support for various languages
- **macros** TeX macros. Several directories have significant sub-trees.
- **obsolete** Material which is now obsolete, including all of LATEX 2.09
- **support** TeX support environments and the like
- **systems** TeX systems. Organized by operating environment
- **tds** The TeX Directory Structure standard
- **usergrps** Information supplied by TeX User Groups
- **web** Literate Programming tools and systems

All of these have many subdirectories, for instance, **info** has the **examples** subdirectory that contains the sample files for this book. This is a rather new subdirectory, older sample files are in **info proper**.

So if you are interested in BIBTeX, you go to **biblio/**, and so on. The explanations are clear. All matters LATEX are in **macros/latex/**, which has a number of subdirectories, including

- **contrib**—Contributed LATEX macros
- **unpacked**—Unpacked copy of the LATEX sources
- **required**—Packages “required” of a LATEX distribution

There are many *full mirrors*, exact duplicates, of CTAN and many *partial mirrors*. At the root of CTAN you find the **README.mirrors** file listing them all. To reduce network load, you should try to use a mirror located near you.

Many CTAN sites now have easy search access with Web browsers. For instance, point your browser to

<http://tug.ctan.org/search.html>

In the search field, type `fancyhdr`, and you get a long list of links. Click on

`macros/latex/contrib/fancyhdr.zip`

and you are done. If you type `gratzer`, you get the links to the help files of my various books—in `info/` and `info/examples/`.

The AMS packages

Chances are that you received the AMS packages with your L^AT_EX distribution. If you did not, or if you want to update them, go to a CTAN site:

- `/tex-archive/fonts/amsfonts/latex/`
- `/tex-archive/macros/latex/required/amslatex/`

or to the AMS site:

<http://www.ams.org/tex/amslatex.html>

The sample files

The sample files for this book, introduced in Section 1.1.2 on page 5, live on CTAN in the directory

`/info/examples/Math_into_LaTeX-5`

You can go to `/info/examples/` and download it, or you can search for the directory name `Math_into_LaTeX-5`. If you forget these, just search for `gratzer`.

You can also find the *Mission Impossible* (Part I) on CTAN:

`/info/Math_into_LaTeX-4/Mission_Impossible.pdf`

D.2 The T_EX Users Group

The T_EX Users Group (TUG) does a tremendous job of supporting and promoting T_EX, by publishing a journal, *TUGboat*, three times a year and organizing an annual international conference. TUG also helps support the L^AT_EX 3 team in maintaining L^AT_EX and developing L^AT_EX 3.

Consider joining TUG if you have an interest in L^AT_EX. TUG's contact information is:

PO Box 2311
Portland, OR 97208–23110

Telephone: (503) 223-9994
E-mail: office@tug.org
Web page: <http://www.tug.org/>

If you are a member, you receive every year a brand new T_EX Live DVD, which contains everything you need to install L^AT_EX.

The American Mathematical Society

The AMS provides excellent technical advice for using the AMS packages and AMS-Fonts. You can reach the AMS technical staff by e-mail at tech-support@ams.org, or by telephone at (800) 321-4267 or (401) 455-4080. You can also find a great deal of helpful T_EX information on the AMS Web site in the Author Resource Center.

D.3 Some useful sources of L^AT_EX information

You may find useful the Frequently Asked Questions (FAQ) documents maintained on CTAN; search FAQ. The U.K. T_EX Users Group maintains its own FAQ list at

<http://www.tex.ac.uk/cgi-bin/texfaq2html?introduction=yes>

The AMS FAQ is at

<http://www.ams.org/authors/author-faq.html>

You can also ask most T_EX-related questions in the Usenet newsgroup `comp.text.tex`.

E

PostScript fonts

In the late 1990s, as we mentioned in Section C.1.4, a consortium (the AMS, Blue Sky Research, and Y&Y) released a free PostScript version of the CM and AMS fonts, so everyone could switch to PostScript fonts, a tremendous advance for \LaTeX users.

The Computer Modern fonts were originally “hardwired” into \LaTeX . Many users liked \LaTeX but disliked the Computer Modern font, and with the spread of personal computers and PostScript laser printers, it was imperative that more PostScript fonts be integrated into \LaTeX . In Section E.1, I describe how easy it is to use standard PostScript fonts, such as Times. In Section E.2, I show you how to replace the CM and AMS fonts in a \LaTeX document with the Lucida Bright fonts.

“PostScript font” is the terminology that lay people, like me, use. The proper terminology is *Adobe Type 1 format font*. PostScript has provision for a wide range of fonts including Type 3 and Type 1 (as well as Type 42 and Type 5, and so on). The Type 3 font category is very general and includes bitmap fonts, grayscaled fonts, and so on. Type 1 fonts are tightly constrained *outline* fonts, which can be accurately rendered at almost any resolution, and have a special purpose code that deals only with Type 1 fonts.

E.1 The Times font and MathTime

In this section, we step through the process of incorporating the Adobe Times font into a L^AT_EX document to replace the Computer Modern text fonts, and, optionally, of using the *MathTime Pro 2* math fonts to replace the Computer Modern math fonts. To do so, we use the PSNFSS packages (see Section 10.3).

A document class specifies three standard font families (see Section 3.6.2):

- A roman (or serif) font family
- A sans serif font family
- A typewriter style font family

The *times* package in the PSNFSS distribution makes Times the roman font family, Helvetica the sans serif font family, and Courier the typewriter style font family.

Setting up Times

First, install the Adobe Times, Helvetica, and Courier PostScript fonts and their T_EX font metric files.

Now typeset the *psfonts.ins* file—in the PSNFSS distribution. This produces *.sty* files for the standard PostScript fonts. The Times style file is called *times.sty*. If you do not already have it, copy it into a folder L^AT_EX can access.

To use the *times* package, you must have the *font definition* (*fd*) files for the fonts specified. By checking the *times.sty* file, you see that you need three files for the three fonts: Times, Helvetica, and Courier. In the *times* package these are named *ptm*, *phv*, and *pcr*, respectively. The three file names, each comprising three characters, are the font names in the naming scheme devised by Karl Berry. In *ptm*, *p* stands for the foundry's name (in this case, Adobe), *tm* stands for Times, *hv* for Helvetica, and *cr* for Courier. The corresponding font definition files are named *ot1ptm.fd*, *ot1phv.fd*, and *ot1pcr.fd*, respectively. OT1 designates the old T_EX font encoding scheme, which is not discussed here. You can get these files from CTAN (see Section D.1). If you do not already have it, copy it into a folder L^AT_EX can access.

Using Times

In the preamble of your document, type

```
\usepackage{times}
```

after the *\documentclass* line. Then Times becomes the roman, Helvetica the sans serif, and Courier the typewriter style document font family. That is all there is to it.

Using the *times* package changes the document font family throughout your document. To switch to Times only occasionally, type

```
{\fontfamily{ptm}\selectfont phrase}
```

The text preceding and following this construct is not affected. For example,

```
{\fontfamily{ptm}\selectfont  
This text is typeset in the Times font.}
```

typesets as

└─ This text is typeset in the Times font.

Similarly,

```
\fontfamily{ptm}\selectfont  
This text is typeset in the Times font.  
\normalfont
```

also typesets the same phrase in Times. Recall that the `\normalfont` command restores the document font family (see Section 3.6.2).

Setting up *MathTime*

Looking at a mathematical article typeset with the Times text font, you may find that the Computer Modern math symbols look too thin. To more closely match Times and other PostScript fonts, Michael Spivak modified the CM math symbols, calling these modified fonts *MathTime Pro 2*. You can purchase these fonts from Personal TeX,

<http://store.pctexstore.com/>

Install the *MathTime Pro 2* PostScript fonts and the \TeX font metric files. If you do not already have them, copy from PSNFSS the files

`mathtime.ins mathtime.dtx mtfonts.fdd`

into a folder \LaTeX can access.

Typeset `mathtime.ins` to produce the necessary `fd` files and the `mathtime.sty` file.

Using *MathTime*

If you want to use Times as the document font family and *MathTime* as the default math font, specify

```
\usepackage[LY1]{fontenc} %specify font encoding  
\usepackage[LY1,mtbold]{mathtime} %switch math fonts  
\usepackage{times} %switch text fonts
```

in the preamble of your document.

The `mathtime` package has many options. See its documentation for more information; typeset `mathtime.dtx` to get it.

E.2 *Lucida Bright fonts*

Another alternative to Computer Modern fonts is *Lucida Bright* for both text and math fonts. You can purchase the Lucida Bright fonts from TUG.

Copy the files

```
lucidabr.ins, lucidabr.dtx,  
lucidabr.fdd, lucidabr.yy
```

into your \TeX input folder. Typeset `lucidabr.yy`, producing the `lucidabr.sty` file and a large number of `fd` files.

Now add the lines

```
\usepackage[LY1]{fontenc} %specify font encoding  
\usepackage[LY1]{lucidabr} %switch text and math fonts
```

in the preamble of your document. The `lucidabr` package has many options. See its documentation—typeset `lucidabr.dtx` to get it.

E.3 *More PostScript fonts*

You can obtain PostScript fonts from a wide variety of sources. There are many free PostScript fonts on CTAN. Table E.1 is a short list of the more prominent commercial vendors.

See also the Web page at <http://www.microsoft.com/typography/> for a lot of useful information and links.

Foundry	URL
Adobe	www.adobe.com/type/
Agfa/Monotype	www.agfamonotype.com/
Berthold	www.bertholdtypes.com/
Bitstream	www.bitstream.com/
Emigre	www.emigre.com/
Hoefler	www.typography.com/
ITC	www.itcfonts.com/
Linotype	www.linotype.com/
Monotype	www.fonts.com/
Scriptorium	www.fontcraft.com/
Vintage	www.vintagetype.com/

Table E.1: Some type foundries on the Internet.

F

\LaTeX *localized*

If the language in which you write articles is not American English and/or your keyboard is not the standard American keyboard, you may find it annoying and sometimes difficult to use standard \LaTeX . The annoyance may start with finding out how to type \sim for a nonbreakable space, to \LaTeX 's inability to properly hyphenate Gr\"atzer , and \LaTeX 's inability to use a different alphabet.

Many of the improvements to \LaTeX in recent years have been to localize \LaTeX , that is, to adapt \LaTeX for use with languages other than American English and keyboards other than standard American keyboards. The `babel`, `fontenc`, `inputenc` packages are the major players, along with new font-encoding schemes, including the T1 encoding. You find these packages as part of the \LaTeX distribution (see Section 10.3).

The `babel` package is described in detail in Johannes Braams, *Babel, a multilingual package for use with \LaTeX 's standard document classes* [7] and in Chapter 9 of *The \LaTeX Companion*, 2nd edition [56].

If you are interested in using a localized L^AT_EX, you should turn to the T_EX user group for that linguistic group to find out what is available. You should also consult the `babel` user guide.

At a minimum, a supported language has translated redefinable names (see Table 14.1), and a localized variant of the `\today` command. Two very advanced language adaptations are German and French.

We first illustrate the use of the `babel` package with the German language, which gives you a rich set of features, including

- Allows you to type "a for `\{a}`
- Introduces "s for sharp s (eszett)
- Introduces "ck for a ck that becomes k-k when hyphenated

Type the following test file: (`german.tex` in the `samples` folder):

```
\documentclass{article}
\usepackage[german]{babel}
\usepackage[T1]{fontenc}

\begin{document}
\section{H\"ullenoperatoren}
Es sei $P$ eine teilweise geordnete Menge. Wir sagen, dass in $P$ ein H\"ullenoperator $\lambda$ erkl\"art ist, wenn sich jedem $a \in P$ ein eindeutig bestimmtes $\lambda(a) \in P$ zuordnen l\"sst, so dass die folgenden Bedingungen erf\"ullt sind.
\end{document}
```

And here it is typeset:

1 H\"ullenoperatoren

Es sei \$P\$ eine teilweise geordnete Menge. Wir sagen, dass in \$P\$ ein *H\"ullenoperator* \$\lambda\$ erkl\"art ist, wenn sich jedem \$a \in P\$ ein eindeutig bestimmtes \$\lambda(a) \in P\$ zuordnen l\"sst, so dass die folgenden Bedingungen erf\"ullt sind.

The second example uses the following options for the packages:

```
\usepackage[T2A]{fontenc}
\usepackage[koi8-u]{inputenc}
\usepackage[ukrainian]{babel}
```

The encoding `koi8-u` is appropriate for Ukrainian.

And here is the typeset Ukrainian sample file:

Поняття теорії ігор

Віктор Анякін

31 липня 2006 р.

Логічною основою теорії ігор є формалізація трьох понять, які входять в її визначення і є фундаментальними для всієї теорії:

- Конфлікт,
- Прийняття рішення в конфлікті,
- Оптимальність прийнятого рішення.

Ці поняття розглядаються в теорії ігор у найширшому сенсі. Їх формалізації відповідають змістовним уявленням про відповідні об'єкти.

Змістовно, конфліктом можна вважати всяке явище, відносно якого можна казати про його учасників, про їхні дії, про результати явищ, до яких призводять ці дії, про сторони, які так чи інакше зацікавлені в таких наслідках, і про сутність цієї зацікавленості.

Якщо назвати учасників конфлікту *коаліціями дій* (позначивши їхню множину як \mathfrak{R}_D , можливі дії кожної із коаліції дій — її *стратегіями* (множина всіх стратегій коаліції дій K позначається як S), результати конфлікту — *ситуаціями* (множина всіх ситуацій позначається як S ; вважається, що кожна ситуація складається внаслідок вибору кожної із коаліцій дій деякої своєї стратегії, так, що $S \subset \prod_{K \in \mathfrak{R}} S_K$), зацікавлені сторони — *коаліціями інтересів* (їх множина — \mathfrak{R}_I) і, нарешті, говорити про можливі переваги для кожної коаліції інтересів K однієї ситуації s' перед іншою s'' (цей факт позначається як $s' \prec_K s''$), то конфлікт в цілому може бути описаний як система

$$\Gamma = \langle \mathfrak{R}_D, \{S_K\}_{K \in \mathfrak{R}_D}, S, \mathfrak{R}_I, \{\prec_K\}_{K \in \mathfrak{R}_I} \rangle$$

Така система, яка представляє конфлікт, називається *грою*. Конкретизації складових, які задають гру, призводять до різноманітних класів ігор.

\LaTeX on the iPad

A few years back, personal computing was desktop-centric. For many tasks, for instance, for back up and for updating the operating system, you had to connect your smartphone and tablet with a computer. Tim Cook (Apple's CEO as I am writing this book) coined the term "Post PC revolution" to describe the trend that a tablet is no longer a younger brother of a PC, but an equal partner; in fact, for many users, it can be the only computer they will ever need.

But can you use it for your \LaTeX documents? Isn't the iPad designed only for e-mail, to read news, and enjoy entertainment? Certainly. While it has a fast CPU, it has an even more powerful graphics chip so viewing videos and complex Web pages is quick. The operating system is designed to make performing these basic tasks very easy and intuitive. iOS masks the complexities of the underlying computer.

Nevertheless, underneath this easy-to-use interface there is a Mac. Get a little familiar with the iPad as a computer, and you can work with your \LaTeX documents pretty well.

There are good reasons why the iPad is the only tablet I'll discuss. Today, the iPad is clearly the dominant tablet of more than a hundred on the market and the iPad is the only tablet with a decent market share that is in an *ecosystem*: the iPad is just one device under iCloud along with the iPhone, the Mac desktops, and the Mac notebooks.

I work on a \LaTeX document on my iMac, and when I am away from home, I continue my work on my MacBook Air or iPad; there is no interruption, all the devices are fully synchronized.

In Section G.1, we discuss the iPad file system, sandboxing, file transfers, printing, and text editing. We discuss where are the files to be \LaTeX ed and where the \LaTeX process takes place in Section G.2. Finally, in Section G.3, we introduce two \LaTeX implementations for the iPad: Texpad and TeX Writer.

This appendix is based on my articles in the Notices of the Amer. Math. Soc. 60 (2013), pp. 332–334 and 434–439. You can find these two articles, `NoticesV.pdf` and `NoticesVI.pdf`, in the `samples` folder for some more detail.

G.1 *The iPad as a computer*

To work on a \LaTeX document, you sit in front of your computer, in the complex folder hierarchy you find `document.tex`, double click it to start the \LaTeX implementation, edit the document, typeset it. Then you print `document.pdf`, proofread it, and then you go back to editing...

How do you do these steps on an iPad? On the iPad, there is only a rectangular array of apps, see Figure G.1. No documents are visible. There may be folders containing more apps, but no folder in a folder. There are no Library folders, no Download folder. And no File menu containing the Print command!

I have `document.tex` on my desktop, but how do I transfer it to the iPad? I would plug in my thumb drive to facilitate the transfer, but the iPad has no USB port.

G.1.1 *File system*

As we pointed out, the iPad starts up displaying a rectangular array of icons and folders for apps, as in see Figure G.1. There are no icons for documents. There is no familiar Desktop for documents and folders. No Applications folder. The screen is always occupied by a single window; the file system, as we know it from desktop computers, is gone.

In its place is an app-centric starting point. Touch the icon of an app and you are in business. When the app opens, you get access to the documents of the app.

For security reasons, the apps are sandboxed, limiting an app's access to files, preferences, network resources, hardware, and so on. Ars Technica's John Siracusa described the goal of sandboxing as follows: "Running an application inside a sandbox is meant to minimize the damage that could be caused if that application is compromised by a piece of malware. A sandboxed application voluntarily surrenders the ability to do many things that a normal process run by the same user could do. For example, a normal application run by a user has the ability to delete every single file owned by that user. Obviously, a well-behaved application will not do this. But if an application becomes compromised, it can be coerced into doing something destructive."

Figure G.1: A rectangular array of apps

Of course, the iPad is a computer, and it has a File System, we just do not see it. But it is important to visualize it. To help us along, we will use an app.

G.1.2 *FileApp*

If you search the iPad's App Store for "file" apps, there are more than 1,000 of them. Many of them could be used to help us understand the iPad file system. I choose FileApp by DigiDNA (Figures G.2 and G.3).

To get started, plug the iPad into a desktop computer, download and start the application iMazing on the computer; download and start FileApp on the iPad. On the left panel of iMazing, click on Apps, then on FileApp. Anything you drag into the right pane of DiskAid is copied to FileApp. So much for file transfer. To see the file structure of the various iPad apps, click on their names.

Of course, for file transfers I should also mention the ubiquitous Dropbox. Download it for the iPad, sign in (as you did for your computer Dropbox); that's it.

Figure G.2: iMazing

Figure G.3: FileApp

G.1.3 Printing

When I first wanted to print from my iPhone, I realized that there is no print command. However, lots of apps would do the job. In fact, searching for “print” in the App Store, I discovered over 600 apps; many of them print, utilizing my desktop computer.

Typical of these apps is PrintDirect (EuroSmartz) and Printer Pro (Readdle Productivity). They can use any printer connected with your desktop computer. They wirelessly connect to your computer and print with its help.

If so many apps can help me out with printing, how come iOS does not? Read the comments about iOS printing; I was not the only one confused.

However, if the iPad is the poster child of the Post PC Revolution, its native printing solution cannot involve desktop computers. Apple introduced the appropriate technology; they named it AirPrint. The idea is simple: the iPad collaborates with the printer. Of course, for this you need a wireless printer that is AirPrint aware. Apple lists all the AirPrint aware printers:

<http://support.apple.com/kb/ht4356>

as of this writing, about 2,000. If you are lucky and have one of these printers, test it. Open an e-mail and touch the Action icon (here it is the Reply icon); this offers you the options: Reply, Forward, and Print. Touch Print. Printer Options appears, and you can choose how many copies and on which printer. (Lots of apps provide more choices, such as page range.) Choose the printer and print.

For a second test, open a Web page in Safari. There is only one difference: the action icon is a curved arrow in a rectangle.

As a third test, open the Drudge Report. It has the familiar Action icon; we are in business. Finally, open the Politico app, read the news and look for an action icon. There is none. So to use AirPrint, you need an AirPrint aware printer and an AirPrint aware app! For the time being, these are limiting restrictions.

G.1.4 Text editors

Many of us edit \LaTeX documents in text editors more sophisticated than the text editor that comes with the \LaTeX implementation. There are so many text editors, well over 200..., see the table at

<http://brettterpstra.com/ios-text-editors/>

Keeping the iPad horizontal, the keyboard gobbles up too much real estate. Keeping it vertical, the keyboard is less intrusive, but the keys are smaller. If you want to do serious work on the iPad, use a keyboard.

The iOS’s touch text editing is nice, but it lacks a feature crucial for text editing: moving the cursor a character ahead or back. (Of course, keyboards have cursor keys!) Text editors offer a variety of solutions, for instance, finger swiping.

I will discuss briefly a very sophisticated text editor: Textastics. If you want Syntax Highlighting, Search and Replace, and Text Expander, this a good choice. In Figure G.4, you see me editing a document.

You can see the cursor navigation wheel (which appears with a two finger tap—finger swipe also moves the cursor). It comes with an excellent user manual. Textastics also has a Mac version. And if you spend time shaping it to your liking, then you would like the same tamed editor for all your work.

G.2 Files

The \LaTeX files, of course, can always be composed in the app. You can obtain your existing files in two ways:

1. Using iTunes. To transfer files—one at a time—to your app from your computer using iTunes, connect your iPad to your computer and start iTunes by double clicking on its icon. Under Devices, we selected the iPad from the left side of the iTunes window (see Figure G.5). At the top of the iTunes window, next to Summary and Info, select Apps (see Figure G.6). The lower part of the window now has File Sharing; see Figure G.7. On the left, you see a listing of the apps available for file transfer. Select the app; the files already in the app are then listed in the right pane. Click on the add button and a file browser appears. Choose the file you want to transfer.

2. Via Dropbox. I assume that you have Dropbox. For an introduction, go to dropbox.com. In the app, you sign in to Dropbox. Now the app can see the contents of your Dropbox, or some part of it (at the Dropbox server) as long as you have an Internet connection.

3. With FileApp. See the discussion in Section G.1.2 (Figures G.2 and G.3).

G.3 Two \LaTeX implementations for the iPad

We now discuss two \LaTeX implementations.

G.3.1 Texpad

There are three ways Texpad can typeset.

A. On your iPad. The app places a \LaTeX distribution on the iPad and you typeset with it. However, a complete \LaTeX distribution is about 4 GB! No app can be this big. So you only get a small \LaTeX distribution.

B. On your computer via Dropbox. This is the most powerful option. You have all the packages and fonts on your computer available to you. An app (such as AutomateTeX by Jonathan Weisberg) monitors if there is any change in the \LaTeX file in Dropbox. If there is, the file is retypeset and the pdf is made available to you via the Dropbox.

Figure G.4: Editing with Textastics

Figure G.5: Under Devices, we selected the iPad

Figure G.6: Choose Apps

File Sharing

The apps listed below can transfer documents between your iPad and this computer.

Apps	Documents
Evernote	
FileApp Pro	
FileExplorer	
FileGuardian	
Ignition	
iStorage HD	
iTEx	Select apps from the list on the left to view the documents that are on your iPad.
IVerbTeX	

Figure G.7: Select app

```
\author{G. Cz\'edli}{G\'abor Cz\'edli}
\email{czedli@math.u-szeged.hu}
\urladdr{http://www.math.u-szeged.hu/\$sim\$czedli/}
\address{University of Szeged \& Bolyai Institute \S zeged,
Aradi v\'ertan\'uk tere 1 \ Hungary 6720}
\author{G. Gr\"atzer}{George Gr\"atzer}
\email{gratzer@me.com}
\urladdr{http://server.math.umanitoba.ca/homepages/gratzer/}
\address{Department of Mathematics \& Statistics of Manitoba \S manitoba.ca/~gratzer/}
```


Figure G.8: Editing with soft keyboard

```
\author{G.\ Gr\"atzer}{George Gr\"atzer}
\email{gratzer@me.com}
\urladdr{http://server.math.umanitoba.ca/homepages/gratzer/}
\address{Department of Mathematics\University of Manitoba\Winnipeg,
MB R3T 2N2\Canada}

\thanks{This research was supported by the NFSR of Hungary (OTKA),
grant no. K77432}

\subjclass[2000]{Primary: 06B10, Secondary: 08A30}
\keywords{Lattice, tolerance, congruence}

\date{\today}

\begin{abstract}
We prove that a tolerance relation of a lattice
is a homomorphic image of a cong \ \ce % a s { } [ ]
```


Figure G.9: Editing with Bluetooth keyboard

C. In the Cloud. This option provides you with a remote server, the Cloud; you connect to it with Wi-Fi. The server has a full \LaTeX implementation, so you miss only the special fonts. And, of course, you must have Wi-Fi to use it. So you can polish up your lecture on the airplane on the way to a meeting.

Texpad has some interesting features, including:

- Autocompletion of all common commands and autofilling \cite-s and \ref-s.
- Replacement of the \LaTeX console with a list of errors and warnings linked to the source.
- Global search, outline view, and syntax highlight.

Step 1. To get started with Texpad, go to the iPad App Store and install Texpad. Sign up for Dropbox with the same e-mail address and password as for your computer's Dropbox.

Step 2. Now open Texpad. Figure G.10 shows Texpad at the first startup. The Help button gets the help file.

Step 3. Touch Off to turn Dropbox On. (If you have Dropbox installed and connected, it's even simpler, you just have to Allow the connection.) Your File Storage now gives two options: iPad and Dropbox (see Figure G.11). It is important to understand that your \LaTeX files will live in the Dropbox (in the Cloud, at the Dropbox server) or locally on your iPad.

Step 4. The Dropbox files are now available to you by touching Dropbox under File Storage, see Figure G.11.

- First, create a folder for the \LaTeX files to be transferred. Navigate to iPad file storage. Touch the + in the bottom right, and choose Folder. Name the folder.
- Second, navigate to the Dropbox file system view and to the folder containing the file you want to copy. Touch Edit. Select the file to transfer. At the bottom center, touch Copy. Navigate to the folder into which you want to copy the file and touch Copy.

Step 5. Typesetting will take place either on the iPad or in the Cloud. Go to the folder of a \LaTeX file, touch the file (on the iPad or in the Dropbox), and typeset it on the iPad (touch Local Typeset) or in the Cloud, that is, at Valletta's server (touch Cloud Typeset).

Step 6. Try to visualize what is happening.

- If you typeset on the iPad and the file is on the iPad, it just typesets locally; that is it.
- If you typeset on the iPad and the file is in Dropbox, the file is transferred to the iPad, typeset, and the resulting pdf is sent back to the Dropbox; nothing is kept at the iPad.
- If you typeset in the Cloud and the file is in Dropbox, the file is transferred to the Cloud, typeset, and the resulting pdf is sent back to the Dropbox; nothing is kept in the Cloud.

Figure G.10: Texpad first start up

Figure G.11: Expanded File Storage

- If you typeset in the Cloud and the file is on the iPad, the file is transferred to the Cloud, typeset, and the resulting pdf is sent back to the iPad.

Step 7. Once you touch a L^AT_EX file, you are ready to edit it. Cursor control is very important. You do it with a two finger swipe. Of course, this is not so important if you use a Bluetooth keyboard; it has cursor keys.

Figure G.12: Organizer window

Step 8. You edited and typeset your L^AT_EX file. You want to get to another file. Touch the organize button (the folder icon on the upper left). You get the Organizer window (see Figure G.12). Touch the button in the upper left of the window, you get back to Dropbox, eventually, to the expanded File Storage of Figure 7.

These eight steps should be enough to get you started. Read the detailed Help file for some more information. It is available as a help file and also at

<https://www.texpadapp.com/support/ios>

G.3.2 TeX Writer

You get your files via Dropbox, typeset on your iPad. Documentation: `readme.pdf` is no quick start, but it is useful for understanding how TeX Writer works and how to customize it. TeX Writer was the first to typeset on the iPad. It could only typeset TeX files. Now it has L^AT_EX and the AMS packages on board.

Step 1. When you start up TeX Writer, first link to Dropbox. In TeX Writer, you get a display showing the source file `readme.tex`; see Figure G.13. Pressing the

More icon (right pointing arrow), you get more icons, to read the pdf version or Air Printing `readme.pdf`. On the left is the Organize icon; touching it, you get a file listing: `readme.tex` and `readme.pdf`. At the bottom is New File; touch it to compose one.

Step 2. So you are perplexed about what to do next, you ran out of icons. You have to know that TeX Writer accesses the Dropbox in a special way. When you connect to Dropbox from TeX Writer, it creates a new folder App in Dropbox. In the folder App it creates the subfolder `TeX Writer`. In this subfolder you find `readme.tex`. Anything you put in the `TeX Writer` subfolder is visible in the file listing window on the iPad; anything not in this subfolder is not visible to TeX Writer.

Step 3. TeX Writer gets your files from this subfolder in Dropbox. Place a folder in there with the files of your current project. These will be available to you on your iPad. Moreover, these files are fully synchronized, so the editing changes you make on your iPad show up in Dropbox.

Step 4. \LaTeX ing, you spend most of your time editing. TeX Writer's editor has some interesting features. Excellent cursor control. Touch `begin{}`, type in the name of the environment, and the environment is placed in your document. You also have undo, redo, search, and so on.

When typing, you retain the editing functions you get at the start, and in addition, you get an extra row of \LaTeX specific keys. You do not get them with a Bluetooth keyboard; however, the keyboard can have many of these keys you need for typing \LaTeX . Nice feature: the Log viewer links to error lines.

G.4 Conclusion

Jason Snell was interviewing Craig Federighi, Apple senior vice president of software engineering (and two more executives of Apple), for MacWorld. Snell writes:

“When I walked into Apple’s offices for my conversation with the three executives, they noticed that I had brought a phone, a tablet, and a laptop, and had ultimately selected my MacBook Air as my tool of choice for the interview.

‘You had a bunch of tools,’ Federighi said, pointing at my bag. ‘And you pulled out the one that felt right for the job that you were doing. It wasn’t because it had more computing power... You pulled it out because it was the most natural device to accomplish a task.’ ”

I’m not suggesting that you write all your document on an iPad. I do suggest, however, that you can \LaTeX with ease, say on a trip, correcting a document or adding a slide to your presentation. Use your iPad to \LaTeX when appropriate.

\LaTeX ing on an iPad requires some compromises, for instance, you cannot use nonstandard fonts. Nevertheless, when not at your desk, the iPad will be nearly as functional as your MacBook Air, and it is so much easier to carry around...

And the best is yet to come: the larger iPad will make working on the iPad easier.

The screenshot shows the TeX Writer application running on an iPad. The title bar indicates it's 1:22 PM with 78% battery. The file being edited is "readme.tex". The code displayed is the README file for the TeX Writer app, which provides instructions on how to use the LaTeX editor. It covers basic LaTeX commands, document classes, paper sizes, and compilation options. The interface includes a text input field at the bottom left labeled "Type command here" and several buttons for "begin()", "undo", "redo", "find", and "goto-line".

```
1 \def\texwriter{\TeX{} Writer}
2 \def\\{\char'134}
3 \documentclass{article}
4 \usepackage{usenAMES}{color}
5 \usepackage{url}
6 \title{\TeX{} Writer User Guide}
7 \begin{document}
8
9 \maketitle
10
11 \section{Basic}
12
13 \texwriter{} supports both \LaTeX{} and plain \TeX{}.
14
15 This is a full \LaTeX{} with some common packages preinstalled
16 (the list is still growing).
17 We take care of the different \LaTeX{} document classes and
18 paper sizes, and generate PDF output accordingly.
19
20 Plain \TeX{} is documented in ``The \TeX{} Book'' by Donald E.
21 Knuth.
22 If you find this book too technical for you, by searching
23 ``Getting Started with Plain \TeX''
24 you can find a good tutorial from D.R. Wilkins.
25
26 \texwriter{} compiles \TeX{} source files right on your device.
27 Just tap on the compile button,
28 and you can preview the output if compilation finishes without
29 errors.
30 If something goes wrong, an error log window shows up giving you
31 a
32 chance to review the errors. You can examine the log window.
33 The error messages are marked with {\color{Red}red color},
34 and each error is linked to the source line causing it.
35
36 \section{\LaTeX{} Packages}
37
38 \texwriter{} comes with the following packages preinstalled:
39
40 \begin{tabular}{l l}
41 {\tt amslatex} & mathematical support from the AMS \\
42 {\tt babel} & multilingual typesetting \\
43 {\tt cyrillac} & using Cyrillic alphabet fonts \\
44 {\tt graphicx} & standard \LaTeX{} graphics package \\
\end{tabular}
```

Figure G.13: TeX Writer startup

Final thoughts

In this final appendix, I will outline some of the material I did not discuss and suggest some additional reading to learn more about \LaTeX , typesetting, and writing. We conclude by looking at some projects that may come to fruition soon.

H.1 What was left out?

The mission statement in the introduction stated that my goal for this book was to provide you with a good foundation in \LaTeX including the AMS packages, and that we would not cover programming or visual design. As a result, I have omitted a great deal of material.

H.1.1 \LaTeX omissions

\LaTeX has some additional features that I have not discussed in this book:

1. The `picture` environment allows you to draw simple pictures with lines and circles.
2. The `array`, `tabular`, and `tabbing` environments have a number of additional features.

3. \LaTeX makes the style parameters of a document and of most \LaTeX constructs available to the user for modification. Very few of these parameters have been mentioned in this book.
4. Low-level NFSS commands provide finer control over fonts.

The following are some pointers to additional information on these topics:

1. Drawing with the `picture` environment has the advantage of portability. This environment is described in Leslie Lamport's *\LaTeX : A Document Preparation System*, 2nd edition [53]. A very advanced internal drawing system is TikZ by Till Tantau, see

<http://sourceforge.net/projects/pgf/>

However, I believe that the best approach is to use a drawing application that can save your illustrations in EPS or PDF format so that you can include them in your document using the `graphicx` package (see Section 8.4.3).

2. The `tabbing`, `tabular`, and `array` environments—and their extensions—are described in detail in Leslie Lamport's *\LaTeX : A Document Preparation System*, 2nd edition [53] and Chapter 5 of *The \LaTeX Companion*, 2nd edition [56].
3. The style parameters for \LaTeX are set by the document class. When a publisher changes the document class loaded by your document, the style parameters are set to its specifications. If you explicitly change style parameters in your document, a publisher will have trouble getting your source file to conform to their publishing style. If you must change any basic style parameters, be sure to explain what you did with comments.
4. There are two types of commands defined in the NFSS, high-level and low-level commands. The latter are, by and large, meant for style designers and package writers. Nevertheless, anyone who wants to use fonts other than Computer Modern (the default) would do well to read Chapter 7 of *The \LaTeX Companion*, 2nd edition [56].

Low-level NFSS commands are briefly mentioned in Section 3.6.9 and are used in Appendix E.

H.1.2 \TeX omissions

Almost all discussions of Plain \TeX were omitted from this book. \TeX is a powerful programming language, allowing you to design any page layout or formula. Remember, however, that to change any design feature, you should be knowledgeable not only about \TeX , but also about document design. Also keep in mind that making such changes may make it difficult or impossible for a publisher to make your document conform to its own specifications.

H.2 Further reading

Much documentation is included with the L^AT_EX and the AMS distributions and many third-party packages are also well documented. You will also find a great deal of documentation on CTAN.

As you have no doubt noticed, there are many references to *The L^AT_EX Companion*, 2nd edition [56] in this book. While it is not a beginner's book, it is indispensable for advanced L^AT_EX users with special needs. It is also the best overview of more than a hundred important packages. For package writers and students of NFSS, it is the basic textbook. For graphics work, read *The L^AT_EX Graphics Companion* [17], and on Web publishing *The L^AT_EX Web Companion* [18].

Learning T_EX is a bit more complicated than learning L^AT_EX. You may want to start with Wynter Snow's *T_EX for the Beginner* [67]. It introduces many of T_EX's basic concepts in a very relaxed style with many examples. The notes on L^AT_EX make the book especially useful, and the author gives many examples of writing macros. The use of T_EX as a programming language is not discussed.

Raymond Seroul and Silvio Levy's *A Beginner's Book of T_EX* [66] is another good introduction. This book also includes a chapter on T_EX programming. Donald E. Knuth's *The T_EXbook* [48] provides a nice introduction to T_EX.

Paul W. Abrahams, Karl Berry, and Kathryn A. Hargreaves' *T_EX for the Impatient* [1] explains many T_EX commands, grouped by topic. This book has a very useful, nonsequential approach. Finally, Victor Eijkhout's *T_EX by Topic: A T_EXnician's Reference* [14] is an excellent reference book on T_EX, mainly for experts. For many tutorial examples, see the articles and columns in *TUGboat* (see Section D.2).

For advice to authors of mathematical articles and books, see *Mathematics into Type* [68] by Ellen Swanson (updated by Arlene Ann O'Sean and Antoinette Tingley Schleyer). You may find it interesting to see how many of the rules in Swanson's book have been incorporated into L^AT_EX. The definitive book on style (in North America) is *The Chicago Manual of Style*, 16th edition [11]. Two other views on copy editing are presented in Judith Butcher's *Copy Editing: The Cambridge Handbook* [9] and *Hart's Rules for Compositors and Readers at the University Press, Oxford* by Horace Hart [45], updated in R. M. Ritter's *New Hart's Rules: The Handbook of Style for Writers and Editors* [64]. The special problems of writing about math and computer science are admirably dissected in Lyn Dupré's *BUGS in Writing: A Guide to Debugging Your Prose*, 2nd edition [13].

Most people who write math have little or no background in typography, the art of printing with type. But when you become a typesetter, it can be useful to learn a little bit about typography. I would highly recommend Robert Bringhurst's *The Elements of Typographic Style* [8]. See also Ruari McLean's *The Thames and Hudson Manual of Typography* [54] and Alison Black's *Typefaces for Desktop Publishing: A User Guide* [6].

Harley Hahn's *A Student's Guide to Unix* [44] provides an excellent introduction to UNIX.

Bibliography

- [1] Paul W. Abrahams, Karl Berry, and Kathryn A. Hargreaves, *TEX for the Impatient*. Addison-Wesley, Reading, MA, 1990.
- [2] Adobe Systems, *PDF Reference, Version 1.7*. 1st edition. Adobe Press, 2009.
- [3] American Mathematical Society, *AMSFonts, Version 2.2 User's Guide*. Providence, RI, 1997.
- [4] ———, *User's Guide for the amsmath Package (version 2.0)*. Providence, RI, 1999. (Revised 2002.)
- [5] ———, *Using the amsthm package (version 2.20)*. Providence, RI, 2004.
- [6] Alison Black, *Typefaces for Desktop Publishing: A User Guide*. Architecture Design and Technology Press, London, 1990.
- [7] Johannes Braams, *Babel, a multilingual package for use with LATEX's standard document classes*. 2005, on CTAN.
- [8] Robert Bringhurst, *The Elements of Typographic Style*. Hartley & Marks Publishers, 2004.
- [9] Judith Butcher, Caroline Drake, Maureen Leach, *Butcher's Copy-editing: The Cambridge Handbook for Editors, Copy-editors and Proofreaders*. 4th edition. Cambridge University Press, London, 2006.
- [10] Pehong Chen and Michael A. Harrison, *Index preparation and processing*. Software Practice and Experience **19** (9) (1988), 897–915.
- [11] *The Chicago Manual of Style*. 16th edition. University of Chicago Press, Chicago, 2010.
- [12] Michael Doob, *TEX Starting from [1]*. Springer-Verlag, New York, 1993.
- [13] Lyn Dupré, *BUGS in Writing. A Guide to Debugging Your Prose*. 2nd edition. Addison-Wesley Professional, Reading, MA, 1998.

- [14] Victor Eijkhout, *T_EX by Topic: A T_EXnician's Reference*. Addison-Wesley, Reading, MA, 1991. Free download at <http://www.eijkhout.net/tbt/>
- [15] Michel Goossens, Frank Mittelbach, and Alexander Samarin, *The L_AT_EX Companion*. Addison-Wesley, Reading, MA, 1994. Second edition 2004.
- [16] Enrico Gregorio, *Horrors in L_AT_EX: How to misuse L_AT_EX and make a copy editor unhappy*, *TUGboat* **26** (2005), 273–279.
- [17] Michel Goossens, Sebastian Rahtz, and Frank Mittelbach, *The L_AT_EX Graphics Companion*. Addison-Wesley, Reading, MA, 1997.
- [18] Michel Goossens and Sebastian Rahtz (with Eitan Gurari, Ross Moore, and Robert Sutor), *The L_AT_EX Web Companion: Integrating T_EX, HTML and XML*. Addison-Wesley, Reading, MA, 1999.
- [19] George Grätzer, *Math into T_EX: A Simple Introduction to AMS-L_AT_EX*. Birkhäuser Boston, 1993.
- [20] _____, AMS-L_AT_EX . Notices Amer. Math. Soc. **40** (1993), 148–150.
- [21] George Grätzer, *Advances in T_EX implementations. I. PostScript fonts*. Notices Amer. Math. Soc. **40** (1993), 834–838.
- [22] _____, *Advances in T_EX implementations. II. Integrated environments*. Notices Amer. Math. Soc. **41** (1994), 106–111.
- [23] _____, *Advances in T_EX implementations. III. A new version of L_AT_EX, finally*. Notices Amer. Math. Soc. **41** (1994), 611–615.
- [24] _____, *Advances in T_EX. IV. Header and footer control in L_AT_EX*. Notices Amer. Math. Soc. **41** (1994), 772–777.
- [25] _____, *Advances in T_EX. V. Using text fonts in the new standard L_AT_EX*. Notices Amer. Math. Soc. **41** (1994), 927–929.
- [26] _____, *Advances in T_EX. VI. Using math fonts in the new standard L_AT_EX*. Notices Amer. Math. Soc. **41** (1994), 1164–1165.
- [27] George Grätzer, *Math into L_AT_EX: An Introduction to L_AT_EX and AMS-L_AT_EX*. Birkhäuser Boston, 1996. 2nd printing, 1998.
- [28] George Grätzer, *General Lattice Theory*. 2nd edition. Birkhäuser Verlag, Basel, 1998. xix+663 pp.
- [29] George Grätzer, *First Steps in L_AT_EX*. Birkhäuser Boston, Springer-Verlag, New York, 1999.
- [30] George Grätzer, *Pervije Sagi v LaTeX'e*. Mir Publisher, Moscow, 2000. (Russian)
- [31] George Grätzer, *Math into L_AT_EX*. 3rd edition. Birkhäuser Verlag, Boston, Springer-Verlag, New York, 2000. xl+584 pp. ISBN: 0-8176-4131-9; 3-7643-4131-9
- [32] George Grätzer, *Turbulent transition*, *TUGboat* **21** (2001), 111–113.
- [33] _____, *Publishing legacy document on the Web*, *TUGboat* **22** (2001), 74–77.

- [34] G. Grätzer, *More Math into L^AT_EX*. 4th edition. Springer-Verlag, New York, 2007. xxxiv+619 pp.
ISBN-13: 978-0-387-32289-6, e-ISBN: 978-0-387-68852-7.
Kindle Edition 2007, ASIN: B001C3ABDA
- [35] G. Grätzer, *A gentle learning curve for L^AT_EX*. PracTeX Journal Number 3, 2008.
- [36] _____, *What Is New in L^AT_EX? I. Breaking Free*. Notices AMS **56** (2009), 52–54.
- [37] _____, *What Is New in L^AT_EX? II. T_EX implementations, Evolution or Revolution*. Notices AMS **56** (2009), 627–629.
- [38] _____, *What Is New in L^AT_EX? III. Formatting references*. Notices AMS **56** (2009), 954–956.
- [39] _____, *What Is New in L^AT_EX? IV. WYSIWYG L^AT_EX*. Notices AMS **58** (2011), 828–830.
- [40] _____, *What Is New in L^AT_EX? V. L^AT_EX on an iPad. Foundation*. Notices AMS **60** (2013), 332–334.
- [41] _____, *What Is New in L^AT_EX? VI. L^AT_EX on an iPad. Empire*. Notices AMS **60** (2013), 434–439.
- [42] George Grätzer, *Practical L^AT_EX*. Springer-Verlag, New York, 2014.
ISBN: 978-3-319-06424-6
- [43] George Grätzer, *What Is New in L^AT_EX? VII. The STIX math symbols*. Notices AMS **62** (2015).
- [44] Harley Hahn, *Harley Hahn's Student's Guide to Unix*. 2nd edition. McGraw-Hill, New York, 1993.
- [45] Horace Hart, *Hart's Rules For Compositors and Readers at the University Press, Oxford*. Oxford University Press, Oxford, 1991.
- [46] Uwe Kern, *Extending L^AT_EX's color facilities: the xcolor package*. December 21, 2005.
<http://www.ukern.de/tex/xcolor.html>
- [47] Donald E. Knuth, *The Art of Computer Programming*. Volumes 1–3. Addison-Wesley, Reading, MA, 1968–1998.
- [48] Donald E. Knuth, *The T_EXbook*. Computers and Typesetting. Vol. A. Addison-Wesley, Reading, MA, 1984, 1990.
- [49] Donald E. Knuth, *T_EX: The Program*. Computers and Typesetting. Vol. B. Addison-Wesley, Reading, MA, 1986.
- [50] Donald E. Knuth, *The METAFONTbook*. Computers and Typesetting. Vol. C. Addison-Wesley, Reading, MA, 1986.
- [51] Donald E. Knuth, *METAFONT: The Program*. Computers and Typesetting. Vol. D. Addison-Wesley, Reading, MA, 1986.
- [52] Donald E. Knuth, *Computer Modern Typefaces*. Computers and Typesetting. Vol. E. Addison-Wesley, Reading, MA, 1987.

- [53] Leslie Lamport, *L^AT_EX: A Document Preparation System*. 2nd edition. Addison-Wesley, Reading, MA, 1994.
- [54] Ruari McLean, *The Thames and Hudson Manual of Typography*. Thames and Hudson, London, 1980.
- [55] Frank Mittelbach, *An extension of the L^AT_EX theorem environment*. *TUGboat* **10** (1989), 416–426.
- [56] Frank Mittelbach and Michel Goosens (with Johannes Braams, David Carlisle, and Chris Rowley), *The L^AT_EX Companion*. 2nd edition. Addison-Wesley, Reading, MA, 2004.
- [57] Frank Mittelbach and Chris Rowley, L^AT_EX 2.09 → L^AT_EX 3. *TUGboat* **13** (1) (1992), 96–101.
- [58] _____, L^AT_EX—A new version of L^AT_EX. *T_EX and TUG NEWS* **2** (4) (1993), 10–11.
- [59] _____, *The L^AT_EX 3 project*. *Euromath Bulletin* **1** (1994), 117–125.
- [60] _____, L^AT_EX 3 in '93. *T_EX and TUG NEWS* **3** (1) (1994), 7–11.
- [61] Frank Mittelbach and Rainer Schöpf, *The new font family selection—user interface to standard L^AT_EX*. *TUGboat* **11** (1990), 297–305.
- [62] Oren Patashnik, *BIBT_EXing*. Document in the BIBT_EX distribution.
- [63] _____, *BIBT_EX 1.0*. *TUGboat* **15** (1994), 269–273.
- [64] R. M. Ritter, *New Hart's Rules: The Handbook of Style for Writers and Editors*, Oxford. Oxford University Press, Oxford, 2005.
- [65] Rainer Schöpf, *A new implementation of the L^AT_EX *verbatim* and *verbatim** environments*. *TUGboat* **11** (1990), 284–296.
- [66] Raymond Seroul and Silvio Levy, *A Beginner's Book of T_EX*. Springer-Verlag New York, 1995.
- [67] Wynter Snow, *T_EX for the Beginner*. Addison-Wesley, Reading, MA, 1992.
- [68] Ellen Swanson, *Mathematics into Type*. Updated edition. Updated by Arlene Ann O'Sean and Antoinette Tingley Schleyer. American Mathematical Society, Providence, RI, 1999.
- [69] Till Tantau, *User's Guide to the Beamer Class*. 2005.
<http://latex-beamer.sourceforge.net>
- [70] Gérard Tisseau and Jacques Duma, *TikZ pur l'impatient*, 2015.
<http://math.et.info.free.fr/TikZ/index.html>

Index

Italic numbers indicate figures or tables, **bold** numbers indicate definitions.

- \ (backslash), **145**, 498
 - key, **7**, 60
 - starts commands, **6**, 10, **52**
 - text symbol, **60**, 64, 489
- _ (space), **9**, **47**, **48**
 - and \verb* command, 128
 - in arguments of commands, **68**
 - in \bitem labels, 250
 - in \cite commands, 250
 - in command names, 52
 - in tabular environments, 115
 - text symbol, 499
- _ (space com.), **9**, **49**, 54, 84, **170**, 500
- ! (exclamation mark), **7**, 46
 - float control, 245, 480
 - in \index commands, 451, 452, 454
- _ (exclamation mark, Spanish), **63**, 64, 495, 498
- _! (negthinspace), **162**, **170**, **170**, **493**, 500
- _\" (‘ dieresis/umlaut text accent), **7**, 11, **63**, 496, **526**
 - (double quote), **7**, **58**
 - in BIBTeX database fields, 444, 445
 - in \index commands, 454
 - key, **7**, **47**, **58**
 - "ck (European character), **526**
 - "s (eszett), **526**
- \#
 - in custom commands, 369, 378
 - key, **7**, 47
- \# (# octothorp), **60**, **64**, 498
 - \$ as inline math delimiter, **12**, **13**, **55**, **57**, **132**
 - act as braces, 132
- \\$
 - as inline math delimiter, **12**, **13**, **55**, **57**, **132**
 - act as braces, 132
- must be balanced, 133
 - in error messages, **37**, **38**, **127**, **133**, **134**, **136**, 216
 - key, **7**, 47
- \\$ (\$) (dollar sign), **7**, **60**, **64**, 498
 - in error messages, **37**
 - TeX displayed math delimiter, 41, 132
- %
 - as comment character, **8**, **45**, **67–69**, **121**, **276**, 455
 - in BIBTeX databases, 69, 442
 - key, **7**, 47
- \% (%) (percent), **7**, **45**, **60**, **64**, **69**, 498
 - in e-mail addresses, 262
- &
 - as alignment point, **20**, **22**, **200**, **201**, **203**
 - as column separator, **16**, **115**, **203**, **214**, **219**
 - key, **7**, 47
- \& (& ampersand), **60**, **64**, 498
 - ' (right single quote), **7**, **9**, **46**, **58**, 499
 - for primes ('), 14, 138, 178
- \` (‘ acute text accent), **63**, **496**
- \` (start inline math mode), **13**, **57**
 - acts as special brace, 132, 133
 - must be balanced, 133
- (
 - as math delimiter ((), **145**, 489
 - in index entries, 452
 - key, **7**, 46
-) (end inline math mode), **13**, **57**
 - acts as special brace, 132, 133
 - must be balanced, 133

-)
 - as math delimiter ()), [145](#), [489](#)
 - in index entries, [452](#)
 - key, [7](#), [46](#)
 - * (* asterisk), [60](#)
 - interactive prompt, [95](#), [375](#)–[377](#), [511](#)
 - key, [7](#), [46](#)
 - ** prompt, [511](#)
 - *-form
 - of commands, [52](#), [80](#), [83](#), [85](#), [87](#), [109](#), [110](#), [128](#), [178](#), [179](#), [225](#), [235](#), [304](#), [371](#), [374](#), [381](#), [384](#), [438](#), [465](#), [467](#)
 - of environments, [136](#), [185](#), [195](#), [197](#), [199](#), [213](#), [243](#)
 - + key, [7](#), [46](#)
 - + (plus), [14](#), [46](#), [137](#), [168](#), [171](#), [172](#), [197](#), [200](#), [201](#)
 - as binary operation, [486](#)
 - + and – rule, [169](#), [171](#), [172](#), [201](#)
 - and subformulas, [200](#)
 - in `multiline` environments, [197](#)
 - \, (thinspace), [16](#), [51](#), [58](#), [170](#), [170](#), [493](#), [500](#)
 - , (comma), [7](#), [46](#)
 - and italic correction, [75](#)
 - in `\bibitem` commands, [250](#)
 - in `BIBTeX` databases, [424](#), [425](#), [444](#)
 - use in formulas, [135](#)
 - (dash, hyphen, minus), [7](#), [14](#), [46](#), [58](#), [59](#), [137](#), [168](#), [171](#), [172](#), [179](#), [200](#), [201](#)
 - as binary operation, [486](#)
 - in `\hyphenation` commands, [65](#)
 - \- (opt. hyphen), [12](#), [65](#), [65](#), [79](#)
 - (– number ranges, en dash), [11](#), [59](#), [64](#), [498](#)
 - in `BIBTeX` databases, [427](#)
 - (— em dash), [11](#), [59](#), [64](#), [498](#)
 - > `TikZ` rightarrow com., [354](#)–[356](#)
 - . (period), [7](#), [46](#)
 - and italic correction, [75](#)
 - in `BIBTeX` databases, [426](#)
 - \. (overdot text accent ()), [63](#), [496](#)
 - \/ (italic correction), [74](#)–[75](#), [500](#)
 - and font commands, [75](#)
 - / (slash)
 - as divisor, [14](#), [46](#), [137](#)
 - as math delimiter (/), [145](#), [489](#)
 - key, [7](#)
 - \: (medspace spacing com.), [170](#), [493](#), [500](#)
 - :: (colon), [7](#), [46](#)
 - as binary relation, [41](#), [47](#), [171](#), [483](#)
 - \; (thinspace), [170](#), [493](#), [500](#)
 - ; (semicolon), [7](#), [46](#)
 - < (less than)
 - as binary relation (<), [483](#)
 - key, [12](#), [46](#)
 - text symbol, [64](#), [498](#)
 - <- `TikZ` leftarrow com., [354](#)–[356](#)
 - \= macron text accent (‐), [63](#), [496](#)
 - \tab set command, [121](#)
 - = (equal sign)
 - as binary relation (=), [483](#)
 - in `BIBTeX` database fields, [424](#)
 - key, [7](#), [46](#)
 - \> (tabbing com.), [121](#), [122](#)
 - > (greater than)
 - as binary relation (>), [483](#)
 - key, [12](#), [46](#)
 - text symbol, [64](#), [498](#)
 - ?
 - prompt, [511](#)
 - question mark, [7](#), [46](#)
 - \? (Spanish question mark), [63](#), [64](#), [495](#), [498](#)
 - \@ (@ at sign), [7](#), [47](#), [60](#)
 - in `BIBTeX` database (`bib`) files, [424](#)
 - in \index commands, [453](#), [454](#)
 - @-expression, [115](#)
 - \@. (blank math symbol for comm. diagrams), [223](#)
 - \@. (intersentence space), [50](#), [500](#)
 - \@<< (stretchable left arrow math sym.), [223](#)
 - \@= (stretchable equals sign math sym.), [223](#)
 - \@>> (stretchable right arrow math sym.), [223](#)
 - \@AAA (stretchable up arrow math sym.), [223](#)
 - \@VVV (stretchable down arrow math sym.), [223](#)
 - \@vert (stretchable double vertical line), [223](#)
 - \[(start displayed math mode), [13](#), [18](#), [41](#), [132](#), [135](#)
 - acts as special brace, [132](#), [136](#)
 - \[and optional arguments, [18](#), [52](#), [53](#), [108](#), [112](#), [115](#)
 - \[key, [7](#), [46](#)
 - \[math delimiter ([), [145](#), [489](#)
 - \[with \item commands, [102](#)
 - \[with \newcommand, [368](#)
 - \] (end displayed math mode), [13](#), [18](#), [41](#), [132](#), [135](#)
 - acts as special brace, [132](#), [136](#)
 - \] and optional arguments, [18](#), [52](#), [53](#), [108](#), [112](#), [115](#)
 - \] key, [7](#), [46](#)
 - \] math delimiter (]), [145](#), [489](#)
 - \] with \item commands, [102](#)
 - \] with \newcommand, [368](#)
 - \{ for required arguments, [6](#), [10](#), [13](#), [52](#), [53](#), [138](#), [364](#), [506](#)
 - \{ for scoping, [55](#)–[57](#)
 - \{ in `BIBTeX` entries, [424](#), [427](#)

- key, 7, 47
- must be balanced, 36, 38, 55, 60
 - in \index commands, 459
 - with \def, 377
- \{
 - as math delimiter ({ }), 41, 145, 489
 - text brace ({ }), 60, 64, 498
- \}
 - for required arguments, 6, 10, 13, 52, 53, 138, 364, 506
 - for scoping, 55–57
 - in BIBTeX entries, 424, 427
 - key, 7, 47
 - must be balanced, 36, 38, 55, 60
 - in \index commands, 459
 - with \def, 377
- \}
 - as math delimiter ({}), 41, 145, 489
 - text brace ({}), 60, 64, 498
- ^ (caret)
 - for superscripts, 14, 16, 138–139, 141, 161
 - key, 7, 47, 60
- \^ circumflex text accent (`), 63, 64, 496, 498
- _ (_ underscore), 7, 60, 64, 498
 - in e-mail addresses, 261
- _ (underscore)
 - for subscripts, 14, 16, 138–139, 141, 155, 161
 - key, 7, 47
- ` (left single quote), 7, 9, 46, 58, 499
- \` (grave text accent), 46, 63, 496
- \| (|| math delimiter), 145, 146, 165, 489
- \~ (tilde)
 - key, 7, 9, 47
 - tie/unbreakable space, 9, 47, 49, 50, 59, 59, 81, 500
 - absorbs spaces, 59
 - in BIBTeX databases, 427
 - with cross-references, 240
 - \~ (~ tilde text accent), 60, 63, 496, 499
- 9pt (doc. class option), 279
- 10pt (doc. class option), 86, 279, 288
- 11pt (doc. class option), 279, 288
- 12pt (doc. class option), 76, 279, 288
- \` (new line), 79, 81
 - and \kill commands, 122
 - breaking lines with, 16, 20, 21, 23, 80, 104, 115, 121, 122, 125, 153, 195, 196, 198, 200, 210, 213, 225, 257–261, 278, 286, 291, 340
 - in arguments of commands, 81
 - in environments, 81, 104, 125
 - in text, 81
 - optional argument of, 80, 80, 81, 225
- \`* (new line), 80, 225
- a4paper (doc. class opt.), 279, 288
- a5paper (doc. class opt.), 288
- \AA (\text{Å}), 63, 495
- \aa (\text{å}), 63, 495
- abbreviations
 - in bibliographic entries, 435–436
 - defining, 436
 - periods in, 49–51
 - using small caps for, 74, 474
 - using ties (`) with, 50
- above (TiKZ graphics pack. com.), 351
- Abrahams, Paul W., 545, 547
- absolute
 - names for equations, 20
 - referencing, 20, 99, 186, 240–241
 - units, 11, 72, 76, 78, 79, 87, 89, 92, 290, 405
- abstract (text env.), 24, 51, 233, 268
 - in beamer document class, 308
 - in report document class, 285
 - placement of, 233, 268
- abstract (bibl. com.), 425
- \abstractname (redef. name), 375
- abstracts, 24, 233, 308
 - in AMS document classes, 268
 - in report document class, 285
 - separate page for, 231, 281
- accents
 - European, 11, 62, 63, 499
 - hyphenation of words with, 65
 - in bibliographies, 427
 - in hyperref titles, 303
 - math, 16, 154–155, 163, 164, 283, 375, 477
 - double, 154
 - text, 7, 11, 53, 62, 63, 496, 499
- accents (pack.), 155
- acronyms, using small caps for, 74, 474
- acute (` acute text accent), 63, 496
- \acute (\acute{ } math accent), 154, 492
- \addcontentsline (table of contents com.)
 - and lists of figures and tables, 470
 - arguments of, 468, 470
- adding lines
 - to lists of figures and tables, 470
 - to tables of contents, 467–468, 480
- addition, 14, 46, 137
- \address (top matter com.), 277, 308
 - in letters, 291
 - optional arguments of, 260, 261
 - rules for using, 260–261
 - with multiple authors, 264
- address (BIBTeX database field), 424, 425

- addresses
 - in letters, 291
 - of authors in articles, 260, 264, 277
- \addtocontents (table of contents com.)
 - and lists of figures and tables, 470
 - arguments of, 468, 470
- \addtocounter (counter incr. com.), 403
- \addtolength (counter setting com.), 406
- adjusted
 - columns, 193, 214–224
 - formulas, 194, 214–224
 - flush left and right, 198
- adjusting
 - interline spacing, 78, 80–82
 - placement of root with \sqrt, 142
- Adobe
 - Acrobat Professional, 300, 303, 307, 477
 - placing hyperlinks in documents, 301
 - Illustrator, 26, 343, 357
 - PostScript (PS), *see* PS
 - Reader, 26, 303, 307, 341, 480
- Adobe Systems, 299–301, 547
- \AE aesc (Æ), 63, 495
- \ae aesc (æ), 63, 495
- \afterpage (delay com.), 294
- afterpage (pack.), 294
- afterwords, of books, 465
- \aleph (ℵ Hebrew char.), 144, 481
- \alert (beamer text style com.), 319
- align (TikZ graphics pack. com.), 351
- align (math align. env.), 20–22, 22, 22, 41, 192, 193, 194, 202–207, 212, 213, 477, 504
 - annotated, 193
 - page breaks in, 224
- align* (math align. env.), 22, 204, 209
- alignat (math align. env.), 41, 192, 194, 207–208
 - argument of, 208
- aligned
 - formulas, 20–22, 191–194, 202–208, 212, 214–215, 224, 280, 504
 - text in, 208–210
 - math environments, 224
 - align, 20–22, 41, 192, 194, 202–207, 212, 213, 224
 - alignat, 41, 192, 194, 207–208
 - and \verb commands, 128
 - eqnarray, 205
 - flalign, 192, 194, 205, 213
 - inserting lines of text in, 208
 - intercolumn space in, 191
 - subsidiary math environments, 210–214
 - aligned, 194, 210–212
 - alignedat, 210–212, 222
- split, 192, 194, 212–214, 280
- aligned (subsid. math align. env.), 194, 210–212
 - and \allowdisplaybreaks commands, 225
- alignedat (subsid. math align. env.), 210–212, 222
 - and \allowdisplaybreaks commands, 225
- alignment
 - of columns in tabular environments, 115, 116, 295
 - of formulas, *see also under* adjusted, 202–214
 - annotated, 23, 193
 - commands for, 198
 - flush left and right, 191
 - multiline, 20–23, 200–201, 203
 - simple, 21, 20–22, 22
 - of large symbols, 211–212
 - of text, 51, 88, 104, 114, 210, 408
 - centering, 6, 10, 41, 104, 104, 114, 116, 210, 309, 416
 - command declarations for, 104, 116
 - flush left, 10, 104
 - flush right, 10, 88, 104
 - with trivlist environments, 416
 - of text boxes, vertical, 93
 - point for subformulas (&), 20, 22, 23, 200, 201, 203
 - within text boxes, 89, 93
- allowdisplaybreaks (display break com.), 224
 - and subsidiary math environments, 225
 - optional argument of, 225
- alltt (disp. text env.), 139, 293
- alltt (pack.), 127, 293, 510
- \Alpha (uppercase letter counter style com.), 402
- \alpha (lowercase letter counter style com.), 402
- \alpha (α Greek char.), 144, 482
- alpha (BIBTEX style), 428
- alphabets (counter styles), 402
- alphabets, math, 179, 178–179
 - blackboard bold, 161, 180, 390, 492
 - calligraphic, 165, 180, 283, 390, 492
 - Euler Fraktur, 160, 162, 180, 283, 390, 492
 - Euler Script, 283, 284, 390, 492
 - Greek, 180
 - symbol, 180–182
- alphanumeric keys, 7
- \amalg (II math op.), 486
- ampersand (&)
 - as alignment point
 - for annotations, 22, 23
 - for subformulas, 20, 22, 200, 201, 203

- as column separator, 16, 115, 203
- text symbol, 60, 64, 498
- AMS (American Mathematical Society), xxv, 505, 521
 - AMSFONTs, *see* AMSFONTs
 - article templates, 275–278
 - bibliographies
 - database files, 436
 - fields, 425
 - sample files, 436, 436–438
 - styles, 250, 421, 422, 426, 436–438
 - distribution, 255, 282, 282–284, 379, 436, 437, 501
 - document classes, *see* document classes
 - environments, *see* displayed math environments, subsidiary math environments, and text environments
 - subject classifications, 263
 - technical support provided by, 519
 - top matter
 - AMS specific information, 263–264
 - article information, 257–259
 - author information, 259–263
 - commands, 257–268, 277
 - examples of, 265–268
 - rules for, 259–263
 - with multiple authors, 264–265
 - Web site, 263, 519
- \AmS (*AmS* logo com.), 62
- AMS package distribution, 255, 282, 282–284, 307, 379, 418, 436, 437, 501
- AmS- \LaTeX* , 503, 504
 - history of, 501–505
 - version 1.0, 504
 - version 1.1, 504
 - two-letter font commands, 77
 - version 1.2, 504
 - version 2.0, 504
- AMS- \TeX , 502, 504
 - history of, 501–505
- amsalpha (BIB \TeX style), 428
- amsart (doc. class), 32, 40, 65, 104, 133, 173, 231–233, 236, 255–284, 463, 466, 506, 512
 - anatomy of, 23
 - and numbered lists, 98
 - front matter of, 268
 - sample article, 104, 109, 111, 213, 251, 257, 268–272, 275, 370, 375, 382, 421, 436, 436, 394–442, 512
 - top matter of, 233
- amsart.tpl (sample file), 275
- amsbook (doc. class), xxviii, 32, 235, 376, 463, 464–466, 506
 - for exercises, 470
- amsbsy (pack.), 282–284
- amscd (pack.), 222–224, 282
- AMSFONTs, 281, 283
 - document class options for, 281–282
 - PostScript versions of, 281, 283, 504, 510
 - technical support for, 519
 - updates to, 510
- amsfonts (pack.), 283
 - options, 283
- amsgen (pack.), 282, 283
- amslatex (\LaTeX distr. directory), 293, 294, 518
- amsmath (pack.), 32, 214, 282, 282–284, 405, 504, 510
 - document class options affecting, 280–281
 - options, 280
- amsmath.sty (AMS distr. file), 386
- amsmdx (pack.), 284
- \AMShname (*hyperref* redef. name), 305
- amsopn (pack.), 282, 283
- amsplain (BIB \TeX style), 422, 436–438
- amsplain.bst (BIB \TeX style file), 421, 422, 426, 437, 438, 445
- amsproc (doc. class), 257, 376, 506
- amsproc template (AMS sample template file), 279
- amsrefs, 446
 - creating typeset bibliography, 446
- amssymb (pack.), 160, 276, 282, 283, 373
- amstext (pack.), 283
- amsthm (pack.), 32, 283
- amsxtra (pack.), 154, 155, 282, 283
- \And (& math op.), 486
- \and, top matter command, 286, 288
- and, in bibliographies, 426
- \angle (\angle math sym.), 488
- annotations
 - alignment of, 22, 23
 - of formulas, 207
- apalike (pack.), 436
- apostrophe ('), 9, 46
 - key, 14, 178
- appendices, 237, 465
 - numbering of, 237, 465
- \appendix (struct. com.), 237, 465
- \appendixname (redef. name), 376
 - and *hyperref* package, 305
- \approx (\approx binary rel.), 483
- \approxeq (\approx binary rel.), 484
- \arabic (numeric counter style com.), 402, 403, 412
- \arc (*TikZ* graphics pack. com.), 349
- \arccos (arccos math op.), 149, 490
- \arcsin (arcsin math op.), 149, 490
- \arctan (arctan math op.), 149, 490

- \arg (arg math op.), [149](#), [490](#)
- arguments
 - and tokens, [506](#)
 - empty ({ }), [54](#), [139](#), [157](#), [169](#), [177](#), [188](#), [263](#), [291](#)
 - long, [57](#)
 - movable, [57](#), [469](#)
 - negative, [84](#), [142](#)
 - of commands, *see also under* specific commands, *see also under* specific commands, [309](#), [316](#), [331](#), [332](#), [336](#)
 - of commutative diagram symbols, [223](#)
 - of custom commands, [368–371](#)
 - multiple, [368](#), [370](#)
 - optional, [372](#)
 - short, [371–372](#)
 - of custom environments
 - optional, [379](#), [382–384](#)
 - short, [384](#)
 - of environments, *see also under* specific environments
 - of top matter commands, *see also top matter*, [256](#), [257](#), [263–265](#), [268](#)
 - optional, [55](#), [81](#), [83](#), [94–96](#), [105](#), [141](#), [142](#), [157](#), [216](#), [225](#), [232](#)
 - multiple, [53](#)
 - of commands, [100](#), [102](#), [103](#), [107](#), [183](#), [184](#), [250](#), [260–263](#), [329](#), [401](#), [403](#), [410](#), [411](#), [416](#), [470](#)
 - of environments, [53](#), [105](#), [108](#), [112](#), [115](#), [212](#), [225](#), [244](#), [245](#), [383](#), [480](#)
 - of sectioning commands, [235](#), [467](#)
 - of structural commands, [237](#), [464](#)
 - of TikZ commands, [344](#)
 - of top matter commands, [257–265](#)
 - use square brackets ([]), [18](#), [52–53](#), [103](#), [112](#), [115](#), [268](#)
 - required, [93](#), [94](#), [157](#), [177](#), [256](#), [257](#), [512](#)
 - multiple, [13](#), [53](#), [117](#), [174](#), [176](#), [177](#), [254](#), [293](#), [378](#), [406](#), [407](#)
 - of commands, [13](#), [53](#), [117](#), [174](#), [176](#), [177](#), [239](#), [254](#), [263](#), [406](#), [468](#), [472](#), [496](#)
 - of environments, [53](#), [115](#), [207](#), [208](#), [219](#), [220](#), [247–248](#), [250](#), [291](#), [383–384](#), [470](#)
 - use braces ({ }), [6](#), [10](#), [13](#), [52](#), [53](#), [506](#)
 - short, [57](#)
 - single character, [53](#)
 - spacing within, [13](#), [68](#), [89](#), [134](#), [142](#), [160](#), [174](#), [176](#), [459](#)
 - specifying zero in, [96](#)
 - arithmetic
 - operations, [14–15](#), [137–139](#)
 - with counters, [295](#), [403–404](#)
 - with length commands, [295](#), [406](#)
 - around (TikZ graphics pack. com.), [352](#)
 - array (subsid. math env.), [192](#), [194](#), [212](#), [215](#), [218–221](#), [221](#), [294](#), [503](#)
 - arguments of, [219](#), [220](#)
 - array (pack.), [294](#)
 - arrays, [16–17](#), [218–221](#)
 - \arraystretch (table com.), [119](#)
 - adjusting vertical spacing with, [119](#)
 - arrow (TikZ tikz-cd pack. com.), [354–356](#)
 - arrows, math, [156](#), [168](#), [222](#), [487](#)
 - as delimiters, [145](#), [146](#), [489](#)
 - ARTICLE (bibl. entry type), [424](#), [428](#)
 - article (doc. class), [25](#), [32](#), [173](#), [231](#), [233](#), [256](#), [284](#), [285](#), [288](#), [285–290](#), [376](#), [506](#)
 - bibliographies in, [247](#), [249](#)
 - sectioning commands provided by, [236](#)
 - articles
 - bibliographies in, [245–251](#), [423](#), [436](#), [436–438](#), [445](#)
 - creating templates for, [275–278](#)
 - in BIBTeX database files, [428–429](#), [435](#)
 - sectioning of, [234–237](#)
 - top matter information
 - AMS specific, [257–268](#)
 - AMS subject classifications, [263](#)
 - author addresses, [260](#), [264](#), [277](#)
 - author names, [259](#), [277](#)
 - contributor, [260](#)
 - current addresses, [261](#), [265](#)
 - dedications, [259](#)
 - e-mail addresses, [261](#), [264](#), [277](#)
 - Internet addresses, [262](#), [264](#), [277](#)
 - keywords, [264](#), [278](#)
 - research support, [262](#), [264](#), [277](#), [286](#)
 - title, [257](#), [278](#)
 - \ast (* math op.), [486](#)
 - asterisk (* text symbol), [64](#), [498](#)
 - \asymp (\asymp binary rel.), [483](#)
 - at sign (@)
 - in BIBTeX database (bib) files, [424](#)
 - in \index commands, [453](#), [454](#)
 - \author (top matter com.), [231](#), [286](#), [288](#), [313](#), [466](#)
 - multiple authors in, [286](#)
 - optional arguments of, [259](#), [313](#)
 - author (BIBTeX database field), [424](#)
 - authors
 - information about
 - in AMS top matter, [259–264](#)
 - multiple
 - in AMS documents, [264](#)
 - in bibliographies, [426](#)
 - in documents, [286](#)
 - names of
 - in articles, [259](#), [277](#)

- in running heads, 259
- AutomaTeX
 - \LaTeX app for iPad, 534
- automatic
 - numbering, 18, 20, 34, 99, 105, 213, 234
 - renumbering, 19, 34, 512
- \autoref (hyperref cross-ref. com.), 302, 302, 304
 - names supported by, 305
- aux (aux. files), 34, 34, 439, 469, 480
 - symbolic references recorded in, 508
- auxiliary files, 34, 470, *see also aux, bbl, bib*
 - blg, bst, glo, idx, ilg, ind, lof,
 - log, lot, out, and toc, 480, 508
 - names of, 508
 - polishing, 480
- \`b (_ underscore text accent), 63, 496
- b5paper (doc. class opt.), 288
- babel (\LaTeX distr. directory), 293
- babel (pack.), 294, 525–526
 - options, 526
- babybeamerv1.pdf (sample file), 315–317
- babybeamerv2.tex (sample file), 315
- babybeamerv3.tex (sample file), 320
- babybeamerv4.tex (sample file), 325
- babybeamerv5.tex (sample file), 321
- babybeamerv6.tex (sample file), 324, 325
- babybeamerv6block.tex (sample file), 325
- babybeamerv7.tex (sample file), 325, 327–329
- babybeamerv8.tex (sample file), 329
- babybeamerv9.tex (sample file), 331
- babybeamerv10.tex (sample file), 341
- back matter, 231, 245–252, 465
 - bibliographies in, 231
 - index in, 448
 - numbering of chapters in, 465
- \backepsilon (\triangleright binary rel.), 484
- \backmatter (struct. com.), 465
- \backprime ($\,\prime$ math sym.), 488
- backref (pack.), 302, 303
 - backref (opt. of hyperref pack.), 302, 303
 - \backsim (\sim binary rel.), 484
 - \backsimeq (\simeq binary rel.), 484
 - \backslash (\math delimiter), 145, 489
- backslash (\text symbol), 64, 498
- badness, 507
- balancing
 - braces, 55, 60
 - errors with, 55–57
 - in \index commands, 459
 - inline math delimiters, 133
 - math delimiters, 146, 200
- \bar (\bar{x} math accent), 16, 154, 155, 164, 492
- bar, vertical (| text symbol), 64, 498
- \barwedge (\barwedge math sym.), 486
- base (\LaTeX distr. directory), 293, 293
 - packages in, 293
- base names (of files), 508
- baseline, of text, 78, 90
 - adjusting with \setlength, 81
- \baselineskip (lenth com.), 78, 83
- \baselinestretch (length com.), 81
- \Bbbk (\mathbb{k} math sym.), 488
- bbl (proc. bibl. files), 445, 446
- beamer (doc. class), *see also under presentations*, 307–342
 - abstracts in, 308
 - color in, 330
 - commands
 - \beamergotobutton, 326
 - \breakhere, 332
 - \color, 321, 330
 - \colorbox, 331
 - \fcolorbox, 331
 - \frametitle, 27–29, 309, 310, 326
 - \hyperlink, 325
 - \institute, 308
 - \note, 336
 - \only, 315–317, 319–321, 325
 - \onslide, 315, 317, 319–321, 324, 325
 - \pause, 29, 85, 315, 315, 319
 - \setbeamercolor, 332
 - \setbeamertemplate, 336
 - \tableofcontents, 310
 - \textcolor, 330
 - \usecolortheme, 339
 - \usefonttheme, 340
 - \usetheme, 26, 310, 339
 - documentation for, 307, 341
 - installation of, 308
 - options
 - handout, 341
 - notes=only, 338
 - notes=show, 336
 - trans, 336, 341
 - xcolor=dvipsnam, 331
 - preamble in, 26, 308–309
 - sections in, 310
 - sidebars, 310
 - sidebars in, 310
 - table of contents in, 310
 - themes, 26, 310, 338–340
 - top matter in, 26, 308–309
- \beamergotobutton (beamer com.), 326
- beamerstructure.tex (sample file), 333, 336
- \because (: binary rel.), 484
- \begin (start of env.), 51, 51, 55, 56
- below (TikZ graphics pack. com.), 348, 351
- Berkeley (beamer theme), 310, 313, 314, 339

- Berry, Karl, 522, 545, 547
 font-naming scheme, 522
 $\backslash\beta$ (β Greek char.), 144, 482
 $\backslash\beth$ (\beth Hebrew char.), 144, 481
 $\backslash\between$ (\between binary rel.), 484
 Bezos, Javier, 155, 503
 $\backslash\bf$ (obs. L^AT_EX 2.09 font com.), 77, 78
 $\backslash\bfseries$ (font weight com. dec.), 55, 56, 57,
 73, 76, 77, 78, 103, 496
 \bfseries (font weight env.), 103
 \bib (BIBT_EX database files), 421, 423–436, 439
 accents in, 427
 AMS, 436, 436–438
 commas (,) in, 424, 425, 444
 comments in, 442
 cross-referencing within, 432–433
 delimited with parentheses (()), 424
 delimiters in, 424
 double quote ("") in, 444, 445
 en dashes (–) in, 427
 entries
 abbreviations in, 435–436
 capitalization in, 427
 Jr. in, 426
 multiple authors in, 426
 von in, 426
 entry types, 423–436
 case-sensitivity of, 425
 start with @, 424
 equals signs (=) in, 424
 fields in, 425, 431–433, 435
 adding your own, 425
 case-sensitivity of, 425
 optional, 425, 428–435
 required, 425, 428–435
 rules for typing, 425–436
 termination of, 444
 used by AMS bibliography styles, 425
 location of, 439
 number ranges in, 427
 numbers in, 424
 periods (.) in, 426
 portability of, 426
 samples of, 423, 436, 445
 ties (unbreakable spaces) in, 427
 $\backslash\bibcite$ (aux. file com.), 508
 BibDesk bibl. manager, 445, 446
 $\backslash\bibitem$ (bibl. com.), 19, 248
 commas in, 250
 labels for, 247
 optional argument of, 250
 spaces in, 250
 \biblatex (pack.), 446
 bibliographies, 24, 245–251
 AMS support for, 436, 436–438
 appear in back matter, 231
 citing references from, 19, 250, 438
 as hyperlinks in PDF files, 302
 with BIBT_EX, 438
 commands for, 436, 438
 defining, 50, 245–251, 373, 408, 423–436
 document class options affecting, 290, 290
 entries made in auxiliary files for, 508
 examples of, 245–247, 421–423
 in articles, 423, 436, 445
 multiple, in a document, 251
 numbering of, 248
 portability of, 426, 428
 sample files for, 423, 436, 437–438, 445
 styles, 422, 436
 AMS, 250, 422, 426, 436, 438
 templates, 245
 with amsrefs, 446
 $\backslash\bibliography$ (bibl. com.), 53, 437, 438
 bibliography managers
 BibDesk, 445, 446
 BibTexMng, 445, 446
 Ebib, 445
 JBibtexManager, 445
 pybibliographer, 445
 $\backslash\bibliographystyle$ (bibl. com.), 437,
 438
 $\backslash\bibname$ (redef. name), 251, 376
 \BIBT_E , 303, 421–446
 AMS support for, 436
 citing references with, 438
 commands, 436, 438
 log files, *see* blg
 running, 436–445
 sample files for, 423, 436, 437–438
 style files, *see* bst
 styles, 422, 426, 436, 438
 $\BIBT_E 1.0$ (Patashnik), 550
 \BIBT_E^{ing} (Patashnik), 445
 BibTexMng bibl. manager, 445, 446
 $\backslash\Big$ (math delim. size com.), 147
 $\backslash\big$ (math delim. size com.), 147
 $\backslash\bigcap$ (\bigcap large math op.), 152, 491
 $\backslash\bigcirc$ (\bigcirc math op.), 486
 $\backslash\bigcup$ (\bigcup large math op.), 152, 491
 $\backslash\Bigg$ (math delim. size com.), 147
 $\backslash\bigg$ (math delim. size com.), 147
 $\backslash\Biggl$ (math delim. size com.), 147
 $\backslash\biggl$ (math delim. size com.), 147, 164
 $\backslash\biggm$ (math delim., as binary rel. size com.),
 148
 $\backslash\Biggr$ (math delim. size com.), 147
 $\backslash\biggr$ (math delim. size com.), 147, 164
 $\backslash\Bigl$ (math delim. size com.), 147
 $\backslash\bigl$ (math delim. size com.), 147

- \bigm (math delim., as binary rel. size com.), [148](#)
- \bigdot (\odot large math op.), [152, 491](#)
- \bigoplus (\oplus large math op.), [152, 491](#)
- \bigotimes (\otimes large math op.), [152, 491](#)
- \Bigr (math delim. size com.), [147](#)
- \bigr (math delim. size com.), [147](#)
- \bigskip (spacing com.), [40, 86](#)
- \bigsqcup (\sqcup large math op.), [152, 491](#)
- \bigstar (\star math sym.), [488](#)
- \bigtriangledown (∇ math op.), [486](#)
- \bigtriangleup (Δ math op.), [486](#)
- \biguplus (\uplus large math op.), [152, 491](#)
- \bigvee (\vee large math op.), [152, 491](#)
- \bigwedge (\wedge large math op.), [152, 491](#)
- binary operations, [168, 169, 178, 486](#)
 - + and – rule, [171, 197, 200](#)
 - adding white space around, [135](#)
 - and alignment of displayed formulas, [201](#)
 - and breaking displayed formulas, [197, 200, 201](#)
- created with \overset, [176](#)
- created with \underset, [162](#)
- defining, [178](#)
 - and subformulas, [200](#)
- for congruences, [151](#)
- binary relations, [41, 148, 161, 168, 169, 171, 483, 484](#)
 - adding white space around, [135](#)
 - and alignment of displayed formulas, [201](#)
 - and breaking displayed formulas, [201](#)
 - created with \overset, [162, 176](#)
 - defining, [178](#)
 - delimiters as, [148](#)
 - math delimiters as, [148](#)
 - negated, [161, 177, 485](#)
- \binom (math com.), [15, 139](#)
- binomial coefficients, [15, 139](#)
 - in inline and displayed math environments, [139](#)
- bitmap fonts, [521](#)
- Black, Alison, [545, 547](#)
- blackboard bold (math alphabet), [161, 180, 390](#)
- \blacklozenge (\lozenge math sym.), [488](#)
- \blacksquare (\blacksquare math sym.), [488](#)
- \blacktriangle (\blacktriangle math sym.), [488](#)
- \blacktriangledown (\blacktriangledown math sym.), [488](#)
- \blacktriangleleft (\blacktriangleleft binary rel.), [484](#)
- \blacktriangleright (\blacktriangleright binary rel.), [484](#)
- blank
 - lines
 - in bibliographies, [303](#)
 - in displayed math environments, [37, 134, 136, 198](#)
 - in inline math environments, [134](#)
- in text environments, [40, 98, 98](#)
- in top matter commands, [257](#)
- in verbatim environments, [126](#)
- terminating paragraphs with, [9, 40, 48, 82, 98, 124, 303](#)
- math delimiters, [146, 162](#)
- math symbol for commutative diagrams (\circ), [223](#)
- \blg (BIBTEX log files), [441](#)
- \block (beamer env.), [324–325](#)
- Blue Sky Research, [505, 521](#)
- blue spaces, *see also* tie, unbreakable spaces, nonbreakable spaces, [59](#)
- \bm (pack.), [295](#)
- \Bmatrix (subsidi. math env.), [217](#)
- \bmatrix (subsidi. math env.), [217](#)
- \bmod (mod math op.), [151, 151, 486](#)
- body
 - of books, [465](#)
 - of documents, [8, 24, 51, 157, 230–252](#)
 - of environments, [51](#)
 - of page, [252](#)
 - of presentations, [309](#)
- bold
 - font weight, [10, 72, 73, 76, 77, 78, 103, 143, 164, 179, 179, 180, 283, 390, 496](#)
 - math symbols, [181–182, 282, 295](#)
- \boldsymbol (math font weight com.), [164, 180, 181, 282, 492](#)
- \BOOK (bibl. entry type), [424, 429–430](#)
- book (doc. class), [xxviii, 32, 235, 376, 463, 466, 464–466, 468, 504, 506](#)
- \BOOKLET (bibl. entry type), [424, 435](#)
- \bookmarks=true (opt. of `hyperref` pack.), [302](#)
- bookmarks, in PDF documents, [303](#)
- books
 - bodies of, [465](#)
 - document classes for, [32, 235, 463, 464–466, 468, 470, 504, 506](#)
 - options of, [466](#)
 - final preparation of, [476–480](#)
 - in BIBTEX database files, [429–430](#)
 - logical design of, [473–475](#)
 - numbering of structures in, [464](#)
 - sectioning of, [464–465, 473](#)
 - structure of, [465](#)
 - top matter of, [233](#)
 - writing with LATEX, [463–480](#)
- \booktabs (pack.), [120](#)
- \booktitle (BIBTEX database field), [425, 433](#)
- \bot (\bot math sym.), [488](#)
- bottoms, of text boxes, [407](#)
- \bowtie (\bowtie binary rel.), [483](#)
- \Box (\Box math sym.), [488](#)

- \boxdot (\square math op.), 486
 boxes, 89–96
 and length commands, 407
 around formulas, 189
 commands for measuring, 407
 invisible, *see struts*
 multiline, 89
 paragraph, 92–93
 solid, 95, *see also struts*
 text, 89–96
 alignment of contents in, 89, 93
 behave as single characters, 89
 commands for, 13, 18, 65, 66, 81, 89,
 89–96, 118, 120, 134, 142–143, 160,
 161, 189, 224, 283
 environments for, 89, 91, 93, 382, 383
 fine tuning placement of, 96
 framed, 91–92
 measurements of, 407
 single line, 89–90, 142
 vertical alignment of, 93, 96
 vertical alignment of, 93
\boxminus (\Box math op.), 486
\boxplus (\boxplus math op.), 486
\boxtimes (\boxtimes math op.), 486
Braams, Johannes, xxix, 503, 525, 547, 550
braces
 must be balanced, 36, 55, 56, 60, 70, 159,
 459
 special, 13, 55, 56, 132, 133, 136
 cannot overlap, 55–57
 environments act as, 55
 stretchable horizontal, 155–156
braces, curly ($\{ \}$), 6, 10, 13, 14, 52, 53, 55, 138,
 139, 161, 169, 188, 200, 201, 263,
 268, 364, 379
 and command declarations, 366
 as math delimiters, 41, 145, 489
 define scope, 55–57
 in BIBTEX entries, 424, 426, 427, 435
 in \index commands, 459
 in text ($\{ \}$), 60, 64, 498, 506
 unbalanced, 36, 38, 60
 with \def, 377
brackets, square ([]), 7, 46
 as math delimiters, 15, 145, 489
 breaking formula lines within, 201
 enclose optional arguments, 18, 52–53,
 103, 112, 115, 145, 313
 with \newcommand, 368
\breakhere (beamer com.), 332
breaking
 formulas, *see under* formulas
 lines, *see under* lines
 paragraphs, *see under* paragraphs
\breve (text accent), 63, 496
\breve (ă math accent), 154, 492
Bringhurst, Robert, 50, 545, 547
browsers, *see under* Internet
bst (BIBTEX style files), 421, 422, 426, 437,
 438
 determine use of fields, 425
 form of citations created by, 428
 location of, 439
\bullet (\bullet math op.), 486
bullet (\bullet text sym.), 64, 498
bulleted lists, 99
\BumpEq (\approx binary rel.), 484
\bumpeq (\cong binary rel.), 484
Butcher, Judith, 545, 547
\bysame (bibl. com.), 250, 373
\c (ç cedilla text accent), 63, 496
\circ (copyright text sym.), 64, 498
calc (pack.), 295, 404, 407
calligraphic (math alphabet), 165, 180, 283,
 390, 492
\Cap (@ math op.), 486
\cap (@ math op.), 486
capitalization, in bibliographic databases,
 250
\caption, 37
 in figures, 243
 in tables, 26, 242
 optional argument of, 470
captions, 114, 470
 in figures, 243
 in lists, 100, 470
 in tables, 26, 242
 multiple, 242
caret (^), 60
Carlisle, David, xxix, 103, 116, 240, 243, 302,
 366, 503, 550
caron (ˇ text accent), 63, 496
case-sensitivity
 of BIBTEX fields and entry types, 425
 of command names, 52
 of environment names, 52
 of \label arguments, 239
 of sort keys in \index commands, 459
cases (subsid. math env.), 22–23, 192, 194,
 221–222
 page breaks in, 224
\ccname (redef. name), 376
CD (subsid. math env.), 222–224
\cdotp (\cdot math op.), 14, 137, 486
\cdots (centered ellipsis), 41, 140, 166
cedilla (ç text accent), 63, 496
ceiling math delimiters, 145, 489
center (TiKZ graphics pack. com.), 351

- `center` (text align. env.), [6](#), [41](#), [88](#), [104](#), [114](#), [210](#), [408](#)
 - breaking lines in, [104](#)
 - \LaTeX definition of, [416](#)
- `\centerdot` (- math op.), [486](#)
- centered ellipses, [15](#), [140](#)
- `\centering` (alignment com. declaration), [104](#), [210](#), [309](#)
- centering text, [6](#), [10](#), [41](#), [104](#)
 - in columns in `\tabular` environments, [115](#)
 - in presentations, [309](#)
 - in tables, [114](#), [116](#)
- `\centertags` (doc. class opt.), [280](#)
- centimeter (cm abs. unit), [87](#), [89](#), [92](#), [405](#)
- `\cfrac` (math com.), [183](#)
- `\chapter` (struct. com.), [235](#), [237](#), [286](#), [464](#)
 - arguments of, [464](#)
 - numbering of
 - equations in, [464](#)
 - in front and back matter, [465](#)
- `\chapter` (counter), [401](#), [402](#)
- `\chapter` (\BIBTeX database field), [425](#)
- `\chaptername` (redef. name), [376](#)
 - and `\hyperref` package, [305](#)
- chapters
 - document class options to set start pages for, [466](#)
 - grouping into parts, [464](#)
 - in \BIBTeX database files, [435](#)
 - in books, [464](#)
 - numbering of, in front and back matter, [465](#)
- characters, *see also* glyphs
 - accented, [7](#), [11](#), [46](#), [53](#), [62](#), [65](#), [154–155](#), [163](#), [303](#), [418](#), [427](#)
 - European, [11](#), [62](#), [495–496](#)
 - following `\verb+at+ environments, 126`
 - Greek, [144](#), [161](#), [388–390](#), [482](#)
 - Hebrew, [144](#), [481](#)
 - invalid, [7](#), [47](#)
 - math, [12](#), [46](#)
 - special, [7](#), [47](#), [60–61](#)
 - accessing with `\symbol`, [61](#), [293](#)
 - in `\index` commands, [454](#)
 - treating text boxes as, [89](#)
- `\check` (̄ math accent), [154](#), [492](#)
- checkers, spelling, [35](#)
- Chen, Pehong, [447](#), [460](#), [547](#)
- `\chi` (χ Greek char.), [144](#), [482](#)
- `\circ` (◦ math op.), [486](#)
- `\circeq` (≈ binary rel.), [484](#)
- `\circle` (TikZ graphics pack. com.), [345](#), [345–349](#), [353](#)
- `\circlearrowleft` (↺ math arrow), [487](#)
- `\circlearrowright` (↻ math arrow), [487](#)
- `\circledast` (⊛ math op.), [486](#)
- `\circledcirc` (◎ math op.), [486](#)
- `\circleddash` (⊖ math op.), [486](#)
- `\circledS` (⊛ math sym.), [488](#)
- circumflex (ˆ)
 - text accent, [63](#), [496](#)
 - text symbol, [64](#), [498](#)
- citations, bibliographic, [19](#), [40](#), [237](#), [248](#), [438](#)
 - created by \BIBTeX styles, [428](#), [438](#)
 - hyperlinks in PDF files, [302](#)
 - showing in margins, [240](#)
- `\cite` (bibliographic com.), [19](#), [40](#), [237](#), [248](#)
 - multiple citations, [250](#)
 - optional argument of, [250](#)
 - showing contents in margin, [295](#)
 - showing labels in margins, [240](#)
 - spaces in, [250](#)
 - with \BIBTeX , [438](#)
- classes, document, *see* document classes
- classification of math symbols, [168–169](#), [178](#)
- `\cleardoublepage` (page breaking com.), [83](#)
- `\cleardoublepage.sty` (sample file), [83](#)
- `\clearpage` (page breaking com.), [83](#), [84](#), [245](#)
- clients
 - FTP, [516](#)
- `\cline` (table com.), [117–118](#), [118](#)
- Cloud and iPad, [529](#), [538](#)
- `\cls` (doc. class files), [232](#), [375](#), [412](#)
- `\clubsuit` (♣ math sym.), [488](#)
- CM (Computer Modern) fonts, *see* Computer Modern fonts
- `\cm` (centimeter abs. unit), [87](#), [89](#), [92](#), [405](#)
- `\cmr10.tfm` (\TeX font metric file), [506](#)
- coefficients, binomial, *see* binomial coefficients
- collections, in \BIBTeX database files, [431–432](#)
- `\colon` (: math com.), [41](#), [47](#), [171](#)
- colophons, of books, [465](#)
- color
 - in presentations, [330–332](#)
 - in TikZ graphics, [354](#)
- `\color` (beamer com.), [321](#), [330](#)
- `\colorbox` (beamer com.), [331](#)
- `\colorlinks` (opt. of `\hyperref` pack.), [302](#), [303](#)
- `\column` (beamer env.), [329](#)
- columns
 - double
 - document class options for, [281](#), [289](#)
 - figures spanning, [243](#)
 - footnotes in, [295](#)
 - tables spanning, [243](#)
 - in presentations, [329–330](#)
- math
 - adjusted, [214–224](#)
 - adjusting with `\flalign` environment, [205](#)

- columns (*cont.*)
 - in aligned formulas, 202–214
 - specifying in `matrix` subsidiary environments, 216
 - multiple, 84, 295, 503
 - separator (&), 16, 115, 203
 - width of, in `tabular` environments, 116
- `columns` (beamer env.), 329
- combining
 - document class options, 290
 - encapsulators in \index commands, 452
- command declarations, 57, 104, 116, 210
 - affecting multiple paragraphs, 73
 - do not take arguments, 57
 - for fonts, *see* font command declarations
 - scope of, 73, 366, 381
 - using in custom commands, 73, 366
- command files, *see also* `sty` files and packages, 232, 364, 385–394
 - commands in, 385
 - terminating, 394
- commands, 51–58, 173
 - *-ed form, 52, 80, 83, 85, 87, 109, 110, 128, 178, 179, 225, 235, 304, 371, 374, 381, 384, 438, 465, 467
 - arguments of, *see under* arguments or specific commands, 309
 - as tokens, 506
 - custom, *see* custom commands
 - defining, *see* custom commands
 - delimited, *see* delimited commands
 - for boxes, *see under* boxes
 - for expanding values, 62–64, 69, 70, 94, 403
 - for filling horizontal space, 88, 95, 106, 165, 216, 218, 416
 - for fonts, *see* font commands
 - for graphics, *see under* graphics
 - for indexing, *see under* indexing
 - for presentations, *see under* presentations, `beamer`, *see under* presentations, `beamer`, and FoilTeX
 - for tables, *see under* tables or floats
 - fragile, 57–58
 - protecting, 57, 234, 235, 464, 469
 - generalized, *see* custom commands
 - global, *see under* scope
 - in preamble, *see under* preamble
 - length, *see* length commands
 - local, *see under* scope
 - logical design using, 35
 - long, 57
 - names of, 52
 - case-sensitivity of, 52
 - primitive, *see* primitive commands
 - providing, 373
- redefining, 373
- scope of, *see under* scope
- sectioning, *see* structural commands
- short, 57, 73, 257, 268
 - defining, 371–372
- spacing, *see* spacing commands
- start with \, 6, 10, 52
- structural, *see* structural commands
- terminating, 13, 52, 134
- T_EX, *see under* T_EX
- text style, *see* text style commands
- to avoid using, 77, 475
- types of, 57–58
- user-defined, *see* custom commands
- commas (,), 7, 46
 - and italic correction, 75
 - in \bibitem commands, 250
 - in BIBT_EX databases, 424, 425, 444
 - use in formulas, 135
- comment (comment env.), 69–70, 295, 386, 503
 - locating errors with, 70
 - nesting, 69
- comments, 8, 67–70
 - block comment, 69, 472
 - creating with % characters, 68, 69, 121, 276
 - creating with `comment` environments, 69–70
 - finding errors using, 37, 69, 365, 386
 - in BIBT_EX database files, 69, 442
 - inserted using `kill` command, 121
 - marginal, 94–95, 478
 - in double-sided documents, 94
 - in equations, 94
 - in multiline math environments, 94
 - space between, 405
 - width of paragraph box for, 94
 - removing end-of-line characters with, 67, 68, 455
- common errors, 39–41
- commutative diagrams, 222–224, 282
- `comp.text.tex` (newsgroup), 519
- \complement (C math sym.), 488
- components
 - building formulas from, 157–160
 - of formulas, 14–18, 137–160
 - of pages, 252
- Comprehensive T_EX Archive Network, *see* CTAN
- Computer Modern (CM) fonts, 72, 72, 76, 522, 523
 - bold extended, 72
 - ligatures in, 62
 - math bold italic, 179
 - math italic, 179
 - PostScript versions of, 31, 503, 505, 521

- roman, 72, 179, 506
- sans serif, 72
- typewriter, 61, 61, 72
- conference proceedings, in BIBTEX database files, 424, 430–432
- \cong (≈ binary rel.), 483
- congruences, 15, 151
 - as binary operations, 151
- consecutive numbering, of proclamations, 107–108
- contents, table of, *see under* tables
- \contentsline (toc file com.), 467
- \contentsname (redef. name), 376
- context, affects style of emphasized text, 74
- continued fractions, 183
- \contrib (top matter com.), 260
- \contrib (LATEX distr. directory), 517
- controls (TIKZ graphics pack. com.), 350
- controls, float, 114, 244–245
- converting
 - files to PDF, 301
 - from articles to presentations, 308
- Cook, Tim, 529
- \coprod (\coprod large math op.), 152, 491
- \copyright (© copyright), 64, 498
- corner math delimiters (\llcorner , \lrcorner , \lceil , \rceil), 145, 489
- corollaries, *see* proclamations
- correction, italic, *see* italic correction
- \cos (cos math op.), 149, 490
- \cosh (cosh math op.), 149, 490
- \cot (cot math op.), 149, 490
- \coth (coth math op.), 149, 490
- counters, 103, 216, 377, 400–404
 - and \include commands, 401
 - and \label commands, 403
 - and proclamations, 400
 - arithmetic with, 295, 403–404
 - defined in preamble, 402
 - defining, 401
 - incrementing, 403
 - LATEX, 402
 - linking with other counters, 401, 403
 - names of, 108
 - store numbers, 400
 - styles for, 70, 103, 382, 402, 402–403, 412
 - values of, 34, 70, 402
 - printing, 62–64, 94, 403
 - setting, 401, 403
 - with list environments, 412
- Courier, in LATEX documents, 522
- \covers.pdf (sample file), 25
- Crémer, Jacques, 344
- cross-referencing, 237–242, 251, 304
 - among multiple documents, 296
 - and automatic renumbering, 19, 34, 512
 - entries made in auxiliary files for, 508
 - in indexes, 455
 - in proof environment titles, 112
 - inside presentations, 310
 - labels for, 19, 22, 26, 37, 40, 69, 187, 199, 213, 234, 237, 241, 242, 251, 403
 - of equations, 18–20, 22, 40, 136, 187, 202, 238
 - groups of, 201–202
 - in multiline math environments, 199
 - of list items, 99, 103
 - of tables, 114
 - page numbers, 19, 22, 241, 251, 478, 508
 - with varioref package, 295
 - section numbers, 22, 103, 112, 114, 136, 199, 234, 237, 238, 283, 508
 - using ties (~) with, 50, 240
 - within BIBTEX databases, 432–433
- \crossref (BIBTEX database field), 425
- \csc (csc math op.), 149, 490
- CTAN (Comprehensive TEX Archive Network), 292, 515, 516–518, 519, 522, 524
 - catalogue, 517
 - mirrors of, 517
 - packages on, 461, 518
 - URLs for, 516
- \Cup (\cup math op.), 486
- \cup (\cup math op.), 486
- \curlyeqprec (≤ binary rel.), 484
- \curlyeqsucc (≥ binary rel.), 484
- \curlyvee (∨ math op.), 486
- \curlywedge (∧ math op.), 486
- \curraddr (top matter com.), 261
 - rules for using, 261
- \curvearrowleft (↖ math arrow), 173, 487
- \curvearrowright (↗ math arrow), 173, 487
- custom commands, 39, 362–379, 474
 - arguments of, 368–372
 - as shorthand, 362–372
 - as tokens, 506
 - command declarations in, 73
 - scope of, 366, 381
 - defining, 70, 81, 112, 119, 250, 251, 362, 364, 371–375, 403
 - in preamble, 232
 - delimited, 377–379
 - for environments, 364
 - for indexing, 369–370, 452
 - for subformulas, 370–371
 - for text, 364
 - invoking, 364
 - multiple arguments of, 53
 - optional arguments of, 372
 - rules, 364, 365
 - short arguments, 371–372

- custom commands (*cont.*)
 - with `\def`, 377
- custom environments, 379–384, 473, 476, 506
 - defining, 380
 - for custom lists, 408–416
 - optional arguments of, 383–384
 - short arguments, 384
- customizing, 362, 385
 - article templates
 - for AMS document classes, 275–278
 - preambles of, 275
 - top matter of, 275
 - indentation of text, 86
 - \LaTeX , 361–418
 - dangers of, 416–418
 - lists
 - and counters, 412
 - defining new, 408–416
 - theorem styles, 111
- cyrillic (\LaTeX distr. directory), 293
- cyrillic (pack.), 294

- `\d` (., underdot text accent), 63, 496
- `\dag` († dagger)
 - math symbol, 488
 - text symbol, 64, 498
- `\dagger` († math op.), 486
- `\daleth` (Դ Hebrew char.), 144, 481
- dashed (TikZ graphics pack. com.), 353, 354, 356
- dashes, 46
 - em dash (—), 11, 59, 64, 498
 - en dash (‐), 11, 59, 64, 498
 - in \BIBTeX databases, 427
- `\dashleftarrow` (↔ math arrow), 487
- `\dashrightarrow` (→ math arrow), 487
- `\dashv` (⊣ binary rel.), 483
- databases, \BIBTeX , *see also bib*, 421, 423–436, 439
- `\date` (top matter com.), 64, 231, 259, 286, 466
 - with `\letter` document class, 291
- `\datename` (redef. name), 376
- dates
 - commands for, 10, 54, 62–64, 526
 - \LaTeX release, 68, 233, 509
 - of packages, 510
- Davey, Brian, 39
- `\day` (time com.), 63
- `\dbinom` (display-style binomial com.), 139
- `\dcolumn` (pack.), 116, 295
- `\ddag` (‡ dagger)
 - math symbol, 488
 - text symbol, 64, 498
- `\ddagger` (‡ math op.), 486
- `\dddot` (᠁ math accent), 154, 492
- `\ddots` (᠁.. diagonal ellipsis), 140, 218
- decimals, alignment on, 116, 295
- declarations, command, *see command declarations*
- `\DeclareMathOperator` (op. def. com.), 39, 178, 179, 182, 232, 282, 374
- `\DeclareMathOperator*` (op. with limits def. com.), 178, 374
- declaring, types of math symbols, 178
- `\dedicatory` (top matter com.), 259
- `\def` (\TeX com.), 418
 - defining commands with, 39, 377
 - overwriting previously defined commands with, 377
- definition (procl. style), 109, 109–111
- `\deg` (deg math op.), 149, 490
- `\delarray` (pack.), 295
- delimited commands, 377–379
 - invoking, 378
- delimiters
 - for displayed math environments, 13, 18, 41
 - for inline math environments, 13, 57, 132–133
 - for `\verb` commands, 127
 - in \BIBTeX database files, 424
 - math, *see math delimiters*
- `\Delta` (Δ Greek char.), 144, 482
- `\delta` (δ Greek char.), 144, 482
- depth
 - of tables of contents, 404
 - of text boxes, 90, 93, 407, 407
- `\depth` (length com.), 90, 90, 93
- description (text list env.), 98, 100–101
- design
 - logical, 35, 229
 - of books, 473–475
 - of document classes, 502
 - visual, 35, 229, 252–254, 340
- `\det` (det math op.), 150, 490
- device independent files, *see DVI files*
- `\frac` ($\frac{x}{y}$), 137, 165, 183
- `\DH` (Eth Eur. char.), 499
- `\dh` (eth Eur. char.), 499
- `\diagdown` (＼ math sym.), 488
- diagonal ellipses, 218
- diagrams, commutative, *see commutative diagrams*
- `\diagup` (／ math sym.), 488
- `\Diamond` (◊ math sym.), 488
- `\diamond` (◊ math op.), 486
- `\diamondsuit` (◊ math sym.), 488
- dieresis, *see umlaut*

- diesis (‡)
 math symbol, 486, 488
 text symbol, 64, 498
- \digamma (\digamma Greek char.), 144, 482
- \dim (dim math op.), 149, 490
- dimensions, *see also* measurements
 units for measuring, 11, 72, 76, 78, 79, 87,
 89, 92, 170, 290, 405, 493
 with length commands, 405
- directories, *see under* AMS and L^AT_EX
 distributions
- \displaybreak (display break com.), 225
 optional argument of, 225
- displayed formulas, *see* displayed math
 environments, *see* displayed math
 environments
- displayed fractions, *see under* fractions
- displayed math environments, 16, 18–23, 41,
132
- \[(start math mode), 13, 41, **132**
Visual Guide to, 191, 192
\] (end math mode), 13, 41, **132**
- act as special braces, 132
- align, 20–22, 22, 22, 41, 192, 194,
202–207, 212, 213, 224
- align*, 22, 204, 209
- alignat, 41, 192, 194, **207–208**
- blank lines in, 37
- breaking pages in, **224–225**
- displaymath, 132, 134–136, 213
- eqnarray, 205
- equation, 18, 22, 136, **135–136**, 185,
 213, 310
- equation*, 18, **136**, 136, 185, 213, 310
- flalign, 192, 194, **205**, 213
- font size in, 182
- gather, 41, 192, 194, 195, **195–196**, 202,
 213, 224
- gather*, 195
- in direct succession, 476
- inline-style binomials in, 139
- multiline, 192, 194, **196–198**
- multiline*, 197–198
- subequations, 186, 187, 202, 403
- displayed text environments, 97, 123–127
- alltt, 139, 293
- blank lines in, 98
- multicols, 84, 503
- quotation, 124
- quote, 40, 123
- tabbing, 121–123
- tabular, 61, **113–120**, 220, 242, 294,
 295, 503
- theorem, 35, 105, 108, 324, 383
- verbatim, **125–127**, 128, 295
- verse, **124–125**
- xcb, 470
- displaymath (disp. math env.), 132, 134–136,
 213
- \displaystyle (math font size com.), **182**,
 187
- dissertations, in BIB^LT_EX database files, 433
- distributions
 AMS packages, 255, 282, **282–284**, 307,
 379, 418, 436, 437, 501
 L^AT_EX, 61, 68, 240, 285–290, **292–296**,
 505, 505, 509, 510, 517, 518, 525
 PSNFSS, 522–523
 T_EX, 505
- \div (÷ math op.), **137**, 486
- \divideontimes (※ math op.), 486
- division, 14, 46, 137, 171, 486
- \DJ (Dyet Eur. char.), 499
- \dj (dyet Eur. char.), 499
- doc (L^AT_EX distr. directory), 293
- document (text env.), 8, 51, 157, 230
- document class options
 9pt, **279**
 10pt, **86**, **279**, **288**
 11pt, **279**, **288**
 12pt, **76**, **279**, **288**
 a4paper, **279**, **288**
 a5paper, **288**
 are passed on to packages, 232
 b5paper, **288**
 centertags, **280**
 combining, 290
 draft, 79, 231, 281, **289**
 executivepaper, **288**
 final, 281, 289
 fleqn, 133, **279**, 290
 for AMSFonts, 281–282
 for bibliographies, **290**, 290
 for double-column documents, 281, 289
 for double-sided printing, 281, 289, 466
 for font sizes, 279, 288
 for page orientation, 289
 for position of equation numbers, **279**,
289–290
- for start of chapters, 466
- for title pages, 281, 289, 466
- handout, 341
- landscape, 289
- legalpaper, 68, 279, 288
- leqno, **279**, **289**
- letterpaper, **279**, **288**
- noamsfonts, 281
- nomath, **282**
- notitlepage, **281**, **289**, 466
- onecolumn, **281**, **289**

- document class options (*cont.*)
- `oneside`, 281, 289, 466
 - `openany`, 466
 - `openbib`, 290, 290
 - `openright`, 466
 - `psamsfonts`, 281
 - `reqno`, 279, 289
 - `tbtags`, 280
 - `titlepage`, 231, 281, 289, 466
 - `trans`, 341
 - `twocolumn`, 68, 84, 243, 281, 289, 290, 295
 - `twoside`, 68, 231, 281, 289, 290, 466
- document classes, 35, 65, 214, 376, 506
- `amsart`, 255, 23–284, 463, 466, 506, 512
 - `amsbook`, xxviii, 32, 235, 463, 466, 470, 506
 - `amsproc`, 257, 506
- anatomy of, 23
- `article`, 25, 32, 173, 231, 233, 236, 247, 249, 256, 284, 285, 288, 285–290, 506
 - `beamer`, 307–342
 - `book`, xxviii, 32, 235, 463, 466, 468, 504, 506
 - changing, 513
 - `cls` files, 232, 375, 412
 - design of, 502
 - determine
 - placement of equation numbers, 279–280, 289–290
 - position of equations, 279, 290
 - spacing, 84
 - for books, 32, 235, 463, 464–466, 468, 470, 504, 506
 - options of, 466
 - for presentations, *see under beamer*
 - legacy, 98, 231, 236, 247, 256, 284, 287, 285–296, 506
 - `letter`, 290–292, 506
 - `proc`, 506
 - `proc-1`, 256
 - `report`, 235, 285, 288, 285–290, 506
 - `sample`, 8
 - `sample.cls`, 8
 - `slides`, 285, 506
- document font families, 6, 10, 73, 72–73, 76, 103, 143, 282, 390, 414, 496, 522
- normal, 73
 - roman, 72, 522
 - sans serif, 72, 522
 - typewriter style, 72, 522
- documentation
- for `beamer` document class, 307, 341
 - for `LATEX`, 293
 - packages, 294
- \documentclass (preamble com.), 5, 24, 53, 68, 160, 222, 231, 276, 308, 336, 344
- and \NeedsTeXFormat command, 232
- documents
- body of, 8, 24, 51, 157, 230–252
 - cross-referencing among multiple, 296
 - design of, 252–254
 - `LATEX`, 229–254
 - on the Internet, 299–305
 - using AMS document classes in, 255
 - legacy, 301
 - master, 471–473
 - preamble of, 231–233
 - printing and viewing, 6, 301, 507
 - readability of, 76, 340
 - scanning originals, 301
 - splitting into multiple files, 471–473
- dollar sign (\$), *see also \$ and \\$*, 7
- as inline math delimiter, 12, 13, 57, 132, 132, 498
 - as text symbol, 60, 64
- Doob, Michael, 91, 344, 505, 547
- \dot (x math accent), 154, 492
- \doteq (≈ binary rel.), 483, 484
- \dotfill (space fill com.), 88
- dotless i and j (i and j), 62, 63, 496
- \dotplus (⊕ math op.), 486
- dots
- filling lines with, 88
- \dots (... math ellipsis com.), 15, 41, 62, 139–140, 166
- \dotsb (... math com.), 140
- \dotsc (... math com.), 140
- \dotsi (... math com.), 140
- \dotsm (... math com.), 140
- \dotso (... math com.), 140
- dotted (TikZ graphics pack. com.), 350, 353
- double accents, in math, 154
- double acute (ˇ text accent), 63, 496
- double dagger (‡)
- math symbol, 486, 488
 - text symbol, 64, 498
- double guillemet, 499
- double quote ("), *see also* quotation marks, 7, 58, 64, 498
- in \index commands, 454
 - in `BIBTeX` database fields, 444, 445
 - key, 7, 47, 58
- double spacing, 81–82
- double subscripts and superscripts, font size of, 182
- double vertical lines in CD environments, 223
- double-column documents
- and footnotes, 295

- document class options for, 68, 281, 289
- figures and tables, 243
- double-sided printing
 - and marginal comments, 94
 - document class options for, 68, 281, 289, 466
- \doublebarwedge (\barwedge math op.), 486
- \doublecap (\Cap math op.), 486
- \doublecup (\Cup math op.), 486
- \doublespacing (*setspace* com.), 82
- \Downarrow (\Downarrow)
 - math arrow, 487, 489
 - math delimiter, 145
- \downarrowarrow ($\Downarrow\Downarrow$)
 - math arrow, 487
 - math delimiter, 145, 489
- \downdownarrows ($\Downarrow\Downarrow$ math arrow), 487
- Downes, Michael, 446, 503, 504
- \downharpoonleft (\Downarrow math arrow), 487
- \downharpoonright (\Downarrow math arrow), 487
- draft* (doc. class opt.), 79, 231, 281, 289
- \draw (*TikZ* graphics com.), 346, 353
- drivers
 - printer, 34, 294, 301, 507, 517
 - video (DVI viewer), 507
 - video), 34
- Dropbox file transferring, 531, 534, 538, 540
- Duchier, Denys, 503
- Duma, Jacques, 357, 550
- Dupré, Lyn, 67, 547
- DVI files, 507, 517
 - printing, 507
 - viewing, 507
- dvipdf (opt. of *hyperref* pack.), 301
- dvipdfm (opt. of *hyperref* pack.), 301
- dvipdfmx (opt. of *hyperref* pack.), 301
- dvips (opt. of *hyperref* pack.), 301
- dvipsnam (opt. of *xcolor* pack.), 331
- dvipsone (opt. of *hyperref* pack.), 301
- dviwindo (opt. of *hyperref* pack.), 301
- dyet (Eur. char), 499
- Ebib bibl. manager, 445
- editing cycle, 5
- edition* (*BIBTeX* database field), 425
- editor* (*BIBTeX* database field), 425
- editors, text, 5, 6, 12, 32, 36, 47, 67, 71, 363, 533
- Eijkhout, Victor, 545, 548
- electronic mail address, *see* \email
- \ell (ℓ math sym.), 488
- ellipse* (*TikZ* graphics pack. com.), 348, 349, 351
- ellipses (...)
- centered (...), 15, 140
- diagonal, 218
- in math, 15, 139–140, 216
- in text, 62
- vertical, 218
- \em (font shape com. dec.), 73, 74, 75, 103, 366, 381, 496
- \em (font shape env.), 103
- \em (rel. unit), 405, 493
- em dash (—), 11, 59, 64, 66, 498
- EM fonts, *see* European Modern fonts
- Emacs, 445
- \email (top matter com.), 261–262, 265–267, 277
 - rules for using, 261–262
- \emph (font shape com.), 6, 10, 51, 73, 74, 319, 496
- emphasized (font shape), 6, 10, 19, 51, 73, 74, 75, 103, 105, 136, 366, 381, 496
 - and italic correction, 75
 - context dependence of, 74
- empty (page style), 252
- empty group ({ }), 54, 139, 157, 169, 177, 188, 263, 291
- \emptyset (\emptyset math sym.), 488
- en dash (—), 11, 64, 66, 498
 - in *BIBTeX* databases, 427
- \enclname (redef. name), 376
- encodings, font, *see* font encodings
- \end (end of env.), 51, 51, 55
 - errors with, 56, 126, 472
- \end angle (*TikZ* graphics pack. com.), 349
- \endinput (input ending com.), 394, 472
- eng (Eur. char), 499
- \enlargethispage (spacing com.), 83, 478, 480
- \enlargethispage* (spacing com.), 83
- \ensuremath (math mode com.), 367, 368, 373
- Enter key, *see* Return key
- entries
 - glossary, *see under* glossaries
 - index, *see under* indexing
- enumerate (list text env.), 295, 382
- enumerate (pack.), 103, 295, 382, 386
- enumi (counter), 103, 402
- enumii (counter), 402
- enumiii (counter), 402
- enumiv (counter), 402
- environments, 6, 10, 13, 51–58
 - *-ed forms, 136, 185, 195, 197, 199, 213, 243
 - act as braces, 55
 - arguments of, *see under* arguments or specific environments
 - \\" in, 104, 125
 - begin with \begin, 51, 55

- environments (*cont.*)
 body of, 51
 case-sensitivity of names of, 52
 custom, *see* custom environments, *see*
 custom environments
 end with \end, 51, 55
 font size, 103
 for figures and graphics, *see under* TikZ
 for presentations, *see under* beamer and
 Fo^TEX
 for tables, *see* tables
 indenting contents of, in source file, 135
 legacy, 103, 123–125, 408
 list, *see* list text environments, *see* list text
 environments
 logical design using, 512
 typesetting environment names, 512
 math, *see under* inline and displayed math
 environments, subsidiary math
 environments, *and* displayed text
 environments
 modifying, 380–382
 \newline in, 81
 operating, *see under* Windows computer,
 Mac, *and* UNIX
 short, 384
 subsidiary math, *see* subsidiary math
 environments
 visual design using
 typesetting environment names, 512
 EPS (Encapsulated PostScript)
 files, 471
 \epsilon (ε Greek char.), 144, 482
 \eqcirc (≈ binary rel.), 484
 \eqnarray (math align. env.), 205
 \eqref (cross-ref. com.), 19, 22, 40, 136, 187,
 199, 202, 237, 238, 248, 310, 369
 \eqslantgr (⩵ binary rel.), 484
 \eqslantless (⩲ binary rel.), 484
 equals (=)
 binary relation, 46, 483
 in Bi^TEX database fields, 424
 key, 7
 equation (counter), 400, 402
 equation (disp. math env.), 18, 22, 135–136,
 185, 213, 310
 blank lines in, 136
 equation* (disp. math env.), 18, 136, 136, 185,
 213, 310
 \equationname (hyperref redef. name), 305
 equations, 18–20
 document class options for placement of
 numbers, 279–280, 289–290
 grouping, 186–187
 in multiline math environments, 198
 in presentations, 310
 labels for, 19, 238
 marginal comments in, 94
 numbering of, 18–20, 40, 135–136, 185,
 195, 196, 199
 groups, 201–202
 in chapters of books, 464
 preventing, 21, 22, 136, 185, 195, 196,
 199, 201, 213
 variants, 186, 202
 within sections, 18, 136, 232
 position of, 279, 290
 systems of, 208
 tagging, 20, 185–187, 195, 196, 199, 201,
 212, 213
 \equiv (≡)
 binary relation, 483
 math operator, 15, 151, 162, 370, 379
 error messages
 Missing \right. inserted, 200
 errors
 common, 39–41
 eszett (ß, SS), 63, 495, 526
 \eta (η Greek char.), 144, 482
 \eth (ð math sym.), 488
 eth (Eur. char.), 499
 euca1 (pack.), 283, 284, 385, 492
 options, 283, 391, 492
 eufrak (pack.), 283
 Euler Fraktur (math alphabet), 160, 180, 283,
 390,
 492
 Euler Script (math alphabet), 283, 284, 390, 492
 European
 accents, 11, 62
 characters, 11, 62, 495–496, 499
 quotation marks, 499
 European Modern (EM) fonts, 504
 every picture (TikZ graphics pack. com.),
 347
 ex (rel. unit), 405
 examples
 of bibliographies, 245–247, 421–423
 of indexes, 448–450
 of nonbreakable spaces (‐ spacing com.),
 59
 of top matter commands, 265–268
 \except (table of contents com.), 467
 exclamation marks (!), 7, 46
 as float control, 245, 480
 in \index commands, 451, 452, 454
 Spanish (¡), 63, 64, 495, 498
 terminating sentences with, 48–51
 executivepaper (doc. class opt.), 288
 exercises, 470
 in books, 470
 within a section, 470

- \exists (\exists math sym.), 488
- exiting, from interactive mode, 511
- \exp (exp math op.), 149, 490
- expanding values of counters, 62, 64, 403
- exscale** (pack.), 283, 293
- extensibility of L^AT_EX and T_EX, 31

- Fairbairns, Robin, 503
- \fallingdotseq (\sqsubseteq binary rel.), 484
- fancyhdr** (pack.), 254, 515, 518
- FAQ (Frequently Asked Questions), 517, 519
- \fboxrule (length com.), 92
- \fboxsep (length com.), 92
- \fcolorbox (beamer com.), 331
- fd** (font def. file), 522, 523, 524
- Fear, Simon, 120
- fields, bibliographic, *see under bib*
- figure** (counter), 402
- figure** (float env.), 243–244, 309, 344, 343–344
 - optional arguments of, 244, 480
 - placement of, 478, 480
- figure*** (float env.), 243
- \figurename (redef. name), 375, 376
 - and **hyperref** package, 305
- figures, 243–244, 343
 - captions in, 470
 - fragile commands in, 57
 - commands for, 243, 470, 473
 - double-column, 243
 - forcing typesetting of, 84
 - lists of, *see also under lists*, 470
 - adding a line to, 470
 - fragile commands in, 57
 - numbering of, 242, 243
 - old-style, 46
 - placement of, 244, 245, 478, 480
 - file formats, PDF, for graphics, 243
 - file transfer protocol, *see FTP*
 - file transferring
 - Dropbox, 531, 534, 538, 540
 - iTunes for iPad, 534
 - the Cloud, 538
 - FileApp**
 - L^AT_EX app for iPad, 531
 - fileerr** (pack.), 295
 - files
 - MakeIndex* log, *see ilg*
 - auxiliary, *see aux*
 - BIBL^ETEX log, *see blg*
 - BIBL^ETEX style, *see bst*
 - class (**cls**), *see under document classes*
 - command, *see command files*
 - converting from articles to presentations, 308

 - documents composed of multiple, 471–473
 - DVI, *see DVI files*
 - font definition, *see fd*
 - font metric, *see also tfm, see under font metrics*
 - glossary, *see glo*
 - hyperref** bookmarks, *see out*
 - including in other files, 385, 472
 - index entry, *see idx*
 - list
 - of figures, *see lof*
 - of tables, *see lot*
 - listing those used by a document, 386
 - log, *see log files*
 - naming of
 - with \graphicspath command, 473
 - organization of, 471–473
 - package source, *see under packages*
 - Portable Document Format, *see PDF*
 - PostScript (PS), *see under PostScript*
 - processed index, *see ind*
 - sample, *see sample files*
 - source, *see source files*
 - start on new page with \include command, 472
 - style, *see sty*
 - tables of contents, *see toc*
 - terminating, 394, 472
 - fill** (TikZ graphics pack. com.), 346
 - filling horizontal space, 88, 95, 106, 165, 216, 218, 416
 - final** (doc. class opt.), 281, 289
 - final preparation, of books, 476–480
 - fine tuning
 - of mathematical formulas, 170–172
 - placement of root with \sqrt, 142
 - placement of text boxes, 96
 - \Finv (\exists math sym.), 488
 - firstarticle.tex** (sample file), 256, 308, 310, 23–310
 - firstarticle.tex** (sample file), 24, 35, 36
 - firstarticle.idx** (index entry file), 457, 456–458
 - firstarticle.ilg** (index log file), 458
 - firstarticle.ind** (index proc. file), 457–458
 - firstarticle.tex** (sample file), 450, 457, 459
 - firstarticleill.tex** (sample file), 26
 - firstpresentation.tex** (sample file), 26
 - fixed-size math delimiters, 147
 - fixltx2e.dtx**, 293
 - fixltx2e.ins**, 293
 - fixltx2e.sty**, 293, 294
 - flalign** (math align. env.), 192, 194, 205, 213

\flat (◊ math sym.), 488
 fleqn (doc. class opt.), 133, 279, 290
 floats, 242–245
 commands, 26, 242, 245
 controls, 114, 244–245
 environments, 113, 242–244
 figure, 243–244, 244, 309, 343
 figure*, 243
 locating, 478, 480
 table, 114, 242, 244
 table*, 243
 forcing typesetting of, 84
 specifying placement of, 244, 245, 478
 floor math delimiters, 145, 489
 flush left
 alignment of formulas, 191, 194, 196, 198, 205, 290
 column alignment, 214–215, 219
 columns in *tabular* environments, 115
 setting equations, 279, 289
 flush right
 alignment of formulas, 191, 194, 196, 198, 205
 alignment of text, 88
 column alignment, 214–215, 219
 columns in *tabular* environments, 115
 setting equations, 279, 289
 flushleft (text align. env.), 104, 408
 breaking lines in, 104
 flushright (text align. env.), 51, 104, 408
 breaking lines in, 104
 \fnssymbol (footnote counter style com.), 70
 folders
 structure of, 471–473
 font command declarations, *see also* font commands, 73
 for shape
 \em, 73, 74, 75, 103, 496
 \itshape, 73, 74, 74, 75, 77, 103, 414, 496
 \normalfont, 73, 73, 103, 143, 496, 523
 \rmfamily, 73, 103, 496
 \scshape, 73, 74, 103, 496
 \sffamily, 73, 77, 103, 496
 \slshape, 73, 74, 75, 77, 78, 103, 496
 \ttfamily, 73, 103, 122, 496
 \upshape, 73, 74, 103, 382, 414, 496
 for weight
 \bfseries, 55, 56, 57, 73, 76, 77, 78, 103, 496
 \mdseries, 73, 76, 496
 font commands, *see also* font command declarations
 and italic correction, 73, 75
 and *MakeIndex*, 73
 for selecting fonts using family names, 522
 for series
 \textmd, 73, 76, 496
 for shape
 \emph, 10, 51, 73, 74, 319, 496
 \textit, 73, 74, 319, 496
 \textnormal, 73, 73, 143, 496
 \textrm, 73, 283, 496
 \textsc, 73, 74, 496
 \textsf, 73, 496
 \textsl, 73, 74, 496
 \texttt, 10, 60, 73, 496
 \textup, 73, 74, 496
 \upn, 136
 for size
 \footnotesize, 76, 76, 497
 \Huge, 76, 76, 497
 \huge, 76, 76, 497
 \LARGE, 76, 76, 497
 \Large, 76, 76, 77, 497
 \large, 76, 76, 497
 \larger, 77
 \normalsize, 76, 76, 497
 \scriptsize, 76, 76, 497
 \SMALL, 76, 76, 497
 \Small, 76, 76, 497
 \small, 76, 76, 497
 \tiny, 76, 76, 497
 \tiny, 76, 76, 497
 for weight
 \textbf, 10, 57, 73, 76, 143, 283, 319, 496
 low-level, 78
 math, *see* math font commands
 obsolete, 77
 orthogonality of, 77
 two-letter (obs. L^AT_EX 2.09), and italic correction, 77
 using in math environments, 143
 font encodings, 61, 61
 koi8-u, 526
 LY1, 523, 524
 OT1, 522
 T1, 65, 499, 525
 font environments
 for series
 \bfseries, 103
 for shape
 \em, 103
 \itshape, 103
 \rmfamily, 103
 \scshape, 103
 \sffamily, 103
 \slshape, 103

- `ttfamily`, 103
- `upshape`, 103
- for weight
 - `bfseries`, 103
- font families, document, *see* document font families
- font metrics files, 300, 506, 522, 523
- font series, 72, 76
 - command declarations for, *see* command declarations
 - commands for, *see under* font commands environments for, *see under* font environments
- font shapes
 - command declarations for, *see under* font command declarations
 - commands for, *see under* font commands environments for, *see under* font environments
 - sans serif, 72
 - serif, 72
- font substitution, 77, 300, 477
 - warning messages, 77
- font weight, 72
 - command declarations for, *see under* font command declarations
 - commands for, *see under* font commands environments for, *see under* font environments
- font width, 72
- `fontenc` (pack.), 523, 525, 526
- `\fontfamily` (font selection com.), 522
- fonts
 - AMSFonts, 281, 283
 - document class options for, 281–282
 - obtaining, 518
 - PostScript versions of, 281, 283, 504, 510
 - technical support for, 519
 - updates to, 510
 - bitmap, 521
 - blackboard bold, 161, 180, 390
 - bold math, 164, 179, 179, 181, 492
 - calligraphic, 165, 180, 283, 390, 492
 - commands, *see under* font commands and font command declarations
 - Computer Modern, *see* Computer Modern
 - Courier (typewriter shape), 299, 522
 - encodings, *see* font encodings
 - Euler Fraktur, 160, 180, 283, 390, 492
 - Euler Script, 283, 284, 390, 492
 - European Modern (EM), *see* European Modern fonts
 - for text in math mode, 143
 - Helvetica, 72, 522
 - including in PDF files, 300
 - including in PostScript files, 299
 - Lucida Bright, 521, 524
 - math, 178–180
 - size of, 182
 - monospaced, 71
 - names of
 - L^AT_EX 2.09, 295
 - PSNFSS (Berry scheme), 522
 - PostScript, *see under* PostScript
 - proportional, 71
 - proprietary
 - using in PDF files, 300
 - using in PostScript files, 299
 - samples, 295
 - selecting, 71–78
 - with `\fontfamily` command, 522
 - with `\selectfont` command, 78, 522
 - shapes, *see* font shapes
 - size of, 40, 72, 76, 103, 497, 76–497
 - document class options for, 279, 288
 - sources for, 524
 - STIX, 173
 - substitution of, 77, 300, 477
 - Times, 72, 522–523
 - typewriter style, 71
 - weight, *see* font weight
 - width, *see* font width
- `fontsmpl` (pack.), 295
- `fonttbl.tex` (sample file), 61, 114
- footers, page, 252–254
- `\footnote`, 70
- `\footnote` (counter), 402
- footnotes, 70–71
 - and double-column documents, 295
 - fragile commands in, 57
 - in `minipage` environments, 93
 - indicated by symbols, 70
 - on title pages, 70
 - unmarked, 263
- `\footnotesize`, 76, 76, 497
- `\forall` (forall (math sym.)), 488
- forcing
 - floats to typeset, 84
 - indentation, 82
- formats
 - L^AT_EX, 505
 - T_EX
 - creating with `initex`, 505
 - files read by `virtex`, 505
 - Plain T_EX, 505
- formatting of documents, determined by
 - document classes, 45
- `formulanote.tex` (sample file), 12–14, 38–39
- `formulanotebad1.tex` (sample file), 38

- formulas, 6, 13
 - adjusted, 194, 214–224
 - flush left and right, 198
 - aligning, 20–22, 191–194, 202–214, 224, 280, 504
 - multiline, 200–201
 - rules for, 200–201, 203
 - text in, 208–210
 - annotating, 207
 - boxed, *see under* boxes
 - breaking into multiple lines, 21, 200–201
 - displayed, 41
 - rules for, 201
 - commas in, 135
 - components of, 14–18, 137–142
 - building using, 157–160
 - displayed, *see displayed* math
 - environments, *see displayed* math environments
 - gallery, 160–166
 - grouping, 194, 195–196
 - inline, *see inline* math environments
 - multiline, 20–22, 41
 - splitting, 196–198
 - numbering, *see under* equation
 - specifying fonts for, 143
 - foundries, type, 522, 524
 - $\frac{x}{y}$, 13, 14, 53, 137, 165, 183
 - fractions, 13, 14, 53, 137, 165
 - continued, 183
 - displayed, 137, 165
 - generalized, 187–188
 - inline, 137
 - fragile commands, 57–58
 - protecting, 57, 234, 235, 464, 469
 - frame (beamer env.), 27–29, 309, 310, 325
 - $\framebox{91}$
 - frames, *see also under* presentations, 309, 340
 - environments of, 309
 - outline (table of contents), 310
 - titles, 27–29, 309, 340
 - \frametitle (beamer com.), 27–29, 309, 310, 326
 - \frenchspacing (spacing com.), 51
 - Frequently Asked Questions (FAQ), 517, 519
 - front matter, 465
 - numbering of chapters in, 465
 - of AMS documents, 268
 - of books, 467–469
 - \frontmatter (struct. com.), 465
 - \frown (\neg binary rel.), 483
 - \ftnright (pack.), 295
 - FTP (File Transfer Protocol), 516
 - \Game (\eth math sym.), 488
 - Γ Greek char., 144, 482
 - γ Greek char., 144, 482
 - gather (disp. math env.), 41, 192, 194, 195–196, 202, 213, 477
 - page breaks in, 224
 - rules for, 195
 - gather* (disp. math env.), 195
 - gathered (subsidi. math env.), 194, 210–213
 - and \allowdisplaybreaks
 - commands, 225
 - \gcd (gcd math op.), 150, 490
 - \ge (\geq binary rel.), 483
 - generalized
 - commands, *see custom* commands
 - fractions, 187–188
 - \genfrac (math com.), 187–188
 - geometry (pack.), 40, 254
 - \geq (\geq binary rel.), 483
 - \geqq ($\geq\geq$ binary rel.), 484
 - \geqslant (\geq binary rel.), 484
 - german (opt. of babel pack.), 526
 - german.tex (sample file), 526
 - \gg (\gg binary rel.), 483
 - ggamsart.tpl (template file), 278
 - \ggg ($\gg\gg$ binary rel.), 484
 - \gimel (\beth Hebrew char.), 144, 481
 - glo (glossary files), 461, 508
 - global commands, *see under* scope
 - glossaries, 461
 - as a custom `list` environment, 415
 - auxiliary file (glo), 461, 508
 - defining, 461, 508
 - \glossary (glossary com.), 461, 508
 - glue, 377, 410, 507, 507
 - horizontal, 507
 - parameters of, 507
 - vertical, *see also under* vertical spacing, 507
 - glyphs, *see also* characters
 - measuring, 507
 - \gnapprox ($\not\approx$ neg. binary rel.), 485
 - \gneq ($\not\geq$ neg. binary rel.), 485
 - \gneqq ($\not\geq\geq$ neg. binary rel.), 485
 - \gnsim ($\not\geq$ neg. binary rel.), 485
 - Google, 461, 516
 - Goossens, Michel, xxix, 548, 550
 - graphics
 - commands for, 244, 244, 309, 324, 344–347, 473
 - in presentations, 324
 - formats
 - PDF, 243
 - including in documents, 243–244, 343–357
 - Inkspace, 26
 - scaling, 244

- \Hfootnotename (*hyperref* redef. name), [305](#)
- \hfuzz (*\hbox* warning adjustment), [79](#)
- hhline (pack.), [120](#), [295](#)
- hierarchy of structural commands, [234](#), [235](#), [464](#)
- history of *AMS-L^AT_EX*, AMS-T_EX, T_EX, and L^AT_EX), [501–505](#)
- \hline (table com.), [115](#), [117](#)
- Høgholm, Morten, [189](#)
- \hom (hom math op.), [149](#), [490](#)
- \hookleftarrow (\hookleftarrow math arrow), [487](#)
- \hookrightarrow (\hookrightarrow math arrow), [487](#)
- horizontal lines (rules), in *tabular* environments, [115](#), [117](#)
- horizontal spacing, [296](#)
 - commands
 - _ (interword space), [9](#), [49](#), [54](#), [84](#), [170](#), [500](#)
 - \! (negthinspace), [162](#), [170](#), [170](#), [493](#), [500](#)
 - \, (thinspace), [16](#), [51](#), [58](#), [170](#), [170](#), [493](#), [500](#)
 - \: (medspace), [170](#), [493](#), [500](#)
 - \; (thickspace), [170](#), [493](#), [500](#)
 - \@. (intersentence space), [500](#)
 - \dotfill (fill com.), [88](#)
 - \frenchspacing, [51](#)
 - \dotsfor (fill com.), [165](#), [216](#), [218](#)
 - \hfill (fill com.), [88](#), [106](#), [111](#), [416](#)
 - \rulefill (fill com.), [88](#), [95](#)
 - \hspace, [84](#), [122](#)
 - \hspace*, [40](#), [52](#), [85](#)–[86](#)
 - \medspace, [170](#), [493](#), [500](#)
 - \mspace, [170](#), [170](#), [493](#)
 - \negmedspace, [170](#), [493](#), [500](#)
 - \negthickspace, [170](#), [493](#), [500](#)
 - \negthinspace, [162](#), [170](#), [170](#), [493](#), [500](#)
 - \nobreakspace, [59](#)
 - \nonfrenchspacing, [51](#)
 - \phantom, [84](#)–[85](#), [169](#), [171](#)–[172](#), [206](#), [407](#)
 - \qqquad, [84](#), [87](#), [170](#), [170](#), [207](#), [493](#), [500](#)
 - \quad, [18](#), [84](#), [87](#), [134](#), [170](#), [170](#), [207](#), [493](#), [500](#)
 - \thickspace, [170](#), [493](#), [500](#)
 - \thinspace, [16](#), [51](#), [58](#), [170](#), [170](#), [493](#), [500](#)
 - to avoid using, [475](#)
 - \xspace, [366](#)–[367](#)
- in math, [13](#), [134](#)–[135](#), [168](#)–[172](#), [216](#), [219](#)
- in text, [9](#), [40](#), [48](#)–[51](#), [84](#)–[86](#), [95](#), [106](#), [416](#), [493](#), [500](#)
- intersentence, [9](#), [48](#)–[51](#)
- interword space (_), [9](#), [48](#)–[51](#), [54](#), [59](#), [84](#), [382](#), [427](#)
 - preventing removal of, [85](#)
- howpublished (BIB_TE_X database field), [425](#)
- \href (*hyperref* com.), [304](#)
- \rulefill (space fill com.), [88](#), [95](#)
- \slash (\hbar math sym.), [488](#)
- \hspace (spacing com.), [84](#), [122](#)
- \hspace* (spacing com.), [40](#), [52](#), [85](#)–[86](#)
- HTTP (Hypertext Transfer Protocol), [516](#)
- \Huge (font size com.), [76](#), [76](#), [497](#)
- \huge (font size com.), [76](#), [76](#), [497](#)
- \hyperlink (beamer com.), [325](#)
- hyperlinks, [301](#)
 - in PDF files, [301](#)–[305](#)
 - increasing size of, [304](#)
 - suppressing, [304](#)
 - to bibliographic citations, [302](#)
 - to Web sites, [304](#)–[305](#)
 - in presentations, [325](#)–[329](#), [340](#), [341](#)
 - putting bookmarks in documents, [303](#)
 - to bibliographic citations, [303](#), [303](#)
 - with *hyperref* pack., [302](#), [303](#), [301](#)–[303](#)
- hyperref (pack.), [301](#)–[305](#)
 - bookmarks file (out), [303](#)
 - commands
 - \autoref, [302](#), [302](#), [304](#), [305](#)
 - \pageref, [304](#)
 - \ref, [304](#)
 - \urladdr, [304](#)
 - \WriteBookmarks, [303](#)
 - documentation for, [302](#)
 - options, [302](#)
 - bookmarks=true, [302](#)
 - colorlinks, [302](#), [302](#), [303](#)
 - dvipdf, [301](#)
 - dvipdfm, [301](#)
 - dvipdfmx, [301](#)
 - dvips, [301](#)
 - dvipsone, [301](#)
 - dviwindo, [301](#)
 - hypertex, [301](#)
 - pagebackref, [302](#), [303](#), [303](#)
 - pdftex, [301](#)
 - ps2pdf, [301](#)
 - tex4ht, [301](#)
 - textures, [301](#)
 - vtex, [301](#)
 - hypertex (opt. of *hyperref* pack.), [301](#)
 - Hypertext Transfer Protocol, *see* HTTP
 - hyphen.tex, [65](#)
 - hyphenation, [65](#)–[67](#), [507](#)
 - determined by optional hyphen, [12](#), [65](#)
 - displaying, [66](#)

- $\text{\LaTeX}'$ s algorithm, 62, 65
- of German text, 526
- of hyphenated words, 11
- of words with accents, 65
- preventing, 65–66, 89
- rules for English, 67
- specifying, 65
- tables, 505
- `\hyphenation`, 65
- hyphens, 11, 46, 58
 - key, 7, 47
 - optional, 12, 65, 65, 79
 - unbreakable, 66
- `\i` (i dotless i), 62, 63, 496
- `\idotsint` ($\int \cdots \int$ large math op.), 141, 152, 491
- `\idx` (index aux. file), 456, 457, 458, 461
- `\iff` (\iff math arrow), 363, 487
- `\ignorespacesafterend` (spacing com.), 382
- `\iiint` (\iiint large math op.), 141, 152, 491
- `\iiint` (\iiint large math op.), 141, 152, 491
- `\iint` (\iint large math op.), 141, 152, 491
- `\ilg` (*MakeIndex* log files), 458
- illustrations, 242, 243–244, 343
 - commands for, 473
 - double-column, 243
 - Encapsulated PostScript (EPS), 471
 - `graphicx` (pack.), 232, 243
 - placement of, 84, 245
 - Portable Document Format (PDF), 243, 471
 - preparation of, 477
 - sample files, 309
 - scaling, 244
 - with `graphicx` (pack.), 25
 - with the `picture` environment, 243
- Illustrator, Adobe, *see under* Adobe Illustrator
- `\Im` (\Im math sym.), 488
- `\imath` (\imath math sym.), 488
- iMazing
 - \LaTeX app for iPad, 531
- `\in` (\in binary rel.), 483
- `in` (TikZ graphics pack. com.), 350, 354
- `in` (inch abs. unit), 11, 79, 87, 89, 92, 405
- `inbibl.tpl` (sample file), 247
- INBOOK (bibl. entry type), 424, 435
- inch (in abs. unit), 11, 79, 87, 89, 92, 405
- `\include` (inclusion com.), 394, 471, 472
 - and auxiliary files, 508
 - and counters, 402
 - errors with, 472
 - files start on new pages, 472
- `\includegraphics` (graphics com.), 244, 309, 473
 - file extensions in, 244
- in presentations, 324
- `\includeonly` (preamble inclusion com.), 402, 471, 472
- including
 - files in other files, 385, 394
 - fonts
 - in PDF files, 300
 - in PostScript files, 299
 - graphics in documents, 243–244, 343–357
- INCOLLECTION (bibl. entry type), 424, 431
- incrementing counters, 401
- `ind` (proc. index files), 457, 457, 458, 480
- `\indent` (indentation com.), 82
- indentation
 - hanging, 82, 125
 - in `multiline` and `multiline*` environments, 197
 - in source files, 159
 - of environment bodies, 135
 - of first lines of paragraphs, 82, 295, 405
 - of subformulas, 201
 - of text, 82
 - customizing, 86
 - forcing, 82
 - preventing, 82
- `\indentfirst` (pack.), 295
- `\index` (indexing com.), 369, 448, 448, 451–456
 - at signs (@) in, 453, 454
 - defining cross-references in indexes with, 455
 - double quote ("') in, 454
 - encapsulators, 452
 - exclamation marks (!) in, 451, 452, 454
 - modifiers, 452
 - page ranges in, 452
 - placement of commands, 455–456, 479
 - spaces in argument of, 459
 - syntax of, 456
 - vertical line (|) in, 452, 454
- indexes, 293, 450, 447–461
 - appear in back matter, 448
 - auxiliary files (idx), 456, 458
 - cross-references in, 455
 - defining, *see* indexing
 - entries
 - sorting, 453–454
 - stored in idx files, 456, 458
 - log files (ilg), 458
 - main entries, 251, 447, 451
 - multiple, 460–461
 - placement of, 448, 458
 - processed files (ind), 457–459, 480
 - processing, 456–459
 - sample, 450, 448–450

- indexes (*cont.*)
 - simple, 251
 - special characters in, 454
 - subentries, 251, 447, 451
 - subsubentries, 251, 447, 452
 - syntax of, 456
 - typesetting, 456–459
 - using `showidx`, 451
 - vertical space in, 251, 447
- indexing, *see also MakeIndex*, 447–461
 - commands for, 251, 369, 447–456, 458
 - CTAN systems for, 517
 - entries
 - main, 251, 447, 451
 - subentries, 251, 447, 451
 - subsubentries, 251, 447, 452
 - environment for, 251, 408, 447, 457
 - page ranges, 452
 - placement of commands for, 455–456
 - processed files (ind), 480
 - processed index files (ind), 457–459
 - rules for, 459–460
 - typesetting entries in margins, 293
 - with AMS document classes, 448
 - with custom commands, 369–370
- `\indexname` (redef. name), 376
- `\indexspace` (indexing com.), 447
- `\inf` (inf math op.), 150, 281, 490
- information, top matter
 - AMS specific, 263–264
 - AMS subject classifications, 263
 - keywords, 264, 278
 - author, 259–263, 286
 - addresses, 260, 277
 - current addresses, 261, 265
 - e-mail addresses, 261, 264, 277
 - Internet addresses, 262, 264, 277
 - research support, 262, 264, 277, 286
 - for articles, 257–268
 - author names, 259, 277, 286
 - dedications, 259
 - title, 257, 278, 286
 - translator, 258
- `\infty` (∞ math sym.), 38, 488
- `\initex` (TeX program), 505
- initials
 - periods in, 50–51
 - typographical rules for, 50
- `\injlim` (inj lim math op.), 150
- Inkspace graphics, 26
- inline
 - fractions, 137
 - math formulas, *see* inline math environments
 - tables, 113
- inline math environments, 12, 41, 132
 - `\langle` (start math mode), 13, 57, 132
 - `\rangle` (end math mode), 13, 57, 132
 - act as special braces, 132, 133
 - and \$, 12, 13, 41, 57, 132, 132
 - display-style binomials in, 137
 - font size of, 182
 - `math`, 132
 - matrices in, 218
 - size of delimiters in, 148
- INPROCEEDINGS (bibl. entry type), 424, 430–431
- `\input` (inclusion com.), 505
- `\inputenc` (pack.), 525
- `\institute` (beamer com.), 308
- `\institution` (BIBTeX database field), 425
- instructions to L^AT_EX, 6, 8, 24, 35, 47, 51, 230, 234, 511
- `\int` (/ large math op.), 16, 152, 491
- integrals, 16, 141, 280
- integration of fonts into L^AT_EX, 503, 521
- interactive mode, 94, 375–377, 511
- `\intercal` († math op.), 486
- intercolumn spacing, 191, 193, 203, 204
 - in aligned math environments, 207, 211
 - in `tabular` environments, 115
- interline spacing, 41, 148, 225
 - adjusting, 78, 80–82, 86
- international T_EX users groups, 515
- Internet, 262, 304, 417, 516
 - addresses, 262, 305
 - in top matter (`\urladdr` com.), 262, 277, 304
 - and L^AT_EX, 515
 - browsers, 516, 518
 - FTP transfers, 516
 - viewing PDF files in, 300
 - documents in PostScript format, 299
 - finding L^AT_EX and T_EX related material on, 515
 - finding L^AT_EX- and T_EX-related material on, 516
 - hyperlinks in PDF documents, 301, 304
 - L^AT_EX and T_EX resources on, 516, 519
 - putting L^AT_EX documents on, 299–305
 - types of sites for downloading files, 516
- intersentence spaces (`\@.`), 9, 48–51, 500
 - and `\frenchspacing`, 51
 - and `\nonfrenchspacing`, 51
- `\intertext` (text in math com.), 208–210
- interword space, 9, 48–51, 59, 382, 427
 - and `\frenchspacing`, 51
 - and `\nonfrenchspacing`, 51
 - command (`_`), 9, 49, 54, 84, 170, 500
- `\intlimits` (opt. of `amsmath` pack.), 280

- invalid characters, 7, 47
- invisible boxes, *see* struts
- invoking
 - custom commands, 364
 - delimited commands, 378
 - proclamations, 35, 105, 108, 324, 383
- \iotaota (*i* Greek char.), 144, 482
- iPad
 - the Cloud, 529
 - iTunes file transferring, 534
 - keyboards, 537, 539, 541
 - LATEX apps, 530, 531, 530–531, 541
 - TeX Writer, 530, 540–541
 - Texpad, 540
 - Latex appsLATEX apps
 - Texpad, 530, 534
 - printers, 533
 - printing apps, 533
 - printing LATEX files, 533
 - the Cloud, 538
 - typesetting source files, 538, 541
- ISBN (bibl. com.), 425
- \it (obs. LATEX 2.09 font com.), 77
- italic correction, 74–75, 500
 - and commas, 75
 - and \em, 75
 - and font commands, 73, 75
 - and \itshape, 74, 75
 - and periods, 75
 - and \s1shape, 75
 - suppressing, 75
 - with two-letter font commands, 77
- italics
 - bold math, 180
 - font shape, 10, 19, 51, 71, 73, 74, 77, 103, 414, 496
 - in math mode, 179, 179, 492
 - font font, 179
- \item (list item com.), 98, 40–103, 240
 - and square brackets, 102
 - in simple indexes, 251, 447
 - optional arguments of, 100, 102, 410, 411
- \itemindent (length com.), 409, 410
- \itemize (text list env.), 40, 98, 99, 240
- \Itemname (hyperref redef. name), 305
- \itemsep (length com.), 410, 414
- \itshape (font shape com. dec.), 73, 74, 77, 103, 414, 496
 - and italic correction, 74, 75
- \itshape (font shape env.), 103
- iTunes file transferring
 - iPad, 534
- \j (j dotless j), 62, 63, 496
- Jackowski, Bogusław, 504
- Java, with BIBTEX, 445
- JavaScript, 300
- JBibtexManager bibl. manager, 445
- Jeffrey, Alan, 503
- Jensen, Frank, 404
- \jmath (*j* math sym.), 488
- \Join (\bowtie binary rel.), 483
- Jones, David M., 446, 504
- journal (BIBTEX database field), 425
- Jr. in bibliographic entries, 426
- justification of text
 - right, 10, 51
- \k (ogonek Eur. accent), 499
- \kappa (κ Greek char.), 144, 482
- \ker (ker math op.), 149, 490
- Kern, Uwe, 307, 330, 331, 549
- kerning, 506, 507
- key (BIBTEX database field), 425
- keyboard, 46, 7–48, 525
- keyboards for iPad, 537, 539, 541
- keys, 12
 - alphanumeric, 7
 - Enter, *see* Return key
 - Esc (escape), 47, 363
 - letter, 46, 7–46
 - math symbol, 46
 - math typing, 12
 - modifier, 46, 47
 - number, 46
 - prohibited, 7, 47
 - Return, 7, 9, 47
 - space bar, 7, 9, 47, 307, 315
 - special, 7, 12, 47, 60
 - Tab, 7, 9, 47
- keys, sorting (in \index commands), 453–454
 - case sensitivity of, 459
- \keywords (top matter com.), 278
 - rules for using, 264
- \keywords (bibl. com.), 425
- \keywordsname (redef. name), 376
- \kill (tabbing com.), 121, 122
- Knuth, Donald E., xxv, 31, 501–503, 505, 545, 549
- koi8-u (font encoding), 526
- L, slashed (L, l), 63, 495
- \label (cross-ref. com.), 19, 22, 37, 69, 136, 199, 213, 234, 237, 241, 310
 - and simple indexes, 251
 - arguments of, 239
 - assigning counters to, 403
 - in table environments, 26, 242
 - placement of commands, 479
 - rules for, 239

- \label (cross-ref. com.) (*cont.*)
 - showing in margin, 240, 295
 - with \\", 199
- labels
 - for \bitem commands, 247
 - for bibliographic items, 101
 - for equations, 19, 237
 - for groups of equations, 187
 - in list environments, 101, 101
 - of items in a list environment, 409, 410, 411
 - setting with \label, 19, 237
 - TikZ (graphics pack.), 346
 - TikZ graphics, 350
- \labelsep (length com.), 409, 410
- \labelwidth (length com.), 409, 410
- \Lambda (Greek char.), 144, 482
- \lambda (Greek char.), 144, 482
- Lamport, Leslie, xxv, 405, 502, 503, 505, 544, 550
- \land (\wedge math op.), 486
- landscape (doc. class opt.), 289
- \langle ((math delimiter), 145, 146, 489
- language (BIBTeX database field), 425
- \LARGE (font size com.), 76, 76, 497
- \Large (font size com.), 76, 76, 77, 497
- large
 - math delimiters
 - in array subsidiary math environment, 295
 - operators, 16, 17, 141, 152, 151–153, 491
 - limits of, 151, 280
 - sizing of math delimiters with, 148
 - symbols, 97, 210–212
- \large (font size com.), 76, 76, 497
- \larger (font size com.), 77
- \LaTeX, 31, 501
 - and the Internet, 515
 - apps for iPad, 530
 - counters, 402
 - customizing, 361–418
 - distribution, 61, 68, 293, 292–296, 505, 505, 509, 510, 517
 - components of, 285–290
 - directories, 240, 292–293, 294, 518, 525
 - on CTAN, 518
 - document classes, *see under* document classes
 - document structure, 229–254, 465
 - documentation for, 293
 - packages, 294
 - documents, 229–254
 - printing and viewing, 507
 - putting on the Internet, 299–305
 - files created by, 508–510
- font substitution, 77, 300, 477
- formats, 505
- history of, 501–505
- implementations, 6, 32, 173, 293, 300, 515
 - technical support for, 518
 - UNIX, 458
- inner workings of, 505–510
- iPad apps, 531, 530–531
- layers of, 505–506
- localization of, 62, 525–526
- numbers stored by, 62–64
- overview of, 501–513
- printing files from iPad, 533
- release dates of, 68, 233, 509
- resources on the Internet, 519
- source files, *see under* source files
- spacing in text, 9
- structure of, 31–32
- updates to, 174, 509
- using, 32, 33
- versions of, 509–510
 - specifying, in documents, 68, 232, 385, 509
 - writing books with, 463–480
- \LaTeX apps
 - for iPad, 541
- \LaTeX (LaTeX logo com.), 6, 62
- \LaTeX 2_E, 385, 502–504
 - font names, 295
 - two-letter font commands, 77, 77
- \LaTeX 2_E, *see* \LaTeX
- \large, 293
- \LaTeXe 3, 503, 504, 518
- \LaTeXe (LaTeX 2_E logo com.), 62
- \LaTeXe (LaTeXe logo com.), 504
- \texsym (pack.), 160, 231, 276, 282, 293
- layers of, \LaTeX and T_EX, 505–506
- layout
 - of a list, 409
 - of Computer Modern typewriter font, 61, 61
 - of pages, 32, 252–254, 295
- \layout (page-layout diagram com.), 252
- layout (pack.), 252, 295
- \lbrace ((math delimiter), 41, 145, 489
- \lbrack ([math delimiter), 145, 489
- \lceil ((math delimiter), 145, 489
- \ldots (...))
 - in math, 41, 140, 166
 - in text, 15
- \le (\leq binary rel.), 483
- \leadsto (\rightsquigarrow math arrow), 487
- \left (math delim.), 41, 146, 148, 164, 218
 - blank, 146, 162
 - must be balanced, 146, 200

- `\left` (Ti^KZ graphics pack. com.), 351, 356
- left double quote (‘)
 - text symbol, 58, 64, 498
 - typing, 9
- left single quote (‘)
 - key, 7, 9, 46, 58
 - text symbol, 58, 499
- `\left(((` math delimiter), 15, 17, 41, 145, 146, 164, 200, 217
- `\left.` (blank math delim.), 146, 162
- `\left< ((` math delimiter), 146
- `\left[([` math delimiter), 15, 145, 161
- `\Leftarrow` (\Leftarrow math arrow), 487
- `\leftarrow` (\leftarrow math arrow), 362, 373, 487
- `\leftarrowtail` (\leftarrowtail math arrow), 487
- `\leftharpoondown` (\leftharpoondown math arrow), 487
- `\leftharpoonup` (\leftharpoonup math arrow), 487
- `\leftleftarrows` (\leftleftarrows math arrow), 487
- `\leftmargin` (length com.), 409, 410, 413
- `\Leftrightarrow` (\Leftrightarrow math arrow), 487
- `\leftrightarrow` (\leftrightarrow math arrow), 487
- `\leftrightsquigarrow` (\leftrightsquigarrow math arrow), 487
- `\leftroot` (root-adjustment com.), 142
- `\leftthreetimes` (\leftthreetimes math op.), 486
- `\left| (|` math delimiter), 17, 146, 160, 169, 171
- legacy
 - document classes, 98, 231, 236, 247, 256, 284, 287, 285–296, 506
 - documents, 301
 - environments, 103, 123–125, 408
 - quotation, 124
 - quote, 123
 - verse, 124
 - `legacy-article.tex` (sample file), 286, 287
- `\legalpaper` (doc. class opt.), 68, 279, 288
- Lehman, Philipp, 446
- length commands, 90, 254, 400, 405–408
 - and boxes, 407
 - arithmetic with, 295, 406
 - `\baselineskip`, 78, 83
 - `\baselinestretch`, 81
 - defining new, 405
 - `\depth`, 90, 90, 93
 - `\fboxrule`, 92
 - `\fboxsep`, 92
 - `\hangafter`, 82
 - `\hangindent`, 82
 - `\height`, 90, 90, 93
 - in list environments, 408–410
 - `\itemindent`, 409, 410
 - `\itemsep`, 410, 414
- `\labelsep`, 409, 410
- `\labelwidth`, 409, 410
- `\leftmargin`, 409, 410, 413
- `\listparindent`, 409, 410, 416
- `\marginparpush`, 405
- `\marginparwidth`, 94
- `\medskipamount`, 377, 408
- `\multlinegap`, 197
- `\oddsidemargin`, 254
- `\overfullrule`, 79
- `\parindent`, 405, 416
- `\parsep`, 409, 410, 414, 416
- `\parskip`, 405, 409, 410, 416, 475
- `\partsep`, 410
- `\rightmargin`, 409, 410, 413
- setting, 82, 94, 406–407
- `\textwidth`, 254, 400, 405
- `\topsep`, 409, 410
- `\totalheight`, 90, 90, 92, 93
- `\width`, 90, 90, 93
- lengths, rubber, *see* rubber lengths
- `\leq` (\leq binary rel.), 483
- `\leqno` (doc. class opt.), 279, 289
- `\leqq` (\leqq binary rel.), 484
- `\leqslant` (\leqslant binary rel.), 484
- less than (<)
 - as binary relation, 483
 - text symbol, 64, 498
- `\lessapprox` (\lessapprox binary rel.), 484
- `\lessdot` (\lessdot binary rel.), 484
- `\lesseqgtr` (\lesseqgtr binary rel.), 484
- `\lesseqgtr` (\gtrless binary rel.), 484
- `\lessgtr` (\lessgtr binary rel.), 484
- `\lessim` (\lessim binary rel.), 484
- letter (doc. class), 290–292, 506
- letter (letter env.), 290–292
 - argument of, 291
 - breaking lines in, 291
 - errors with, 291
- letter keys, 46, 7–46
- `letter.tex` (sample file), 290–292
- `\letterpaper` (doc. class opt.), 279, 288
- letters
 - counter style, 402
 - Greek, 144, 161, 388–390, 482
 - Hebrew, 144, 481
- Levy, Silvio, 545, 550
- `\lfloor` (lfloor math delimiter), 145, 489
- `\lg` (lg math op.), 149, 490
- `\lhd` (\lhd math op.), 486
- ligatures, 62
 - suppressing, 62, 161, 363
- `\lim` (lim math op.), 150, 281, 490
- `\liminf` (liminf math op.), 150, 490

- limits
 - as subscripts, 16, 141, 149–151, 161, 162, 280, 374
 - as superscripts, 16, 141, 151, 161, 280
 - large operators with, 16, 17, 141, 151, 151, 152, 280, 491
 - multiline, 153
 - operators with, 149, 150, 281, 490
 - placement of, 281
- \limits (limit-control com.), 141, 151
- \limsup (lim sup math op.), 150, 490
- line boxes, *see under* boxes
- line ending characters, 47–49, 52, 67, 84
 - commenting out, 67, 68, 455
 - translation of, 47
- line numbers, in error messages, 133, 134
- line segments, TikZ graphics, 347
- line width (TikZ graphics pack. com.), 345, 347, 353
- \linebreak (line breaking com.), 478, 479
- \linebreak (line-breaking com.), 79, 80
 - optional arguments of, 81
- lines
 - adding to
 - lists of figures and tables, 470
 - tables of contents, 467–468, 480
 - blank
 - in bibliographies, 303
 - in displayed math environments, 37, 134, 136, 198
 - in inline math environments, 134
 - in text environments, 40, 98, 98
 - in top matter commands, 257
 - in \verb+verbatim+ environments, 126
 - terminating paragraphs with, 9, 40, 48, 82, 98, 124, 303
 - breaking, 79
 - preventing, 81
 - with \\, 16, 20, 21, 23, 80, 104, 115, 121, 122, 125, 153, 195, 196, 198, 200, 210, 213, 225, 257–261, 278, 286, 291, 340
 - distance between, 86
 - adjusting, 95
 - filling with space or dots, 88, 95, 106, 165, 216, 218, 416
 - separating
 - with \\, 16, 20, 21, 23, 80, 104, 115, 121, 122, 125, 153, 195, 196, 198, 200, 210, 213, 225, 257–261, 278, 286, 291, 340
 - with \linebreak, 79, 80, 478, 479
 - stretchable, 156
 - terminating in TikZ, 345
 - too wide warnings, 11
- wrapping, 67
- lines (rules)
 - horizontal
 - filling lines with, 88, 95
 - in \verb+tabular+ environments, 115, 117
 - intersecting in tables, 120, 295
 - vertical
 - in CD environments, 223
 - in \verb+tabular+ environments, 115
- links, hyper, *see* hyperlinks
- list (list text env.), 40, 98, 408, 409, 410–416
 - arguments of, 411
 - length commands in, 408–410
 - using counters with, 412
- list text environments, 40, 98–103
 - description, 100
 - enumerate, 98, 103
 - in proclamations, 106
 - itemize, 40, 99
 - list, 40, 98
 - mixing, 102
 - nesting, 101
 - rules for, 100
 - trivlist, 416
- \listfigurename (redef. name), 375, 376
- \listfiles (file list com.), 386, 509, 510
 - listing files used by a document, 386, 510
- \listings (pack.), 123
- \listoffigures (front matter com.), 470, 509
- \listoftables (front matter com.), 470, 509
- \listparindent (length com.), 409, 410, 416
- lists
 - cross-referencing items in, 99, 103
 - custom
 - and counters, 412
 - defining, 408–416
 - environments for, *see* list text environments
 - environments, *see* list text environments
 - in presentations, 321–323
 - of figures, 470
 - adding a line to, 470
 - auxiliary file (lof), 470, 480, 509
 - fragile commands in, 57
- of tables, 114, 470
 - adding a line to, 470
 - auxiliary file (lot), 470, 480, 509
 - fragile commands in, 57
- \listtablename (redef. name), 376
- \ll (<< binary rel.), 483
- \llcorner (└ math delimiter), 145, 489
- \Lleftarrow (⇐ math arrow), 487
- \lll (≪ binary rel.), 484
- \ln (ln math op.), 149, 490
- \lnapprox (≈ neg. binary rel.), 485

- \lneq (\leq neg. binary rel.), 485
- \lneqq (\leq neg. binary rel.), 485
- \lnot (\neg math sym.), 488
- \lnsim (\lesssim neg. binary rel.), 485
- local commands, *see under* scope
- localization, of L^AT_EX, 525–526
- locating errors, 70
- location of BIB^TE_X database and style files, 439
- \lof (list of figures file), 470, 470, 480, 509
- \log (log math op.), 149, 490
- \log (L^AT_EX log file), 6, 19, 34, 67, 79, 377, 385, 469, 508, 510
 - error and warning messages recorded in, 11, 79
- log files
 - for BIB^TE_X, *see* b1g
 - for indexes, *see* ilg
 - for L^AT_EX, *see* log
- log-like functions, *see* operators
- logical
 - design, 35, 229
 - of books, 473–475
- units, 8, 234, 23–237, 245, 251, 268, 286, 290–292, 408, 436, 447, 457, 464–465, 502, 512
 - hierarchy of, 234, 235
 - numbering of, 404, 464
 - numbering of proclamations within, 108
- logos, 62–64
- long commands, 57
 - \Longleftarrow (\Leftarrow math arrow), 487
 - \longleftarrow (\leftarrow math arrow), 487
 - \Longleftrightarrow (\Longleftrightarrow math arrow), 487
 - \longleftrightarrow (\leftarrow math arrow), 487
 - \longmapsto (\rightarrow math arrow), 487
 - \Longrightarrow (\Rightarrow math arrow), 487
 - \longrightarrow (\rightarrow math arrow), 487
- longtable (pack.), 295
- \looparrowleft (\looparrowleft math arrow), 487
- \looparrowright (\looparrowright math arrow), 487
- \lor (\vee math op.), 486
- \lot (list of tables files), 470, 480, 509
- Louisville.tex (sample file), 26
- low-level font commands, 78
- lowercase counter styles
 - letters (\alpha), 402
 - roman numerals (\roman), 103, 402
- lowline (_ text symbol), 60, 64, 498
- \lozenge (\lozenge math sym.), 488
- \lrcorner (\lrcorner math delimiter), 145, 489
- \Lsh (\Lsh math arrow), 487
- \ltimes (\ltimes math op.), 486
- Lucida Bright, 521, 524
- lucidabr (pack.), 524
- lucidabr.dtx (PSNFSS distr. file), 524
 - lucidabr.fdd (PSNFSS distr. file), 524
 - lucidabr.ins (PSNFSS distr. file), 524
 - lucidabr.sty (PSNFSS distr. file), 524
 - lucidabr.yy (PSNFSS distr. file), 524
 - \lVert (|| math delimiter), 146
 - \lvert (| math delimiter), 146
 - \lvertneqq (\lneqq neg. binary rel.), 485
- LY1 (pack. opt.), 523, 524
- Mac, *see* Macintosh
- Macintosh, 5, 445, 473, 502, 529
 - FTP clients, 516
- macron (˘ text accent), 63, 496
- macros, *see* commands and custom commands
- MacTeX (Windows L^AT_EX front end), 5
- main entries, in indexes, 251, 447, 448, 451, 454, 455
- main matter, 231, 234–245, 465
- \mainmatter (struct. com.), 465
- \makebox (box com.), 89, 89–91, 93, 95
- \makeglos (pack.), 461
- \makeglossary (preamble glossary com.), 461, 508
- \makeidx (pack.), 293, 448, 472
- \MakeIndex, 60, 252, 447–461, 509
 - and font commands, 73
- \maketitle (title-page com.), 230, 231, 466
 - and abstracts, 233, 268, 288
 - and page styles, 254
- MANUAL (bibl. entry type), 424, 435
- manuals, in BIB^TE_X database files, 435
- manuscripts
 - in BIB^TE_X database files, 434–435
 - preparing for publication, 463
- \mapsto (\rightarrow math arrow), 487
- \mapstochar (\rightarrow math arrow), 487
- marginal comments, 94–95, 478
 - in double-sided documents, 94
 - in equations, 94
 - in multiline math environments, 94
 - space between, 405
 - width of paragraph box for, 94
- \marginpar (marginal comment com.), 94
 - in double-sided documents, 94
- \marginparpush (length com.), 405
- \marginparwidth (length com.), 94
- margins, 405, 410
 - of nested lists, 410
 - showing symbolic references in, 240, 295
- \markboth (left and right page header com.), 252
 - arguments of, 254
- \markleft (left page header com.), 254, 265
- \markright (right page header com.), 252
- master document, 471–473

- MASTERSTHESIS (bibl. entry type), 424, 433
 math, 6
 accents, 16, 154–155, 163, 164, 283, 375, 477
 alphabets, 160–162, 165, 179, 178–180, 283, 390, 492
 arrows, 156, 168, 222, 487
 as delimiters, 145, 145, 146
 stretchable, 157, 223–224
 vertical, 223
 binary operations, *see* binary operations
 binary relations, *see* binary relations
 characters, 12, 46
 environments, 132–134
 aligned, *see under* aligned, *see under* aligned
 and \verb commands, 128
 blank lines in, 134, 136
 displayed, *see* displayed math
 environments, *see* displayed math environments
 multiline, 198–202, 315
 page breaks in, 224
 spaces in, 133
 fonts, 178–180
 blackboard bold, 161, 180, 390, 492
 bold, 164, 179, 179, 181, 390, 492
 bold italic, 179
 calligraphic, 165, 180, 283, 390, 492
 Euler Fraktur, 160, 180, 283, 390, 492
 Euler Script, 283, 390, 492, 492
 italic, 179, 179, 492
 roman, 179, 179, 492
 sans serif, 179, 179, 492
 size of, 182
 typewriter, 179, 179, 492
 mode, *see* math mode
 multiline, 191–225
 Visual Guide to, 191, 192
 operators, 14, 15, 17, 39, 137, 149, 150, 149–153, 370, 486, 490
 declaring, 39, 374
 large, 16, 17, 141, 148, 152, 151–153, 280, 491
 with limits, 16, 17, 141, 149, 150, 151, 152, 280, 281, 490, 491
 subscripts and superscripts, 182
 symbol alphabets, 180
 blackboard bold, 180
 calligraphic, 180
 Euler Fraktur, 180
 Greek, 180
 symbols, *see* math symbols
 text in, 13, 18, 65, 81, 89, 134, 142–143, 160, 179, 208–210, 224, 283
 specifying fonts for, 143
 typing, 23, 131–189
 math (inline math env.), 132
 math arrows, 156, 168, 222
 as delimiters, 145, 145, 146, 489
 stretchable, 157, 223–224
 vertical, 223
 math commands, 15, 18, 139, 141, 153, 171, 177, 183, 187
 for alignment of formulas, 198
 math delimiters, 15, 17, 145, 145–148, 160–162, 164, 165, 168, 169, 171, 200, 217, 218, 489
 and large operators, 148
 arrows, 145
 balancing, 146, 162, 200
 blank, 146, 162
 fixed-size, 147
 in inline math environments, 148
 in subsidiary math environments, 218
 large, in subsidiary math environment, 295
 left bracket ([), 15, 145, 161
 limitations of stretching, 147
 right bracket (]), 15, 145, 161
 specifying size of, 147, 164
 stretchable, 41, 146
 with variants, 217–218
 math font commands, *see also* font command declarations and font commands
 for bold
 \boldsymbol, 164, 180, 181, 282, 492
 \mathbb, 161, 180, 492
 \mathbf, 164, 179, 179, 181, 492
 \pmb, 181–182, 282
 for italics
 \mathit, 179, 179, 492
 for series
 \mathnormal, 179, 179, 492
 for shape
 \mathcal, 165, 180, 492
 \mathfrak, 160, 180, 283, 492
 \mathrm, 179, 492
 \mathscr, 283, 492, 492
 \mathsf, 179, 179, 492
 \mathtt, 179, 179, 492
 for size
 \displaystyle, 182, 187
 \scriptscriptstyle, 182, 187
 \scriptstyle, 182, 187
 \textstyle, 182, 187

- for weight
 - \boldsymbol, 164, 180, 181, 282, 492
 - \mathbf, 164, 179, 179, 181, 492
 - \pmb, 181–182, 282
- math mode, 6, 46, 59, 127, 134, 142, 149, 182, 367, 373, 374, 394
- math symbols, 13, 38, 46, 111, 154, 162, 223, 231, 276, 293, 481, 143–493
 - alphabets, 180
 - and delimiters, 15, 145, 146
 - bold, 181–182, 282, 295
 - building new, 162, 174–178, 370
 - classification of, 168–169, 178
 - declaring types of, 178
 - end of proof, 95, 373
 - in text, 363
 - large, 210, 211
 - negated, 177–178
 - shorthand commands for, 362
 - side-setting, 177–178
 - sizes of, 182
 - spacing of, 168–172
 - stacking, 41, 176, 174–177
 - STIX, 173, 167–174
 - stretchable, 155–157
 - suppressing, 111, 112
- math units, *see* mu
 - \mathbb (X), 161, 180, 492
 - \mathbf (math font weight com.), 164, 179, 179, 181, 492
 - \mathbin (binary-op. com.), 178
 - \mathcal (X), 165, 180, 492
 - and Euler Script, 283
 - Mathematical Reviews*, 139
 - \mathfrak (X), 160, 180, 283, 492
 - \mathit (math font shape com.), 179, 179, 492
 - \mathnormal (math font shape com.), 179, 179, 492
 - \mathrel (binary-rel. def. com.), 178
 - \mathring (x̄ math accent), 154, 492
 - \mathrm (math font shape com.), 179, 492
 - mathscr (opt. of eucal pack.), 283, 385, 391, 492
 - \mathsf (math font shape com.), 179, 179, 492
 - \mathstrut (spacing com.), 95, 183
 - MathTime*, 523
 - installing, 523
 - mathtime (pack.), 523
 - mathtime.dtx (PSNFSS distr. file), 523
 - mathtime.ins (PSNFSS distr. file), 523
 - mathtime.sty (PSNFSS distr. file), 523
 - mathtools (pack.), 189
 - \mathtt (math font shape com.), 179, 179, 492
 - \mathversion, 181
- matrices, 16–17, 215–221
 - in inline math environments, 218
- matrix (subsid. math env.), 16–17, 192, 194, 214, 215–221
 - variants, 217–218
- \max (max math op.), 150, 281, 490
- MaxMatrixCols (counter), 216
- \mbox (box com.), 89
- McLean, Ruari, 545, 550
- McPherson, Kent, 252
- \mdseries (font weight com. dec.), 73, 76, 496
- \measuredangle (∠ math sym.), 488
- measurements, of text boxes, 407, 407
 - commands for, 407
- medium (font weight), 72, 73, 76, 496
- \medskip (spacing com.), 86
- \medskipamount (length com.), 377, 408
- \medspace (spacing com.), 170, 493, 500
- messages, 6, 35–39, 511
 - Argument of \xxx has an extra }, 126
 - Bad math environment delimiter, 112, 133, 469
 - \begin{document} ended by \end{xxx}, 70, 126
 - \begin{split} not allowed here, 214
 - \begin{xxx} on input line xx ended by \end{yyy}, 36, 56
 - Can be used only in preamble, 232
 - Command \xxx already defined, 365, 375, 380
 - Display math should end with \$\$, 37
 - Double superscript, 138
 - Environment xxx undefined, 380
 - error, *see* messages
 - Extra alignment tag has been changed to \cr, 219
 - Extra }, or forgotten \xxx, 206
 - File ‘xxx’ not found, 511
 - I was expecting a ‘,’ or a ‘)’, 444
 - Illegal character in array arg, 219
 - Illegal unit of measure (pt inserted), 96
 - Incomplete \iffalse; all text was ignored after line xx, 291
 - Invalid use of \xxx, 142
 - line numbers in, 133, 134
 - Misplaced \xxx, 115, 210
 - Missing \begin{document}, 106

- messages (*cont.*)
- Missing control sequence
 - inserted, 406
 - Missing \$ inserted, 37, 38, 127, 133, 134, 136, 216
 - Missing number, treated as zero, 81, 93
 - Missing } inserted, 38, 206
 - No counter ‘`xxx`’ defined, 402
 - Paragraph ended before `\xxx` was complete, 36, 96, 105, 220, 372, 378, 460
 - recorded in log file, 34
 - Runaway argument?, 36, 105, 220, 268, 378, 460
 - Runaway definition?, 37
 - showing paragraph breaks in, 82
 - Something’s wrong—perhaps a missing `\item`, 100, 248
 - `\tag` not allowed here, 199
 - Text line contains an invalid character, 37, 48
 - Too many }’s, 56, 268
 - Undefined control sequence, 36, 54, 266, 267, 365
 - Underfull `\hbox`, 80, 507
 - Use of `\xxx` doesn’t match its definition, 378
 - `\verb` command ended by end of line, 128
 - warning, *see* warning messages with `BIBTeX`, 442–445
 - You’re missing a field name, 443
- Metafont, 517
- metrics, font, *see* font metrics
- `\mho` (\mathfrak{D} math sym.), 488
- Microsoft
- typography web page, 524
 - Windows, 445
- `\mid` (! binary rel.), 41, 148, 161, 169, 483
- `\midpoint` (- text sym.), 64, 498
- `MiKTeX` (Windows `LATEX` front end), 5
- millimeter (mm abs. unit), 405
- `\min` (min math op.), 150, 281, 490
- `\minipage` (text box env.), 89, 91, 93, 382, 383
- displaying footnotes in, 93
- minus (−), 7, 14, 47, 59, 137, 168, 171, 172, 179, 200, 201
- as binary operation, 486
- mirrors, of CTAN, 517
- MISC (bibl. entry type), 424, 435
- Mittelbach, Frank, xxix, 84, 503, 504, 548, 550
- mixing list text environments, 102
- mm (millimeter abs. unit), 405
- `\mod` (mod math op.), 151, 151
- `\models` (\models binary rel.), 483
- modes
- interactive, 94, 375–377, 511
 - quiet, 511
 - typographic
- math, *see also* inline and displayed
- math environments, 6, 46, 59, 127, 134, 142, 149, 182, 367, 373, 374, 394
- modifier keys, 46, 47
- modifiers, in `\index` commands, 452
- combining, 452
- modifying environments, 380–382
- monospaced fonts, 71
- `\month` (time com.), 63
- month (`BIBTeX` database field), 425, 435
- Moore, Ross, 224, 548
- movable arguments of commands, 57, 469
- `\mp` (\mp math op.), 486
- `\mpfootnote` (counter), 402
- `mrabbrev.bib` (`BIBTeX` database file), 436
- `mrnumber` (bibl. com.), 425
- `\mspace` (spacing com.), 170, 170, 493
- `\mtbold` (opt. of `mathtime` pack.), 523
- `mtfonts.fdd` (PSNFSS distr. file), 523
- `\mu` (μ Greek char.), 144, 482
- `\mu` (math unit, rel.), 170, 170, 493
- `\multicol` (pack.), 84, 289, 295
- `\multicols` (disp. text env.), 84, 503
- `\multicolumn` (table com.), 118, 117–119
- `\multicolumn` text
- in documents, 84, 295, 503
 - in tables, 117–119
- multiline
- boxes, 89
 - formulas, 20–22, 41, 191–225
 - Visual Guide* to, 191, 192
 - aligning, 200–201
 - splitting, 196–198
 - limits, 153
 - math environments, 315
 - adjusting columns in, 191, 193, 214–222
 - aligning, 191, 194
 - marginal comments in, 94
 - page breaks in, 224–225
 - subscripts and superscripts, 153
 - table entries, 116, 118
 - `\multimap` (\rightsquigarrow math arrow), 487
- multipage tables, 295
- multiple
- arguments
 - in custom commands, 368, 370
 - authors
 - in bibliographies, 426
 - in documents, 264–265, 286
 - bibliographies in a document, 251

- captions, 242
 citations, 250
 documents, cross-referencing among, 296
 files, documents composed of, 471–473
 indexes, 460–461
 spaces, 14, 48, 54
 tables of contents, 468
 multiplication, 14, 137, 140
`multiline` (disp. math env.), 192, 194, 196–198
 indentation of lines in, 197
 rules for, 196
`multiline*` (disp. math env.), 197–198
 indentation of lines in, 197
`\multlinegap` (length com.), 197
`myams.tpl`, 275–278
`myheadings` (page style), 252

 n -th root, 18, 141
`\nabla` (∇ math sym.), 488
`namelimits` (opt. of `amsmath` pack.), 281
 names
 base (of files), 508
 for abstracts, 233
 for proclamations, 105, 108
 of authors
 in articles, 259, 277, 286
 in bibliographies, 426
 in running heads, 259
 of commands, 52, 385
 of counters, 108
 of files
 with `\graphicspath` command, 473
 of fonts
 \LaTeX 2.09, 295
 PSNFSS (Berry scheme), 522
 redefinable, 251, 304, 305, 361, 375, 526
 tagging equations with, 20, 185–187, 195, 196, 199, 201, 212, 213
`\natural` (\natural math sym.), 488
`\ncong` (\cong neg. binary rel.), 485
`\ne` (\neq neg. binary rel.), 177, 485
`\nearrow` (\nearrow math arrow), 487
`\NeedsTeXFormat` (preamble com.), 68, 232, 385, 509
`\neg` (\neg math sym.), 488
 negated math symbols, 177–178, 485
`\negmedspace` (spacing com.), 170, 493, 500
`\negthickspace` (spacing com.), 170, 493, 500
`\negthinspace` (spacing com.), 162, 170, 170, 493, 500
`\neq` (\neq neg. binary rel.), 485
 nesting
 of `comment` environments, 69
 of list text environments, 101

 New Font Selection Scheme, *see* NFSS and
 PSNFSS
`\newcommand` (custom com.), 39, 58, 362–379
 defining arguments with, 368
 name already in use, 375
 optional arguments, 372
`\newcommand*` (custom com.), 371
`\newcounter` (custom counter com.), 401, 406
 optional argument of, 401
`\newenvironment` (custom env.), 380–382
`\newenvironment*` (custom env.), 384
`\newlabel` (aux. file com.), 34, 508
`\newlattice` (pack.), 232, 385, 386
`\newlattice.sty` (sample file), 293, 379, 382, 385–394, 394
`\newlength` (length-command def. com.), 405
`\newline` (line breaking com.), *see also* `\,`, 79
`\newline` (line-breaking com.), 79, 81
`\newpage` (page breaking com.), 83, 245
`\newtheorem` (procl. com.), 105, 107, 109, 111, 276, 308, 404
 optional arguments of, 107, 108
 syntax of, 108
`\newtheorem*` (procl. com.), 109, 381
`\newtheoremstyle` (procl. com.), 111
`\exists` (\exists math sym.), 488
 NFSS (New Font Selection Scheme), 503, 504
`\nfssfont` (pack.), 293
`\nfssfont.tex` (\LaTeX distr. file), 61, 293
`\NG` (Eng Eur. char.), 499
`\ng` (eng Eur. char.), 499
`\ngeq` (\geq neg. binary rel.), 485
`\ngeqq` ($\geq\geq$ neg. binary rel.), 485
`\ngeqslant` (\geqslant neg. binary rel.), 485
`\ngtr` (\geqslant neg. binary rel.), 485
`\ni` (\ni \ni binary rel.), 483
`\nLeftarrow` (\Leftarrow math arrow), 487
`\nleftarrow` (\Leftarrow math arrow), 487
`\nLeftrightarrow` (\Leftrightarrow math arrow), 487
`\nleftrightarrow` (\Leftrightarrow math arrow), 487
`\nleq` (\leq neg. binary rel.), 485
`\nleqq` ($\leq\leq$ neg. binary rel.), 485
`\nleqslant` (\leqslant neg. binary rel.), 485
`\nless` (\lessdot neg. binary rel.), 485
`\nmid` (\nmid neg. binary rel.), 177, 485
`\noamsfonts` (doc. class opt.), 281
`\nobreakdash` (hyph. prev. com.), 66
`\nobreakspace` (spacing com.), 59
`\nocite` (bibl. com.), 438
`\nocite*` (bibl. com.), 438
`\node` (TikZ graphics pack. com.), 351
`\nofiles` (preamble com.), 480
 and auxiliary files, 480, 508
`\noindent` (indentation-suppression com.), 82, 478

- \nointlimits (opt. of `amsmath` pack.), 280
- \nolimits (limit-control com.), 141, 150, 151, 162
- \nolinebreak (linebreak-suppression com.), 81
- \nomath (doc. class opt.), 282
- \nonamelimits (opt. of `amsmath` pack.), 281
- nonbreakable spaces (~ tie), 9, 47, 50, 59, 59, 81, 500
 - absorb spaces, 59
 - in `BIBTeX` databases, 427
 - with cross-references, 240
- \nonfrenchspacing (spacing com.), 51
- \nopagebreak (page break suppression com.), 83
- normal
 - document font family, 72
 - font shape
 - command declarations for, 73, 73, 103, 496, 523
 - commands for, 73, 73, 496, 523
 - math commands for, 143, 179, 179, 492
 - \normalfont (font shape com. dec.), 73, 73, 103, 143, 496, 523
 - \normalsize (font size com.), 76, 76, 497
- \nosumlimits (opt. of `amsmath` pack.), 280
- \not (math com.), 177
- \notag, 21, 22, 195, 196, 199, 201, 213
- notation (text env.), 309
- notcite (opt. of `showkeys` pack.), 240
- note (beamer doc. class opt.), 336
 - \note (beamer com.), 336
 - note (`BIBTeX` database field), 425
 - notes, in presentations, 336, 338
- NoticesV.pdf (sample file), 530
- NoticesVI.pdf (sample file), 530
 - \notin (\notin neg. binary rel.), 177, 485
- notitlepage (doc. class opt.), 281, 289, 466
- Nowacki, Janusz M., 504
- \nparallel (\parallel neg. binary rel.), 485
- \nprec (\prec neg. binary rel.), 485
 - \npreceq (\preceq neg. binary rel.), 485
- \nRightarrow (\Rightarrow math arrow), 487
- \nrightarrow (\rightarrow math arrow), 487
- \nshortmid (\mid neg. binary rel.), 485
- \nshortparallel (\parallel neg. binary rel.), 485
 - \nsim (\sim neg. binary rel.), 485
- \nsubseteq (\subset neg. binary rel.), 161, 485
 - \nsubseteqeq (\subseteq neg. binary rel.), 485
- \nsucc (\succ neg. binary rel.), 485
 - \nsucceq (\succeq neg. binary rel.), 485
- \nsubseteqq (\subsetneq neg. binary rel.), 485
 - \nsubseteqqq (\subsetneqq neg. binary rel.), 485
- \ntriangleleft (\triangleleft neg. binary rel.), 485
 - \ntrianglelefteq (\trianglelefteq neg. binary rel.), 485
- \ntriangleright (\triangleright neg. binary rel.), 485
 - \ntrianglerighteq (\trianglerighteq neg. binary rel.), 485
- \nu (\nu Greek char.), 144, 482
- number (`BIBTeX` database field), 424, 425
 - numbered lists, *see* `enumerate`
 - numbering
 - automatic, 18, 20, 34, 99, 105, 213, 234
 - of appendices, 237, 465
 - of equations, 18–20, 40, 135–136, 185, 195, 196, 199
 - groups, 201–202
 - in chapters of books, 465
 - in multiline math environments, 199
 - is relative, 185, 186
 - of subsidiary math environments, 212, 213
 - suppressing, 21, 22, 136, 185, 195, 196, 199, 201, 213
 - variations, 186, 202
 - within sections, 18, 136, 232
 - within `split` subsid. math align. env., 212–213
 - of figures, 242
 - of pages, style of, 403
 - of proclamations, 105, 107–108
 - consecutively, 107–108
 - suppressing, 109, 110, 381
 - within sections, 107
 - of structural units, 402, 464, 512
 - controlling, 404
 - in books, 464
 - sections, 234
 - suppressing, 235, 465
 - of tables, 242
 - renumbering, 19, 34, 512
 - with counters, 400–408
 - resetting, 401, 403
 - \numberline (toc file com.), 469
 - numbers
 - counter styles for, 103, 402, 402–403, 412
 - for equations, placement of, 279–280, 289–290
 - for proclamations, position of, 111
 - in bibliographic fields, 424
 - in lists, 99
 - keys, 46
 - line
 - in error messages, 133, 134
 - in warning messages, 11
 - page
 - referencing, 241
 - style of, 403
 - ranges, 11, 59, 64
 - in `BIBTeX` databases, 424, 427
 - in index entries, 452

- real, in length commands, 405
- stored by L^AT_EX, 62–64
- stored in
 - counters, 400
 - registers, 377
 - version, 509
- \numberwithin, 18, 136, 232, 464
- numeric counter style (\arabic), 402, 403, 412
- \nVDash (⊤ neg. binary rel.), 485
- \nVdash (⊤ neg. binary rel.), 485
- \nvDash (⊭ neg. binary rel.), 485
- \nvDash (⊭ neg. binary rel.), 485
- \nwarrow (↖ math arrow), 487
- O’Sean, Arlene Ann, 201, 545, 550
- O, slashed (Ø, ø), 63, 495
- Oberdiek, Heiko, 301
- obtaining
 - files from the Internet, 515–518
 - PostScript fonts, 524
 - sample files for this book, 5, 518
 - the AMS packages and AMSFonts, 518
- octothorp (#), 60, 64, 498
- \oddsidemargin (length com.), 254
- \odot (◎ math op.), 486
- \OE ethel (Œ), 63, 495
- \oe ethel (œ), 63, 495
- ogonek (Eur. accent), 499
- \oint (∮ large math op.), 141, 152, 491
- old-style digits, 46
- \oldstylenums (old-style digits com.), 46
- \Omega (Ω Greek char.), 144, 482
- \omega (ω Greek char.), 144, 482
- \ominus (⊖ math op.), 486
- onecolumn (doc. class opt.), 281, 289
- \onecolumn (single-column com.), 84
- oneside (doc. class opt.), 281, 289, 466
- \only (beamer com.), 315–317, 319–321, 325
- \onslide (beamer com.), 315, 317, 319–321, 324, 325
- openany (doc. class opt.), 466
- openbib (doc. class opt.), 290, 290
- openright (doc. class opt.), 466
- operations
 - arithmetical, 14–15, 137–139
 - binary, *see* binary operations
- operators, math, 14, 15, 17, 39, 137, 149, 150, 152, 149–153, 370, 486, 490
- declaring, 39, 374
- large, 16, 17, 141, 148, 152, 151–153, 280, 491
- sizing of math delimiters with, 148
- with limits, 16, 17, 141, 149, 150, 151, 152, 280, 281, 490, 491
- defining, 178, 179, 374
- without limits
 - defining, 178, 179, 182, 232, 282, 374
- \oplus (⊕ math op.), 486
- optional
 - arguments, 55, 81, 83, 94–96, 105, 141, 142, 157, 216, 225, 232
 - multiple, 53
 - of \\", 80, 81, 225
 - of commands, 100, 102, 103, 107, 183, 184, 250, 260–263, 332, 401, 403, 410, 411, 416, 470
 - of custom commands, 372
 - of custom environments, 379, 382–384
 - of environments, 105, 108, 112, 115, 212, 225, 244, 245, 383, 480
 - of sectioning commands, 235, 467
 - of structural commands, 237, 464
 - of TikZ commands, 344
 - of top matter commands, 257–265, 313
 - use square brackets ([]), 18, 52–53, 103, 112, 115, 268
- bibliographic fields, 425, 428–435
- hyphens, 12, 65, 65, 79
- options
 - of packages, *see* package options
- organization (BIBT_E database field), 425, 431
- organization of files, 471–473
- orientation of pages, document class options for, 289
- orthogonality of font commands, 77
- \oslash (Ø math op.), 486
- OT1 font encoding, 522
- \otimes (⊗ math op.), 486
- \out (hyperref bookmarks file), 303
- \out (TikZ graphics pack. com.), 350, 354
- \overbrace (horizontal brace com.), 155, 163
 - with a superscript, 155
- overdot (˙ text accent), 63, 496
- \overfullrule (length com.), 79
- overlapping braces, 56
- overlays, *see also under* presentations
 - commands for, 319
 - layering, 315
- \overleftarrow (↖ math arrow), 156
- \overleftrightarrow (↗ math arrow), 156
- \overline (‐ math line sym.), 155, 156, 164
- overprint (beamer env.), 342
- \overrightarrow (↗ math arrow), 156
- \overset (symbol-building com.), 162, 174, 370
 - creating binary operations and relations with, 176
- \owns (⊇ binary rel.), 483

- \P (¶ pilcrow or paragraph)
 - math symbol, 488
 - text symbol, 64, 498
- package options, 18, *see also* specific packages,
 - 231, 240, 279–281, 283, 301–303, 385, 492, 523, 524, 526
 - are passed down from document classes, 232
 - handled electively, 295
 - preventing loading of, 281
- packages, 32, 231, 293, 502, 504
 - accents, 155
 - afterpage, 294
 - alltt, 127, 293, 510
 - amsbsy, 282–284
 - amscd, 222–224, 282
 - amsfonts, 283
 - amsgen, 282, 283
 - amsidx, 284
 - amsmath, 32, 214, 280–281, 282, 282–284, 405, 504, 510
 - amsopn, 282, 283
 - amssymb, 160, 276, 282, 283, 373
 - amstext, 283
 - amsthm, 32, 283
 - amsxtra, 154, 155, 282, 283
 - apalike, 436
 - array, 294
 - automatic loading of, 331, 506
 - babel, 294, 525–526
 - backref, 302, 303
 - biblatex, 446
 - bm, 295
 - booktabs, 120
 - calc, 295, 404, 407
 - commands in, 385
 - cyrillic, 294
 - dates of, 510
 - dcolumn, 116, 295
 - delarray, 295
 - distribution, AMS, 255, 282, 282–284, 307, 379, 418, 436, 437, 501
 - documentation for, 95, 245, 294, 296, 341, 379, 523, 524
 - enumerate, 103, 295, 382, 386
 - eucal, 283, 284, 385, 492
 - options, 283, 391, 492
 - eufrak, 283
 - exscale, 283, 293
 - fancyhdr, 254, 515, 518
 - fileerr, 295
 - fontenc, 523, 525, 526
 - fontsmpl, 295
 - ftnright, 295
 - geometry, 40, 254
 - graphics, 294
 - graphicx, 25, 173, 232, 243–244, 281, 503
 - hhline, 120, 295
 - hyperref, 301–305
 - in required directory, 294
 - in tools directory, 294–296
 - in unpacked directory, 293
 - indentfirst, 295
 - inputenc, 525
 - interdependencies of, 255
 - latexsym, 160, 231, 276, 282, 293
 - layout, 252, 295
 - listings, 123
 - loading with \usepackage, 53, 173, 231
 - multiple, 232
 - longtable, 295
 - lucidabr, 524
 - makeglos, 461
 - makeidx, 293, 448, 472
 - mathtime, 523
 - mathtools, 189
 - multicol, 84, 289, 295
 - newlattice, 232, 385, 386
 - nfssfont, 293
 - obtaining the AMS packages and AMSFonts, 518
 - options, *see* package options, *see* package options
 - paralist, 103
 - program, 123
 - psnfss, 294
 - rawfonts, 295
 - setspace, 81
 - showidx, 293, 451
 - showkeys, 240, 295
 - somedefs, 295
 - source files, 232, 292, 437, 518
 - stix, 173
 - tabularx, 295
 - theorem, 295
 - TikZ, 26, 243, 344
 - times, 522
 - tools, 294
 - trace, 295
 - updates to AMSFonts and amsmath, 510
 - upref, 282, 283
 - varioreref, 240, 295
 - verbatim, 69, 70, 127, 295, 386
 - versions of, 504, 509–510
 - xcolor, 307, 330
 - xr, 240, 296
 - xspace, 296, 366–367
 - xy-pic, 224
 - page (counter), 401, 402

- `\pagebackref` (opt. of `hyperref` pack.), 302
`\pagebreak` (page breaking com.), 83, 83, 478, 479
 optional arguments of, 83
`\pagename` (redef. name), 376
`\pagenumbering` (page-number style com.), 403
`\pageref` (cross-ref. com.), 19, 22, 237, 241, 251, 304, 478
`\pageref*` (`hyperref` cross-ref. com.), 304
pages
 breaking, 83, 245
 in `align` environment, 224
 in `cases` subsidiary environment, 224
 in displayed math environments, 224–225
 in `gather` environment, 224
 in multiline math environments, 225
 preventing, 225
 components of, 252
 headers, *see* running heads
 layout of, 252–254, 295
 for `amsart` document class, 253
 numbering, style of, 403
 odd, starting chapters on, 466
 orientation of, document class options for, 289
 referencing, 241
 with `varioref` package, 295
 size changing with `\enlargethispage`, 83, 478, 480
 styles of, 252–254
 title, 512
 document class options for, 231, 281, 282, 289
 of articles, 231, 233
 of books, 465, 466
 of presentations, 26
pages (BIB $\mathrm{\TeX}$ database field), 425
 page ranges in, 427
`\pagestyle` (set page style), 252
pagination, 478–479
paper size, document class options for, 279, 288
`\par` (paragraph breaking com.), 9, 48, 49, 57, 73, 257
`\par` (paragraph-breaking com.), 78, 98, 104
 in error messages, 82
`\paragraph` (struct. com.), 234, 235, 464
paragraph (counter), 402
paragraph boxes, 92–93
paragraph text symbol, *see* \P
`\paragraph*` (struct. com.), 235
`\paragraphname` (`hyperref` redef. name), 305
paragraphs, 48, 82
breaking into lines, 11, 78, 80, 507
breaking lines in, 65
hanging indents, 82
horizontal alignment of, 104
indentation of first lines, 82, 86, 295, 405
interline spacing of, 41
terminating
 with blank lines, 9, 40, 48, 82, 98, 124
 with `\par` command, 48, 49, 57, 73, 78, 82, 104
vertical spacing between, 104, 405, 410, 414, 475
`\paralist` (pack.), 103
`\parallel` (|| binary rel.), 483
`\parbox` (box com.), 89, 91, 92, 93, 118, 407
 in `tabular` environments, 92
`\parentequation`, 403
parentheses (()), 7, 46
 as math delimiters, 15, 17, 41, 145, 145, 164, 200, 489
 in index entries, 452
 suppressing the use of in tags, 185
`\parindent` (length com.), 405, 416
`\parsep` (length com.), 409, 410, 414, 416
`\parskip` (length com.), 405, 409, 410, 416, 475
`\part` (struct. com.), 235, 286, 332, 464
part (counter), 402
`\partial` (math sym.), 488
`\partname` (redef. name), 376
 and `hyperref` package, 305
`\partopsep` (length com.), 410
parts
 in books, 464
 in presentations, 336
Patashnik, Oren, 421, 445, 550
path attributes, TikZ graphics, 353–356
pathnames, on Mac, Windows computer, and
 UNIX systems, 473
`\pause` (beamer com.), 29, 85, 315, 315, 319
`\pc` (point abs. unit), 405
`\pcr` (PSNFSS font name), 522
Windows computers, 5, 473, 502
 FTP clients, 516
PDF (Portable Document Format), 300–301, 480
 files
 bibliographic citations in, 302
 bookmarks in, 303
 creating, 301
 external hyperlinks in, 304–305
 for graphics, 243
 for legacy documents, 301
 for presentations, 26, 307–342
 hyperlinks in, 301–305
 JavaScript in, 300

- PDF (Portable Document Format) (*cont.*)
 size of, 300
 suppressing hyperlinks in, 304
 typeset, 6, 301
 viewing in Web browsers, 300
 fonts
 partial downloading of, 300
 proprietary, 300
pdftex (opt. of `\hyperref` pack.), 301
 percent (%)
 as comment character, 8, 45, 67–69, 121, 276, 455
 in `BIBTeX` databases, 69, 442
 as text symbol, 7, 60, 64, 498
 in e-mail addresses, 262
 periods (.), 7, 46, 49–51
 and initials, 51
 and italic correction, 75
 and spacing rules, 49–51
 end of sentences, 49
 following capital letters, 50
 in abbreviations, 49–50
 in bibliographies, 50
 in `BIBTeX` databases, 426
 terminating sentences with, 48–51
\perp (\perp binary rel.), 483
 Personal `TeX`, Inc., 523
 personalized templates
 for AMS document classes, 275–278
\phantom (spacing com.), 84–85, 169, 171–172, 206, 407
 PHDTHESIS (bibl. entry type), 424, 433
\Phi (Φ Greek char.), 144, 482
\phi (ϕ Greek char.), 144, 482
\phv (PSNFSS font name), 522
\Pi (Π Greek char.), 144, 482
\pi (π Greek char.), 144, 482
 pica (pc abs. unit), 405
 picture (drawing env.), 243
 pilcrow ($\¶$ text sym.), 64, 498
\pitchfork (\pitchfork binary rel.), 484
 placement
 of commas in formulas, 135
 of equation numbers, 279–280, 289–290
 of equations, 279–280, 289–290
 of figures, 244, 245, 478, 480
 of \index commands, 455–456, 479
 of index in document, 448, 458
 of \label commands, 479
 of limits, 281
 of roots, 142
 of tables, 478, 480
 of text boxes, 96
plain
 `BIBTeX` style, 422
 page style, 252
 theorem style, 109, 109–111
plain.bst (`BIBTeX` style file), 422
plain.tex (Plain `TeX` source file), 505
 platform independence
 of graphics, 307
 plus (+), 14, 168, 171, 172, 200, 201
 as binary operation, 486
 plus and minus rule, 169, 171, 172
 and subformulas, 200
 in multiline environments, 197
\pm (\pm math op.), 486
\pmatrix (subsid. math env.), 16–17, 217
\pmb (poor man's bold font com.), 181–182, 282
\pmod (\pmod) math op.), 15, 151, 151
\pod (\pod) math op.), 15, 151, 151
 poetry, typing, 124–125
 point (pt abs. unit), 11, 40, 72, 76, 78, 79, 87, 89, 92, 290, 405
 poor man's bold, 181–182, 282
 portability
 of bibliographic databases, 426, 428
 of prohibited characters, 47
 Portable Document Format, *see under PDF*
 Portable Graphics Format, 307
 position, of proclamation numbers, 111
 PostScript (PS), 299
 documents on the Internet, 299
 files
 including fonts in, 299
 size of, 299
 fonts, 299, 503, 521–524
 AMSFonts, 281, 283, 504, 510
 Computer Modern, 31, 503, 505, 521
 European Modern, 504
 obtaining, 524
 using with `LATeX`, 294, 523
 PostScript New Font Selection Scheme, *see*
 PSNFSS
\pounds
 math symbol (\pounds), 488
 pound sign or sterlign (\pounds), 499
\Pr (\Pr math op.), 150, 490
 preamble, 230, 23–233
 commands in, 18, 24, 26, 54, 68, 82, 105, 107, 109, 111, 136, 179, 222, 231, 232, 276, 282, 301, 308–309, 344, 364, 374, 381, 385, 404, 460, 472, 480, 508, 509
 custom commands in, 232, 364
 customizing, in template files, 275
 defining counters in, 402
 proclamations defined in, 232
\prec (\prec binary rel.), 483
\precapprox (\precsim binary rel.), 484

- \preccurlyeq (\leq binary rel.), 484
- \preceq (\leq binary rel.), 483
- \precapprox (\lessapprox neg. binary rel.), 485
- \precneqq ($\not\leq$ neg. binary rel.), 485
- \precnsim ($\not\sim$ neg. binary rel.), 485
- \precsim (\lesssim binary rel.), 484
- preparation
 - final, of books, 476–480
 - of illustrations, 477
- presentations, 26–29, 307
 - babybeamer1, 316, 315–317
 - babybeamer2, 313
 - babybeamer3, 320
 - babybeamer4, 322
 - babybeamer5, 321
 - babybeamer6, 324
 - babybeamer7, 327–329
 - babybeamer8, 330
 - babybeamer9, 333
 - babybeamer10, 341, 342
 - beamersetup, 334
 - beamersetup2, 336, 337
 - body of, 309
 - columns in, 329–330
 - commands for, 27, 330, 332, 340
 - optional arguments of, 332
 - cross-referencing within, 310
 - equations in, 310
 - flexibility in, 340, 341
 - frames in, 340
 - hyperlinks in, 325–329, 340, 341
 - in color, 330–332
 - lists in, 321–323
 - navigation symbols, 336
 - notes in, 336, 338
 - overlays in, 315, 315–325
 - commands for, 29, 315, 316, 319
 - examples of, 317–318
 - layering, 315, 317
 - specifications, 319, 323
 - syntax of, 319–321
 - parts in, 336
 - planning, 340–341
 - preamble of, 26, 308–309
 - quickbeamer1, 309, 311, 312, 313
 - quickbeamer2, 313, 314
 - sectioning of, 310
 - sidebars, 310
 - sidebars in, 325, 332
 - slides, 26, 315
 - structure of, 332
 - tables of contents in, 333, 340
 - themes for, 26, 310, 313, 338, 339, 340
 - color options, 339
 - font options, 340
- theorems in, 340
- top matter of, 26, 308–309, 313
- with beamer, 26
- with beamer document class, 307–342
- preventing
 - case changes in bibliographic entries, 427
 - hyphenation, 65–66, 89
 - indentation of paragraphs, 82
 - line breaks, 81, 89
 - page breaks, 80, 83, 225
 - removal
 - of horizontal space, 85
 - of vertical space, 87
 - spaces following environments, 382
- \prime (' math sym.), 488
- prime ('), 14, 138, 178, 488
- primitive commands, 376, 505
- PrintDirect
 - L^AT_EX app for iPad, 533
- Printer Pro
 - L^AT_EX app for iPad, 533
- printers
 - drivers for, 34, 507
 - specifying for hyperref package, 301
 - DVI drivers for, 294, 517
 - for iPad, 533
- \Printindex (index com. for multiple indexes), 460
- \printindex (index com.), 448, 458
- printing
 - typeset (DVI) files, 507
 - typeset (PDF) files, 507
- proc (doc. class), 506
- proc-1 (doc. class), 256, 376
- PROCEEDINGS (bibl. entry type), 424, 432–433, 435
- proceedings, conference, in BIB^LT_EX
- database files, 424
- processed index files, *see* ind
- processing
 - bibliographies, 436–445
 - indexes, 456–459
- proclamations, 40, 97, 104–111, 408
 - commands for
 - \newtheorem (procl. com.), 105, 107, 109, 111, 276, 404
 - \newtheorem* (procl. com.), 109, 381
 - \newtheoremstyle, 111
 - \theoremstyle (procl. com.), 109–111
 - \theoremstyle* (procl. com.), 109–111
 - counters for, 400
 - defining, 105, 107, 108, 111, 276, 381, 404
 - in preamble, 232
 - with theorem package, 295

- proclamations (*cont.*)
 - environments for
 - theorem**, 35, 105, 108, 324, 383
 - invoking, 35, 105, 108, 324, 383
 - lines following, 40, 98
 - lists in, 106
 - logical design using, 512
 - names of, 108
 - numbering of
 - consecutively, 107–108
 - within sections, 107
 - position of numbers, 111
 - styles of, 109–111, 504
 - definition**, 109, 109–110
 - plain**, 109, 109–110
 - remark**, 109, 109–110
 - unnumbered, 109, 110, 381
- \prod (\prod large math op.), 152, 491
- products, 17, 151
- products.pdf (sample illus. file), 309
- program (pack.), 123
- programs, typing, 121–123, 125–127
- prohibited keys, 7, 47
- \projlim (proj lim math op.), 150, 490
- prompts, 511
 - * (interactive), 95, 375–377, 511
 - **, 511
 - ?, 511
 - file name, 511
 - responding to, 511
- proof (text env.), 97, 111–113, 283, 309
 - changing q.e.d. symbol, 373
 - lines following, 40, 98
 - lists in, 111
 - optional arguments of, 112
 - placement of q.e.d. symbol, 112
- \proofname (redef. name), 376
- proofs, 111–113
- proportional fonts, 71
- propositions, *see* proclamations
- \proto (α binary rel.), 483
- \protect (protect fragile commands), 57, 234, 235, 464, 469
 - protecting
 - capitalization in bibliographic entries, 427
 - fragile commands, 57, 234, 235, 464, 469
- protocols
 - File Transfer, *see* FTP
 - Hypertext Transfer, *see* HTTP
- \providecommand (custom com.), 371, 373, 377
- \providecommand* (custom com.), 371
- \ProvidesPackage (pack. com.), 510
- providing commands, 373
- PS, *see* PostScript
- ps2pdf (opt. of hyperref pack.), 301
- psamsfonts
 - amsfonts** package option, 283
 - document class option, 281
- psfonts.ins (PSNFSS distr. file), 522
- \Psi (Ψ Greek char.), 144, 482
- \psi (ψ Greek char.), 144, 482
- PSNFSS (PostScript New Font Selection Scheme), 522, 523
 - distribution, 522–523
 - font names (Berry scheme), 522
- psnfss (L^AT_EX distr. directory), 293
- psnfss (pack.), 294
- pt (point abs. unit), 11, 40, 72, 76, 78, 79, 87, 89, 92, 290, 405
- ptm (PSNFSS font name), 522
- publisher (BIBT_EX database field), 424, 425
- publishers, preparing manuscripts for, 463
- punctuation
 - in BIBT_EX databases, 423–428, 444–445
 - marks, 7, 11, 41, 46, 58, 58–59, 63, 64, 136, 367, 495, 498
- pybibliographer bibl. manager, 445
- q.e.d. symbol, 112, 373
- \qedhere (proof com.), 41, 113
- \qedsymbol (\square math sym.), 111, 373
 - suppressing, 112
- \quadad (spacing com.), 84, 87, 170, 170, 207, 493, 500
- \quad (spacing com.), 18, 84, 87, 134, 170, 170, 207, 493, 500
- question marks (?), 7, 46
 - Spanish (¿), 63, 64, 495, 498
 - terminating sentences with, 48–51
- quickbeamer.pdf (sample file), 308
- quickbeamer.tex (sample file), 308–309
- quickbeamer1.pdf (sample file), 309
- quickbeamer1.tex (sample file), 309, 310
- quickbeamer2.pdf (sample file), 313
- quickbeamer2.tex (sample file), 313
- quiet mode, 511
- quotation (disp. text env.), 124, 408
- quotation marks, 7, 47, 58, 58, 64
 - double quote key, 7, 46, 47, 58
 - in BIBT_EX database fields, 444, 445
 - in BIBT_EX entries, 435
 - in \index commands, 454
 - European, 499
 - single quote key, 7, 14, 46, 58
 - typing, 9
- quotations, typing, 123–124
- quote (disp. text env.), 40, 123, 408
- \quotedblbase (Eur. quot. mark), 499
- quoting, special characters in \index
 - commands, 454

- \r (° ring text accent), [63](#), [496](#)
- `radius` (TikZ graphics pack. com.), [345](#)
- \raggedleft (align. command dec.), [104](#)
- \raggedright (align. command dec.), [104](#)
- Rahtz, Sebastian, [243](#), [301](#), [503](#), [548](#)
- \raisebox (box com.), [96](#), [173](#)
- ranges, numeric, [11](#), [59](#), [64](#), [498](#)
 - in BIBTEX databases, [424](#), [427](#)
 - in index entries, [452](#)
- \rangle (math delimiter), [145](#), [146](#), [489](#)
- rawfonts (pack.), [295](#)
- \rbrace (} math delimiter), [41](#), [145](#), [489](#)
- \rbrack (] math delimiter), [145](#), [489](#)
- \rceil (⌈ math delimiter), [145](#), [489](#)
- \Re (\Re math sym.), [488](#)
- read-only, making templates, [278](#)
- readability
 - of documents, [76](#), [340](#)
 - of source files, [13](#), [14](#), [49](#), [115](#), [135](#), [159](#), [361](#)–[365](#), [379](#), [416](#)
- Reader, Adobe Acrobat, *see under* Adobe Reader
- real numbers, in length commands, [405](#)
- `rectangle` (TikZ graphics pack. com.), [349](#), [351](#), [352](#)
- redefinable names, [304](#), [305](#), [361](#), [375](#), [376](#), [526](#)
- redefining commands, [373](#)
- \ref (cross-ref. com.), [19](#), [22](#), [40](#), [69](#), [103](#), [136](#), [199](#), [237](#), [237](#), [238](#), [240](#), [283](#), [295](#), [304](#), [383](#)
- \ref* (hyperref cross-ref. com.), [304](#)
- references
 - absolute, [20](#), [99](#), [186](#), [240](#)–[241](#)
 - bibliographic, [50](#), [245](#)–[251](#), [310](#), [373](#), [408](#), [436](#)
 - citing, [19](#), [250](#)
 - citing with BIBTEX, [438](#)
 - including without citing, [438](#)
 - defining, [19](#), [22](#), [37](#), [40](#), [136](#), [199](#), [213](#), [234](#), [237](#), [310](#)
 - symbolic, [69](#)
 - symbolic, showing in margins, [240](#), [295](#)
 - to equations, [19](#), [22](#), [40](#), [136](#), [187](#), [199](#), [202](#), [237](#), [238](#), [248](#), [310](#)
 - to pages, [19](#), [22](#), [237](#), [241](#), [304](#), [478](#)
 - and variorref package, [295](#)
 - to sections, [19](#), [22](#), [103](#), [136](#), [199](#), [237](#), [238](#), [240](#), [283](#), [295](#), [304](#), [383](#)
 - referencing, *see* cross-referencing or symbolic referencing, [20](#), *see* cross-referencing or symbolic referencing
 - \refname (redef. name), [376](#)
 - \refstepcounter (cross-ref. counter incr. com.), [403](#)
- registered trademark (® text sym.), [64](#), [498](#)
- registers, [377](#)
- relations, binary, *see* binary relations
- relative
 - numbering of equations, [185](#), [186](#), [241](#)
 - spaces, [87](#)
 - units, [87](#), [89](#), [92](#), [405](#)
- \relax (do nothing com.), [384](#)
- release dates, of LATEX, [68](#), [233](#), [509](#)
- remark (procl. style), [109](#), [109](#)–[111](#)
- \renewcommand (custom com.), [39](#), [70](#), [71](#), [81](#), [103](#), [112](#), [119](#), [251](#), [304](#), [368](#), [371](#), [375](#), [373](#)–[375](#), [377](#), [381](#), [382](#), [403](#), [404](#)
- \renewcommand* (custom com.), [371](#)
- \ renewenvironment (custom com.), [382](#), [384](#)
- \ renewenvironment* (custom com.), [384](#)
- renumbering, automatic, [19](#), [34](#), [512](#)
- report (doc. class), [235](#), [285](#), [288](#), [285](#)–[290](#), [376](#), [506](#)
- reports, technical, in BIBTEX database files, [434](#)
- reqno
 - `amsmath` package option, [284](#)
 - document class option, [18](#), [231](#), [279](#), [289](#)
- required
 - arguments, [93](#), [94](#), [157](#), [177](#), [256](#), [257](#), [512](#)
 - multiple, [13](#), [53](#), [117](#), [174](#), [176](#), [177](#), [254](#), [293](#), [378](#), [406](#), [407](#)
 - of commands, [13](#), [53](#), [117](#), [174](#), [176](#), [177](#), [239](#), [254](#), [263](#), [406](#), [468](#), [472](#), [496](#)
 - of environments, [53](#), [115](#), [207](#), [208](#), [219](#), [220](#), [247](#)–[248](#), [250](#), [291](#), [383](#)–[384](#), [470](#)
 - use braces ({}), [6](#), [10](#), [13](#), [52](#), [53](#), [506](#)
- bibliographic fields, [425](#), [428](#)–[435](#)
- \ required (LATEX distr. directory), [293](#), [517](#)
 - packages in, [294](#)
- \RequirePackage (pack. com.), [173](#), [385](#)
- research support (\thanks top matter com.), [70](#), [262](#)–[264](#), [277](#), [286](#)
- resetting counters, [402](#), [403](#)
- resolution, of Type 1 fonts, [521](#)
- Return key, [7](#), [9](#), [47](#), [133](#), [511](#)
- \rfloor (⌋ math delimiter), [145](#), [489](#)
- \rhd (▷ math op.), [486](#)
- \rho (ρ Greek char.), [144](#), [482](#)

\right (math delim.), 41, 146, 148, 164, 218
 blank, 146, 162
 must be balanced, 146, 200
 right (TikZ graphics pack. com.), 351, 356
 right double quote (")
 text symbol, 58, 64, 498
 typing, 9
 right justification of text, 10, 51
 right single quote (')
 key, 7, 9, 46, 58
 text symbol, 58, 499
 \right) () math delimiter, 15, 17, 41, 145, 146, 164, 200, 217
 \right. (blank math delim.), 146
 \right> () math delimiter, 146
 \right] [] math delimiter, 15, 145, 161
 \Rrightarrow (\Rightarrow math arrow), 487
 \rightarrowarrow (\rightarrow math arrow), 487
 \rightarrowarrowtail (\rightarrowtail math arrow), 487
 \rightharpoondown (\rightarrowtail math arrow), 487
 \rightharpoonup (\rightarrowtail math arrow), 487
 \rightleftarrows (\rightleftarrows math arrow), 487
 \rightleftharpoons (\rightleftharpoons math arrow), 487
 \rightmargin (length com.), 409, 410, 413
 \rightrightarrows (\rightleftarrows math arrow), 487
 \rightsquigarrow (\rightsquigarrow math arrow), 487
 \rightthreetimes (\times math op.), 486
 \right| (| math delimiter), 17, 146, 160, 169, 171
 ring (° text accent), 63, 496
 ring A (Å), 63, 495
 ring a (å), 63, 495
 \risingdotseq (\rightleftharpoons binary rel.), 484
 Ritter, R. M., 545
 \rm (obs. LATEX 2.09 font com.), 77
 \rmfamily (font shape com. dec.), 73, 103, 496
 \rmfamily (font shape env.), 103
 \Roman (uppercase roman-numeral counter-style com.), 402
 roman
 document font family, 72, 72, 522
 font shape, 19, 71, 73, 103, 283, 496
 math, 179, 179, 374
 \roman (lowercase roman-numeral counter-style com.), 103, 402
 roots, 18, 141–142
 n -th, 18, 141
 placement of, 142
 square, 18, 141
 using struts with, 183
 Rose, Kristoffer H., 224
 rotate (TikZ graphics pack. com.), 351
 row separator (\\"), 16, 20, 21, 23, 80, 104, 115, 121, 122, 125, 153, 195, 196, 198, 200, 210, 213, 225, 257–261, 278, 286, 291
 Rowley, Chris, xxix, 503, 504, 550
 \Rrightarrow (\Rightarrow math arrow), 487
 \Rsh (\pitchfork math arrow), 487
 \rtimes (\rtimes math op.), 486
 rubber lengths, 377, 408, 410, 507
 \rule (box com.), 95, 96, 120
 rules (lines), filling lines with, *see also* lines (rules), 88, 95
 running
 BIBTEX, 436–445
 MakeIndex, 456–459
 running heads, 234, 252–254
 author's name in, 259
 fragile commands in, 57
 title in, 258, 278
 \rVert (|| math delimiter), 146
 \rvert (| math delimiter), 146
 \S (§)
 math symbol, 488
 section text symbol, 64, 498
 sample files
 amsart.tpl, 275
 amsproc template, 279
 babybeamer1.pdf, 315–317
 babybeamer2.tex, 315
 babybeamer3.tex, 320
 babybeamer4.tex, 325
 babybeamer5.tex, 321
 babybeamer6.tex, 324, 325
 babybeamer6block.tex, 325
 babybeamer7.tex, 325, 327–329
 babybeamer8.tex, 329
 babybeamer9.tex, 331
 babybeamer10.tex, 341
 beamerstructure.tex, 333, 336
 cleardoublepage.sty, 83
 covers.pdf, 25
 firstarticle.tex, 256, 308, 310, 23–310
 firstarticle.tex, 24, 35, 36
 firstarticlei.tex, 450, 457, 459
 firstarticleill.tex, 26
 firstpresentation.tex, 26
 fonttbl.tex, 61, 114
 formulanote.tex, 12–14, 38–39
 formulanotebad1.tex, 38
 ggamsart.tpl, 278
 inbibl.tpl, 247

- legacy-article.tex, 286, 287
letter.tex, 290–292
Louisville.tex, 26
myams.tpl, 275–278
newlattice.sty, 293, 379, 382,
 385–394, 394
NoticesV.pdf, 530
NoticesVI.pdf, 530
obtaining, 5
of presentations, 308–313
products.pdf (illus. file), 309
quickbeamer.pdf, 308
quickbeamer.tex, 308–309
quickbeamer1.pdf, 309
quickbeamer1.tex, 309, 310
quickbeamer2.pdf, 313
quickbeamer2.tex, 313
sample.cls (doc. class), 8
secondarticle-ref.tex, 302, 304
secondarticle.tex, 104, 109, 111,
 213, 251, 256, 257, 268–272, 370,
 394, 436, 512
source file, 268–272
typeset, 268–275
secondarticlebib, 436, 438,
 436–442
secondarticlebib.tex, 421, 437–439,
 442
secondarticleccom.tex, 375, 382,
 512, 394–512
STIX.pdf, 174
SymbolTables.pdf, 11, 13
template.bib, 423, 436, 445
textnote1.tex, 8–9
textnote1bad.tex, 11
textnote2.tex, 9–11
topmat.tpl, 265
sample.cls, 8
sample.cls (doc. class), 8
samples
 font, 295
 of bibliographies, 245–247, 423, 436,
 437–438, 445
 of command (style) files, 293, 379,
 382, 385–394
 of indexes, 450, 448–450
samples (folder), 5, 8, 10–12, 23, 26, 61,
 83, 114, 174, 213, 247, 265, 268,
 275, 278, 286, 290, 302, 308, 309,
 313, 321, 324, 325, 336, 340, 341,
 375, 385, 394, 423, 436, 438, 448,
 466, 512, 526, 530
 creating, 5
sans serif
 document font family, 72, 77, 522
font shape, 72, 73, 103, 179, 179,
 492, 496
 Helvetica, 72, 522
\sb (math subscript com.), 139
\sc (obs. L^AT_EX 2.09 font com.), 77
scale (TikZ graphics pack. com.), 352
scaling graphics
 in figures, 244
Schöpf, Rainer, 503, 550
Schandl, Bernd, 103
scharfes s (ß, SS), 63, 495
Schleyer, Antoinette Tingley, 201, 545,
 550
school (BIBT_EX database field), 425
Schröder, Martin, 503
scope
 delimited by braces, 55–57
 of \allowdisplaybreaks commands,
 224
 of command declarations, 104, 366,
 381
 of commands, 55–57, 73, 119
 global and local, 57
 setting, with environments, 79, 197
\scriptscriptstyle (math font size
 com.), 182, 187
\scriptsize (font size com.), 76, 76,
 497
\scriptstyle (math font size com.), 182,
 187
\scshape (font shape com. dec.), 73, 74,
 103, 496
scshape (font shape env.), 103
\searrow (↘ math arrow), 487
\sec (sec math op.), 149, 490
secnumdepth (counter), 404
secondarticle-ref.tex (sample file),
 302, 304
secondarticle.tex (sample file), 104,
 109, 111, 213, 251, 256, 257,
 268–272, 370, 394, 436, 512
 source file, 268–272
 typeset, 268–275
secondarticleaux (sample aux. file),
 441
secondarticlebb (sample bibl. file),
 442
secondarticlebib (sample bibl. file),
 436, 438, 436–442
secondarticleblg (sample BIBT_EX log
 file), 441
secondarticletex (sample file), 421,
 437–439, 442
secondarticleccom.tex (sample file),
 375, 382, 512, 394–512

\section (struct. com.), 237, 234–237, 313, 332, 465
 optional argument of, 235
 \section (counter), 400, 402
 section (§ text sym.), 64, 498
 \section* (struct. com.), 235, 465
 sectioning
 commands
 optional arguments of, 236
 provided by `amsart` doc. class, 236
 provided by `article` doc. class, 236
 provided by book doc. classes, 464–465
 syntax of, 235
 of articles, 234–237
 of books, 464–465, 473
 of documents, 8, 234, 23–237, 245, 251, 268, 286, 290–292, 408, 436, 447, 457, 464–465, 502, 512
 of presentations, 310
 \sectionname (redef. name)
 and `hyperref` package, 305
 sections, numbering of, 234
 in books, 464
 of equations within, 18, 136, 232
 of proclamations within, 107
 \see (indexing cross-ref. com.), 455
 \seename (redef. name), 376
 \selectfont (font selection com.), 78
 selecting
 files to include, 244, 402, 471, 472, 473
 fonts, 71–78
 semicolon (;), 7, 46
 \semithick (TikZ graphics pack. com.), 353
 sentences
 terminating, 9, 48–51
 with periods, 262
 \series (BIBTEX database field), 425
 series commands, for fonts, *see under*
 font commands *and* font
 command declarations
 serif (font shape), *see also under* roman, 72, 72
 Seroul, Raymond, 545, 550
 \setbeamercolor (beamer com.), 332
 \setbeamertemplate (beamer com.), 336
 \setcounter (counter-setting com.), 57, 216, 401, 404
 \setlength (length setting com.), 40, 82, 94, 406
 \setlength environment, 79, 197
 \setminus (\math op.), 486
 \setspace (pack.), 81
 \settodepth (measurement com.), 407
 \settoheight (measurement com.), 407
 \settowidth (measurement com.), 407
 \sffamily (font shape com. dec.), 73, 77, 103, 496
 \sffamily (font shape env.), 103
 SGML (Standard Generalized Markup Language), 503
 shape commands, for fonts, *see under*
 font commands *and* font
 command declarations
 \sharp (# math sym.), 488
 shift (TikZ graphics pack. com.), 352
 short
 arguments, of custom commands, 371–372
 arguments, of custom environments, 384
 commands, 57, 73, 257, 268
 pages, warnings about, 507
 shorthand, *see under* custom commands
 \shortmid (| binary rel.), 484
 \shortparallel (|| binary rel.), 484
 \shoveleft (align. com.), 198
 \shoveright (align. com.), 198
 \show (command-examination com.), 375, 377, 511
 \showhyphens (hyph.-disp. com.), 66
 showidx (pack.), 293, 451
 showkeys (pack.), 240, 295
 options, 240
 \showthe (value-examination com.), 94, 377, 377, 511
 shrinkable lengths, 83, 84, 377, 408, 410, 414, 507
 side-setting math symbols, 177–178
 sidebars, in `beamer` presentations, 310, 313, 325
 \sideset (math com.), 177–178
 \Sigma (Σ Greek char.), 144, 482
 \sigma (σ Greek char.), 144, 482
 \signature (letter com.), 291
 \sim (~ binary rel.), 483
 \simeq (\simeq binary rel.), 483
 simple alignment, of formulas, 21, 20–22, 22
 \sin (sin math op.), 17, 149, 149, 179, 490
 single
 guillemet, 499
 quote, 9
 keys, 7, 14, 46, 58
 text symbols, 499
 single quotation, 499

- single-lined boxes, *see under* boxes
 \sinh (sinh math op.), 149, 490
 size
 of files
 PDF, 300, 301
 PostScript, 299
 scanned, 301
 of fonts, 40, 72, 76, 103, 497, 76–497
 commands for, *see under* font
 commands
 document class options for, 279,
 288
 in math, 182
 of hyperlinks in PDF files, 304
 of math delimiters, 147–148, 164
 of paper, document class options for,
 279, 288
 sl (obs. L^AT_EX 2.09 font com.), 77, 78
 slanted (font shape), 71, 73, 74, 77, 78,
 103, 136, 496
 and italic correction, 75
 context dependence of, 74
 slashed L's and O's (l, L, ø, Ø), 63, 495
 slides, *see under* presentations, *see under*
 presentations
 slides (obs. doc. class), 285, 506
 $\mathsf{slshape}$ (font shape com. dec.), 73, 74,
 75, 77, 78, 103, 496
 $\mathsf{slshape}$ (font shape env.), 103
 slugs, 79, 231, 281, 289
 $\mathsf{\small}$ (font size com.), 76, 76, 497
 $\mathsf{\small}$ (font size com.), 76, 76, 497
 $\mathsf{\small}$ (font size com.), 76, 76, 497
 small caps (font shape), 71, 73, 74, 103,
 496
 for abbreviations and acronyms, 74,
 474
 $\mathsf{\smaller}$ (font size com.), 77
 $\mathsf{\smallfrown}$ (¬ binary rel.), 484
 $\mathsf{\smallint}$ (ʃ math sym.), 488
 smallmatrix (subsid. math env.), 218
 $\mathsf{\smallsetminus}$ (¬ math op.), 486
 $\mathsf{\smallskip}$ (spacing com.), 40, 86
 $\mathsf{\smallsmile}$ (¬ binary rel.), 484
 $\mathsf{\smash}$ (spacing com.), 96, 184
 optional argument of, 184
 $\mathsf{\smile}$ (¬ binary rel.), 483
 Snow, Wynter, 545, 550
 solid boxes, 95, *see also* struts
 $\mathsf{solution}$ (beamer distr. directory),
 340
 $\mathsf{somedefs}$ (pack.), 295
 sort keys, 453–454
 case sensitivity of, 459
 sorting, of index entries, 453–454
 source files, 6, 5–7, 12, 23, 32, 37, 48, 65,
 70, 125, 417, 446, 458, 467
 errors in, 38–39, 511
 putting on the Internet, 299–305
 disadvantages of, 299
 readability of, 13, 49, 135, 159,
 361–365, 379, 416
 structure of, *see also* document
 typesetting, 5, 11, 19, 34, 35, 38, 47,
 57, 506, 511
 white space in, 14
 sources, for fonts, 524
 $\mathsf{\sp}$ (math superscript com.), 139, 163
 space bar, 7, 9, 47, 307, 315
 spaces
 at the beginning of a line, 48, 85
 at the end of a line, 48, 49, 67
 blue, *see also* tie, unbreakable
 spaces, nonbreakable spaces, 59
 consist of glue, 507
 expanding, 88
 filling lines with, 88
 in arguments of commands, 68
 $\mathsf{\bibitem}$, 250
 $\mathsf{\cite}$, 250
 $\mathsf{\index}$, 459
 in command definitions, 365
 in command names, 52
 in custom commands, 296
 in delimited commands, 378–379
 in math environments, 133
 in tabular environments, 115
 in verb commands, 128
 in $\mathsf{verbatim}$ environments, 126
 interword (¬), 9, 49, 54, 84, 170, 500
 multiple, act as one, 14, 48, 54
 separating words with, 9, 48, 382,
 427
 suppressing, 382, 455
 terminating commands with, 13, 52,
 134
 typed for readability, 14, 49, 115, 365
 unbreakable (¬ tie), 9, 47, 50, 59, 59,
 81, 500
 absorb spaces, 59
 in BIETEX databases, 427
 with cross-references, 240
 visible (¬), 9, 47
 and $\mathsf{\verb*}$ command, 128
 spacing
 between characters, 507
 between dots with $\mathsf{\hdotsfor}$
 commands, 216
 between math symbols, 168–172
 commands, *see* spacing commands

- spacing (*cont.*)
 - determined by document classes, 84
 - horizontal
 - in math, 13, 134–135, 168–172, 216, 219
 - in text, 9, 40, 84–86, 95, 106, 416, 493, 500
 - interword, 9, 48–51, 54, 59, 84, 382, 427, 500
 - preventing removal of, 85
 - in text, 84–88
 - intercolumn, 191, 193, 203, 204
 - in aligned math environments, 207, 211
 - in `tabular` environments, 115
 - interline, 41, 148, 225, 368, 476
 - adjusting, 78, 80–82, 86, 95
 - double, 81–82
 - rules
 - and delimited commands, 378–379
 - for commands, 52, 134
 - in arguments of `\index` commands, 459
 - in math, 13, 14, 134–135, 168–172, 183–184
 - in text, 9, 14, 48–51, 84–88
 - in `\text` commands, 134
 - vertical
 - adding to table of contents, 468
 - adjusting, 119, 475
 - adjusting with the `setspace` package, 81
 - in boxes, 96
 - in indexes, 251, 447
 - in math, 183–184
 - in text, 40, 86–87, 184, 377, 468, 476, 480
 - preventing removal of, 87
 - using the `setspace` package, 81
- spacing commands
 - avoiding direct use of, 475
 - horizontal, *see* horizontal spacing
 - vertical, *see* vertical spacing
- `\spadesuit` (♣ math sym.), 488
- `\spbreve` (˘ math accent), 154, 492
- `\spcheck` (ˇ math accent), 154, 163, 492
- `\spddot` (ڦ math accent), 154, 492
- `\spddot` (ڻ math accent), 154, 492
- `\spdotted` (ڻ math accent), 154, 492
- special
 - braces, 13, 55–57, 132, 133, 136
 - balancing, 56
 - characters, 11, 47, 60, 60, 61, 495–499
 - in `\index` commands, 454
- keys, 7, 12, 47, 60
- spelling checkers, 35
- `\sphat` (^ math accent), 154, 492
- `\sphericalangle` (፻ math sym.), 488
- Spivak, Michael D., 502, 523
- `split` (subsid. math align. env.), 192, 194, 212–214, 280
 - and `\allowdisplaybreaks` commands, 225
 - numbering of equations within, 212–213
 - rules for, 213
- splitting
 - documents into multiple files, 471–473
 - formulas across lines, 196–198
- `\sptilde` (˜ math accent), 154, 492
- `\sqcap` (⊓ math op.), 486
- `\sqcup` (⊔ math op.), 486
- `\sqrt` (√ math com.), 13, 18, 141, 171
 - optional argument of, 53
- `\sqsubset` (⊓ binary rel.), 483
- `\sqsubseteq` (⊑ binary rel.), 483
- `\sqsupset` (⊓ binary rel.), 483
- `\sqsupseteq` (⊒ binary rel.), 483
- `\square` (□ math sym.), 488
- square roots, 18, 141
- `\SS` (SS), 63, 495
- `\ss` (ß), 63, 495
 - stacking math symbols, 41, 176, 174–177
- `\stackrel` (symbol-building com.), 41
- Standard Generalized Markup Language (SGML), 503
- `\star` (★ math op.), 486
- `start angle` (TikZ graphics pack. com.), 349
- start of chapters, document class options for, 466
- `\stepcounter` (counter-incr. com.), 403
- sterling (£ text sym.), 499
- STIX
 - `stix.pdf` (math symbol list), 174
 - fonts, 173
 - math symbols, 173, 167–173
 - `stix` (pack.), 173
- STIX math symbols, 174
- `stix.pdf` (math symbol list), 174
- STIX.pdf (sample file), 174
- `\stop` (interactive control com.), 511
- stretchable
 - horizontal braces, 155–156
 - lengths, 84, 377, 408, 410, 507
 - lines, 156
 - math arrows, 157, 223–224
 - math delimiters, 41, 146

- math symbols, 155–157
- vertical spacing, in displayed text environments, 408
- STRING** (bibl. entry type), 436
- structural commands
 - \appendix, 237, 465
 - \backmatter, 465
 - \chapter, 235, 237, 286, 464, 464, 465
 - \frontmatter, 465
 - hierarchy of, 234, 235, 464
 - in presentations, 332
 - \mainmatter, 465
 - optional arguments of, 235
 - \paragraph, 234, 235, 464
 - \paragraph*, 235
 - \part, 235, 286, 464
 - provided by **amsart** doc. class, 236
 - provided by **article** doc. class, 236
 - provided by book doc. classes, 464–465
 - \section, 237, 234–237, 465
 - \section*, 235, 465
 - \subparagraph, 234, 235, 464
 - \subsection, 234, 235, 464, 465
 - \subsection*, 465
 - \subsubsection, 234, 235, 464
 - syntax of, 235
- structures, theorem-like, *see*
 - proclamations
- struts, 95–96, 119, 183
- style (**sty**) files, 232, 364, 385–394
 - commands in, 385
 - terminating, 394
- style files, **BIBTEX**, *see* **bst**
- styles
 - bibliographical, *see also* **bst**, 250
 - for counters, 70, 103, 382, 402, 402–403, 412
 - of pages, 252–254
 - of proclamations, 109–111, 504
 - of tables, 120
 - text environments, 103
- subarray** (subsid. math env.), 141, 153
- subentries, in indexes, 251, 447, 451, 452, 454
- subequations** (disp. math env.), 186, 187, 202, 403
- subformulas
 - indentation of, 201
 - rules for, 199–200, 206–207
 - shorthand commands for, 362–364, 370–371
- \subitem (index com.), 251, 447
- \subjclass (top matter com.)
- optional arguments of, 263
- rules for using, 263
- \subjclassname (redef. name), 376
- subject classifications, AMS, 263
- \subparagraph (struct. com.), 234, 235, 464
- \subparagraph (counter), 402
- subscripts, math, 14, 16, 138–139, 141, 161
 - as limits, 16, 141, 149–153, 161, 162, 280, 374
 - as multiline limits, 153
 - double, 182
 - font size of, 182
 - with horizontal braces, 155
- \subsection (struct. com.), 234, 235, 332, 464, 465
- \subsection (counter), 402
- \subsection* (struct. com.), 465
- \subsectionname (hyperref redef. name), 305
- \Subset (\Subset binary rel.), 484
- \subset (\subset binary rel.), 483
- \subsetneq (\subsetneq binary rel.), 483
- \subsetneqq (\subsetneqq binary rel.), 484
- \subsetneq (\subsetneq neg. binary rel.), 485
- \subsetneqq (\subsetneqq neg. binary rel.), 485
- subsidiary math environments
 - aligned, 194, 210–212, 225
 - alignedat, 210–212, 222, 225
 - and \allowdisplaybreaks
- commands, 225
 - array, 192, 194, 212, 215, 218–221, 221, 294, 503
 - Bmatrix, 217
 - bmatrix, 217
 - cases, 22–23, 192, 194, 221–222
 - CD, 222–224
 - for aligning formulas, 192, 193, 210–214, 225, 280
 - gathered, 194, 210–213, 225
 - matrix, 16–17, 192, 194, 214, 215–221
 - numbering of, 212, 213
 - page breaks in, 224
 - pmatrix, 16–17, 217
 - smallmatrix, 218
 - split, 192, 194, 212–214, 225, 280
 - subarray, 141, 153
 - Vmatrix, 163, 217
 - vmatrix, 16, 17, 217
- \substack (math com.), 141, 153, 153
- substitution, of fonts, 77, 300, 477
- subsubentries, in indexes, 251, 447, 452, 454

- \subsubitem (index com.), 251, 447
- \subsubsection (struct. com.), 234, 235, 464
- \subsubsection (counter), 402
- \subsubsectionname (redef. name), 304
- subtraction, 14, 46, 137
- \succ ($>$ binary rel.), 483
- \succapprox (\gtrapprox binary rel.), 484
- \succcurlyeq (\gtrless binary rel.), 484
- \succeq (\geq binary rel.), 483
- \succnapprox (\gtrapprox binary rel.), 485
- \succneqq (\gneq binary rel.), 485
- \succnsim (\nsim binary rel.), 485
- \succsim (\gtrsim binary rel.), 484
- \sum (Σ large math op.), 17, 152, 182, 491
 - with primes, 177
- sumlimits (opt. of `amsmath` pack.), 280
- sums, 17, 151
- \sup (sup math op.), 150, 490
- superscripts, 14, 16, 138–139, 141, 155, 161
 - as limits, 16, 141, 149, 151–153, 161
 - as multiline limits, 153
 - in math
 - as limits, 280
 - font size of, 182
 - with horizontal braces, 155
 - in text, 293, 499
- support, technical, *see* technical support
- \suppressfloats (float com.), 245
- suppressing
 - creation of auxiliary files, 480, 508
 - hyperlinks in PDF files, 304
 - indents (`\noindent` com.), 82, 478
 - italic correction, 75
 - ligatures, 62, 161, 363
 - line breaks (`\nolinebreak` com.), 81
 - loading of the `amsmath` package, 282
 - numbering, 195, 199
 - of equations, 21, 22, 136, 185, 195, 196, 199, 201, 213, 254
 - of first page of documents, 254
 - of proclamations, 109, 110, 381
 - of structural units, 235, 465
 - `Overfull \hbox` warnings, 79
 - page breaks (`\nopagebreak` com.), 83
 - placement of floats, 245
 - q.e.d. symbol, 112
 - spaces, 382, 455
 - \Upset (\ni binary rel.), 484
 - \upset (\supset binary rel.), 483
 - \upseteq (\supseteq binary rel.), 483
 - \upseteqq (\supseteqq binary rel.), 484
 - \upsetneq (\supsetneq binary rel.), 485
 - \upsetneqq (\supsetneqq binary rel.), 485
 - \surd (\sqrt math sym.), 488
 - Sutor, Robert, 548
 - Swanson, Ellen, 201, 545, 550
 - \swapnumbers (theorem-style com.), 111
 - \swarrow (\swarrow math arrow), 487
 - \symbol (symbol com.), 61, 293
 - symbol alphabets, math, 180
 - blackboard bold, 180
 - calligraphic, 180
 - Euler Fraktur, 180
 - Greek, 180
 - symbolic references, showing in margins, 240, 295
 - symbolic referencing, *see also*
 - cross-referencing, 19, *see also*
 - cross-referencing, 40, *see also*
 - cross-referencing, 69, 237, 19–240, 508
 - symbols
 - as footnote indicators, 70
 - math, 13, 38, 46, 111, 154, 162, 223, 231, 276, 293, 481, 143–493
 - alphabets, 180
 - and delimiters, 15, 145, 146
 - bold, 181–182, 282, 295
 - building new, 162, 174–178, 370
 - classification of, 168–169, 178
 - declaring types of, 178
 - end of proof, 95, 373
 - in text, 363
 - large, 210, 211
 - negated, 177–178
 - shorthand commands for, 362
 - side-setting, 177–178
 - sizes of, 182
 - spacing of, 168–172
 - stacking, 41, 176, 174–177
 - STIX, 173, 167–174
 - stretchable, 155–157
 - suppressing, 111, 112
 - text, 60, 62, 261, 496, 498, 499
 - SymbolTables.pdf (sample file), 11, 13
 - systems of equations, 208
 - \t (‘ tie text accent), 63, 496
 - T1 font encoding, 65, 499, 525
 - tab
 - character, 47, 48, 52, 84
 - Tab key, 7, 9, 47
 - Tab key, 7, 9, 47
 - tabbing (display text env.), 121–123
 - table (counter), 402
 - table (float env.), 242–243
 - optional arguments of, 244, 480

- placement of, 478, 480
table* (float env.), 243
\tablename (redef. name), 376
 and **hyperref** package, 305
\tableofcontents (front-matter com.),
 310, 467, 509
tables, 113–120, 121, 220, 242, 244, 295,
 503
 captions in, 26, 114, 242, 470
 fragile commands in, 57
 commands for, 26, 115, 117–120, 242,
 470
 cross-referencing of, 114
 designing, 120
 double-column, 243
 float controls, 114
 forcing typesetting of, 83
 hyphenation, 505
 intersection of lines in, 120, 295
 lists of, *see under* lists
 multiline entries in, 118
 multipage, 295
 numbering of, 242
 placement of, 478, 480
 style of, 120
 typeset inline, 113
tables of contents, 234, 303, 467–469
 adding a line to, 467–468, 480
 adding vertical spacing to, 468
 auxiliary file (**toc**), 467, 480, 509
 commands, 467, 468
 depth of, 404
 fragile commands in, 57, 469
 in frames, 310
 in presentations, 340
 typesetting, 467–469
tabs, setting, 121
tabular (table env.), 61, 113–120, 220,
 242, 294, 295, 503
 arguments of, 115
 optional, 115
 breaking lines in, 115
 column-formatting in, 115
 horizontal lines in, 115, 117
 intercolumn space in, 115
 \parbox in, 92
 rules for, 115
 vertical lines in, 115
 width of columns in, 116
tabularx (pack.), 295
\tag, 20, 185, 185, 195–197, 199, 201,
 212, 213, 240
\tag*, 185
tags (names for equations), 20, 185–187,
 195–197, 199, 201, 212, 213, 240
 top-or-bottom placement of, 280
\tan (tan math op.), 149, 490
\tanh (tanh math op.), 149, 490
Tantau, Till, 307, 342, 344, 544, 550
\tau (τ Greek char.), 144, 482
\tbinom (inline-style binomial com.),
 139
tbtags (doc. class opt.), 280
technical reports, in BIBTEX database
 files, 434
technical support
 on the Internet, 519
 provided by TEX users groups, 518
 provided by the AMS, 519
TECHREPORT (bibl. entry type), 425, 434
template.bib (sample bibl. file), 423,
 436, 445
templates, 255, 288
 bibliographical, 245, 423, 436, 445
 customizing
 for AMS document classes,
 275–278
 ggamsart.tpl, 278
 myams.tpl, 275–278
 personalized
 making read-only, 278
terminating
 captions, 470
 commands, 10, 13, 14, 52, 53, 54, 64,
 127, 134
 environments, 51
 fields in BIBTEX database entries,
 444
 files, 394, 472
 lines, 68, 139, 365
 TikZ, 345
 paragraphs, 40, 48, 82
 sentences, 9, 48–51, 262
TEX, 31, 32, 501
 commands, 39, 377, 379
 to avoid using, 475
 commands in LATEX, 476
distribution, 505
extensibility of, 31
history of, 501–505
inner workings of, 505
inputs folders, 522–523
layers of, 505–506
Plain, 505
programming in, 31
resources on the Internet, 519
structure of, 505
 users groups, *see* TEX users groups
 and TUG
\TEX (TEX com.), 62

- TeX users groups, 515–519, 526
 TeX Writer
 for iPad, 530, 540–541
tex4ht (opt. of `hyperref` pack.), 301
 TeX Live (TUG DVD/CD), 519
 Texpad
 for iPad, 530, 534–540
text, 6
 accents, 53, 63, 496
 blocks, width of, 254
 boxes, *see* text boxes
 centering, *see* centering text, `center`
 (text align. env.), *and*
 `\centering`, *see* centering text,
 `center` (text align. env.), *and*
 `\centering`
 custom commands for, 364
 editors, 5, 6, 12, 32, 36, 47, 67, 71,
 363, 533
 framing, 91
 in math mode, 13, 18, 65, 81, 89,
 134, 142–143, 160, 179, 208–210,
 224, 283
 specifying fonts for, 143
 in tables
 multicolumn, 117–120
 multiline, 118
 mode, 6
 spacing in, 84–88
 style commands, *see* text style
 commands
 symbols, *see* text symbols
 typing, 45–96
 using math symbols in, 363
 white space in, 84–88
\text (box com.), 13, 18, 65, 66, 81, 89,
 142–143, 160, 161, 189, 224, 283
 spacing rules in, 134
 text boxes, 89–96
 alignment of contents in, 89, 93
 behave as single characters, 89
 commands for
 `\framebox`, 91
 `\makebox`, 89, 89–91, 93, 95
 `\mbox`, 89
 `\parbox`, 89, 91, 92, 93, 118, 407
 `\raisebox`, 96, 173
 `\rule`, 95, 96, 120
 `\text`, 13, 18, 65, 66, 81, 89, 134,
 142–143, 160, 161, 189, 224, 283
 environments for `minipage`, 89, 91,
 93, 382, 383
 framed, 91–92
 measurements of, 407
 measuring, *see* measurements
 single line, 89–90, 142
 vertical alignment of, 93, 96
 text environments, 97–129
 and stretchable vertical space, 408
 blank lines in, 40, 98
 for abstracts, *see* abstract
 for alignment, 51, 88, 104, 114, 210,
 408, 416
 for boxes, *see under* text boxes
 for documents, *see* document
 for indexes, *see* theindex
 for letters, *see* letter
 for lists, *see* list text environments,
 see also list text environments, 98
 for styles, *see* under text style
 for tables, *see* tables
 rules for, 98
 text mode, 46
 text style commands
 avoiding direct use of, 474
 `\emph`, 6, 10, 51, 73, 74, 319, 496
 `\textbf`, 10, 57, 73, 76, 143, 283,
 319, 496
 `\textit`, 73, 74, 319, 496
 `\textmd`, 73, 76, 496
 `\textnormal`, 73, 73, 143, 496
 `\textrm`, 73, 283, 496
 `\textsc`, 73, 74, 496
 `\textsf`, 73, 496
 `\textsl`, 73, 74, 496
 `\texttt`, 10, 60, 73, 496
 `\textup`, 73, 74, 496
 text style environments
 `\bfseries`, 103
 `\em`, 103
 `\itshape`, 103
 `\rmfamily`, 103
 `\scshape`, 103
 `\sffamily`, 103
 `\slshape`, 103
 `\ttfamily`, 103
 `\upshape`, 103
 text symbols, 61, 63, 64
 commands, 60, 62, 261, 496, 498, 499
 typing, 58–62
 `\textasciicircum` (^ circumflex), 64, 498
 `\textasciitilde` (^ tilde), 499
 `\textasteriskcentered` (* asterisk), 60,
 64, 498
 Textastics
 `\LaTeX` app for iPad, 534
 `\textbackslash` (\ backslash), 60, 64,
 498
 `\textbar` (| vertical bar), 60, 64, 498

\textbf (font weight com.), 10, 57, 73, 76, 143, 283, 319, 496
 \textbullet (• bullet), 64, 498
 \textcircled (@), 62, 64, 498
 \textcolor (beamer com.), 330
 \textcompwordmark (lig.-suppr. com.), 62, 363, 416
 \textemdash (— em dash), 64, 498
 \textendash (– em dash), 64, 498
 \textexcldown (¡ exclamation mark), 46
 \textgreater (> greater than), 64, 498
 \textit (font shape com.), 73, 74, 74, 319, 496
 \textless (< less than), 64, 498
 \textmd (font weight com.), 73, 76, 496
 \textnormal (font shape com.), 73, 73, 143, 496
 textnote1.tex (sample file), 8–9
 textnote1bad.tex (sample file), 11
 textnote2.tex (sample file), 9–11
 \TextOrMath (text and math mode com.), 293
 \textperiodcentered (· midpoint), 64, 498
 \textquestiondown (¿ question mark), 64, 498
 \textquotedbl (Eur. quot. mark), 499
 \textquotedblleft (“ left double quote), 64, 498
 \textquotedblright (” right double quote), 64, 498
 \textquotelleft (‘ left single quote), 499
 \textquoteright (‘)
 Eur. quot. mark, 499
 right single quote, 499
 \textregistered (® registered trademark), 64, 498
 \textrm (font shape com.), 73, 283, 496
 \textsc (font shape com.), 73, 74, 496
 \textsf (font shape com.), 73, 496
 \textsl (font shape com.), 73, 74, 496
 \textstyle (math font size com.), 182, 187
 \textsubscript, 233, 293
 \textsuperscript (ª), 293, 499
 \texttrademark (™ trademark), 499
 \textttt (font shape com.), 10, 60, 73, 496
 \textup (font shape com.), 73, 74, 496
 textures (opt. of hyperref pack.), 301
 \textvisiblespace, 9, 47, 48, 499
 \textwidth (length com.), 254, 400, 405
 tfm (L^AT_EX font metric file), 506
 \tfrac ($\frac{x}{y}$), 137, 183

\TH (Thorn Eur. char.), 499
 \th (thorn Eur. char.), 499
 \thanks (top matter com.), 70, 262–264, 277, 286
 \the (value expansion com.), 62–64, 69, 70, 94, 403
 thebibliography (bibliography env.), 50, 245–251, 408, 436, 445
 argument of, 247, 250
 \thechapter (the value of counter chapter), 403
 \thefootnote (the value of counter footnote), 70, 71
 theindex (index env.), 251, 408, 447, 457
 commands in, 251, 447
 themes (beamer distr. directory), 339
 themes, for beamer presentations, 310, 338–340
 Berkeley, 310, 313, 314, 339
 color options, 339
 Warsaw, 26, 313, 314, 339
 theorem (proclamation env.), 35, 105, 108, 324, 383
 logical design of, 35
 visual design of, 35
 theorem (pack.), 295
 theorem-like structures, see
 proclamations
 \theoremname (hyperref redef. name), 305
 \theoremstyle* (procl. com.), 109–111
 \theoremstyle (procl. com.), 109–111
 \theparentequation (the value of counter parentequation), 403
 \therefore (∴ binary rel.), 484
 \thesection (the value of counter section), 403
 theses, in Bi_BT_EX database files, 433
 \thesubsection (the value of counter subsection), 403
 \Theta (Θ Greek char.), 144, 482
 \theta (θ Greek char.), 144, 482
 thick (TikZ graphics pack. com.), 351, 353
 \thickapprox (≈ binary rel.), 484
 \thicksim (similarity binary rel.), 484
 \thickspace (spacing com.), 170, 493, 500
 thin (TikZ graphics pack. com.), 353
 \thinspace (spacing com.), 16, 51, 58, 170, 170, 493, 500
 \thispagestyle (set page style), 254, 480
 thorn (Eur. char.), 499
 Thorup, Kresten K., 404

- tie (~ spacing com.), [9](#), [47](#), [49](#), [50](#), [59](#), [59](#), [81](#), [500](#)
- absorbs spaces, [59](#)
- in **BIBTEX** databases, [427](#)
- with cross-references, [240](#)
- tie (^ text accent), [63](#), [496](#)
- TikZ** (graphics pack.), [26](#), [243](#), [344](#), [344](#)
 - above com., [351](#)
 - align com., [351](#)
 - arc com., [349](#)
 - around com., [352](#)
 - arrow com., [354–356](#)
 - below com., [348](#), [351](#)
 - center com., [351](#)
 - circle com., [345–349](#), [353](#)
 - colors, [354](#)
 - components, [347–350](#)
 - controls com., [350](#)
 - curves, [350](#)
 - custom commands, [346](#)
 - dashed com., [353](#), [354](#), [356](#)
 - dotted com., [350](#), [353](#)
 - \draw (graphics com.), [346](#), [353](#)
 - ellipse com., [348](#), [349](#), [351](#)
 - end angle com., [349](#)
 - every picture com., [347](#)
 - fill com., [346](#)
 - grid com., [344](#), [346](#)
 - in com., [350](#), [354](#)
 - labels, [346](#), [350](#)
 - left com., [351](#), [356](#)
 - line width com., [345](#), [347](#), [353](#)
 - \node com., [351](#)
 - optional arguments, [344](#), [345](#)
 - out com., [350](#), [354](#)
 - path attributes, [353–356](#)
 - radius com., [345](#)
 - rectangle com., [349](#), [351](#), [352](#)
 - right com., [351](#), [356](#)
 - rotate com., [351](#)
 - scale com., [352](#)
 - semithick com., [353](#)
 - shift com., [352](#)
 - start angle com., [349](#)
 - terminating lines, [345](#)
 - thick com., [351](#), [353](#)
 - thin com., [353](#)
 - tikz-cd** manual, [354](#), [357](#)
 - tikzpicture** (graphics env.), [344](#)
 - \tikzset com., [347](#)
 - transformations, [351–353](#)
 - ultra thick com., [353](#)
 - ultra thin com., [353](#)
 - very thick com., [350](#), [353](#), [354](#)
 - very thin com., [353](#)
 - xscale com., [353](#)
 - yscale com., [353](#)
 - tikzpicture** (graphics env.), [344](#)
 - \tikzset (TikZ graphics pack. com.), [347](#)
 - tilde (~)
 - text accent, [63](#), [496](#)
 - text symbol, [499](#)
 - \tilde (x̄ math accent), [16](#), [154](#), [492](#)
 - \time (time com.), [63](#)
 - time commands
 - \day, [63](#)
 - \month, [63](#)
 - \time, [63](#)
 - \today, [10](#), [53–54](#), [64](#), [128](#), [286](#), [379](#), [526](#)
 - \year, [63](#)
 - Times, in LATEX documents, [522–523](#)
 - \times (x math op.), [14](#), [137](#), [486](#)
 - times (pack.), [522](#)
 - times.sty (PSNFSS distr. file), [522](#)
 - \Tiny (font size com.), [76](#), [76](#), [497](#)
 - \tiny (font size com.), [76](#), [76](#), [497](#)
 - Tisseur, Gérard, [357](#), [550](#)
 - \title (top matter com.), [27](#), [88](#), [231](#), [278](#), [286](#), [313](#), [466](#)
 - optional arguments of, [27](#), [257](#), [258](#), [266](#), [278](#)
 - \title (BIETEX database field), [424–426](#), [433](#)
 - title pages, [257](#), [512](#)
 - document class options for, [231](#), [281](#), [282](#), [289](#)
 - environments for, [466](#)
 - footnotes on, [70](#)
 - of articles, [231](#), [233](#)
 - of books, [465](#), [466](#)
 - of presentations, [26](#)
 - \titlepage (doc. class opt.), [231](#), [281](#), [289](#), [466](#)
 - \titlepage (beamer com.), [310](#)
 - \titlepage (front matter env.), [466](#)
 - titles
 - in bibliographies
 - rules for typing, [426–427](#)
 - in running heads, [258](#), [278](#)
 - of articles, [257](#), [278](#)
 - of structural commands, [234](#)
 - fragile commands in, [57](#)
 - \to (→ math arrow), [487](#)
 - \toc (table of contents files), [467–469](#), [480](#), [509](#)
 - commands in, [469](#)
 - \tocdepth (counter), [404](#), [467](#)
 - \today (time com.), [10](#), [53–54](#), [64](#), [128](#), [286](#), [379](#), [526](#)

- tokens, 506
tools (L^AT_EX distr. directory), 293–296
 packages in, 294–296
tools (pack.), 294
\top (T math sym.), 488
top matter, 24, 231, 233, 256
 article information
 of AMS documents, 257–259
 commands, 27, 64, 70, 88, 254, 257,
 261, 257–265, 266, 268, 277, 278,
 313, 466
 blank lines in, 257
 examples of, 265–268
 with multiple authors, 264–265
customizing templates, 275
is document-class specific, 233
of AMS documents, 257–268
 AMS information, 263–264
 author information, 259–263
 errors with, 267–268
 examples, 265–268
 with multiple authors, 264
of books, 233
 of presentations, 26, 308–309, 313
top-or-bottom, placement of tags, 280
topmat.tpl (sample file), 265
\topsep (length com.), 409, 410
\totalheight (length com.), 90, 90, 92,
 93
trace (pack.), 295
trademark text symbols (™ ®), 64, 498,
 499
trans (beamer doc. class opt.), 341
transformations, TikZ graphics, 351–353
translation, of line ending characters, 47
\translator (top matter com.), 258
\triangle (△ math sym.), 488
\triangledown (▽ math sym.), 488
\triangleleft (◁ math op.), 486
\trianglelefteq (≤ binary rel.), 484
\triangleq (≡ binary rel.), 484
\triangleright (▷ math op.), 486
\trianglerighteq (≥ binary rel.), 484
trivlist (list text env.), 416
\tt (obs. L^AT_EX 2.09 font com.), 77
\ttfamily (font shape com. dec.), 73,
 103, 122, 496
ttfamily (font shape env.), 103
TUG (T_EX Users Group), 5, 515, 518–519
TUGboat, 518
two-letter font commands, *see under* font
 commands
twocolumn (doc. class opt.), 68, 84, 243,
 281, 289, 290
 and footnotes, 295
\twocolumn (double-column com.), 84
\twoheadleftarrow (↔ math arrow), 487
\twoheadrightarrow (↗ math arrow),
 487
twoside (doc. class opt.), 68, 231, 281,
 289, 290, 466
type (BIB_TE_X database field), 425
type foundries, 522, 524
types
 of commands, 57–58
 of math symbols, 168, 182
 declaring, 178
typeset
 example articles
 secondarticle.tex, 268–275
 files, 5, 6
 DVI format, 507
 PDF format, 6, 244, 301, 507
typesetting
 indexes, 456–459
 source files, 5, 11, 19, 34, 35, 38, 47,
 57, 511
 tables of contents, 467–469
 with L^AT_EX, 32, 33, 502, 506–510
typesetting source files
 iPad, 538, 541
typewriter style
 document font family, 72, 72
 font shape, 10, 60, 61, 73, 103, 122,
 363, 496, 522
 fonts, 71
 in math, 179, 179, 492
typing
 bibliographic entries, 425–436
 accents in, 427
 names in, 425–426
 rules for, 442–445
 titles in, 426–427
 books, 463–480
 exercises, 470
 footnotes, 70–71
 math, 23, 131–189
 poetry, 124–125
 programs, 121–123, 125–127
 quotations, 123–124
 text, 45–96
 symbols, 58–62
typographical
 errors, 35
 rules for
 abbreviations and acronyms, 74
 initials, 50, 51
\u breve text accent (˘), 63, 496

- UK TUG (United Kingdom TeX Users Group)
 - Frequently Asked Questions (FAQ), 519
- \ulcorner (\lceil math delimiter), 145, 489
- ultra thick (TikZ graphics pack. com.), 353
- ultra thin (TikZ graphics pack. com.), 353
- Umeki, Hideo, 254
- umlaut (‘ text accent), 7, 11, 63, 496, 526
- unbreakable
 - hyphens, 66
 - spaces (~ tie), 9, 47, 50, 59, 59, 81, 500
 - absorb spaces, 59
 - in BibTeX databases, 427
 - with cross-references, 240
- \underbrace (math sym.), 155
 - with a subscript, 155
- underdot text accent (.,), 63, 496
- \underleftarrow (\underline{x} math arrow), 156
- \underleftrightarrow (\underline{x} math arrow), 156
- \underline (\underline{x} math line sym.), 156
- \underrightarrow (\underline{x} math arrow), 156
- underscore (_), 60
 - text symbol, 64, 498
 - in e-mail addresses, 261
- underscore text accent (_), 63, 496
- \underset (symbol-building com.), 162, 176
- units
 - absolute, *see under* absolute
 - dimensional, *see under* dimensional units
 - logical, *see under* logical
 - math, *see* mu
 - relative, *see under* relative
- UNIX, 445, 502
 - FTP clients, 516
 - LATeX implementations, 458
- \unlhd (\trianglelefteq math op.), 486
- unmarked footnotes, 263
- unnumbered
 - environments, 199
 - equations, 18, 21, 22, 136, 185, 194–196, 199, 201, 213, 310
 - items, 99
 - math environments, 195
 - proclamations, 109, 110, 381
 - structural units, 235, 465
- unpacked (LATEX distr. directory), 293, 517
- UNPUBLISHED (bibl. entry type), 434
- \unrhd (\triangleright math op.), 486
- \Uparrow (\uparrow)
 - math arrow, 487
 - math delimiter, 145, 489
- \uparrow (\uparrow)
 - math arrow, 487
 - math delimiter, 145, 489
- updates
 - to AMSFonts and packages, 510
 - to LATEX, 174, 509
- \Updownarrow (\Updownarrow)
 - math arrow, 487
 - math delimiter, 145, 489
- \updownarrow (\Updownarrow)
 - math arrow, 487
 - math delimiter, 145, 489
- \upharpoonleft (\upharpoonleft math arrow), 487
- \upharpoonright (\upharpoonright math arrow), 487
- \uplus (\uplus math op.), 486
- \upn (font shape com.), 136
- uppercase counter styles
 - letters (\alph), 402
 - roman numerals (\roman), 402
- \upref (pack.), 282, 283
- upright (font shape), 19, 71, 72, 73, 74, 103, 136, 382, 414, 496
 - context dependence of, 74
- \uproot (root-adjustment com.), 142
- \upshape (font shape com. dec.), 73, 74, 103, 382, 414, 496
- upshape (font shape env.), 103
- \Upsilon (Y Greek char.), 144, 482
- \upsilon (v Greek char.), 144, 482
- \upuparrows (\upuparrows math arrow), 487
- \urcorner (\lceil math delimiter), 145, 489
- \URL (bibl. com.), 425
- URL (Uniform Resource Locator), 262,
 - see also* hyperlinks
- \urladdr (top matter com.), 262, 262, 277, 304
- \usecolortheme (beamer com.), 339
- \usecounter (list counter com.), 412
- \usefonttheme (beamer com.), 340
- \usepackage (preamble com.), 24, 53, 231, 276, 301, 302, 308, 364, 385, 448, 511
 - can load multiple packages, 232
- user-defined commands, *see* custom commands
- users groups, 515, 517, 518–519, 526
- \usetemtheme (beamer com.), 26, 310, 339
- UNIX, 473

- \v caron text accent (\check{v}), 63, 496
- \value (value of counter), 404
- values, of counters, 34, 70, 403
 - printing, 62–64, 94, 403
- van Oostrum, Piet, 254, 515
- \varDelta (Δ Greek char.), 144, 482
- \varEpsilon (ϵ Greek char.), 144, 482
- \varGamma (Γ Greek char.), 144, 482
- \varinjlim (\varinjlim math op.), 150, 490
- \varioref (pack.), 240, 295
- \varkappa (κ Greek char.), 144, 482
- \varLambda (Λ Greek char.), 144, 482
- \varliminf (\varliminf math op.), 150, 490
- \varlimsup (\varlimsup math op.), 150
- \varnothing (math sym.), 488
- \varOmega (Ω Greek char.), 144, 482
- \varPhi (Φ Greek char.), 144, 482
- \varphi (φ Greek char.), 144, 482
- \varPi (Π Greek char.), 144, 482
- \varpi (ϖ Greek char.), 144, 482
- \varprojlim (\varprojlim math op.), 150, 490
- \varpropto (\propto binary rel.), 484
- \varPsi (Ψ Greek char.), 144, 482
- \varrho (ϱ Greek char.), 144, 482
- \varSigma (Σ Greek char.), 144, 482
- \varsigma (ς Greek char.), 144, 482
- \varsubsetneq (\subsetneq neg. binary rel.), 485
- \varsubsetneqq (\subsetneqq neg. binary rel.), 485
- \varsupsetneq (\supsetneq binary rel.), 485
- \varsupsetneqq (\supsetneqq binary rel.), 485
- \varTheta (Θ Greek char.), 144, 482
- \varthetaeta (ϑ Greek char.), 144, 482
- \vartriangle (\vartriangle math op.), 486
- \vartriangleleft (\vartriangleleft math op.), 486
- \vartriangleright (\vartriangleright math op.), 486
- \varUpsilon (\varUpsilon Greek char.), 144, 482
- \varXi (\varXi Greek char.), 144, 482
- \vdash (\vdash binary rel.), 484
- \vDash (\vDash binary rel.), 484
- \vdash (\vdash binary rel.), 483
- \vdots (vertical ellipsis), 140, 218
- \vec (\vec{x} math accent), 16, 154, 375, 492
- \vee (\vee math op.), 486
- \veebar (\veebar math op.), 486
- \verb (inline verbatim com.), 127–129
 - in aligned math environments, 128
 - in argument of other commands, 128
 - spaces in, 128
- \verb* (inline verbatim com.), 128
 - delimiters with, 127–129
- \verbatim (disp. text env.), 98, 127, 125–127, 295, 341, 503
 - blank lines in, 126
 - characters following, 126
- simulating with \verb, 128
- \verbatim (pack.), 69, 70, 127, 295, 386
- \verse (disp. text env.), 124, 408
 - breaking lines in, 125
- versions
 - of AMS packages and AMSFonts, 281, 283, 504, 510
 - of L^AT_EX packages, 509–510
- \Vert (|| math delimiter), 145, 489
- \vert (| math delimiter), 145, 489
- vertical
 - alignment, of boxes, 93, 96
 - bar (| text symbol), 64, 498
 - ellipses, 140, 218
 - glue, 507
 - lines
 - in CD environments, 223
 - in tabular environments, 115
 - math arrows, 223
- vertical spacing
 - adding after \\, 80
 - adding to table of contents, 468
 - adjusting
 - with \arraystretch, 119
 - with struts, 119
 - adjusting with the setspace package, 81
 - between marginal notes, 405
 - between paragraphs, 405
 - commands
 - \bigskip, 40, 86
 - \enlargethispage, 83, 478, 480
 - \medskip, 86
 - \smallskip, 40, 86
 - \smash, 96, 184, 184
 - to avoid using, 475
 - \vfill (fill com.), 88
 - \vphantom, 87, 183
 - \vskip, 40
 - \vspace, 40, 86
 - \vspace*, 87
 - in boxes, 96
 - in indexes, 251, 447
 - in math mode, 183–184
 - in text, 40, 86–87, 377, 468, 476, 480
 - preventing removal of, 87
 - stretchable, 408
 - using the setspace package, 81
- \very thick (TikZ graphics pack. com.), 350, 353, 354
- \very thin (TikZ graphics pack. com.), 353
- \vfill (space fill com.), 88

viewers
 DVI, 507, 517
 PDF, *see under* PDF
 viewing typeset files, 507
 DVI format, 507
 PDF format, 6, 244, 301, 507
virtex (TeX program), 505
 visible spaces (`_`), 9, 47
 and `\verb*` command, 128
Visual
 Guide, to multiline math formulas, 191
visual
 design, 35, 229, 252–254, 340
 markup, 512
 guide, to multiline math formulas, 192
Vmatrix (subsid. math env.), 163, 217
vmatrix (subsid. math env.), 16, 17, 217
volume (BIBTEX database field), 424, 425
 von, in bibliographic entries, 426
\vphantom (spacing com.), 87, 183
\vskip (spacing com.), 40
\vspace (spacing com.), 40, 86
\vspace* (spacing com.), 87
vtx (opt. of `hyperref` pack.), 301
\Vvdash (||f binary rel.), 484

warning messages
 about hyphenation, 79
`Abstract` should precede
 `\maketitle`
 in AMS document classes, 233
 Characters dropped after
`\end{verbatim}`, 126
 `\end` occurred inside a group at
 level `x`, 55
 `\end` occurred when `\xxx` on line
 `yy` was incomplete, 472
 generated by overlapping braces, 55
 Label(s) may have changed, 239
 line numbers in, 11
 lines are too wide, 78, 11–79
 No auxiliary output files, 508
 Overfull `\hbox`, 78, 11–79, 507
 suppressing, 79
 recorded in log file, 34, 79
 regarding font substitution, 77
 Rerun to get cross-references
 right, 239
 Underfull `\vbox` has occurred
 while `\output` is active, 507
 Warning-missing *field* in *label*, 443–445

when using `\NeedsTeXFormat`, 232, 385, 509
 with BIBTEX, 442–445
Warsaw (`beamer` theme), 26, 313, 314, 339
\wedge (\wedge math op.), 486
 weight, of fonts, *see under* font environments, font commands and font declarations
 Weisberg, Jonathan, 534
white (TIKZ color), 354
 white space
 adjusting, 40, 476
 and binary operations and relations, 135
 between marginal notes, 405
 between paragraphs, 405
 commands, avoiding direct use of, 475
 determined by document classes, 84
 horizontal, 51, 84, 87, 122, 134, 169–171, 207, 296, 366–367, 493, 500
 in math mode, 165, 216, 219
 in text mode, 9, 14, 48–51, 84–86, 88, 95, 106, 416
 in arguments of commands, 68
 in command definitions, 365
 in command names, 52
 in delimited commands, 378–379
 in math, 13, 37, 86–87, 134–135, 168–172, 183–184
 adjusting, 86
 in source files, 135
 in `tabular` environments, 115
 in text, 9, 84–88, 382, 427, 493, 500
 in `\verb` commands, 128
 in `verbatim` environments, 126
 suppressing, 382, 455
 terminating commands with, 52
 vertical, 84
 adding to table of contents, 468
 adjusting, 475
 in math mode, 86–87, 183–184
 in text mode, 40, 83, 86–88, 184, 377, 476, 480
\widehat (\hat{x} math accent), 154, 154, 164, 492
\widetilde (\tilde{x} math accent), 154, 154, 492
width
 of columns in `tabular` environments, 116
 of fonts, *see* font width
 of text blocks, 254, 400, 405
 of text boxes, 89–90, 407

- \width (length com.), [90](#), [90](#), [93](#)
word processors, [8](#)
words, are separated by spaces, [65](#)
work (folder), [5](#), [8](#), [10](#), [11](#), [38](#), [157](#), [275](#),
 [302](#), [308](#), [309](#), [313](#), [325](#), [438](#)
 creating, [5](#)
\wp (\wp math sym.), [488](#)
\wr (\wr math op.), [486](#)
wrapping, of lines by text editors, [67](#)
- xcb** (exercise env.), [470](#)
xcolor (pack.), [307](#), [330](#)
 options, [331](#)
\Xi (Ξ Greek char.), [144](#), [482](#)
\xi (ξ Greek char.), [144](#), [482](#)
\xleftarrow (stretchable math arrow),
 [157](#)
- \xr (pack.), [240](#), [296](#)
\xrightarrow (stretchable math arrow),
 [157](#)
- xscale** (TikZ graphics pack. com.), [353](#)
xspace (pack.), [296](#), [366–367](#)
xy-pic (pack.), [224](#)
- Y&Y, [505](#), [521](#)
\year (time com.), [63](#)
year (BIBTeX database field), [424](#),
 [425](#)
- yscale** (TikZ graphics pack. com.),
 [353](#)
- zero, specifying in arguments, [96](#)
\zeta (ζ Greek char.), [144](#), [482](#)