Mathematics in R Markdown

R Pruim

October 19, 2016

Math inside RMarkdown

In side a text chunk, you can use mathematical notation if you surround it by dollar signs \$ for "inline mathematics" and \$\$ for "displayed equations". Do not leave a space between the \$ and your mathematical notation.

Example: $\frac{n=1}^{10} n^2$ is rendered as $\sum_{n=1}^{10} n^2$.

Example: $\frac{n=1}^{10} n^2$ is rendered as

$$\sum_{n=1}^{10} n^2$$

.

The mathematical typesetting is based on LaTeX, so if you need to search for the way to make a particular symbol, include latex in your search. But note: Not all LaTeX macros are available without using additional packages, and those packages likely will only work if you are creating a PDF. On the plus side, if you are working in PDF, you can use additional packages that give much better control and/or easier syntax.

In LaTeX.

- macros begin with a backslash (\)
- curly braces ({ and }) are used to surround items that are to be considered as one object from LaTeX's perspective.

Without them, usually the next letter or digit will be used, but that isn't usually what you want. For example $\frac{x-1^{10} x^2}{produces}$

$$\sum_x = 1^1 0 x^2$$

Mathematical Notation

Here are some common mathematical things you might use in statistics

x = y	\$x = y \$
x < y	\$x < y \$
x > y	\$x > y \$
$x \leq y$	\$x \le y \$
$x \geq y$	\$x \ge y \$
x^n	\$x^{n}\$

x_n	\$x_{n}\$
\overline{x}	<pre>\$\overline{x}\$</pre>
\hat{x}	\$\hat{x}\$
$ ilde{x}$	<pre>\$\tilde{x}\$</pre>
$\frac{a}{b}$	\$\frac{a}{b}\$
$rac{\partial f}{\partial x}$	<pre>\$\frac{\partial f}{\partial x}\$</pre>
$rac{\partial f}{\partial x}$	<pre>\$\displaystyle \frac{\partial f}{\partial x}\$</pre>
$\binom{n}{k}$	\$\binom{n}{k}\$
$x_1+x_2+\cdots+x_n$	\$x_{1} + x_{2} + \cdots + x_{n}\$
x_1, x_2, \dots, x_n	\$x_{1}, x_{2}, \dots, x_{n}\$
$\mathbf{x} = \langle x_1, x_2, \dots, x_n \rangle$	$\label{eq:mathbf} $$ = \langle x_{1}, x_{2}, dots, x_{n}\rangle $$ (\bm from the bm pacakge would be better)$
$x\in A$	\$x \in A\$
A	\$ A \$
$x \in A$	\$x \in A\$
$A\subset B$	<pre>\$x \subset B\$</pre>
$A\subseteq B$	<pre>\$x \subseteq B\$</pre>
$A \cup B$	\$A \cup B\$
$A\cap B$	\$A \cap B\$
$X \sim Binom(n,\pi)$	<pre>\$X \sim {\sf Binom}(n, \pi)\$ (sf for "slide font")</pre>
$\mathrm{P}(X \leq x) = \mathtt{pbinom}(x, n, \pi)$	${\bf P}(X \le x) = {\bf x}, n, \pi, \pi(x) $ (tt for "typewriter type")
$P(A\mid B)$	<pre>\$P(A \mid B)\$</pre>
$\mathrm{P}(A\mid B)$	${\bf P}(A \in B)$ (mathrm for "math roman font"
$\{1,2,3\}$	\$\{1, 2, 3\}\$
$\sin(x)$	\$\sin(x)\$
$\log(x)$	\$\log(x)\$
\int_a^b	\$\int_{a}^{b}\$
$\left(\int_a^b f(x) \; dx ight)$	<pre>\$\left(\int_{a}^{b} f(x) \; dx\right)\$</pre>
$\left[\int_{-\infty}^{\infty}f(x)\;dx ight]$	<pre>\$\left[\int_{\-infty}^{\infty} f(x) \; dx\right]\$</pre>
$\left. F(x) ight _a^b$	<pre>\$\left. F(x) \right _{a}^{b}\$</pre>

$\sum_{x=a}^b f(x)$	$\sum_{x=a}^{b} f(x)$
$\prod_{x=a}^b f(x)$	$prod_{x = a}^{b} f(x)$
$\lim_{x o\infty}f(x)$	$\lim_{x \to \infty} f(x)$
$\lim_{x o\infty}f(x)$	<pre>\$\displaystyle \lim_{x \to \infty} f(x)\$</pre>

Greek Letters

lpha A	\$\alpha A\$	u N	\$\nu N\$
eta B	<pre>\$\beta B\$</pre>	$\xi\Xi$	\$\xi\Xi\$
$\gamma\Gamma$	\$\gamma \Gamma\$	oO	\$o 0\$ (omicron)
$\delta\Delta$	<pre>\$\delta \Delta\$</pre>	$\pi\Pi$	\$\pi \Pi\$
$\epsilon arepsilon E$	<pre>\$\epsilon \varepsilon E\$</pre>	$ ho \varrho P$	\$\rho\varrho P\$
ζZ	\$\zeta Z \sigma \!\$	Σ	\$\sigma \Sigma\$
ηH	\$\eta H\$	au T	\$\tau T\$
$\theta \vartheta \Theta$	<pre>\$\theta \vartheta \Theta\$</pre>	$v\Upsilon$	<pre>\$\upsilon \Upsilon\$</pre>
ιI	<pre>\$\iota I\$</pre>	$\phi arphi \Phi$	\$\phi \varphi \Phi\$
κK	\$\kappa K\$	χX	\$\chi X\$
$\lambda \Lambda$	<pre>\$\lambda \Lambda\$</pre>	$\psi\Psi$	<pre>\$\psi \Psi\$</pre>
μM	\$\mu M\$	$\omega\Omega$	<pre>\$\omega \Omega\$</pre>

Aligning equations

If you want a sequence of aligned equations (often very useful for demonstrating algebraic manipulation or for plugging values into equations), use $\ensuremath{\texttt{begin}\{align*\}}$... $\ensuremath{\texttt{align*}\}}$. Separate lines with $\ensuremath{\texttt{Note}}$ and use & to mark where things should line up. Note: No dollar signs are needed when you use this method.

Example

This

```
\begin{align*}
a & = b \\
X &\sim {\sf Norm}(10, 3) \\
5 & \le 10
\end{align*}
```

produces

$$egin{aligned} a &= b \ X &\sim \mathsf{Norm}(10,3) \ 5 &\leq 10 \end{aligned}$$