LATEX Math for Undergrads

Rule One Any mathematics at all, even a single character, goes in a mathematical setting. Thus, for "the value of x is 7" enter 'the value of (x) is (7)'.

Template Your document should contain at least this.

```
\documentclass{article}
\usepackage{amsmath, amssymb, amsthm}
\usepackage[utf8]{inputenc}

\begin{document}
 --document body here--
\end{document}
```

Common constructs

```
\begin{array}{lll} x^2 & \text{x$^2$} & \sqrt{2}, \sqrt[n]{3} & \text{sqrt}{2}, \text{sqrt}{n}{3} \\ x_{i,j} & \text{x}_{-}{i,j} & \frac{2}{3}, 2/3 & \text{frac}{2}{3}, 2/3 \end{array}
```

Calligraphic letters Use as \(\mathcal{A}\\).

ABCDEFGHIJKLMNOPQRSTUVWXYZ

Greek

$lpha$ \alpha	$\xi, \Xi \setminus xi, \setminus Xi$
eta \beta	0 0
γ,Γ \gamma, \Gamma	π,Π \pi,\Pi
δ,Δ \delta,\Delta	$arpi$ \varpi
ϵ \epsilon	$ ho$ \rho
arepsilon	$arrho$ \varrho
ζ \zeta	σ,Σ \sigma,\Sigma
η \eta	ς \varsigma
$\theta~\Theta~$ \theta, \Theta	$ au$ \tau
$artheta$ \vartheta	v, Υ \upsilon, \Upsilon
ι \iota	ϕ,Φ \phi,\Phi
κ \kappa	$arphi$ \varphi
$\lambda~\Lambda~$ \lambda, \Lambda	χ \chi
μ \mu	ψ,Ψ \psi,\Psi
ν \nu	ω,Ω \omega, \Omega

Sets and logic

\cup	\cup	\mathbb{R}	\mathbb{R}	\forall	\forall
\cap	\cap	\mathbb{Z}	\mathbb{Z}	\exists	\exists
\subset	\subset	\mathbb{Q}	\mathbb{Q}	\neg	\neg
\subseteq	\subseteq	\mathbb{N}	\mathbb{N}	\vee	\vee
\supset	\supset	\mathbb{C}	\mathbb{C}	\wedge	\wedge
\supseteq	\supseteq	Ø	$\vert varnothing$	\vdash	\vdash
\in	\in	Ø	\emptyset	=	\models
\ni	\ni	×	\aleph	\Rightarrow	\Rightarrow
∉	\n	\	\setminus	\Rightarrow	\nRightarrow
∉	\n	\equiv	\equiv		

Negate an operator, as in $\not\subset$, with \not\subset. Get the set complement A^c with A^{\c} with A^{\c} with \bar{A}.

Decorations

$$f'$$
 f' \dot{a} \dot{a} \tilde{x} \tilde{x} f'' f'' \ddot{a} \ddot{a} \bar{x} \bar{x} Σ^* \Sigma^{*} \hat{x} \hat{x} \vec{x} \vec{x}

If the decorated letter is i or j then some decorations need ∞ as in ∞ . Some authors use boldface for vectors: $\begin{subarray}{l} \text{boldsymbol}\{x\}. \end{subarray}$

Entering $\operatorname{verline}\{x+y\}$ produces $\overline{x+y}$, and $\operatorname{widehat}\{x+y\}$ gives $\widehat{x+y}$. Comment on an expression as here (there is also $\operatorname{verbrace}\{..\}$).

$$\underbrace{x+y}_{|A|}$$
 \underbrace{x+y}_{|A|}

Dots Use low dots in a list $\{0,1,2,\ldots\}$, entered as $\{0,1,2,\setminus,\ldots\}$. (If you use $\cdot \cdot$ as London, Paris, $\cdot \cdot \cdot$, note the thinspace \cdot , before the period.) Use centered dots in a sum or product $1+\cdots+100$, entered as $1+\cdot \cdot \cdot$ 100. You can also get vertical dots $\cdot \cdot$ 4dots and diagonal dots $\cdot \cdot$ 4dots.

Roman names Enter $\tan(x)$, with a backslash, instead of $\tan(x)$. These get the same treatment.

```
\sin
 \sin
 sinh \sinh
 arcsin \arcsin
\cos
 \cos
 cosh \cosh
 arccos \arccos
 \tan
 tanh \tanh
 arctan \arctan
\tan
sec
 \sec
 coth \coth
 min \min
 \det
 max \max
 \csc
 \det
csc
 dim
 \dim
 inf \inf
\cot
 \cot
 \exp
 \ker
 sup \sup
 ker
\exp
 \log
 lim inf \liminf
log
 deg
 \deg
  \ln
 lim sup \limsup
ln
 arg \arg
lg
 \lg
 gcd \gcd
 lim \lim
```

Other symbols

```
<
 <
 \angle
 \cdot
\leq
 \leq
 \measuredangle
 \pm
 \pm
>
 \ell \ell
 \mp
\geq
 \geq
 \parallel
 \times
 \times
 45^{\circ}
\neq
 \neq
 45^{\circ}
 ÷
 \div
«
 \11
 \simeq
 \cong
 \ast
\gg
 \ncong
 \ncong
 \mid
 \gg
 \approx
 \nmid
 \sim
 \sim
\simeq
 \asymp
 \simeq
 n!
 n!
 \simeq
 \equiv
 \n
 \partial
 \partial
 \oplus
 \nabla
 \nabla
 \prec
 \oplus
 \preceq
 \ominus
 \ominus
 \hbar
 \hbar
 \odot
 \circ
 \succ
 \odot.
 0
 \succeq
 \otimes
 \star
 \propto
 \bigcirc
 \oslash
 \surd
\propto
 \upharpoonright
 \checkmark
```

Enter a|b for the divides relation a|b. Use \mid as in \{a\in S\mid\text{\(a=0\) or \(a\) is odd}\} for the set $\{a \in S \mid a=0 \text{ or } a \text{ is odd}\}$.

Variable-sized operators The summation $\sum_{j=0}^{3} j^2 \sum_{j=0}^{3} j^2$ \sum_{j=0}^3 j^2 and the integral $\int_{x=0}^{3} x^2 dx$ \int_{x=0}^3 x^2\,dx expand when displayed.

$$\sum_{j=0}^{3} j^2 \qquad \int_{x=0}^{3} x^2 \, dx$$

These do the same.

Arrows

$ ightarrow$ \rightarrow, \to	\mapsto \mapsto
$ o$ \nrightarrow	\longmapsto \longmapsto
\longrightarrow \setminus longrightarrow	\leftarrow \leftarrow
\Rightarrow \setminus Rightarrow	\leftrightarrow \leftrightarrow
⇒ \nRightarrow	↓ \downarrow
\implies \Longrightarrow	↑ \uparrow
√→ \leadsto	<pre>\$\updownarrow</pre>

The right arrows in the first column have matching left arrows, such as **\nleftarrow**, and there are some other matches for down arrows, etc.

Fences

They will grow with the enclosed formula using \left and \right.

$$\left\langle i,2^{2^{i}}\right\rangle$$
 \left\langle i,2^{2^i}\right\rangle

Every \left must match a \right and they must end on the same line in the output. For a one-sided fence put a period \left. or \right. on the other side.

$$\frac{df}{dx}\Big|_{x_0}$$
 \left.\frac{df}{dx}\right|_{x_0}

Fix the size with \big, \Big, \bigg, or \Bigg.

$$\Big[\sum_{k=0}^n e^{k^2}\Big] \quad \texttt{\Big[\sum_{k=0}^n e^{k^2}\]}$$

Arrays, Matrices Make an array of mathematical text as you make a table of plain text.

Definition by cases is an array with two columns.

$$f_n = \begin{cases} a & \text{if } n = 0 & \text{ $\int_{n=0}^{n=1} \left(\frac{n}{r} \right) \right. \\ r \cdot f_{n-1} & \text{else} & \text{ $\int_{n=0}^{n=1} \left(\frac{n}{r} \right) \right. \\ \left. \text{ $\int_{n=0}^{n=1} \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \right. \\ \left. \text{ $\int_{n=0}^{n=1} \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \right. \\ \left. \text{ $\int_{n=0}^{n=1} \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \right. \\ \left. \text{ $\int_{n=0}^{n=1} \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \right. \\ \left. \text{ $\int_{n=0}^{n=1} \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \right. \\ \left. \text{ $\int_{n=0}^{n=1} \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \right. \\ \left. \text{ $\int_{n=0}^{n=1} \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \right. \\ \left. \text{ $\int_{n=0}^{n=1} \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \right. \\ \left. \text{ $\int_{n=0}^{n=1} \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \right. \\ \left. \text{ $\int_{n=0}^{n=1} \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \right. \\ \left. \text{ $\int_{n=0}^{n=1} \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \right. \\ \left. \text{ $\int_{n=0}^{n=1} \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \right. \\ \left. \text{ $\int_{n=0}^{n=1} \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \right. \\ \left. \text{ $\int_{n=0}^{n=1} \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \right. \\ \left. \text{ $\int_{n=0}^{n=1} \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \right. \\ \left. \text{ $\int_{n=0}^{n=1} \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \right. \\ \left. \text{ $\int_{n=0}^{n=1} \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \right. \\ \left. \text{ $\int_{n=0}^{n=1} \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \right. \\ \left. \text{ $\int_{n=0}^{n=1} \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \right. \\ \left. \text{ $\int_{n=0}^{n=1} \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \right. \\ \left. \text{ $\int_{n=0}^{n=1} \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \right. \\ \left. \text{ $\int_{n=0}^{n=1} \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \right. \\ \left. \text{ $\int_{n=0}^{n=1} \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \right. \\ \left. \text{ $\int_{n=0}^{n=1} \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \right. \\ \left. \text{ $\int_{n=0}^{n=1} \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \right. \\ \left. \text{ $\int_{n=0}^{n=1} \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \right. \\ \left. \text{ $\int_{n=0}^{n=1} \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \right. \\ \left. \text{ $\int_{n=0}^{n=1} \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \right. \\ \left. \text{ $\int_{n=0}^{n=1} \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \right. \\ \left. \text{ $\int_{n=0}^{n=1} \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \right. \\ \left. \text{ $\int_{n=0}^{n=1} \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \right. \\ \left. \text{ $\int_{n=0}^{n=1} \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \right. \\ \left. \text{ $\int_{n=0}^{n=1} \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \left(\frac{n}{r} \right) \right.$$

A matrix is another array variant. With this abbreviation you need not specify column alignments.

$$\begin{pmatrix} a & b \\ c & d \end{pmatrix} \qquad \begin{array}{c} \begin{pmatrix} a & b \\ c & d \end{pmatrix} \qquad \begin{array}{c} a & \&b \\ c & \&d \\ & \\ \text{end} \{pmatrix} \} \end{array}$$

For the determinant use |A| inline and vmatrix in display.

Spacing in mathematics

The left column spaces are in ratio 3:4:5. The last in the right column is a negative space, opposite to $\$. Get arbitrary space as in $\$

Displayed equations Put equations on a separate line with the equation* environment.

$$S = k \log W \qquad \begin{array}{l} \texttt{\begin{equation*}}\\ \texttt{S=k log W}\\ \texttt{\end{equation*}} \end{array}$$

You can break into multiple lines.

$$\sin(x) = x - \frac{x^3}{3!}$$
 \text{begin{multline*} \sin (x) = x - \frac{x^3}{3!} \\ + \frac{x^5}{5!} - \cdots \end{multline*}

Align using the align* environment

(you can have an empty left or right side of the alignment). For each environment, get a numbered version by dropping the asterisk from the name.

Calculus examples The last three here are display style.

$$f\colon \mathbb{R}\to\mathbb{R} \quad \text{f\colon} \text{mathbb$\{R$} \ \ \, 9.8\,\,\text{m/s}^2 \quad 9.8\,\,\text{mext$\{m$}/\text{text$\{s2} \ \ \, \lim_{h\to 0} \frac{f(x+h)-f(x)}{h} \quad \text{lim}_{h\to 0} \frac{f(x+h)-f(x)}{h} \ \ \, \int x^2\,dx = x^3/3 + C \quad \text{int x^2,$dx=$x^3/3+C} \ \ \, \nabla = i\frac{d}{dx} + j\frac{d}{dy} + k\frac{d}{dz} \quad \text{habla=\boldsymbol$\{i$} \ \, \text{frac$\{d$}_{dx}^2 + \cdots \ \, \text{habla=\boldsymbol}_{dx}^2 \} \ \ \, \text{habla=\boldsymbol}_{dx}^2 \ \ \, \text{habla=\boldsymboldsymbol}_{dx}^2 \ \ \, \text{habla=\boldsymboldsymbol}_{dx}^2 \ \ \, \text{habla=\boldsymboldsymboldsymboldsymboldsymbol}_{dx}^2 \ \ \, \text{habla=\bold$$

Discrete mathematics examples There are four modulo forms: $m \mod n$ is from $m \mod n$, and $a \equiv b \pmod m$ is from a equiv b mod m, and $a \equiv b \mod m$ is from a equiv b mod m, and $a \equiv b \pmod m$ a equiv b pod m.

For combinations the binomial symbol $\binom{n}{k}$ is from \binom{n}{k}. This resizes to be bigger in a display (to require the display version use \dbinom{n}{k} and for the inline version use \tbinom{n}{k}).

For permutations use n^r from n^{\perp} (some authors use P(n,r), or $_nP_r$ from {}_nP_r).

Statistics examples

$$\sigma^2 = \sqrt{\sum (x_i - \mu)^2/N} \quad \text{sigma^2=\operatorname{xqrt}\{\sum (x_i-\mu)^2/N\}} \\ E(X) = \mu_X = \sum (x_i - P(x_i)) \quad E(X) = \sum (x_i-\mu)^2/N \\ E(X) = \sum (x_i-\mu)^$$

The probability density of the normal distribution

$$\frac{1}{\sqrt{2\sigma^2\pi}} e^{-\frac{(x-\mu)^2}{2\sigma^2}}$$

comes from this.

For more See also the Comprehensive LATEX Symbols List at mirror.ctan.org/info/symbols/comprehensive and DeTEXify at detexify.kirelabs.org/classify.html.