Úvod do TEXu 3

ETEX- dokumenty a matematika.

Matematický mód

Matematická prostředí v PlainTEXu a ETEXu

Mezery a písma v matematickém módu

Matematické značky a symboly

Konstrukce v matematickém módu

Jednoduchá makra bez parametru

Brno, 2009

Matematický mód v TEXu

Odlišnosti proti textovému módu

- Rozdílné mezerování:
 Mezerovani v textovem modu zavisi na mezerach.
 Mezerovanivmatematickemmodunezavisi
 namezerachjakovtextovemmodu
 Na slově officially je to dobře vidět:
 kurzíva textová officially a matematická of ficially
- ▶ Rozdílné písmo. Proměnné v matematickém textu se značí tzv. matematickou kurzívou (italikou): abxy ftFXY...

- Symboly s konkrétním významem, číslice: stojaté písmo (antikva) lim, sin, ln, dx, ...
- ▶ Speciální symboly: ∞ , \int , \sum , \times , \mapsto , α , β , Γ , Δ , ...
- Speciální konstrukce: indexy, zlomky, matice, rovnice:

$$x^2$$
, a_{ij} , $\frac{1}{1+x^2}$, $\lim_{x\to\infty} f(x)$, $\begin{pmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 0 & 0 & 1 \end{pmatrix}$

Mezery v matematickém módu LETEXu

Automatické mezerování, někdy potřeba změnit:

Písma v matematickém módu LETEXu

Implicitně — matematická kurzíva, předdetinovaná jiná písma:

```
\mathrm{abcxyzABCXYZ} abcxyzABCXYZ \mathbf{abcxyzABCXYZ} abcxyzABCXYZ \mathit{abcxyzABCXYZ} abcxyzABCXYZ \mathtt{abcxyzABCXYZ} abcxyzABCXYZ \mathcal{ABCXYZ} \mathcal{ABCXYZ}
```

Text v matematickém módu: \mbox{text} například:

```
x=|x|\mbox{\line prol}x\ge0$ dává <math display="block"> x=|x| \mbox{\line prol} x\geq 0
```

Matematická prostředí TEXu

V textu:

Platnost nerovnosti $|xy|\leq \frac{1}{2}(x^2+y^2)$ není těžké dokázat. Platnost nerovnosti $|xy|\leq \frac{1}{2}(x^2+y^2)$ není těžké dokázat.

Na samostatném řádku:

Platnost nerovnosti \$\$

 $|xy|\leq (x^2+y^2)$

\$\$

není těžké dokázat.

Platnost nerovnosti

$$|xy| \leq \frac{1}{2}(x^2 + y^2)$$

není těžké dokázat.

Matematická prostředí v La Valenci v La Vale

Symboly nebo rovnice v textu:

\begin{math}
$$(x+y)^2=x^2+2xy+y^2 \in \mathbb{Z}$$

nebo \((x+y)^2=x^2+2xy+y^2\)
nebo \$(x+y)^2=x^2+2xy+y^2\$ doporučuji

Rovnost $(x+y)^2 = x^2 + 2xy + y^2$ platí pro každá reálná čísla x, y. Dále využijeme . . .

Nečíslovaná rovnice na samostatném řádku:

Známý vzorec praví: Pro každé reálná čísla

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

Stejná rovnost platí i pro funkce.

Číslovaná rovnice

$$(x+y)^2 = x^2 + 2xy + y^2$$
 (1)

► Pole číslovaných rovnic

$$(x+y)^2 = x^2 + 2xy + y^2$$
 (2)

$$(x+y)(x-y) = x^2 - y^2$$
 (3)

Prvky matematických výrazů:

Velikosti symbolů (přepínač - jako typ písma):

\displaystyle, \textstyle, \scriptstyle \scriptcsriptstyle - například u zlomků

$$\frac{x-1}{x+1} \qquad \frac{x-1}{x+1} \qquad \frac{x-1}{x+1} \qquad \frac{x-1}{x+1}$$

► Horní a dolní indexy:

$$x^3$$
, a_{ij} , e^{x^2} x^3 , a_{ij} , e^{x^2}

► Odmocniny:

\sqrt2, \sqrt[3]{1-x^2}
$$\sqrt{2}$$
, $\sqrt[3]{1-x^2}$

► Zlomky:

\frac{2x+6}{4x^2-1}
$$\frac{2x+6}{4x^2-1}$$

Řecká písmena malá:

► Řecká písmena velká – (kromě stejných s latinkou): \Gamma \Delta \Theta \Lambda \Xi

\Pi \Sigma \Phi \Psi \Omega

Matematické symboly v LETEXu

Šipkové symboly:

```
\to \rightarrow \mapsto \Rightarrow \leftrightarrow

→ → → → → → ←
\Leftrightarrow \Longrightarrow \uparrow

⇔ ⇒ ↑
\downarrow \nearrow \searrow \nwarrow \swarrow

↓ ✓ ✓ ✓
```

- Relační symboly:
 - = \neq < \le \leq > \ge \geq \in
 - = \neq < \leq > \geq \geq \in
 - \subset \supset \sim \approx
 - C ⊃ ~ ≈

```
Binární operátory:
  + - \pm \mp \times \circ \bullet
  + - \pm \mp \times
  \cdot \cap \cup \vee \wedge \oplus
 \cap U \vee \wedge
Další symboly:
  \aleph \ell \Re \Im \prime \emptyset
 R 3 /
  \nabla \forall \exists \partial \infty
Symboly s mezemi:
  \sum \prod \int \bigcap \bigcup
 \sum_{k=1}^{\infty} \frac{1}{k^2}
  v textu: \sum_{k=1}^{\inf y} \frac{k^2}{k}
  a na samostatném řádku:
 \[\sum_{k=1}^{\inf ty \int k^2}\]
```

► Funkce:

\sin \cos \tan \arcsin \arccos \log \ln \exp \lim sin cos tan arcsin arccos log ln exp lim

 $\lim_{x\to\infty}\infty {arctg}\, x=\frac{pi2}{x}$

$$\lim_{x\to\infty} \operatorname{arctg} x = \frac{\pi}{2}$$

▶ Velké oddělovače — konstrukce \left(... \right) platí pro symboly () [] \{ \} | \|

 $\left[\frac{a^3}{b^2}+\int_0^1e^x\right],\$

$$\left[\frac{a^3}{b^2} + \int_0^1 e^x \, \mathrm{d}x\right]$$

Pokud párový symbol chybí, píše se \right. nebo \left.

Vektory a matice: \begin{array}{ccc} ... \end{array} zarovnání sloupců: c = center, l = vlevo, r = vpravo: **\[** \det\left(\begin{array}{ccc} 1&2&3\\0&1&2\\0&0&1 \end{array} \right)=\left| \begin{array}{ccc} 1&2&3\\0&1&2\\0&0&1 \end{array} \right|=1 \backslash $\det \left(\begin{array}{ccc} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 0 & 0 & 1 \end{array} \right) = \left| \begin{array}{ccc} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 0 & 0 & 1 \end{array} \right| = 1$

Jednoduchá makra – bez parametru

```
Definice makra v TFXu:
 \def\jmeno{Definice-příkazu}
Definice:
 \def\de{\partial}
 \def\EQ{\Longleftrightarrow}
 \def\pro{\quad\mbox{pro}\quad}
 (riziko: přepsání \EQ pokud existuje)
Použití:
 \frac{\partial f}{\partial x}
 A \iff B
 $A \EQ B$
 x=-|x| \le x<0 x=-|x|  pro x<0
definice nového makra v LATEXu:
 \newcommand{\nazev}{prikazy}
předefinování makra v LATEXu:
 \renewcommand{\nazev}{prikazy}
```

Cvičení 1 – Vysázejte:

Funkce znaménka je definována:

$$\operatorname{sign} x = \begin{cases} -1 & \text{pro} \quad x < 0 \\ 0 & \text{pro} \quad x = 0 \\ 1 & \text{pro} \quad x > 0 \end{cases}.$$

Řešení:

```
Funkce znaménka je definována:
\[
\mathrm{sign}\,x=
\left\{\begin{array}{rcl}
-1 & \mbox{ pro } & x<0 \\[2mm]
0 & \mbox{ pro } & x=0 \\[2mm]
1 & \mbox{ pro } & x>0\,.
\end{array}\right.
\]
```

Cvičení 2 – Vysázejte:

Soustavu m lineárních rovnic o n neznámých x_1, x_2, \dots, x_n s koeficienty a_{ij} lze vysázet pomocí prostředí array

nebo soustavu tří rovnic pomocí prostředí eqnarray

$$a_{11} x_1 + a_{12} x_2 + a_{13} x_n = b_1$$

 $a_{21} x_1 + a_{22} x_2 + a_{23} x_n = b_2$
 $a_{31} x_1 + a_{32} x_2 + a_{33} x_n = b_3$

a pak maticově zapsat $\mathbf{A}\mathbf{x} = \mathbf{b}$

$$\begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = \begin{pmatrix} b_1 \\ b_2 \\ b_3 \end{pmatrix}. \tag{4}$$

Řešení:

```
Soustavu $m$ lineárních rovnic o $n$ neznámých
$x_1,x_2,\dots,x_n$ s~koeficienty $a_{ij}$ lze vysázet
pomocí prostředí {\tt array}
١/
\begin{array}{cccccccc}
a_{11}\,x_1\&+\&a_{12}\,x_2\&+\&\cdots\&+\&a_{1n}\,x_n\&=\&b_1 \
a_{21}\,x_1\&+\&a_{22}\,x_2\&+\&\cdots\&+\&a_{2n}\,x_n\&=\&b_2\
\vdots
 && \vdots &&\ddots && \vdots &&\vdots\\
a_{m1}\,x_1&+&a_{m2}\,x_2&+&\cdot cdots&+&a_{mn}\,x_n&=&b_m, \
\end{array}
11
nebo soustavu tří rovnic pomocí prostředí {\tt eqnarray}
\begin{eqnarray*}
a_{11}\,x_1+a_{12}\,x_2+a_{13}\,x_n\&=\&b_1\
a_{21}\,x_1+a_{22}\,x_2+a_{23}\,x_n\&=\&b_2\
a_{31}\,x_1+a_{32}\,x_2+a_{33}\,x_n\&=\&b_3\
\end{eqnarray*}
a pak maticově zapsat \ $\mathbf{Ax=b}$ \
```

```
\begin{equation}
 \left(
 \begin{array}{ccc}
 a_{11}&a_{12}&a_{13}\\
 a_{21}&a_{22}&a_{23}\\
 a_{31}&a_{32}&a_{33}
 \end{array}
  \right)
 \left(
 \begin{array}{c}
 x_1 \ x_2 \ x_3
 \end{array}
  \right)=
 \left(
 \begin{array}{c}
 b_1 \\ b_2 \\ b_3
 \end{array}
 \right)
\end{equation}
```