Typesetting mathematics with LaTeX

Suddhasheel Ghosh

Department of Civil Engineering, Jawaharlal Nehru Engineering College Aurangabad, Maharashtra 431003

MT_EX for Technical and Scientific Documents
January 12 - 16, 2015

Day II

Outline

- What did we learn about typesetting Math
- 2 Mathematics Symbology
- 3 Advanced equations
- 4 Greek Letters

In this workshop:

- Day 1: Introduction to LATEX
- Day 2: Typesetting Mathematics
- Day 3: Writing your thesis / technical report
- Day 4: Make your presentations
- Day 5: Basics of science communication

Outline

- 1 What did we learn about typesetting Math
- 2 Mathematics Symbology
- 3 Advanced equations
- 4 Greek Letters

Playing with mathematics text

Inline and display math

There are two kinds of math used in Lag.

- Inline math (surrounded by \$ signs)
- Display math (surrounded by square brackets \[and \] or \$\$

About any point x in a metric space M we define the open ball of radius r > 0 about x as the set

$$B(x; r) = \{ y \in M : d(x, y) < r \}.$$

About any point \$x\$ in a metric space \$M\$ we define the open ball of radius \$r > 0\$ about \$x\$ as the set $\[B(x;r) = \{y \in M : d(x,y) < r\}. \]$

5/30

Typesetting equations

Numbered equations

Numbered equations can be typeset by using

 $\label{eq:condition} $$R(x,y) = \frac{Ax^3+Bx^2+Cx+D}{Ey^3 + Fy + G}$$\end{equation}$

$$R(x, y) = \frac{Ax^3 + Bx^2 + Cx + D}{Ey^3 + Fy + G}$$
 (1)

Outline

- 1 What did we learn about typesetting Math
- 2 Mathematics Symbology
- Advanced equations
- 4 Greek Letters

Definition symbols

An example of a Cauchy sequence

A sequence of numbers $\langle x_i \rangle_{i=1}^n$, is called a Cauchy sequence, if $\exists \epsilon > 0$, $\forall N \in \mathbb{N}$, such that for all $m, n \in \mathbb{N}$,

$$|x_m - x_n| < \epsilon$$

```
A sequence of numbers $\left\langle x_i
 \right\rangle_{i=1}^n$,
is called a Cauchy sequence, if $\exists\,\epsilon > 0$,
 $\forall N\in\mathbb{N}$, such that for all
 $m,n\in\mathbb{N}$,
\[
\left\vert x_m - x_n \right\vert < \epsilon
\]</pre>
```

Definition symbols

Continuous function example

We can say that

$$\lim_{x \to c} f(x) = L$$

if $\forall \varepsilon > 0$, $\exists \delta > 0$ such that $\forall x \in D$ that satisfy $0 < |x - c| < \delta$, the inequality $|f(x) - L| < \varepsilon$ holds.

```
We can say that
\[
\lim\limits_{x\rightarrow c} f(x) = L
\]
if $\forall\,\varepsilon > 0$ , $\exists\, \delta > 0$
such that $\forall x\in D$ that satisfy $0 < | x - c | < \delta$,
the inequality $|f(x) - L| < \varepsilon$ holds.</pre>
```

Outline

- 1 What did we learn about typesetting Math
- 2 Mathematics Symbology
- 3 Advanced equations
- 4 Greek Letters

Multiline equations

... and alignment

If
$$h \le \frac{1}{2}|\zeta - z|$$
 then

$$|\zeta - z - h| \ge \frac{1}{2}|\zeta - z|$$

and hence

$$\left| \frac{1}{\zeta - z - h} - \frac{1}{\zeta - z} \right| = \left| \frac{(\zeta - z) - (\zeta - z - h)}{(\zeta - z - h)(\zeta - z)} \right|$$

$$= \left| \frac{h}{(\zeta - z - h)(\zeta - z)} \right|$$

$$\leq \frac{2|h|}{|\zeta - z|^2}.$$
 (2)

```
If h \leq \frac{1}{2} |\zeta - z| then
[ | zeta - z - h | geq frac{1}{2}
 |\zeta - z|\]
and hence
\begin{eqnarray}
\frac{1}{\zeta - z} \right|
& = & \left|
\frac{(zeta - z) -}{}
(\zeta - z - h){(\zeta - z - h)(\zeta -
 z)}
\right| \nonumber \\ & = &
\left| \frac{h}{(\beta - z - h)(\beta - z)} \right|
 z)}
 \right| \nonumber \\
 & \left(\frac{2 |h|}{|xeta - z|^2}\right).
\end{eqnarray}
```


Case based definitions

An example of a continuous, nowhere differential function is given as

$$f(x) = \begin{cases} 0 & x \text{ is irrational} \\ 1 & x \text{ is rational} \end{cases}$$

```
An example of a continuous, nowhere differential function
 is given as
\[
f(x) =
\begin{cases}
0 &{x\ \mathrm{\ is\ irrational}} \\
1 &{x\ \mathrm{\ is\ rational}}
\end{cases}
\]
```

Case based definitions

... a more professional one

An example of a continuous, nowhere differential function is given as

$$f(x) = \begin{cases} 1 & x \in \mathbb{Q} \\ 0 & x \in \mathbb{R} - \mathbb{Q} \end{cases}$$

```
An example of a continuous, nowhere differential function
is given as
f(x) =
\begin{cases}
1 &\{x\in\mathbb{Q}\}\ \\
0 &{x\in\mathbb{R}-\mathbb{Q}}}
\end{cases}
\1
```

Fractions and binomials

To typeset:

$$\frac{n!}{k!(n-k)!} = \binom{n}{k}$$

Use

For the computation of a permutation ${}^{n}P_{k}$, we would use the following formula:

$${}^{n}P_{k} = \underbrace{(n-1)(n-2)\dots(n-k+1)}_{\text{Exactly } k \text{ factors}}$$

```
\[ {\n P_k = \underbrace{(n-1)(n-2)} \dotsc(n-k+1)}_{\underbracetly $k$ factors}} \]
```


What about a continued fraction?

Any idea?

To get,

$$x = a_0 + \frac{1}{a_1 + \frac{1}{a_2 + \frac{1}{a_3 + \frac{1}{a_4}}}}$$

What about a continued fraction?

Any idea?

To get,

$$x = a_0 + \frac{1}{a_1 + \frac{1}{a_2 + \frac{1}{a_3 + \frac{1}{a_4}}}}$$

Square roots

... and other roots too!

$$A = \sqrt{4x^3 + 3x^2 - 5x + 1}$$
$$B = \sqrt[3]{4x^3 + 3x^2 - 5x + 1}$$

Square roots

...use in mathematical expressions

Given a quadratic equation $ax^2 + bx + c = 0$, the roots of the equation are given by the following formula:

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

Given a quadratic equation $ax^2 + bx + c = 0$, the roots of the equation are given by the following formula: \[$x = \frac{-b \pm \sqrt\{b^2 - 4ac\} }{2a}$ \]

Sums and Products

$$\sum_{i=0}^{n} a_i = a_1 + a_2 + a_3 + \dots + a_n$$

 $[\sum_{i=0}^n a_i = a_1 + a_2 + a_3 + \det + a_n]$

$$\prod_{i=0}^{n} a_i = a_1 \cdot a_2 \cdot a_3 \cdot \dots \cdot a_n$$

```
\label{eq:continuous_continuous} $$ \prod_{i=0}^n a_i = a_1 \cdot a_2 \cdot a_3 \cdot \cdot \cdot a_n $$
```


18/30

Integrals and Differentials

$$\int_0^\infty e^{-x^2} dx = \frac{\sqrt{\pi}}{2}$$

```
\label{limit} $$ \prod_0^\infty e^{-x^2} dx=\frac{\sqrt{\pii}}{2} \]
```

If
$$f(x, y) = x^2 + y^2$$
, then:

$$\frac{\partial f}{\partial x} = 2x$$

Mathematical operators

Integration examples

In the field of integral calculus, it is known that

$$\int \sin x = -\cos x$$

and

$$\int \cos x = \sin x$$

```
In the field of integral calculus, it is known that
\[
\int\sin x = -\cos x
\]
and
\[
\int\cos x = \sin x
\]
```


Mathematical operators and notation

Fourier transform

The Fourier transform, for a function f(x), is given as

$$\hat{f}(\xi) = \int_{-\infty}^{\infty} f(x) e^{-2\pi i x \xi} dx, \quad \forall \xi \in \mathbb{R}$$

and the inverse Fourier transform is given as,

$$f(x) = \int_{-\infty}^{\infty} \hat{f}(\xi) \ e^{2\pi i x \xi} \ d\xi \qquad \forall x \in \mathbb{R}$$

```
The Fourier transform, for a function f(x), is given as \[ \hat{f}(\xi) = \int_{-\infty}^{\infty} f(x)\ e^{-2 \pi i x \xi}\, dx, \, \qquad \forall \xi\in\mathbb{R} \] and the inverse Fourier transform is given as, \[ f(x) = \int_{-\infty}^{\infty} \hat{f}(\xi)\ e^{2 \pi i x \xi}\, d\xi\, \qquad \forall x \in\mathbb{R} \]
```

◆□▶◆□▶◆□▶◆□▶ □ 900

21/30

Mathematical Operators

Continuity equation ... and vector notation

Mathematically, the integral form of the continuity equation is:

$$\frac{dq}{dt} + \iint_{S} \mathbf{j} \cdot d\mathbf{S} = \Sigma$$

which in vector notation can also be written as

$$\frac{dq}{dt} + \iint_{S} \vec{j} \cdot d\vec{S} = \Sigma$$

```
Mathematically, the integral form of the continuity
 equation is:

[
 \frac{d q}{d t} + \oiint_S\mathbf{j} \cdot
 d\mathbf{S} = \Sigma

\]

which in vector notation can also be written as

[
 \frac{d q}{d t} + \oiint_S\vec{j} \cdot d\vec{S} =
 \Sigma
\]
```


Mathematical Operators

Continuity equation ... and vector notation

Mathematically, the integral form of the continuity equation is:

$$\frac{dq}{dt} + \iint_{S} \mathbf{j} \cdot d\mathbf{S} = \Sigma$$

which in vector notation can also be written as

$$\frac{dq}{dt} + \iint_{S} \vec{j} \cdot d\vec{S} = \Sigma$$

```
Mathematically, the integral form of the continuity
 equation is:
\[
 \frac{d q}{d t} + \oiint_S\mathbf{j} \cdot
 d\mathbf{S} = \Sigma
\]
which in vector notation can also be written as
\[
 \frac{d q}{d t} + \oiint_S\vec{j} \cdot d\vec{S} =
 \Sigma
\]
```


... and determinants

The determinant of the matrix A, where

$$A = \begin{vmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{vmatrix}$$

is zero.

```
\[
A =
\begin{vmatrix}
1 &2 &3 \\
4 &5 &6 \\
7 &8 &9
\end{vmatrix}
\]
```


23 / 30

... and determinants

The determinant of the matrix A, where

$$A = \begin{vmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{vmatrix}$$

is zero.

```
\[
A =
\begin{vmatrix}
1 &2 &3 \\
4 &5 &6 \\
7 &8 &9
\end{vmatrix}
\]
```


Typically some long ones

The Gaussian Elimination Method can be used to find the solution of the following system of equations, represented in the matrix form:

$$\begin{bmatrix} a_{11} & a_{12} & a_{13} & \dots & a_{1n} \\ a_{21} & a_{22} & a_{23} & \dots & a_{2n} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & a_{n3} & \dots & a_{nn} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_n \end{bmatrix}$$

Typically some long ones

The Gaussian Elimination Method can be used to find the solution of the following system of equations, represented in the matrix form:

$$\begin{bmatrix} a_{11} & a_{12} & a_{13} & \dots & a_{1n} \\ a_{21} & a_{22} & a_{23} & \dots & a_{2n} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & a_{n3} & \dots & a_{nn} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_n \end{bmatrix}$$

```
\[
\begin{bmatrix}
a_{11} & a_{12} & a_{13} & \dots & a_{1n} \\ a_{21} & a_{22} \\
& a_{23} & \dots & a_{2n} \\
\vdots & \vdots & \vdots & \dots & \vdots \\ a_{n1} & a_{n2} \\
& a_{n3} & \dots & a_{nn} \\
\end{bmatrix}
\begin{bmatrix}
x_1 \\ x_2 \\ \vdots \\ x_n \\
\end{bmatrix}
= \begin{bmatrix}
b_1 \\ b_2 \\ \vdots \\ b_n \\
\end{bmatrix}
\]
```


Least squares example

The least squares method is used to find the solution of a system of *n* equations, with *m* variables where m > n. The system of equations is given as follows:

Least squares example

The least squares method is used to find the solution of a system of n equations, with m variables where m > n. The system of equations is given as follows:

$$a_{11}x_1 + a_{12}x_2 + \dots + a_{1m}x_m = b_1$$

$$a_{21}x_1 + a_{22}x_2 + \dots + a_{2m}x_m = b_2$$

$$\dots \dots \dots \dots \dots \dots$$

$$a_{n1}x_1 + a_{n2}x_2 + \dots + a_{nm}x_m = b_m$$
(3)

```
The least squares method is used to find the solution of a system of n\ equations, with m\ variables where m > n\. The system of equations is given as follows: begin{equation} \begin{equation} \begin{equation} \langle pin{equation} \langle pin{equation} \langle pin{equation} \langle \langle pin{equation} \langle \langle pin{equation} \langle \langle
```


Least squares example ... with a twist

The least squares method is used to find the solution of a system of n equations, with m variables where m > n. The system of equations is given as follows:

$$\overset{\mathfrak{D}}{\underset{\mathcal{O}}{\triangleright}} \left\{ \begin{array}{lll} a_{11}x_1 & +a_{12}x_2 & +\dots & +a_{1m}x_m & = & b_1 \\ a_{21}x_1 & +a_{22}x_2 & +\dots & +a_{2m}x_m & = & b_2 \\ \dots & \dots & \dots & \dots & \dots & \dots \\ a_{n1}x_1 & +a_{n2}x_2 & +\dots & +a_{nm}x_m & = & b_m \end{array} \right.$$

```
The least squares method is used to find the solution of a system of n\ equations, with m\ variables where m > n\. The system of equations is given as follows: \begin{equation} \text{ voriables bx} 90}{Solve} \left| \left| \frac{t}{\ \text{begin}\{array}\{111111\} a_{11} x_1 \& +a_{12} x_2 \& + \det \& +a_{1m} x_m \& \& \& b_1 \\ a_{21} x_1 \& +a_{22} x_2 \& + \det \& +a_{2m} x_m \& \& \& b_2 \\ \det \& \det \\ a_{n1} x_1 \& +a_{n2} x_2 \& + \det \& \det \& \det \\ a_{n1} x_1 \& +a_{n2} x_2 \& + \det \& \det \\ a_{n1} x_1 \& +a_{n1} \times \\ a_{n1} x_1 \& \\ a_{n1} x_1 \& +a_{n1} \times \\ a_{n1} x_1 \& \\ a_
```


Least squares example ... with a twist

The least squares method is used to find the solution of a system of n equations, with m variables where m > n. The system of equations is given as follows:

$$\stackrel{\mathfrak{D}}{\underset{\mathcal{O}}{=}} \left\{ \begin{array}{llll} a_{11}x_1 & +a_{12}x_2 & +\dots & +a_{1m}x_m & = & b_1 \\ a_{21}x_1 & +a_{22}x_2 & +\dots & +a_{2m}x_m & = & b_2 \\ \dots & \dots & \dots & \dots & \dots & \dots \\ a_{n1}x_1 & +a_{n2}x_2 & +\dots & +a_{nm}x_m & = & b_m \end{array} \right.$$

```
The least squares method is used to find the solution of a system of $n$ equations, with $m$ variables where $m > n$. The system of equations is given as follows: \begin{equation} \text{vortabebx{90}{Solve} \left{\begin{array}{111111}} a_{11} x_1 & +a_{12} x_2 & +\dotsc & +a_{1m} x_m & & &b_1 \\ a_{21} x_1 & +a_{42} x_2 & +\dotsc & +a_{2m} x_m & & &b_2 \\ \dots & \dots & \dots & \dots & \dots & \dots \& \dots \\ a_{11} x_1 & +a_{12} x_2 & +\dotsc & +a_{1m} x_m & & &b_m \\ \end{array} \text{vight.} \end{array} \text{vight.} \end{equation}
```


Outline

- 1 What did we learn about typesetting Math
- 2 Mathematics Symbology
- Advanced equations
- 4 Greek Letters

Greek letters

The small greek letters are

 $\alpha, \beta, \gamma, \delta, \epsilon, \epsilon, \zeta, \eta, \theta, \vartheta, \kappa, \kappa, \lambda, \mu, \nu, \xi, \pi, \varpi, \rho, \varrho, \sigma, \zeta, \tau, \nu, \phi, \varphi, \chi, \psi, \omega,$ and the capital greek letters are given as $A, B, \Gamma, \Delta, E, Z, H, \Theta, K, \Lambda, M, N, \Xi, \Pi, P, \Sigma, T, \Upsilon, \Phi, X, \Psi, \Omega$

The small greek letters are \$\alpha, \beta, \gamma, \delta, \epsilon, \varepsilon, \zeta, \eta, \theta, \vartheta, \kappa, \varkappa, \lambda, \mu, \nu, \xi, \pi, \varpi, \rho, \varrho, \sigma, \varsigma, \tau, \upsilon, \phi, \varphi, \chi, \psi, \omega\$, and the capital greek letters are given as \$ A, B, \Gamma, \Delta, E, Z, H, \Theta, K, \Lambda, M, N, \Xi, \Pi, P, \Sigma, T, \Upsilon, \Phi, X, \Psi, \Omega\$

Example with greek letters

... and something more

If $Z_1, ..., Z_k$ are independent, standard normal random variables, then the sum of their squares,

$$Q = \sum_{i=1}^{k} Z_i^2,$$

is distributed according to the ξ^2 distribution with k degrees of freedom. This is usually denoted as

$$Q \sim \chi^2(k)$$
 or $Q \sim \chi_k^2$.

The chi-squared distribution has one parameter: k – a positive integer that specifies the number of degrees of freedom (i.e. the number of Z_i 's)

then the sum of their squares, $\begin{tabular}{ll} & & & & \\ & & &$

Example with greek letters

... and something more

If $Z_1, ..., Z_k$ are independent, standard normal random variables, then the sum of their squares,

$$Q = \sum_{i=1}^k Z_i^2,$$

is distributed according to the ξ^2 distribution with k degrees of freedom. This is usually denoted as

$$Q \sim \chi^2(k)$$
 or $Q \sim \chi_k^2$.

The chi-squared distribution has one parameter: k – a positive integer that specifies the number of degrees of freedom (i.e. the number of Z_i 's)

standard normal random variables,
then the sum of their squares,

[
Q\ = \sum_{i=1}^k Z_i^2 ,

]
is distributed according to the \$\xi^2\$
distribution with \$k\$ degrees of freedom.
This is usually denoted as

[
Q\ \sim\ \chi^2(k)\ \ \text{or}\ \ Q\
 \sim\ \chi^2_k .

]
The chi-squared distribution has one
parameter: \$k\$ -- a positive integer that
specifies the number of degrees
of freedom (i.e. the number of \$Z_i\$'s)

If \$Z_1, \dots, Z_k\$ are independent,

29 / 30