IATEX

$$\int \frac{1}{x^2} dx =$$

EL ARTE DE EDITAR EN LATEX

HEBER MQ

El arte de editar en LaTeX

Heber Mamani Quispe

Edición de textos científicos

Título de la obra: LaTeX

Autor: Heber Mamani Quispe

Edición: 2022

Tamaño de libro: 20x26cm

Páginas: 296

Idioma: Español

PROPIEDAD INTELECTUAL PROTEGIDO POR LA RESOLUCIÓN

Está prohibida la reproducción total o parcial de este libro sin la autorización expresa de su autor.

PEDIDOS Y COMENTARIOS

Whatsapp: +591 63152441

Correo: herbermqh@gmail.com

Facebook: https://www.facebook.com/hebermqh

Heber Mamani Quispe

Estefa Quispe Apaza

El presente libro dedico con mucho cariño a mi mamá **Estefa Quispe Apaza** por brindarme su apoyo y su comprensión cuado pasé escribiendo este libro en lugar de pasar tiempo con mi mamá

Heber Mamani Quispe

Índice general

CAPÍTULO 1	INTR	ODUCCIÓN A LATEX	1
	1.1	¿Qué es LaTeX?	1
	1.2	Instalación de distribución TeX	1
	1.3	Editor LaTeX	4
	1.4	Editor de expressión matemática	4
	1.5	Editar y compilar un documento LATEX	7
	1.6	Preámbulo y cuerpo de un documento LATEX	9
	1.7	Paquetes LATEX	10
CAPÍTULO 2	MAC	ROS IATEX	11
	2.1	Nombres de comandos y entornos	11
	2.2	Definir nuevos comandos	11
	2.3	Definir nuevos entornos	13
	2.4	Redefinir comandos y entornos	15
	2.5	Contadores y longitudes	16
	2.6	Longitudes	19
CAPÍTULO 3	ECT	DICTIDA DE DOCUMENTOS IATA	22
CAFITULO 3		RUCTURA DE DOCUMENTOS LATEX	23
	3.1	Estructura de documentos LATEX	23
	3.2	Modularización de un documento LATEX	23
	3.3	Secciones de un documento LATEX	26
	3.4	Enumeraciones	31
	3.5	Formato de chapter, section y subsection	35
	3.6	Paquete fncychap	35
	3.7	Paquete titlesec	36
	3.8	Estructura de tabla de contenidos	41
	3.9	Referencias en el documento L ^A T _E X	48
CAPÍTULO 4	HER	RAMIENTAS DE FORMATO	49
		Formato de texto	49
	4.2	Notas en pie de páginas	55
	4.3	Notas en el margen	58
	4.4	Listas	60
	4.5	Paquete amsthm	66
	4.6	Texto como en la pantalla	71
	4.7	Columnas	74
CADÍTULOS	D -22-	So professor	
CAPÍTULO 5		ÑO DE PÁGINA	81
	5.1	Dimensiones geométricas	81
	5.2	Diseño de página	85
	5.3	Numeraciones de páginas y marcadores	97

CAPÍTULO 6	TABL	AS	111
	6.1	Entornos estándares de LATEX	111
	6.2	Referencia cruzada	113
	6.3	Líneas horizontales y verticales	114
	6.4	Paquete array	117
	6.5	Paquete tabulary y tabulary	122
	6.6	Tablas de varias páginas	123
	6.7	Tablas a colores	127
	6.8	Personalizando espacios y líneas	128
	6.9	Alineación vertical	131
	6.10	Unir celdas de una tabla	131
CAPÍTULO 7	FI OI	TADORES	133
CAITIULO 1			
	7.1	Propiedades de objetos flotantes	136
	7.2	Posicionamiento de objetos flotantes	137
	7.3	Paquete float	142
	7.4	Objetos flotantes dentro del texto	143
	7.5 7.6	Leyendas flotantes Paquete floatrow	146 157
	7.0	raquete noatrow	137
CAPÍTULO 8	MOD	O MATEMÁTICO	171
	8.1	Comandos más comunes	171
	8.2	Modo matemático en línea	171
	8.3	Tamaño natural de expresiones matemáticas o displaymath	174
	8.4	Arrays	180
	8.5	Matrices	183
	8.6	Superíndices y subíndices	184
	8.7	Límites	185
	8.8	Raices	185
	8.9	Delimitadores	186
	8.10	Texto en modo matemático	188
	8.11	Estilos de fuentes	189
	8.12	Espacios	190
	8.13	Estilos	194
	8.14	Puntos	195
	8.15	Acentos	196
	8.16	Comandos underset y overset	197
	8.17	Exponentes y subíndices	198
	8.18	Operadores	199
	8.19	Letras griegas	200
	8.20	Saltos de páginas	201
	8.21		202

	8.22	Otros entornos de amsmath	205
	8.23	Raices con amsmath	209
	8.24	Límites	210
	8.25	Flechas	211
	8.26	Otros paquetes matemáticos	212
CAPÍTULO 9	CD Á	ENCLA CLEMI TATE AV	215
CAPITULO 9	GKA	FICAS EN LAT _E X	215
	9.1	Paquete graphicx	215
	9.2	Subfiguras	217
	9.3	Generación de gráficas	217
	9.4	Iniciación con tikz	222
CAPÍTULO 10	ÍNDI	CE Y BIBLIOGRAFÍA	283
	10.1	Generación de índice alfabético	283
	10.2	Introducción a generación de hibliografía	288

El sistema T_EX contiene una serie de comandos definidos en donde a estos comandos se las denominan primitivas y utilizando estes comandos podemos construir nuevos comandos o macros, como de la misma forma, podemos construir nuevos paquetes y clases. L^AT_EX es un conjunto de macros que han sido construidos a partir primitivas de T_EX. En este capítulo nos enfocaremos a dar una breve introducción a definir y manejar nuevos macros T_EX.

Sistema TEX y
LATEX

LATEX no es un lenguaje de programación sino que es un texto sin formato y TeXes un lenguaje de expansión de macros. Algunos paquetes como tikz y pstricks utilizan TeXpara algo que no ha sido diseñado TeX(TeXa sido diseñado para composición tipográfica matemática y de texto). El paquete tikz llega introducir el término "programación" pero el TeXsobre la que se construye no es un lenguaje de programación, esto suele generar la confusión de que TeXes un lenguaje de programación.

2.1 Nombres de comandos y entornos

Los nombres de los comandos y entornos pueden llevar caracteres alfanuméricas pero no puede iniciar con un número. El nombre del comando "mycommand" es válido,

\newcommand{\mycommand}{mi nuevo comando}

, y el nombre "3mycomando" estaría mal.

2.2 Definir nuevos comandos

Los comandos generalmente se utilizan para tareas repetitivas. Por ejemplo,

Ejemplo 2.1

```
x_1, x_2, x_3, \ldots, x_n

y_1, y_2, y_3, \ldots, y_n

z_1, z_2, z_3, \ldots, z_n

z_1, z_2, z_3, \ldots, z_n
```

Las expresiones son repetidos, solo que cambian las letras x, y y z en las expresiones matemáticas.

La sintaxis para definir un nuevo comando es:

El \NombreComando se debe de reemplazar por el nombre que queremos asignar al comando. En la sección de NumArg debe de ir el número de argumentos (el número de argumentos

Nombres de comandos y entornos

Cuando definir nuevos comandos

\newcommand

Argumento
del comando
\newcommand

que admite el \newcommand es de 1 a 9 argumentos), cuando se utiliza dos o más argumentos el primer argumento se establece como opcional. En la sección de ArdDefecto va el valor por defecto para el argumento opcional. En la parte de definición del comando va todo lo referente a la tarea repetitiva o al definición del comando, en donde los argumentos a utilizar en la definición del comando se las denota por #1,#2,#3,...,#9.

Supongamos que queremos imprimir " $x_1, x_2, x_3, \dots, x_n$ " varias veces, por ello, tendríamos que definir un nuevo comando:

```
\newcommand{\expresion}{\$x_1,x_2,x_3,\ldots,x_n\$}
```

Para imprimir la expresión debemos llamar al comando \expresion.

Ejemplo 2.2

```
\label{lem:command} $$ \operatorname{x_1, x_2, x_3, \ldots, x_n} $$ \expresion $$
```

Ahora supongamos que queremos imprimir las expresiones

Ejemplo 2.3

```
x_1, x_2, x_3, \ldots, x_n

y_1, y_2, y_3, \ldots, y_n

z_1, z_2, z_3, \ldots, y_n

z_1, z_2, z_3, \ldots, z_n
```

por medio de definición de un nuevo comando, pues para ello debemos utilizar argumentos en el comando, por ejemplo:

Ejemplo 2.4

```
\label{lem:command} $$ \operatorname{x_1, x_2, x_3, \dots, x_n} \expression\{x\} \ \\ \exp(y) \ \\ \exp(z) \
```

Los argumentos que van dentro de las llaves son argumentos obligatorios y mientras tanto los argumentos que van dentro de un corchete son argumentos opcionales.

Ahora supongamos que queremos imprimir las expresiones tal que el subíndice de x_n sea una letra cualquiera, para ello se debe utilizar dos argumentos:

Ejemplo 2.5

```
\label{lem:command} $$ \operatorname{x}_1, x_2, x_3, \dots, x_p \le x_1, x_2, x_3, \dots, x_p \le x_
```

Si no deseamos escribir el subíndice de x_n cada vez pero en algún momento queremos cambiar el subíndice n, entonces para esta tarea debemos recurrir a los argumentos opcionales, por ejemplo:

Argumento opcional

Ejemplo 2.6

```
\label{lem:command} $$ \operatorname{p}_{x}^{2}, x_2, x_3, \ldots, x_p \le \sup_{x_1, x_2, x_3, \ldots, x_p} \exp_{x_1, x_2,
```

Como podemos apreciar el primer argumento #1 se vuelve opcional y el segundo argumento #2 se vuelve obligatorio, esto sucede cuando se escribe el segundo corchete.

2.3 Definir nuevos entornos

La sintaxis para definir un nuevo entorno es:

```
\newenvironment{NombreEntorno}[NumArg][ArgDefecto]{Definición del

→ entorno inicial}{Definición del entorno final}
```

\newenviro | nment

Entornos más conocidos

Ejemplos de entornos:

11 Entorno de nombre document:

```
\begin{document}%inicio de entorno \end{document}%fin de entorno
```

2 Entorno de nombre enumerate:

```
\begin{enumerate}%inicio de entorno \end{enumerate}%fin de entorno
```

Los entornos al igual que comandos se deben definir en el preámbulo del documento L^ATEX (esta no es una regla establecida pero es una buena práctica definir entorno en el preámbulo), o bien pueden definirse en un paquete.

Un entorno se debe definir en preámbulo

Argumentos del comando \newenviro |

Para definir nuevos entornos debemos de utilizar el comando \newenvironment y seguir las instrucciones que se le indican en la sintaxis. En la sección de NombreEntorno va el nombre del entorno, en la sección de NumArg va el número de argumentos al igual que de un comando y finalmente en ArgDefecto va el argumento por defecto. En la sección "Definición del entorno inicial" van todos los órdenes que se ejecutarán antes de entrar al entorno y en la sección de "Definición del entorno final" van todos los órdenes que se ejecutarán al salir del entorno.

Supongamos que tenemos el siguiente fragmento de código:

Ejemplo 2.7

```
\begingroup
\bfseries

Hola mundo. Fuera del grupo.

\endgroup

Fuera del grupo.
```

Este fragmento de código se puede reemplazar definiendo un nuevo entorno:

Ejemplo 2.8

```
\newenvironment{myentorno}{\bfseries}{}
\begin{myentorno}
Hola mundo.
Hola mundo. Fuera del grupo
\end{myentorno}
Fuera del grupo
```

El comando \bfseries solo tiene efecto dentro del entorno. El entorno "myentorno" se puede reutilizar en cualquier parte del documento.

Ejemplo 2.9

```
\newenvironment{myentorno}{\bfseries}{}
\begin{myentorno}
Texto en negrita.
\end{myentorno}
Texto en negrita.
```

Los argumentos al momento de crear nuevos entornos se utilizan de manera similar que al definir nuevos comandos; por ejemplo,

Ejemplo 2.10

La diferencia que existe en el manejo de argumentos de los comandos $\mbox{\sc newcommand y } \mbox{\sc newcommand y } \$

Diferencia de argumentos

Ejemplo 2.11

Ejemplo 2.12

2.4 Redefinir comandos y entornos

Los comandos y entornos existentes se pueden redefinir.

Sintaxis para ser redefinir un comando:

\renewcomm | and

```
\renewcommand{\NombreComando} [NumArg] [ArgDefecto] {Definición del 

→ comando}
```

\renewenvi | ronment

Sintaxis para redefinir entorno:

```
\renewenvironment{NombreEntorno}[NumArg][ArgDefecto]{Definición

→ del entorno inicial}{Definición del entorno final}
```

2.5 Contadores y longitudes

Contadores

Como su nombre mismo indica, un contador es la que se encarga de contar algo. En este caso, los contadores más conocidos pueden ser los contadores de páginas, los contadores de nombre, valor y formato asociado.

Como su nombre mismo indica, un contador es la que se encarga de contar algo. En este caso, los contadores más conocidos pueden ser los contadores de páginas, los contadores de tablas, figuras y entre otros. Cada contador tiene un nombre, valor y formato asociado.

Formato de contadores

Tab. 2.1

elementos

Formatos de contadores

Código	Formato del contador
\arabic{NombreContador}	$1, 2, 3, \dots$
\alph{NombreContador}	a, b, c, \dots
\Alph{NombreContador}	A, B, C, \ldots
\roman{NombreContador}	i,ii,iii,\dots
\Roman{NombreContador}	I, II, III, \dots
\fnsymbol{NombreContador}	*, **, * * *, * * *

\alpha y \A |

\roman

\fnsymbol

\the en los contadores

Los contadores de formatos \alph y \Alph no puede superar el número de letras del abecedario, en este caso 27.

El contador de formato \roman mostrado en la tabla se obtiene cuando nuestro documento LATEX esté en inglés. Si se establece nuestro documento LATEX a español con el paquete babel se obtendrá I, II, III, \ldots en vez de i, ii, iii, \ldots

En el caso del último formato de los contadores se obtiene *, **, * * *, . . . cuando nuestro documento LATEX es español, de lo contrario se obtendrán las marcas inglesas. Este formato de contador no puede superar el valor 6.

Para imprimir la representación de un contador debemos de anteponer el prefijo \the al nombre del contador.

\the<NombreContador>

Por ejemplo,

\thechapter

Redefinir formato de contador Cuando se crea un nuevo contador en LATEX por default se asigna el formato \arabic y si deseamos cambiar el formato debemos hacer un \renewcommand*

El comando para imprimir el número de página (representación) es \thepage y si deseamos cambiar debemos hacer un \renewcommand*. Por ejemplo,

3.1 Estructura de documentos LATEX

Un documento LATEX está compuesto por dos secciones, preámbulo y un cuerpo del documento LATEX.

Ejemplo 3.1

```
\documentclass{book}
\usepackage{amsmath,geometry}
\geometry{paperwidth=10cm,paperheight=10cm,margin=5mm}
\begin{document}
  Teorema de Pitágoras:
  \begin{align*}
 c^2 = a^2 + b^2
  \end{align*}
\end{document}
```

Teorema de Pitágoras:

$$c^2 = a^2 + b^2$$

3.2 Modularización de un documento LATEX

Un documento LATEX extenso podemos dividirlos en archivos externos y luego por mediante el comando \include o \input podemos incluir los archivos externos en el documento LATEX principal o main.

Supongamos que tenemos el siguiente documento de LATEX:

Documento

LATEX extenso

\include y | \input

Ejemplo 3.2

```
\documentclass{book}
\usepackage{amsmath,geometry}
\geometry{paperwidth=15cm,paperheight=19cm,margin=5mm}
\begin{document}
 \chapter{INTRODUCCIÓN A \LaTeX}
 Contenido del primer capítulo.
 \chapter{MODO MATEMÁTICO}
 Contenido del segundo capítulo.
\end{document}
```

Chapter 1

INTRODUCCIÓN A LATEX

Contenido del primer capítulo.

A medida que se vaya creando más capítulos el documento LATEX se hará más extenso; por ello, surge la necesidad de separar cada capítulo en archivos externos (no siempre puede ser los capítulos, también puede ser otro fragmento de código). Supongamos que tenemos creado el documento LATEX con el nombre main en una carpeta (ver figura 3.1).

Fig. 3.1

En la misma carpeta se debe de crear un nuevo archivo LATEX en el que se contendrá un capítulo y luego posteriormente se debe de incluir este archivo en el documento LATEX principal. Creemos dos archivos LATEX:

Fig. 3.2

Ahora debemos incluir los archivos creados, en este caso cap1 y cap2, en el documento

LATEX principal:

```
\documentclass{book}
\usepackage{amsmath}
\begin{document}
  \include{cap1}
  \include{cap2}
\end{document}
```

Archivo ubicado en un directorio superior También podemos incluir archivos tex ubicados en directorios superiores.

```
\input{../cap1.tex}
\input{../../cap2.tex}
```

Diferencias entre \include y \input:

- 11 \input es un macro de nivel más bajo que \include.
- | 2 | \input hace que se procese el archivo LATEX como si estuviera escrito en el documento LATEX principal, por lo que se invocar este comando en cualquier parte del documento LATEX.
- [3] \include hace que se procese el contenido del archivo ejecutandose antes y despues el comando \clearpage, por lo que no se puede utilizar en cualquier parte del documento LATEX. Se recomienda utilizar \include para capítulos de un libro debido a que tiene la ventaja de generar su propio archivo . aux que luego es utilizado por . aux principal.
- 4 \input tiene la capacidad de anidar \input y \include no tiene este capacidad.
- [5] \include está definido internamente por medio del comando \input.

3.3 Secciones de un documento LATEX

Las clases de La Excomo un libro (book) o informe (article) ya tienen ciertos comandos y entornos definidos, además, éstas tienen una cierta estructura definido de acuerdo con la clase. La estructura de un documento La Excomo los capítulos, los secciones, el apéndice, la bibliografía y entre otros se pueden redefinir. Por default vienen definidos los mencionados de una forma estructural; por lo tanto, es necesario conocer estas estructuras para redefinir.

documento

de

Clase

Comandos de estructura de documento LATEX:

1 El comando \maketitle genera el título del documento LATEX.

Título	
December 12, 2022	
Contents	
Contents	
1 INTRODUCCIÓN A №T _E X 1	
2 MODO MATEMÁTICO 3	

Chapter 1 INTRODUCCIÓN A LATEX Contenido del primer capítulo.	
Chapter 2 MODO MATEMÁTICO Contenido del segundo capítulo.	

Tab. 3.1

Niveles para un libro

Comando	Level
\part	level -1
\chapter	level 0
\section	level 1
\subsection	level 2
\subsubsection	level 3
\paragraph	level 4
\subparagraph	level 5

Nivel de \p_
art en un artículo

El nivel del comando \part para un artículo es 0.

Los comandos de la forma \section* se invocan de manera automática o se llaman internamente cuando se invocan los comandos como \tableofcontents, \listoftab \] les y entre otros; no siempre pueden ser comandos, también puede ser entornos como thebibliography.

Comando section

\section

La sintaxis del comando \section es:

\section *

```
\section*{<title>}
\section[<toc-entry>]{<title>}
```

El primer comando no genera las enumeraciones de la página y además no entra en tabla de contenidos. El segundo comando genera las enumeraciones en las páginas y entra en la tabla de contenidos. El argumento opcional <toc-entry> es el texto que se genera en tabla de contenido y en el encabezado.

Ejemplo 3.4

```
\documentclass{article}
\usepackage{amsmath,geometry}
\geometry{paperwidth=15cm,paperheight=10cm,margin=5mm}
\begin{document}
 \tableofcontents
 \section*{INTRODUCCIÓN A \LaTeX}
 Contenido del primer capítulo.
 \section{MODO MATEMÁTICO}
 Contenido del segundo capítulo.
 \section[Tablas LaTeX]{TABLAS}
\end{document}
```

```
Contents

1 MODO MATEMÁTICO

2 Tablas LaTeX

1 INTRODUCCIÓN A LATEX

Contenido del primer capítulo.

1 MODO MATEMÁTICO

Contenido del segundo capítulo.

2 TABLAS
```

3.4 Enumeraciones

Supongamos que tenemos el siguiente documento LATEX:

Ejemplo 3.5

```
\documentclass{book}
\usepackage[paperwidth=15cm, paperheight=12cm, margin=5mm]{geometry}
\begin{document}
 \chapter{LA RECTA}
 \section{Ecuación de la recta}
 \subsection{Forma punto pendiente de la recta}
 \section{Distancia entre entre dos rectas}
 \subsection{Subseción de prueba}
\end{document}
```

Chapter 1

LA RECTA

- 1.1 Ecuación de la recta
- 1.1.1 Forma punto pendiente de la recta
- 1.2 Distancia entre entre dos rectas
- 1.2.1 Subseción de prueba

En el ejemplo podemos apreciar que cada capítulo, cada sección y subsección están enumerados, estas enumeraciones se pueden lograr a manipular, pero no se recomienda, y

Numeración de secciones

como también podemos dar formato a estas enumeraciones.

Las numeraciones expuestas están definidas de la siguiente forma:

```
Contadores de secciones
```

```
\newcounter{part}
\newcounter{chapter}
\newcounter{section}[chapter]
\newcounter{subsection}[section]
\newcounter{subsubsection}[subsection]
\newcounter{paragraph}[subsubsection]
\newcounter{subparagraph}[paragraph]
```

El contador subsection se resetea cada vez que detecte otra sección. Se interpreta de manera análoga los demás contadores.

Qaddtoreset

Para resetear un contador se debe utilizar el comando \@addtoreset.

```
\makeatletter
\@addtoreset{chapter}{part}
\makeatother
```

El contador chapter se va resetear cada vez que encuentre un nuevo parte.

Para cada contador de nombres chapter, part, section y subsection existe su forma de representación o formateado. El formato del contador se puede imprimir anteponiendo el prefijo \the.

\the en secciones

```
\thepart
\thechapter
\thesection
\thesubsection
\thesubsection
\theparagraph
\thesubparagraph
```

Ejemplo 3.6

```
\documentclass{book}
\usepackage[paperwidth=15cm, paperheight=12cm, margin=5mm]{geometry}
\begin{document}
 \chapter{LA RECTA}
 \section{Ecuación de la recta}
 \subsection{Forma punto pendiente de la recta}
 El nombre el contador subsection es: \thesubsection
```

Heber MQ3.4 Enumeraciones

```
\section{Distancia entre entre dos rectas}
\subsection{Subsection de prueba}
\end{document}

Chapter 1

LA RECTA

1.1 Ecuación de la recta
1.1.1 Forma punto pendiente de la recta
El nombre el contador subsection es: 1.1.1

1.2 Distancia entre entre dos rectas
1.2.1 Subseción de prueba
```


La forma de representación o formateado de los contadores se puede realizar de la siguiente forma:

Formateo de secciones

```
\renewcommand\thepart{\arabic{part}}
\renewcommand\thechapter{\arabic{chapter}}
\renewcommand\thesection{\thechapter.\arabic{section}}
\renewcommand\thesubsection{\thesection.\arabic{subsection}}
```

También puede ser de la siguiente forma:

```
\renewcommand\thepart{\@Roman\c@part}
\renewcommand\thesection{\@arabic\c@section}
\renewcommand\thesubsection{\%
\thesection.\@arabic\c@subsection{\%
\thesubsection.\@arabic\c@subsubsection{\%}
\renewcommand\theparagraph{\%
\thesubsubsection.\@arabic\c@paragraph{\%}
\renewcommand\thesubparagraph{\%}
\thesubsubsection.\@arabic\c@paragraph{\%}
\theparagraph.\@arabic\c@subparagraph{\%}
\theparagraph.\@arabic\c@subparagraph{\%}
}
```


3.7 Paquete titlesec

Referencia rápida

Herramientas

\titlelabel

El comando \titlelabel permite cambiar el formato de label o etiqueta de secciones y subsecciones.

```
\titlelabel{<label-format>}
```

Ejemplo:

Ejemplo 3.9

```
\documentclass{book}
\usepackage[paperwidth=17cm, paperheight=17cm, margin=5mm]{geometry}
\usepackage{titlesec}
\titlelabel{\thetitle -- }
\begin{document}
 \chapter{LA RECTA}
 \section{Ecuación de la recta}
 \subsection{Forma punto pendiente de la recta}
Forma representación de contador section: \thesection
 \section{Distancia entre entre dos rectas}
```

```
\subsection{Subsection de prueba}
\end{document}

Chapter 1

LA RECTA

1.1- Ecuación de la recta
1.1.1- Forma punto pendiente de la recta
Forma especentación de contador section. 1.1

1.2- Distancia entre entre dos rectas
1.2.1- Subseción de prueba
```

Para cambiar el formato de los capítulos, secciones y subsecciones se debe de utilizar el comando \titleformat*.

```
\titleform |
at *
```

```
\titleformat*{<label-format>}
```

Ejemplo 3.10

```
\documentclass{book}
\usepackage[paperwidth=17cm, paperheight=17cm, margin=5mm]{geometry}
\usepackage{titlesec}
\titleformat*{\section}{\large\bfseries}
\titleformat*{\subsection}{\normalfont\bfseries}
\begin{document}
 \chapter{LA RECTA}
 \section{Ecuación de la recta}
 \subsection{Forma punto pendiente de la recta}
El nombre del contador section es: \thesection
 \section{Distancia entre entre dos rectas}
 \subsection{Subseción de prueba}
\end{document}
```

```
\begin{document}

\maketitle

\section{Plya's Problem-Solving Cycle}
\subsection{Understand the problem}
\subsection{Devise a Plan}
\subsection{Carry Out the Plan}
\subsection{Look Back}
\section{Second Section}

\section
{Really long section name that is really long, so long it takes two rows}
\end{document}
```

Sections and Chapters

Educ
December 12, 2022

1 Plya's Problem-Solving Cycle
1.1 Understand the problem
1.2 Devise a Plan
1.3 Carry Out the Plan
1.4 Look Back
2 Second Section
3 Really long section name that is really long, so long it takes two rows

Fuente del ejemplo: https://tex.stackexchange.com/questions/429441/beautiful-section-styles

3.8 Estructura de tabla de contenidos

A la tabla de contenidos se la conoce como TOC (Table of Contents) y es una lista que imprime las secciones y sus correspondientes númeraciones de páginas. Al momento de compilar un documento LATEX se genera un archivo de extensión .toc y este archivo contiene esta lista de secciones. Al igual que para las secciones se genera también otro archivo

TOC

Ejemplo 3.12

Contents

 1
 Sección sin estrella
 1

 1.1
 Subsección de prueba
 1

 1.1.1
 Subsubsección de prueba
 1

Sección con estrella

Esta sección no entra en tabla de contenido, por ello, para adicionar debemos utilizar el comando add
contentsline $\,$

- 1 Sección sin estrella
- 1.1 Subsección de prueba
- 1.1.1 Subsubsección de prueba

Ejemplo 3.13

```
\documentclass{article}
\usepackage{geometry}
\geometry{left=5mm,right=5mm,top=5mm,bottom=5mm,paperwidth=14cm,paperheight=10cm}
\begin{document}
  \tableofcontents
  \section*{Sección con estrella}
  \addcontentsline{toc}{section}{\protect\numberline{}}Sección con estrella}
  \section{Sección sin estrella}
  \subsection{Subsección de prueba}
  \subsubsection{Subsección de prueba}
  \cite{b1}
  \begin{thebibliography}{9}
  \addcontentsline{toc}{section}{\refname}
  \bibitem{b1} Charles Lehman, \emph{Geometría analítica}, 1996
```


Insertar una figura en contenido

Para incluir una figura en la tabla de contenido podemos recurrir al comando \addtoco_{\j} ntents.

3.9 Referencias en el documento LATEX

Se denomina referencia cruzada, a las referencias internas entre elementos en un documento LATEX.

\label

Comandos para el manejo de referencias cruzadas: y

\ref

\label{<key>}
\pageref \ref{<key>}

\pageref{<key>}

El comando \label asigna el key al elemento actual activo. El comando \ref genera una referencia cruzada a un elemento con el key. El comando \pageref genera una referencia cruzada a la página en la que se encuentra el key.

Referencias en secciones

Ejemplo 3.15

```
\documentclass{article}
\usepackage[paperwidth=12cm,paperheight=5cm,margin=5mm]{geometry}
\begin{document}
  \section{Conjunto de números reales}\label{sec:numerosReales}
  El sección \ref{sec:numerosReales} explica acerca del conjunto de números reales.
\end{document}
```

1 Conjunto de números reales

El sección 1 explica acerca del conjunto de números reales.

\over y \fr

ac

8.1 Comandos más comunes

Subíndices y superíndices

Ejemplo 8.1

```
Superindice: x^2

Subindice: x^2

Subindice: x^2

Subindice: x^2

Superindice y subindice: x^2

Superindice y subindice: x^2
```

Fraciones

Las fracciones se pueden lograr con los comandos \over y \frac.

Ejemplo 8.2

```
x+1 \over x-1

x+1 \over x-1

x+1 \over x-1
```

Otros comandos

Ejemplo 8.3

8.2 Modo matemático en línea

El modo matemático en línea se puede lograr de tres maneras:

Ejemplo 8.4

```
\label{lem:condition} $$ \operatorname{Primera forma: } (c^2=a^2+b^2).$$ $$ \operatorname{Segunda forma: } c^2=a^2+b^2.$$ $$ \operatorname{II} \operatorname{Primera forma: } c^2=a^2+b^2.$$ $$ \operatorname{Segunda forma: } c^2=a^2+b^2.$$ $$ \operatorname{Segunda forma: } c^2=a^2-b^2.$$ $$ \operatorname{Segunda forma: } c^2=a^2-b^2.$$ $$ \operatorname{Segunda forma: } c^2=a^2+b^2.$$ $$ \operatorname{Segunda forma: } c^2=a^2+b^2.$$ $$ \operatorname{Primera forma: } c^2=a^2+b^2.$$$ $$ \operatorname{Segunda forma: } c^2=a^2+b^2.$$$$ $$ \operatorname{Segunda forma: } c^2=a^2+b^2.$$$ $$ \operatorname{Segunda forma: } c^2=a^2+b^2.$
```

La más utilizado es la segunda forma y no se puede utilizar dentro de un entorno matemático.

Límites

Los límites se tratan como simples superíndices y subíndices en modo línea. Por ejemplo,

Ejemplo 8.5

...\$\int_{1}^{\infty}\frac{1}{x^2}dx=1\$... ...
$$\int_1^{\infty} \frac{1}{x^2} dx = 1...$$

Con el comando \limits esto se puede cambiar:

Ejemplo 8.6

El comando \limits debe ir después del comando \int y antes de los límites.

Fracciones

Ejemplo 8.7

Fracciones en linea: $\frac{a}{b}$. Fracciones en linea: $\frac{a}{b}$.

Numeración de ecuaciones

No se puede realizar las enumeraciones en modo en línea, además no tiene sentido realizar enumeraciones de ecuaciones en línea.

Expresiones matemáticas en cajas

\fbox Para enmarcar una expresión matemática en una caja se puede utilizar el comando \fbox.

\colorbox

Ejemplo 8.8

...\fbox{
$$$c^2=a^2+b^2$$
}...
$$c^2 = a^2 + b^2$$
...

Utilizando parámetros de \fbox:

Ejemplo 8.9

```
\fboxsep=5pt \fboxrule=1pt \cdots \fbox\forall \frac{\$c^2=a^2+b^2\}\cdots \cdots \cdots \cdots \frac{\$c^2=a^2+b^2\}\cdots \cdots \cdots \frac{\}{} \cdots \frac{\}{} \cdots \cdots \frac{\}{} \cdots \frac{\}{
```

Utilizando el comando \colorbox se puede cambiar el color de la caja:

Ejemplo 8.10

```
...\colorbox{yellow}{c^2=a^2+b^2}... ... c^2=a^2+b^2...
```

Salto de línea

En LATEX solo se puede separar las expresiones matemáticas cuando hay símbolos relacionales como =, < y >, y también se puede separar cuándo existe operadores binarios como + y -. Una expresión de tipo

\$a+b+c\$

se puede separar en dos o tres líneas, pero la expresión

\${a+b+c}\$

no se puede separar en dos o tres líneas, esto se debe a los dilimitadores.

Ejemplo 8.11

```
Expresion de varias líneas: f(x)=a_{n}

x^{n}+a_{n-1} x^{n-1}+a_{n-2}

x^{n-2}+\lambda_{i} x^{i}+a_{2}

x^{2}+a_{1} x^{1}+a_{0}.\\

Expresion agrupado que no se puede separar:

f(x)=a_{n} x^{n}+a_{n-1} x^{n-1}+a_{n-2}

x^{n-2}+\lambda_{i} x^{n}+a_{i} x^{i}+a_{2}

x^{n-2}+\lambda_{i} x^{n}+a_{2}

x^{n-2}+\lambda_{i} x^{n}+a_{3}
```

Expression de varias líneas: $f(x) = a_n x^n + a_{n-1} x^{n-1} + a_{n-2} x^{n-2} + \dots + a_i x^i + a_2 x^2 + a_1 x^1 + a_0.$ Expression agrupado que no se puede separar: $f(x) = a_n x^n + a_{n-1} x^{n-1} + a_{n-2} x^{n-2} + \dots + a_n x^{n-2} + \dots + a$

Espacio en blanco antes y después de una expresión matemática

Para modificar el espacio ántes y después de la expresión se debe modificar la longitud \mathsurround.

Ejemplo 8.12

```
Sin modificar la longitud: c^2=a^2+b^2.\\\
\setlength{\mathsurround}{15pt}\\
Modificado la longitud: c^2=a^2+b^2.\\

Sin modificar la longitud: c^2=a^2+b^2.

Modificado la longitud: c^2=a^2+b^2.
```

8.3 Tamaño natural de expresiones matemáticas o displaymath

```
\displayst | yle
```

Las expresiones matemáticas en línea se adaptan al tamaño de la fuente, pero en tamaño natural esto no sucede. Par ingresar a tamaño natural se debe invocar el comando \disp \langle laystyle. Por ejemplo,

Ejemplo 8.13

```
Expresión metemática normal: \frac{a}{b}. \\
Expresión metemática en tamaño natural: \frac{a}{b}.

Expresión metemática normal: \frac{a}{b}.

Expresión metemática en tamaño natural: \frac{a}{b}.
```

Si se desea que solo una expresión pequeña (fragmento de código) esté en tamaño natural se debe utilizar el comando \displaystyle{}.

Las expresiones matemáticas dentro de entornos matemáticos ya están establecidas en tamaño natural.

Ecuaciones matemáticas

Para realizar las ecuaciones matemáticas en LATEX existen varios entornos como equation, equarray, align y entre otros.

equation

Entorno equation

Ejemplo 8.14

$$x + \frac{abc}{d} = 10$$

$$x + \frac{abc}{d} = 10$$

$$(8.1)$$
 \end{equation}

No existe el entorno \equation*.

Para obtener una ecuación sin enumeración podemos utilizar el entorno displaymath que es equivalente a \[\].

Ejemplo 8.15

Ejemplo 8.16

La enumeración de las ecuaciones o etiquétas en el entorno equation podemos quitarlo utilizando el comando \nonumber. Este comando también es utilizable para otros entornos con enumeración de ecuaciones.

\nonumber

Ejemplo 8.17

Entorno eqnarray

El entorno eqnarray genera una matriz de 3 columnas y las filas que deseemos. Es como un array de columnas rcl (right, center, left). Para cambiar el comportamiento de este entorno es necesario modificar el entorno completo en el archivo latex.ltx.

Ejemplo 8.18

Este entorno no se debe de sustituir por el entorno array.

También es posible eliminar las enumeraciones de las ecuaciones en el entorno eqnarray* utilizando el comando \nonumber.

Ejemplo 8.20

Numeración de ecuaciones

Para eliminar las numeraciones de las ecuaciones se debe de utilizar los entornos con estrella.

```
\begin{equation*} \ x + \frac{abc}{d} = 10 \\ \end{equation*} \\ \begin{equation} \ x + \frac{abc}{d} = 10 \\ \nonumber \\ \text{end}{equation} \\ \text{x} + \frac{abc}{d} = 10 \\ \nonumber \\ \text{end}{equation*} \\ \text{x} + \frac{abc}{d} = 10 \\ \nonumber \\ \end{equation*} \\ \text{x} + \frac{abc}{d} = 10 \\ \text{nonumber} \\ \text{end}{equation*} \end{equation*} \end{equation} \text{abc} \\ \text{x} + \frac{abc}{d} = 10 \\ \text{abc} \\ \text{abc} = 10 \\ \text{abc} = 10
```

Cambiar el estilo de las enumeraciones

Ejemplo 8.22

```
\documentclass{article}
\usepackage{amsmath}
\renewcommand\theequation{\textbf{Eq.\arabic{equation}}}
\begin{document}
 \begin{equation}
 a^2 + b^2 = c^2
 \end{equation}
 \section{Sección de prueba}
 \begin{equation}
 x^2 + \sqrt{abc} = 10
 \end{equation}
 \section{Segunda sección de prueba}
 \begin{equation}
 x^2 + y^2 = 10
 \end{equation}
\end{document}
```

 $a^2+b^2=c^2 \qquad \qquad (\text{Eq.1})$ $1 \quad \text{Sección de prueba}$ $x^2+\sqrt{abc}=10 \qquad \qquad (\text{Eq.2})$ $2 \quad \text{Segunda sección de prueba}$ $x^2+y^2=10 \qquad \qquad (\text{Eq.3})$

Heber MQ -

Cambiar la enumeración de las ecuaciones al izquierda

legno

Para poner las enumeraciones a la izquierda de una ecuación matemática debemos de utilizar el paquete legno.

```
\documentclass{article}
\usepackage[leqno]{amsmath}
\makeatletter
\newcommand{\leqnomode}{\tagsleft@true}
\newcommand{\reqnomode}{\tagsleft@false}
\makeatother
\begin{document}
  \begin{align}
 f(x) &= ax^2 + bx + c \setminus
 g(x) &= dx^2 + ex + f
  \end{align}
  \reqnomode
  \begin{align}
 f(x) \&= ax^2 + bx + c \setminus
 g(x) \&= dx^2 + ex + f
  \end{align}
\end{document}
```


Etiquetas de ecuaciones

Cualquier ecuación enumerada puede tener una etiqueta (label) y hacer una referencia a esta. Para hacer esto se debe de utilizar el comando \label. Los nombres de las etiquetas no pueden contener caracteres de comandos de LATEX. Un nombre de la etiqueta se reemplaza por el número de la ecuación. Por ejemplo,

\label

Ejemplo 8.24

El comando \tag no permite hacer referencia a una etiqueta, pues simplemente asigna un nombre al ecuación.

\tag

— 8.4 Arrays Heber MQ **—**

Ejemplo 8.25

```
 \begin{array}{lll} \mbox{$\backslash$begin{equation}$} \\ \mbox{$x + \backslash frac{abc}{d} = 10 \backslash tag{eq:1}$} \\ \mbox{$\backslash$end{equation}$} \\ \mbox{$Ecuación \backslash ref{eq:1}.$} \end{array} \qquad \begin{array}{ll} x + \frac{abc}{d} = 10 & (eq:1) \\ \mbox{$\backslash$eq:1$} \\ \mbox{$\backslash$eq:1$} \\ \mbox{$\backslash$eq:1$} \\ \mbox{$\backslash$eq:2$} \\ \mbox{$\backslash$eq:2$} \\ \mbox{$\backslash$eq:3$} \\ \mbox{$\backslash$eq:4$} \\ \mbox{$\backslash
```

Marcos

El comando \fbox también se puede utilizar para enmarcar o poner en un cuadro las ecuaciones matemáticas o expresiones matemáticas, como se realiza en modo línea. No solamente podemos utilizar el comando \fbox, también podemos utilizar el comando _ colorbox

Ejemplo 8.26

Si deseamos que el número de la ecuación no esté dentro marco, pues en ese caso se vuelve un poco complicado, pero podemos realizarlo esto de una manera más sencilla utilizando el paquete empheq y tcolorbox.

8.4 Arrays

Para realizar matrices en LATEX debemos de recurrir al entorno array. Este entorno se comporta de manera similar que el entorno eqnarray, pero solo que en este caso hay la posibilidad de establecer el número de filas y columnas y además un array tiene solamente una enumeración de ecuación.

array

- Heber MQ 8.4 Arrays -

Ejemplo 8.27

```
\begin{equation}
\left\{%
 \begin{array}{ccc}
 x & = & 10 \\
 y & = & 20
 \end{array}%
\right.
\end{equation}
(8.7)
```

El entorno array necesariamente tiene que estar dentro de un entorno matemático, con @{} antes de las primeras columnas y al final de la última columna.

Ejemplo 8.28

```
\begin{displaymath}
\left\{%
  \begin{array}{@{\quad}ccc}
 x & = & 10 \\
 y & = & 20
  \end{array}%
  \right.
\end{displaymath}
```

La alineación horizontal se interpreta de manera similar que el entorno tabular.

Casos

Ejemplo 8.29

arraycolsep

La separación entre las columnas de un entorno array se las específica con el comando arraycolsep. La longitud arraycolsep en la mayoría de las clases está especificado en 5 puntos.

arraycolsep

— 8.4 Arrays Heber MQ **—**

Sin modificar la longitud arraycolsep:

Ejemplo 8.30

```
\begin{displaymath}
\left\{%
 \begin{array}{ccc}
 x & = & 10 \\
 y & = & 20
 \end{array}%
\right.
\end{displaymath}
```

Modificando la longitud arraycolsep:

Ejemplo 8.31

```
\begingroup
\arraycolsep=1.4pt%
\begin{displaymath}
  \left\{%
 \begin{array}{ccc}
 x & = & 10 \\
 y & = & 20
 \end{array}%
  \right.
\end{displaymath}
\endgroup
```

La modificación del longitud arraycolsep también afecta al entorno eqnarray.

- Heber MQ 8.5 Matrices -

8.5 Matrices

Ejemplo 8.33

```
\begin{displaymath}
\begin{matrix}
 x & y & z \\
 x & y & z \\
 m & n & q \\
 r & s & t
 \end{matrix}

\end{displaymath}
```

Ejemplo 8.34

```
\begin{displaymath}
\begin{pmatrix}

 x & y & z \\

 m & n & q \\

 r & s & t

\end{pmatrix}

\end{displaymath}
```

Ejemplo 8.35

```
\begin{displaymath}
\begin{bmatrix}
 x & y & z \\
 m & n & q \\
 r & s & t
 \end{bmatrix}
\end{displaymath}
```

```
\begin{displaymath}
\begin{vmatrix}
 x & y & z \\
 m & n & q \\
 r & s & t
 \end{vmatrix}
\end{displaymath}
```

```
\begin{displaymath}
\begin{Vmatrix}

 x & y & z \\
 m & n & q \\
 r & s & t
 \end{Vmatrix}

\end{displaymath}
```

Ejemplo 8.38

```
\begin{displaymath}
\begin{Bmatrix}
 x & y & z \\
 m & n & q \\
 r & s & t
 \end{Bmatrix}
\end{displaymath}
```

Comando \bordermatrix:

Ejemplo 8.39

```
\begin{displaymath}
\bordermatrix{%

& 0 & 1 & 2 \cr

& 0 & x & y & z \cr

& 1 & m & n & q \cr
& 2 & r & s & t \cr

}
\end{displaymath}
```

8.6 Superíndices y subíndices

Al momento de escribrir subíndices se genera un problema cuando queremos obtener en modo vertical. Por ejemplo,

Ejemplo 8.40

```
V_{agua}
```

Podemos volver las letras de los subíndices en vertical con el comando \text:

- Heber MQ 8.7 Límites -

Ejemplo 8.41

<pre>\$V_{\text{agua}}\$</pre>	Vacus
ΨV_(\ookb(agaa))Ψ	v agua

En este último caso, podemos apreciar que la altura de las letras no es buena, por tanto, no sería una solución efectiva. Podemos modificar los subíndices de la siguiente forma:

Ejemplo 8.42

<pre>\$V_{\mbox{\vphantom{i}agua}}\$</pre>	$V_{ m agua}$

Ejemplo 8.43

```
V_{agua}
```

8.7 Límites

Para los límites de las sumatorias y productorias se puede utilizar el comando \atop, pero este comando es como una fracción que no tiene una línea; por lo tanto, se recomienda utilizar el comando \limits.

Ejemplo 8.44

```
\label{lem:limits_init} $$ \left( i=1 \right)^n x_i \\ \left
```

8.8 Raices

Para obtener las raíces se debe de utilizar el comando \sqrt.

Ejemplo 8.45

```
\begin{displaymath} \\ \sqrt{x} \\ \end{displaymath} \label{eq:final_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuo
```

Para la raíz *n*-ésima:

```
\end{displaymath} $$ \end{displaymath} $$ \end{displaymath}
```

8.9 Delimitadores

Al utilizar los delimitadores, (), [], $\{\\}$, se genera un problema de los tamaños; por ejemplo,

Ejemplo 8.47

```
\label{lem:eq:continuous} $$E = (\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{x}}}}}) $$ end{displaymath} $$E = (\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{x}}}}}) $$
```

Para eliminar este problema debemos de recurrir a los comandos \left y \right. Después de los comandos mencionados debemos de proseguir con los delimitadores mencionados.

Ejemplo 8.48

```
\label{eq:end_displaymath} $E = \left(\sqrt{\sqrt{\sqrt{\sqrt{x}}}}\right) \\ end_{displaymath} $E = \left(\sqrt{\sqrt{\sqrt{\sqrt{x}}}}\right) \\ E = \left(\sqrt{\sqrt{\sqrt{x}}}\right) \\ E = \left(\sqrt{\sqrt{x}}\right) \\ E = \left(\sqrt{x}\right) \\ E = \left
```

$$\label{eq:continuous} $$ E = \left(\sqrt{\sqrt{\sqrt{\sqrt{x}}}} \right) \\ E = \left(\sqrt{\sqrt{\sqrt{\sqrt{x}}}} \right) \\ E = \left(\sqrt{\sqrt{\sqrt{x}}} \right) \\ E = \left(\sqrt{\sqrt{x}} \right) \\ E = \left(\sqrt{x} \right) \\ E =$$

Heber MQ8.9 Delimitadores

Ejemplo 8.50

```
\begin{displaymath}
 E = \left\{\sqrt{\sqrt{\sqrt{x}}}}\right\}
\end{displaymath}
```

$$E = \left\{ \sqrt{\sqrt{\sqrt{\sqrt{\sqrt{x}}}}} \right\}$$

Ejemplo 8.51

```
\begin{displaymath}
 E = \left|\sqrt{\sqrt{\sqrt{\sqrt{x}}}}\right|
\end{displaymath}
```

$$E = \sqrt{\sqrt{\sqrt{\sqrt{\sqrt{x}}}}}$$

Ejemplo 8.52

```
\begin{displaymath}
 E = \left\|\sqrt{\sqrt{\sqrt{\sqrt{x}}}}\right\|
 \end{displaymath}
```

$$E = \left\| \sqrt{\sqrt{\sqrt{\sqrt{\sqrt{x}}}}} \right\|$$

Ejemplo 8.53

$$\begin{displaymath} $$ \left(\frac{2^{2^2}}{2}\right) + b^{2^2} \\ \to b^{2^2} \\ \end{displaymath} $$ \left(a^{2^2} + b^{2^2}\right) $$$$

Para especificar tamaños o alturas fijas de los limitadores debemos de recurrir a los comandos \big, \Big, \bigg y \Bigg. Después de estos comandos mencionados debemos proseguirlos con los delimitadores.

8.18 Operadores

Código	Símbolo	Código	Símbolo
\int	ſ	\intop	ſ
\smallint	ſ	\oint	∮
\prod	Π	\sum	\sum
\coprod	П	\bigcap	\cap
\bigcup	\bigcup	\bigsqcup	
\bigwedge	\wedge	\bigvee	\vee
\bigoplus	\oplus	\bigotimes	\otimes
\bigodot	\odot	\biguplus	+
\bigcirc	\circ	\bigtriangleup	Δ

Tab. 8.1Operadores predefinidos de fontmath.ltx

Los operadores descritos en la tabla tienen como límites encima y por debajo; por ejemplo,

Ejemplo 8.111

```
\begin{displaymath} $\sup_{i=1}^n i^2 $ \end{displaymath}
```

Los operadores que se detallaran ahora tienen como límite al subíndice y el superíndice; por ejemplo,

```
\begin{displaymath} \\ \sin^2 \theta \\ \end{displaymath}
```

Tab. 8.2

Operadores predefinidos de latex.ltx

Código	Símbolo	Código	Símbolo	Código	Símbolo
\log	\log	\lim	lím	\sin	\sin
\cos	cos	\tan	tan	\cot	\cot
\csc	csc	\sup	\sup	\ker	ker
\det	det	\gcd	gcd	\lg	lg
\limsup	${\rm lím}{\rm sup}$	\arcsin	arcsin	\arccos	$rc\cos$
\arctan	arctan	\coth	\coth	\max	máx
\inf	ínf	\dim	\dim	\exp	\exp
\deg	\deg	\ln	\ln	\liminf	$\lim\inf$
\sinh	\sinh	\cosh	\cosh	\tanh	tanh
\sec	sec	\min	mín	\arg	arg
\hom	hom	\Pr	\Pr	\bmod	mód

\DeclareMa | thOperator

Definir nuevos operadores se debe de recurir al \DeclareMathOperator; por ejemplo,

\DeclareMathOperator{\traz}{traz}

Los nuevos operadores declarados se deben de realizar en el preámbulo del documento Latex.

8.19 Letras griegas

Tab. 8.3

Letras griegas

Código	Símbolo	Código	Símbolo
\alpha	α	\beta	β
\gamma	γ	\delta	δ
\epsilon	ϵ	\zeta	ζ
\eta	η	\theta	θ
\iota	ι	\kappa	К
\lambda	λ	\mu	μ
\nu	ν	\xi	ξ
\pi	π	\rho	ho
\sigma	σ	\tau	au
\upsilon	υ	\phi	ϕ
\chi	χ	\psi	ψ
\omega	ω	\varepsilon	arepsilon
\vartheta	ϑ	\varkappa	х

Código	Símbolo	Código	Símbolo
\Gamma	Γ	\Delta	Δ
\Theta	Θ	\Lambda	Λ
\Xi	Ξ	\Pi	П
\Sigma	Σ	\Upsilon	Υ
\Phi	Φ	\Psi	Ψ
\Omega	Ω	\vartheta	ϑ

Tab. 8.4

Letras griegas mayúsculas

8.20 Saltos de páginas

En las fórmulas matemáticas no se pueden tener saltos de página. Sin embargo existe el comando \allowdisplaybreaks para que admita saltos de páginas en fórmulas matemáticas. El comando \displaybreak se utiliza para realizar saltos de páginas en modo matemático.

\allowdisp | laybreaks

\displaybr | eak

```
\documentclass{article}
\usepackage{amsmath,cancel}
\allowdisplaybreaks
\usepackage{geometry}
\geometry{%
 paperwidth=14cm,left=1cm,right=1cm,
 paperheight=8cm,top=8mm,bottom=8mm,
\begin{document}
  \begin{align*}
 E \& = \frac{a^{2} - 1}{n^{2} + an}\left( \frac{1}{1-\frac{1}{n}} - \frac{1}{n} \right) - \frac{1}{n}
 \hookrightarrow 1 \right) \frac{a-an^{3}-n^{4}+n}{1-a^{2}} \
 E \& = \frac{-\sqrt{n}}{\left(1-a^{2}\right)} {n + a \cdot ight}
 \hookrightarrow \left(\frac{1}{\left(\frac{1}{\left(\frac{n-1}{n}\right)^{1}\right)} \right) \left(\frac{a+n-n^{3}\left(\frac{a+n-n^{3}}{n}\right)}{n}\right)}
 \rightarrow n\right)}{\cancel{1-a^{2}}}
 \hookrightarrow n\right)} \left( 1 - n^{3}\right) \\
 E \& = -1\left(\frac{1}{n\left(n-1\right)}\right)

 \left(1-n\right)\left(1+n+n^2\right) \\

 E & = \left(\frac{1}{n\cancel{\left(1-n\right)}}\right)
 \hookrightarrow \cancel{\left(1-n\right)}\left(1+n+n^2\right) \
 E \& = \frac{1 + n + n^2}{n}
  \end{align*}
\end{document}
```

$$\begin{split} E &= \frac{a^2 - 1}{n^2 + an} \left(\frac{1}{1 - \frac{1}{n}} - 1 \right) \frac{a - an^3 - n^4 + n}{1 - a^2} \\ E &= \frac{-\left(1 - a^2 \right)}{n \left(n + a \right)} \left(\frac{1}{\frac{n - 1}{n}} - 1 \right) \frac{a + n - n^3 \left(a + n \right)}{1 - a^2} \\ E &= \frac{-1}{\varkappa (n + a)} \left(\frac{1 - \frac{n - 1}{n}}{\frac{n - 1}{\varkappa}} \right) (1 - n^3) \\ E &= -1 \left(\frac{1}{n \left(n - 1 \right)} \right) (1 - n) \left(1 + n + n^2 \right) \end{split}$$

$$\begin{split} E &= \left(\frac{1}{n(1-n)}\right)(1-n)\left(1+n+n^2\right) \\ E &= \frac{1+n+n^2}{n} \end{split}$$

8.21 Entornos de alineación del paquete amsmath

Casi todos los entornos de alineado siguien la sintaxis:

align

Entorno align

La sintaxis del entorno align es:

```
\begin{align*} 
 x^2 + y^2 &= 1\\
 x &= \sqrt{1-y^2} 
\end{align*} 
 x^2 + y^2 = 1

x^2 + y^2 = 1

x^2 + y^2 = 1
```

Ejemplo 8.116

```
\begin{align*} $$x^2 + y^2 &= 1 & x & x &= a+b+c\\ x & &= & x &= a-b-c \end{align*} $$$$$x^2 + y^2 = 1 & x = a+b+c \ x = \sqrt{1-y^2} & y = a-b-c \end{align*}$$
```

Comando intertext

El comando \intertext permite insertar texto en entornos de alineado como <align>.

\intertext

Ejemplo 8.117

```
\label{eq:continuous_sign} $$ x^2 + y^2 &= 1 $$ (8.10) $$ x^2 + y^2 = 1 $$ (8.10) $$ x^2 + y^2 = 1 $$ Despejando $$ x^2 + y^2 = 1 $$ (8.10) $$ x^2 + y^2 = 1 $$ (8.11) $$ x^2 + y^2 = 1 $$ (8.10) $$ x^2 + y^2 = 1 $$ (8.11) $$ x^2 + y^2 = 1 $$ x^2 + y^2 = 1 $$ (8.11) $$ x^2 + y^2 = 1 $$ x^2 +
```

Entorno alignat

La sintaxis del entorno alignat:

alignat

```
\begin{alignat}{3}

x_{12}&=2 & x_{13}&=3 & x_{14}&=4\\
x_{23}&=5 & x_{24}&=6 & x_{34}&=7\\
x_{45}&=8 & x_{56}&=9 & x_{67}&=10
\end{alignat}
```

$$x_{12} = 2x_{13} = 3x_{14} = 4 (8.12)$$

$$x_{23} = 5x_{24} = 6x_{34} = 7 (8.13)$$

$$x_{45} = 8x_{56} = 9x_{67} = 10 (8.14)$$

Entorno flalign

Este entorno ha reemplazado a los entornos xalignat y xxalignat. La sintaxis de este entorno es:

xalignat xxalignat

```
\begin{flalign}
 x_{12}&=2 & x_{13}&=3 & x_{14}&=4\\
 x_{23}&=5 & x_{24}&=6 & x_{34}&=7\\
 x_{45}&=8 & x_{56}&=9 & x_{67}&=10
\end{flalign}
```

$$x_{12} = 2$$
 $x_{13} = 3$ $x_{14} = 4$ (8.15)
 $x_{23} = 5$ $x_{24} = 6$ $x_{34} = 7$ (8.16)
 $x_{45} = 8$ $x_{56} = 9$ $x_{67} = 10$ (8.17)

$$f(x) &= \int \frac{1}{x^2} dx$$
 \quad \text{end{flalign}} \quad f(x) = \int \frac{1}{x^2} dx \quad \text{(8.18)}

Ejemplo 8.121

Entorno aligned

Es similar al entorno array y tiene que ser parte de otro entorno matemático.

aligned

Ejemplo 8.122

```
\begin{aligned} \ \x_{12}\&=2 & x_{13}\&=3 & x_{14}\&=4\\ \ \x_{23}\&=5 & x_{24}\&=6 & x_{34}\&=7\\ \ \x_{145}\&=8 & x_{156}\&=9 & x_{13}=3 & x_{14}=4 \\ \ \x_{23}=5 & x_{24}=6 & x_{34}=7\\ \ \x_{12}=2 & x_{13}=3 & x_{14}=4 \\ \ \x_{23}=5 & x_{24}=6 & x_{34}=7 \\ \ \x_{45}=8 & x_{56}=9 & x_{67}=10 \end{aligned}
```

8.22 Otros entornos de amsmath

gather

Entorno gather

Es un entorno de varias líneas de expresiones matemáticas y están centreados.

La versión con estrella de este entorno no genera la numeración de ecuaciones.

Entorno gathered

gathered

Este entorno es similar a los entornos aligned y alignat solo que este entorno ocupa todo el espacio horizontal y necesariamento tiene que estar dentro de un entorno matemático.

Ejemplo 8.124

$$\begin{align*} \\ begin{gathered} \\ x^2 + y^2 = 1 \\ x = \sqrt{1 - y^2} \\ \\ end{align*} \\ \end{align*}$$

Este entorno, por default, centrea verticalmente las ecuaciones matemáticas, pero nosotros podemos indicar que esté alineado por parte de arriba (t) o por debajo (b).

```
\begin{align*}
  \mathbf{c}
 \begin{gathered}[t]
 x^2 + y^2 = 1
 x = \sqrt{1-y^2}
  \end{gathered}
 \hspace{1cm}
  \begin{gathered}[c]
 x^2 + y^2 = 1
 x = \sqrt{1-y^2}
  \end{gathered}
  \hspace{1cm}
  \begin{gathered}[b]
 x^2 + y^2 = 1
 x = \sqrt{1-y^2}
  \end{gathered}
  \rule{2cm}{0.5pt}
```

\end{align*}
$$\frac{x^2 + y^2 = 1}{x = \sqrt{1 - y^2}} \qquad \begin{aligned} x^2 + y^2 &= 1 \\ x &= \sqrt{1 - y^2} \end{aligned} \qquad \begin{aligned} x^2 + y^2 &= 1 \\ x &= \sqrt{1 - y^2} \end{aligned} \qquad \begin{aligned} x &= \sqrt{1 - y^2} \end{aligned}$$

Entorno multline

Es un entorno de varias líneas, en donde la primera línea se alinea a la izquierda y la segunda, la tercera, la cuarta y hasta la penúltima línea están centreados, y finalmente, la última línea se alinea hacia la derecha.

multline

Ejemplo 8.126

```
\begin{multline*} \begin{multline*} \\ 1-\frac{x}{1}!} + \frac{x(x-1)}{2} \\ & :! - \frac{x(x-1)(x-2)}{3} \\ & :! - \frac{x(x-1)(x-2)}{3!} = \\ & :! - \frac{x(x-1)(x-2)}{6!} = \\ & : - \frac{(x-1)(x-2)}{6!} = \\ & : - \frac{(x-1)(x-2)}{3!} = \\ & : - \frac{(x-1)(x-2)}{6!} = \\ & : - \frac{(x-1)(x-2)}{3!} = \\ & : - \frac{(x-1)(x-2)}{6!} = \\ & : - \frac{(x-1)(x-2)(x-3)}{3!} = \\ & : - \f
```

Existe la versión con estrella y sin estrella de este entorno.

Entorno split

Este entorno puede ser utilizado solamente dentro de un entorno matemático. Cuando no se utiliza el signo ampersand dentro del entorno split se alinea las ecuaciones o las expresiones matemáticas a la izquierda y, mientras tanto, cuando se utiliza el signo ampersand la alineación sucede hacia la izquierda.

split

```
\begin{align*} $$ \left( \frac{1}{f(x)-g(x)} \right) \left( \frac{1}{f(x)-g(x)} \right) \\ \left( \frac{1}{f(x)
```

 $\left| -\frac{7}{6} \right| + \left| \frac{14}{3} - \frac{23}{6} \right| = \frac{7}{6} + \frac{5}{6} = 2$

$$E = \left| \int_0^1 (f(x) - g(x)) dx \right| + \left| \int_1^2 (g(x) - h(x)) dx \right|$$

$$= \left| \int_0^1 (x^2 - 3x) dx \right| + \left| \int_1^2 (x^2 - 5x + 6) dx \right|$$

$$= \left| \frac{x^3}{3} - \frac{3}{2} x^2 \right|_0^1 + \left| \frac{x^3}{3} - \frac{5}{2} x^2 + 6x \right|_1^2$$

$$= \left| \frac{1}{3} - \frac{3}{2} \right| + \left| \frac{8}{3} - \frac{20}{2} + 12 - \left(\frac{1}{3} - \frac{5}{2} + 6 \right) \right|$$

$$= \left| -\frac{7}{6} \right| + \left| \frac{14}{3} - \frac{23}{6} \right| = \frac{7}{6} + \frac{5}{6} = 2$$

Entorno cases

cases

Ejemplo 8.129

```
begin{align*}
|x| &= \begin{cases}
 x & \text{si } x \geq 0 \\
 -x & \text{si } x < 0 \\
 \end{cases}
\end{align*}</pre>
```

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

8.23 Raices con amsmath

La sintaxis es para las raices es:

\sqrt

```
\sqrt[%
  \leftroot{<number>}
  \uproot{<number>}
  \rightroot{<number>}
  \downroot{<number>}
  <root>
]{<expression>}
```

Ejemplo 8.130

```
\begin{displaymath}
  \sqrt[\sqrt{a}]{a}
\end{displaymath}
```

 $\sqrt[q]{a}$

- 8.24 Límites Heber MQ -

Ejemplo 8.131

```
\begin{displaymath} & \\ \sqrt[\uproot{2}\sqrt{a}]{a} & \\ \end{displaymath} \\ \end{displaymath}
```

8.24 Límites

Los límites en displaymath se realizan de manera similar que modo linea.

Ejemplo 8.132

```
\label{limits_init} $$ \left( i=1 \right)^{n} i^{2} i^{2} $$ \left( i=1 \right)^{n} i^{2} i^
```

Límites múltiples

Para realizar lñimites múltiples existen los comandos \atop y \substack.

```
\begin{align*} \\ \sum_{j \in I} a_{ij}b_{ik}c_{ki} \\ \\ \sum_{j \in I} a_{ij}b_{ij}c_{ki} \\ \\ \sum_{j \in I} a_{i
```

- Heber MQ 8.25 Flechas -

8.25 Flechas

Flechas no extensibles

\rightarrow	\rightarrow	\Rightarrow	\Rightarrow
\leftarrow	\leftarrow	\Leftarrow	\Leftarrow
\uparrow	↑	\Uparrow	\uparrow
\downarrow	\downarrow	\Downarrow	\downarrow
\updownarrow	1	\Updownarrow	1
\nwarrow	_	\nearrow	7
\swarrow	/	\searrow	>
\nleftarrow	<!---</del-->	\nLeftarrow	#
\nrightarrow	<i>→</i> >	\nRighttarrow	⇒
\leftrightarrow	\leftrightarrow	\Leftrightarrow	\Leftrightarrow
\longleftarrow	\longleftarrow	\Longleftarrow	\iff
\longrightarrow	\longrightarrow	\Longrightarrow	\Longrightarrow
\longleftrightarrow	\longleftrightarrow	\Longleftrightarrow	\iff
\longmapsto	\longmapsto		

Tab. 8.5

Flechas no extensibles

Flechas extensibles

Las flechas extensibles se obtienen con el comando $\xrightarrow\ y \xleftarrow\ .$ Sintaxis del comando $\xrightarrow\ .$

\xrightarr | ow \xleftarrow

\xrightarrow[<text below>]{<text above>}

Ejemplo 8.134

8.26 Otros paquetes matemáticos

accents	alphalph	amsart	amsbook
amsbsy	amscdx	amscls	amsfonts
amsIAT _E X	amsltx11	amsmath	amsppt
amsppt1	amsproc	amssym (plain TeX)	amssymb (LaTeX)
amstex (Plain TeX)	amstext	amsthm	bez123
bitfield	brclc	breqn	cancel
cases	comma	datenumber	diagxy
doublestroke	easyeqn	easybmat	easymat
eqnarray	esvect	fixmath	ftlpoint
icomma	leftidx	mathdots	mathtools
mathematica	mil3	mtbe	Nath
numprint	random	romannum	TeXaide

\cancel

Paquete cancel

Este paquete es utilizado para realizar las simplificaciones o las cancelaciones en expresiones matemáticas; por ejemplo,

Ejemplo 8.136

```
\label{eq:first} $$ f(x)=\frac{\left(x^2+1\right)}{\left(x-1\right)} {\left(x-1\right)} (x+1) $$ $$ f(x)=\frac{\left(x^2+1\right)\left(x-1\right)}{\left(x-1\right)} (x+1) $$ $$ $$ f(x)=\frac{\left(x^2+1\right)\left(x-1\right)}{\left(x-1\right)\left(x+1\right)} $$
```

Para utilizar el comando $\colon cel$ es necesario importar o utilizar el paquete cancel ($\clin usepackage{cancel}$).

Para mayor información acerca de este paquete, se recomienda revisar la documentación oficial de este paquete.

Paquete empheq

empheq

Este paquete es utilizado para poner las expresiones matemáticas dentro de cajas a colores. Por ejemplo,

```
\documentclass{article}
\usepackage{amsmath,empheq,tcolorbox}
\usepackage{geometry}
\geometry{%
```

El paquete empheq podemos combinar con el paquete tcolorbox.

exportar las gráficas o figuras en formatos como png, gpg y entre otros. Se recomienda exportar las gráficas desde programas como Inkscape en formatos vectoriales como PDF, debido a que la calidad de la imagen no se pierde al momento de utilizar en LATEX.

Inkscape

Este programa es un editor de gráficos vectoriales de código abierto (Open Source), similar al programa Adobe Illustrator. Las tipografías del LATEX se pueden incluir en las gráficas vectoriales que se está realizando en el programa Inkscape por mediante la extensión TexText.

Adobe Illustrator

Este programa a diferencia de Inkscape es de pago, pero en cambio es un programa profesional que permite crear gráficas vectoriales. Para incluir las composiciones tipográficas de LAT_EXse debe construir script en Javascript (también podemos incluir gráficas generados por tikz).

```
var pdflatexexe="pdflatex.exe"; // Add full path if necessary
 // determining the local temporary directory
 var temppath=Folder.temp.fsName; // path already in Windows
\hookrightarrow syntax: c: \setminus \dots
 var i=temppath.indexOf("Temporary Internet Files");
 if(i>=0) temppath=temppath.substr(0,i+4);
 //temppath should now contain something like C:\Documents and

 Settings\<user>\Local Settings\Temp

 // remember the last user input in a text file
 var lastcode=""
 var
  lastcodefile=File(temppath+"\\latex2illustrator_lastcode.txt");
 if(lastcodefile.exists)
 {
 lastcodefile.open("r");
 lastcode=lastcodefile.read();
 lastcodefile.close();
 }
 // prompt for user input
 var latexcode=prompt("Introducir codigo LaTex",lastcode,"LaTeX");
 if(latexcode!=null)
 {
```

```
grp.pageItems[0].pageItems[i].move(grp, |
  ElementPlacement.PLACEATEND);
 var last = grp.pageItems.length - 1;
 if (last >= 0 && grp.pageItems[last].typename == 'PathItem')
 grp.pageItems[last].remove();
 // Move the imported objects to the center of the current

 view.

 grp.translate(app.activeDocument.activeView.centerPoint[0] - |

 grp.left,

 app.activeDocument.activeView.centerPoint[1]-grp.top);

  ++)
 //
 objs[i].selected=true;
 //var docSelected=tempDoc.selection;
 //for(var i=0; i < docSelected.length; i++)</pre>
 {
 docSelected[i].selected=false;
 newItem=docSelected[i].duplicate(targetDoc, |
//
 }
 //tempDoc.saved=true;
 //tempDoc.close();
 }
 else
 alert("File "+temppath+"\\"+pdffile.name+" could not be
}
 //grp.pageItems.removeAll();
 //var targetDoc=app.activeDocument;
 //var tempDoc=open(File(temppath));
 //var objs=tempDoc.activeLayer.pageItems;
 //for(var i=0; i<objs.length; i</pre>
```

9.4 Iniciación con tikz

Sintaxis para usar este paquete:

```
\usepackage{tikz}
```

El paquete tikz proporciona solamente las herramientas básicas para realizar las gráficas, pero existen otras herramientas extras que facilitan la realización de gráficas, para acceder a estas herramientas es necesario importar o utilizar librerías tikz. Sintaxis para importar o utilizar una librería tikz:

```
\usetikzlibrary{<nombre librería>}
```

Para realizar gráficas en tikz podemos invocar el entorno tikzpicture o simplemente podemos utilizar el comando \tikz:

Tikz

Especificación de puntos

En tikz existen ciertas maneras para especificar coordenadas de un punto.

para trazar algún línea o gráfica, se debe de utilizar el comando \draw.

Al igual que en geometría analítica, un punto se puede especificar par ordenado en el sistema cartesiano de dos dimensiones; por ejemplo, $(1cm, 2cm) \equiv (1, 2)$ las pares ordenadas indican los puntos del sistema cartesiano, es decir, el punto se ubica a 1 cm del origen de coordenadas en el eje x y a 2 cm del origen de coordenadas en el eje y. De la misma manera, se ubican los puntos de la forma (1, 2, 5) en el espacio euclideano.

Ejemplo 9.3