Lecture 7 - Additional Packages Info and User-Definables

Spring 2011 Lecture 7

Outline

Adding local tex folder

TeXLive and MikTeX have the capability of letting users place packages outside of the installation paths. This is convenient when neither programs install the packages automatically. Also, in Windows you do not need to run a program as administrator, which is the most compelling reason to do this. There is also less digging for the actual folder or file.

- TeXLive Instructions
- MikTeX Instructions

Note that you only need to run texhash after the first time you add a package, and not each time you edit the package. Also, the folder you point as a root must contain tex\latex, which is where you place packages, you can place them in their own folders or just the latex folder.

- What if a math command like sin, \sin is not defined for your operator, e.g. \dom, \ran, or \Res?
- What if I am too lazy to write out the whole command?
- What if I don't like the look of the existing command?

- What if a math command like sin, \sin is not defined for your operator, e.g. \dom, \ran, or \Res?
- What if I am too lazy to write out the whole command?
- What if I don't like the look of the existing command?

- What if a math command like sin, \sin is not defined for your operator, e.g. \dom, \ran, or \Res?
- What if I am too lazy to write out the whole command?
- What if I don't like the look of the existing command?

- What if a math command like sin, \sin is not defined for your operator, e.g. \dom, \ran, or \Res?
- What if I am too lazy to write out the whole command?
- What if I don't like the look of the existing command?

DeclareMathOperator

So LarMathOperator is for.

Simply place \DeclareMathOperator{\dom} {dom} and \DeclareMathOperator{\ran} {ran} in the preamble on their own lines.

Now you can use $\dom x$ and $\ran x$, which look like dom x and ran x respectively.

The importance is that \DeclareMathOperator makes the text upright and adds a small space after the command.

DeclareMathOperator*

$$\sum_{n=0}^{\infty}$$
 ?

Use \DeclareMathOperator*. For example,
\DeclareMathOperator*{\Res}. So it will appear
as

$$\operatorname{Res}_{z=0}^{1} ?$$

These commands each have the same declarations:

*command{\Name}[NumberOfArguments]{The command}

- \newcommand{\bbR}{\ensuremath{\mathbb{R}}}
 results in ℝ when you type \$\bbR\$.
- \newcommand{\dotssub}[3]{\ensuremath{{ $#1}_{#2}$ }
 results in $a_1 a_n$ when you type \dotssub{a}{1}{n}.
- \newcommand{\Iff}{if\textcompwordmark f\xspace}
 results in iff when you type \Iff

These commands each have the same declarations:

*command{\Name} [NumberOfArguments] {The command}

- \newcommand{\bbR}{\ensuremath{\mathbb{R}}}
 results in ℝ when you type \$\bbR\$.
- \newcommand{\dotssub}[3]{\ensuremath{ $\{#1\}_{\#2}$ }
 results in $a_1 a_n$ when you type \dotssub{a}{1}{n}.
 - \newcommand{\Iff}{if\textcompwordmark f\xspace}
 results in iff when you type \Iff.

These commands each have the same declarations:

*command{\Name}[NumberOfArguments]{The command}

- \newcommand{\bbR}{\ensuremath{\mathbb{R}}}
 results in ℝ when you type \$\bbR\$.
- \newcommand{\dotssub}[3]{\ensuremath{{ $\#1}_{\#2}$ }
 results in a_1a_n when you type \dotssub{a}{1}{n}.
 - \newcommand{\Iff}{if\textcompwordmark f\xspace}
 results in iff when you type \Iff.

These commands each have the same declarations:

*command{\Name} [NumberOfArguments] {The command}

- \newcommand{\bbR}{\ensuremath{\mathbb{R}}}
 results in ℝ when you type \$\bbR\$.
- \newcommand{\dotssub}[3]{\ensuremath{{ $\#1}_{\#2}$ }
 results in a_1a_n when you type \dotssub{a}{1}{n}.
- \newcommand{\Iff}{if\textcompwordmark f\xspace}
 results in iff when you type \Iff.

These commands each have the same declarations:

*command{\Name} [NumberOfArguments] {The command}

- \newcommand{\bbR}{\ensuremath{\mathbb{R}}}
 results in ℝ when you type \$\bbR\$.
- \newcommand{\dotssub}[3]{\ensuremath{{ $\#1}_{\#2}$ }
 results in a_1a_n when you type \dotssub{a}{1}{n}.
- \newcommand{\Iff}{if\textcompwordmark f\xspace}
 results in iff when you type \Iff.

- \newcommand will stop if the command has been declared before by another package. \newcommand will return an error if it does find it has already been declared.
- \renewcommand will overwrite any command declared before, and not warn you that it overwrote it. Be careful with this command.
- \providecommand is like newcommand, but doesn't warn you if it has been declared before. This is the safest to use, and should be used most often.

- \newcommand will stop if the command has been declared before by another package. \newcommand will return an error if it does find it has already been declared.
- \renewcommand will overwrite any command declared before, and not warn you that it overwrote it. Be careful with this command.
- \providecommand is like newcommand, but doesn't warn you if it has been declared before. This is the safest to use, and should be used most often.

- \newcommand will stop if the command has been declared before by another package. \newcommand will return an error if it does find it has already been declared.
- \renewcommand will overwrite any command declared before, and not warn you that it overwrote it. Be careful with this command.
- \providecommand is like newcommand, but doesn't warn you if it has been declared before. This is the safest to use, and should be used most often.

- \newcommand will stop if the command has been declared before by another package. \newcommand will return an error if it does find it has already been declared.
- \renewcommand will overwrite any command declared before, and not warn you that it overwrote it. Be careful with this command.
- \providecommand is like newcommand, but doesn't warn you if it has been declared before. This is the safest to use, and should be used most often.

- When you want to change an existing, do +, rather than .
- These can make your tex+ file easier to read for yourself, but not for others.
- When sharing do one of the following:
 - Make sure the commands declared are in the preamble.
 - OR do a find and replace for the commands declared.

- When you want to change an existing, do +, rather than .
- These can make your tex+ file easier to read for yourself, but not for others.
- When sharing do one of the following:
 - Make sure the commands declared are in the preamble.
 - OR do a find and replace for the commands declared.

- When you want to change an existing, do +, rather than .
- These can make your tex+ file easier to read for yourself, but not for others.
- When sharing do one of the following:
 - Make sure the commands declared are in the preamble.
 - OR do a find and replace for the commands declared.

- When you want to change an existing, do +, rather than .
- These can make your tex+ file easier to read for yourself, but not for others.
- When sharing do one of the following:
 - Make sure the commands declared are in the preamble.
 - OR do a find and replace for the commands declared.

- When you want to change an existing, do +, rather than .
- These can make your tex+ file easier to read for yourself, but not for others.
- When sharing do one of the following:
 - Make sure the commands declared are in the preamble.
 - OR do a find and replace for the commands declared.