Introduction to Scientific Typesetting Lesson 4: Typing Mathematics

Ryan Higginbottom

January 10, 2012

An Overview

An Overview

Getting Started

Working With Math

Symbols

Multiline Mathematics

Getting Started

Working With Math

Symbols

Multiline Mathematics

An Overview

Getting Started

Two Types

The Delimiters

An Example

Working With Math

Symbols

Multiline Mathematics

Getting Started

Two Types

An Overview

Getting Started

Two Types

The Delimiters

An Example

Working With Math

Symbols

Multiline Mathematics

There are two types of math (or formulas):

- inline the formula is part of the current line or paragraph
- displayed on a separate line (or lines) with spacing that sets it apart

The Delimiters

An Overview

Getting Started

Two Types

The Delimiters

An Example

Working With Math

Symbols

Multiline Mathematics

Inline Formulas

Use dollar signs to surround a formula like 2 + 2 = 4.

Use dollar signs to surround a formula like \$2+2=4\$.

Displayed Formulas

Use the symbols \ [and \] to enclose a formula like

$$2 + 2 = 4$$
.

...to enclose a formula like [2+2=4.]

Typing \$ or \ [sends LaTEX into math mode. Some of the behavior is different in this mode, so be careful!

An Example

An Overview

Getting Started

Two Types

The Delimiters

An Example

Working With Math

Symbols

Multiline Mathematics

Let f be the function $f(x) = x^2$. This means that f(2) = 4 and

$$f(-3) = 9.$$

Let f\$ be the function $f(x)=x^2$. This means that f(2)=4 and f(-3)=9.

Note 1: Remember that formulas are part of your writing, so punctuation rules need to be observed!

Note 2: \[and \] are shortcuts for \begin{displaymath} and \end{displaymath}

An Overview

Getting Started

Working With Math

Spacing in Math Mode

The amsmath package

Equations

The Operations of

Arithmetic

Fractions

Subscripts and

Superscripts

Ellipses

Roots

Text in Math

Practice

Symbols

Multiline Mathematics

Working With Math

Spacing in Math Mode

An Overview

Getting Started

Working With Math

Spacing in Math Mode

The amsmath package

Equations

The Operations of

Arithmetic

Fractions

Subscripts and

Superscripts

Ellipses

Roots

Text in Math

Practice

Symbols

Multiline Mathematics

LATEX treats multiple spaces as one. The following give the same output:

$$2 + 2 = 4$$

The spacing after a comma is different in math and text. Unless the comma is part of the mathematical notation, you generally want it <u>outside</u> of math mode.

Example: To write x = a, b, or c type:

The amsmath package

An Overview

Getting Started

Working With Math

Spacing in Math Mode

The amsmath package

Equations

The Operations of Arithmetic

Fractions

Subscripts and

Superscripts

Ellipses

Roots

Text in Math

Practice

Symbols

Multiline Mathematics

Some of what follows requires the amsmath package to be loaded in your preamble. So, just to be safe, include

\usepackage{amsmath}

in your preamble from now on.

Here's a good template for our class at this point:

```
\documentclass{article}
\usepackage[margin=1in]{geometry}
\usepackage{amsmath}
\begin{document}
```

\end{document}

Equations

An Overview

Getting Started

Working With Math

Spacing in Math Mode

The amsmath package

Equations

The Operations of Arithmetic

Fractions

Subscripts and

Superscripts

Ellipses

Roots

Text in Math

Practice

Symbols

Multiline Mathematics

The equation environment is the same as the displaymath environment except each equation environment is numbered.

The quadratic formula is:

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}.\tag{1}$$

No blank lines are allowed in an equation environment!

The equation* environment is the same as displaymath or \[and \].

(A good rule of thumb—the starred version of an environment suppresses the numbering.)

The Operations of Arithmetic

An Overview

Getting Started

Working With Math

Spacing in Math Mode

The amsmath package

Equations

The Operations of Arithmetic

Fractions

Subscripts and

Superscripts

Ellipses

Roots

Text in Math

Practice

Symbols

Multiline Mathematics

Here are the ways to type common arithmetic operations:

Type	Display
\$a + b\$	a+b
\$a - b\$	a-b
\$a \times b\$	$a \times b$
\$a \div b\$	$a \div b$
\$a \cdot b\$	$a \cdot b$
\$a / b\$	a/b

Fractions

An Overview

Getting Started

Working With Math

Spacing in Math Mode

The amsmath package

Equations

The Operations of Arithmetic

Fractions

Subscripts and Superscripts

Ellipses

Roots

Text in Math

Practice

Symbols

Multiline Mathematics

Fractions are only slightly different than the other mathematical operators.

To see this: $\frac{2+x}{6-y}$, you need to type this: $\frac{2+x}{6-y}$.

Within text this fraction $\frac{2+x}{6-y}$ will look small. We can use \dfrac to fix that inline.

You know
$$\frac{2+x}{6-y}$$
 is my favorite . . .

You know $\frac{2+x}{6-y}$ is my favorite \ldots

If you want the (smaller) inline-sized fraction in display mode, use \tfrac.

Subscripts and Superscripts

An Overview

Getting Started

Working With Math

Spacing in Math Mode

The amsmath package

Equations

The Operations of Arithmetic

Fractions

Subscripts and

Superscripts

Ellipses

Roots

Text in Math

Practice

Symbols

Multiline Mathematics

The "caret" ^ is used for superscripts and the underscore _ is used for subscripts.

Type	Display
\$x^2\$	x^2
\$x_7\$	x_7
\$x^{10}\$	x^{10}
\$x_{17}\$	x_{17}

Note that if your subscript or superscript is more than one character, you'll need to enclose it in braces.

Ellipses

An Overview

Getting Started

Working With Math

Spacing in Math Mode

The amsmath package

Equations

The Operations of Arithmetic

Fractions

Subscripts and

Superscripts

Ellipses

Roots

Text in Math

Practice

Symbols

Multiline Mathematics

There are several types of ellipses that LATEX provides in math mode:

Type	Display
\ldots	$1, 2, \ldots$
\cdots	$1+2+\cdots+10$
\vdots	•
\ddots	• • •

An Overview

Getting Started

Working With Math

Spacing in Math Mode

The amsmath package

Equations

The Operations of Arithmetic

Fractions

Subscripts and

Superscripts

Ellipses

Roots

Text in Math

Practice

Symbols

Multiline Mathematics

The square root sign is made with a command in math mode.

$$\gamma = 1$$

This is used for all kinds of roots, not just square roots:

$$\gamma = 13$$
 {5}\$ produces $\sqrt[3]{5}$

$$\gamma = 10 \ 44$$
 produces $\sqrt[10]{44}$

Text in Math

An Overview

Getting Started

Working With Math

Spacing in Math Mode

The amsmath package

Equations

The Operations of

Arithmetic

Fractions

Subscripts and

Superscripts

Ellipses

Roots

Text in Math

Practice

Symbols

Multiline Mathematics

Text in math is produced with the \text command.

Area of a rectangle
$$= l \cdot w$$

```
\begin{equation}
\text{Area of a rectangle} = l\cdot w
\end{equation}
```

Practice

An Overview

Getting Started

Working With Math

Spacing in Math Mode

The amsmath package

Equations

The Operations of

Arithmetic

Fractions

Subscripts and

Superscripts

Ellipses

Roots

Text in Math

Practice

Symbols

Multiline Mathematics

Let's practice!

Open up the first example PDF file from Sakai, and reproduce it.

An Overview

Getting Started

Working With Math

Symbols

Greek Letters

Integral Signs

Delimiters

Stretching Delimiters

More on Stretching

Delimiters

Specifying Delimiter

Height

Operators

Tables of Operators

Large Operators

Practice

Multiline Mathematics

Symbols

Greek Letters

An Overview

Getting Started

Working With Math

Symbols

Greek Letters

Integral Signs

Delimiters

Stretching Delimiters

More on Stretching

Delimiters

Specifying Delimiter

Height

Operators

Tables of Operators

Large Operators

Practice

Multiline Mathematics

Greek letters are needed frequently within formulas, like

$$A = \pi r^2$$
.

...within formulas, like $\[A = \pi^2. \]$

You can find a list of the permitted Greek letters in a table on our web site. LaTEX can do some of the Greek capitals, but not all of them.

A lot of these are easy to guess:

Type	Display	Type	Display
\$\alpha\$	α	\$\phi\$	ϕ
\$\beta\$	β	\$\psi\$	ψ
\$\gamma\$	γ	\$\omega\$	ω
\$\delta\$	δ		

Integral Signs

An Overview

Getting Started

Working With Math

Symbols

Greek Letters

Integral Signs

Delimiters

Stretching Delimiters

More on Stretching

Delimiters

Specifying Delimiter

Height

Operators

Tables of Operators

Large Operators

Practice

Multiline Mathematics

This is a mathematics-specific symbol, but it illustrates a larger point. Consider this formula:

$$\int_2^{15} x^2 \, dx$$

formula:
$$\left[\int_2^{15} x^2\right, dx. \right]$$

There are lots of integral symbols available:

Type	Display	Туре	Display
\$\int\$	\int	\$\iint\$	\iint
\$\oint\$	∮	\$\iiint\$	$\int \int \int$

Delimiters

An Overview

Getting Started

Working With Math

Symbols

Greek Letters

Integral Signs

Delimiters

Stretching Delimiters

More on Stretching

Delimiters

Specifying Delimiter

Height

Operators

Tables of Operators

Large Operators

Practice

Multiline Mathematics

A *delimiter* is simply a special math symbol to enclose part of a formula. The parentheses in the following formula are an example of delimiters:

$$(x+y)^2$$
.

There are all sorts of delimiters available:

Type	Display	Туре	Display
\$(\$	(\$[\$	[
\$\{\$	{	\$ \$	
\$\langle\$	<	\$\rangle\$	\rangle
\$\ \$			

Stretching Delimiters

An Overview

Getting Started

Working With Math

Symbols

Greek Letters

Integral Signs

Delimiters

Stretching Delimiters

More on Stretching

Delimiters

Specifying Delimiter

Height

Operators

Tables of Operators

Large Operators

Practice

Multiline Mathematics

Sometimes delimiters do not extend up and down enough to fully enclose what's inside. You can see that here:

$$(\frac{1}{5})^6$$
 (\frac{1}{5})^6.

Instead, we should have

$$\left(\frac{1}{5}\right)^6$$
 \left(\frac{1}{5}\right)^6.

The \left and \right commands can be applied to *most* delimiters.

More on Stretching Delimiters

An Overview

Getting Started

Working With Math

Symbols

Greek Letters

Integral Signs

Delimiters

Stretching Delimiters

More on Stretching Delimiters

Specifying Delimiter Height

Operators

Tables of Operators

Large Operators

Practice

Multiline Mathematics

LATEX requires a *pair* when stretching delimiters, but they don't have to match.

$$\left(\frac{1}{5}\right)$$
 \left(\frac{1}{5}\right\}

If you want to stretch just a single delimiter, you need to "fake" the other one.

$$\frac{1}{5}$$
 \left[\frac{1}{5}\right.

\left. and \right. accomplish this for you.

Specifying Delimiter Height

An Overview

Getting Started

Working With Math

Symbols

Greek Letters

Integral Signs

Delimiters

Stretching Delimiters

More on Stretching

Delimiters

Specifying Delimiter

Height

Operators

Tables of Operators

Large Operators

Practice

Multiline Mathematics

Instead of trusting LaTEX to give your delimiter the correct size, you can specify it yourself in some cases.

The analogs for right delimiters exist too, and these can be applied to *most* delimiters.

Example: in integral problems, you need to write $F(x)\Big|_a^b$.

Operators

An Overview

Getting Started

Working With Math

Symbols

Greek Letters

Integral Signs

Delimiters

Stretching Delimiters

More on Stretching

Delimiters

Specifying Delimiter

Height

Operators

Tables of Operators

Large Operators

Practice

Multiline Mathematics

Another kind of operator is \lim . This is called an *operator with limits* because it is frequently used like this:

$$\lim_{x\to 1} f(x) \qquad \text{$\lim_{x\to 1} f(x)$}$$

For this reason, operators like \sin are called *operators without limits*.

You need to be in display mode for the $x \to 1$ to go *under* the symbol; otherwise you'll get $\lim_{x\to 1} f(x)$.

You can fake display mode with \displaystyle.

Type: $\star = \lim_{x \to 0} \{x \to 1\} f(x)$

Tables of Operators

An Overview

Getting Started

Working With Math

Symbols

Greek Letters

Integral Signs

Delimiters

Stretching Delimiters

More on Stretching

Delimiters

Specifying Delimiter

Height

Operators

Tables of Operators

Large Operators

Practice

Multiline Mathematics

Operators without limits:

Type	Display	Туре	Display
\$\sin\$	sin	\$\cos\$	cos
\$\tan\$	tan	\$\cot\$	cot
\$\arcsin\$	arcsin	\$\arctan\$	arctan
\$\deg\$	deg	\$\dim\$	dim

Operators with limits:

Type	Display	Туре	Display
\$\lim\$	lim	\$\det\$	det
\$\max\$	max	\$\min\$	min

There are lots more of both of these; see resources linked from our class web page if necessary.

Large Operators

An Overview

Getting Started

Working With Math

Symbols

Greek Letters

Integral Signs

Delimiters

Stretching Delimiters

More on Stretching

Delimiters

Specifying Delimiter

Height

Operators

Tables of Operators

Large Operators

Practice

Multiline Mathematics

The symbols for sums and products are examples of symbols which have different sizes depending on whether they are typeset inline or in a displayed environment.

Here is the sum symbol $\sum_{i=i}^{n} i$ typeset inline, and here it is displayed:

$$\sum_{i=1}^{n} i.$$

Though there are lots of other symbols which have this property, the other most common one is the symbol for a product:

$$\prod_{i < 4} i^2 \qquad \operatorname{prod}_{i} < 4 i^2$$

Practice

An Overview

Getting Started

Working With Math

Symbols

Greek Letters

Integral Signs

Delimiters

Stretching Delimiters

More on Stretching

Delimiters

Specifying Delimiter

Height

Operators

Tables of Operators

Large Operators

Practice

Multiline Mathematics

Let's practice!

Open up the second example PDF file from Sakai, and reproduce it.

An Overview

Getting Started

Working With Math

Symbols

Multiline Mathematics

Aligned Formulas

Multiple Aligned

Columns

Matrices

More Matrices

Variant Matrix

Environments

Arrays

Cases

Practice

Multiline Mathematics

Aligned Formulas

An Overview

Getting Started

Working With Math

Symbols

Multiline Mathematics

Aligned Formulas

Multiple Aligned Columns

Matrices

More Matrices

Variant Matrix

Environments

Arrays

Cases

Practice

When you want to consider multiple formulas or equations at once, you need a nice way to put math on multiple lines. The simplest setup here is when you have a point to line up in the equations.

$$a^2 + b^2 = c^2 (3)$$

$$a + b = c + 2 \tag{4}$$

Use & as your alignment point and \\ as the line separator.

The align* environment will align without equation numbers.

Multiple Aligned Columns

An Overview

Getting Started

Working With Math

Symbols

Multiline Mathematics

Aligned Formulas

Multiple Aligned Columns

Matrices

More Matrices

Variant Matrix

Environments

Arrays

Cases

Practice

The align environment aligned things in one column. The alignat environment allows alignment of multiple columns <u>and</u> control over the intercolumn space.

$$f(x) = x^2$$
 $g(x) = 2x - 1$ (5)

$$f(2) = 4$$
 $g(2) = 3$ (6)

The mandatory argument is the number of aligned columns.

In this example, the first and third & give the alignment points, the second & begins the second column. In general, even-numbered &'s are column separators, and odd-numbered &'s are alignment points.

Matrices

An Overview

Getting Started

Working With Math

Symbols

Multiline Mathematics

Aligned Formulas

Multiple Aligned Columns

Matrices

More Matrices

Variant Matrix

Environments

Arrays

Cases

Practice

Matrices function like tables, except everything is in math mode. Consequently, you must enter math mode before entering a matrix environment.

$$\begin{array}{cccc} a-2 & b & x+y-z \\ 4 & e+f & 0 \end{array}$$

```
\[
  \begin{matrix}
  a-2 & b & x+y-z \\
  4 & e+f & 0
  \end{matrix}
\]
```

Within the matrix environment, all columns are centered. Also, there are no delimiters on either side of the matrix.

More Matrices

An Overview

Getting Started

Working With Math

Symbols

Multiline Mathematics

Aligned Formulas

Multiple Aligned

Columns

Matrices

More Matrices

Variant Matrix

Environments

Arrays

Cases

Practice

We can enclose a matrix in delimiters in the expected way:

$$\begin{pmatrix} a & b+c \\ d-e & 2 \end{pmatrix}$$

```
\[
 \left(
 \begin{matrix}
 a & b+c \\
 d-e & 2
 \end{matrix}
 \right)
\]
```

The delimiters do not have to match: $\begin{bmatrix} a & b+c \\ d-e & 2 \end{bmatrix}$

Variant Matrix Environments

An Overview

Getting Started

Working With Math

Symbols

Multiline Mathematics

Aligned Formulas

Multiple Aligned

Columns

Matrices

More Matrices

Variant Matrix

Environments

Arrays

Cases

Practice

LATEX provides environments for matrices with the most common delimiters:

$$egin{pmatrix} a & b \ c & d \end{pmatrix} & ext{pmatrix} \ egin{bmatrix} a & b \ c & d \end{bmatrix} & ext{bmatrix} \ egin{pmatrix} a & b \ c & d \end{bmatrix} & ext{vmatrix} \ egin{pmatrix} a & b \ c & d \end{bmatrix} & ext{Vmatrix} \ egin{pmatrix} a & b \ c & d \end{bmatrix} & ext{Bmatrix} \ \end{pmatrix}$$

Arrays

An Overview

Getting Started

Working With Math

Symbols

Multiline Mathematics

Aligned Formulas

Multiple Aligned Columns

Matrices

More Matrices

Variant Matrix

Environments

Arrays

Cases

Practice

The major difference between the various matrix environments and the array environment is that you have a lot more control within array.

$$\begin{array}{c|c}
a+b & d \\
e & f+2
\end{array}$$

```
\[
  \begin{array}{|1|r|} \hline
  a+b & d \\ \hline
  e & f+2 \\ \hline
  \end{array}
\]
```

array is just like tabular except in math mode. If you want any \multicolumns, you must use array instead of matrix.

You can put delimiters around array environments too.

An Overview

Getting Started

Working With Math

Symbols

Multiline Mathematics

Aligned Formulas

Multiple Aligned

Columns

Matrices

More Matrices

Variant Matrix

Environments

Arrays

Cases

Practice

The cases environment is the way to denote a piecewise-defined function. It is really a special type of matrix.

$$|x| = \begin{cases} -x & x < 0 \\ x & x \ge 0 \end{cases}$$

```
\[
 |x| =
 \begin{cases}
 -x & x<0 \\
 x & x \ge 0
 \end{cases}
\]</pre>
```

The cases environment can appear inline or displayed.

Practice

An Overview

Getting Started

Working With Math

Symbols

Multiline Mathematics

Aligned Formulas

Multiple Aligned

Columns

Matrices

More Matrices

Variant Matrix

Environments

Arrays

Cases

Practice

Let's practice!

Open up the third example PDF file from Sakai, and reproduce it.