Introduction to **MEX** (Part 3)

http://www.win.tue.nl/~marko/latex/

Tue Technische Universiteit
Eindhoven
University of Technology

30

34

41

- Mathematical formulas
- 10 The amsmath package
- Define your own commands 11
- 12 Theorem, proposition, lemma

9 Mathematical formulas

In a text:

For a rectangular triangle, we know from *Pythagoras' theorem* that $a^2 + b^2 = c^2$ where a and b are the length of two sides adjoining the straight angle while c is the length of the side opposite the straight angle.

Compare this with:

For a rectangular triangle, we know from *Pythagoras' theorem* that $a^2+b^2=c^2$ where a and b are the length of two sides adjoining the straight angle while c is the length of the side opposite the straight angle.

Mathematical formulas are created as follows:

We get: $a^2+b^2=c^2$, a^{13} , b_3 or b_{13}

results in

We get: $a^2 + b^2 = c^2$, a^{13} , b_3 or $b_1 3$

Mathematical formulas are created as follows:

```
We get
\[
 a^2+b^2=c^2, a^{13}, b_3 \mbox{ or } b_13
\]
```

results in

We get

$$a^2 + b^2 = c^2$$
, a^{13} , b_3 or $b_1 3$

We can also number our equations:

```
We get
\begin{equation} \label{one}
  a^2+b^2=c^2, a^{13}, b_3 \mbox{ or } b_13
\end{equation}
```

results in

$$a^2 + b^2 = c^2$$
, a^{13} , b_3 or $b_1 3$

We can also have multiple equations:

```
begin{eqnarray}
  x & = & r\sin \varphi \label{11} \\
  y & = & r\cos \varphi \nonumber \\
  z & = & z \label{33}
\end{eqnarray}
```

```
x = r \sin \varphi
y = r \cos \varphi
z = z
(2)
```

or without numbers:

```
begin{eqnarray*}
  x & = & r\sin \varphi \\[-0.2cm]
  y & = & r\cos \varphi \\
  z & = & z
\end{eqnarray*}
```

```
x = r \sin \varphiy = r \cos \varphiz = z
```

We have the following \documentclass options:

fleqn Displayed formulas will be flushed left

leqno Equation number on the left

\documentclass[11pt,a4paper,fleqn]{article}

Obviously we can do more:

```
$\frac{n}{n+p^2} \int_0^\infty
\sqrt[n]{x^n-\sin y} \textrm{d}x$
```

$$\frac{n}{n+p^2} \int_0^\infty \sqrt[n]{x^n - \sin y} dx$$

On the other hand:

```
\[
\frac{n}{n+p^2} \int_0^\infty
\sqrt[n]{x^n-\sin y}\, \textrm{d}x
\]
```

$$\frac{n}{n+p^2} \int_0^\infty \sqrt[n]{x^n - \sin y} \, \mathrm{d}x$$

and finally:

\$\displaystyle \frac{n}{n+p^2} \int_0^\infty
\sqrt[n]{x^n-\sin y}\; \textrm{d}x\$

$$\frac{n}{n+p^2} \int_0^\infty \sqrt[n]{x^n - \sin y} \, \mathrm{d}x$$

```
$x_1,...,x_n$ or $x_1+...+x_n$ versus
$x_1, \ldots, x_n$ or $x_1+ \cdots + x_n$
```

 $x_1, ..., x_n$ or $x_1 + ... + x_n$ versus $x_1, ..., x_n$ or $x_1 + ... + x_n$

```
\sin x, \sin x, \infty \sum x
```

 $\sin x$, $\sin x$, $\sin x$


```
\hat{a} \hat{a} \hat{a} \acute{a} \bar{a} \bar{a} \hat{a} \dot{a} \check{a} \breve{a} \check{a} \check{a} \hat{a} \grave{a} \vec{a} \vec{a} \ddot{a} \dot{a} \tilde{a} \tilde{a}
```

Table 8.1: Math mode accents (available in IATEX)

lpha	\aipna	β	\beta	γ	\gamma	0	\delta	ϵ	\epsilon
ε	$\vert varepsilon$	ζ	\zeta	η	\eta	θ	\theta	ϑ	\vartheta
ι	\iota	κ	\kappa	λ	$\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $	μ	\mu	ν	\nu
ξ	\xi	o	0	π	\pi	$\overline{\omega}$	\varpi	ho	\rho
ϱ	\varrho	σ	\sigma	ς	\varsigma	au	\tau	v	υ
ϕ	\phi	φ	\varphi	χ	\chi	ψ	\psi	ω	\omega
Γ	\Gamma	Δ	\Delta	Θ	\Theta	Λ	\Lambda	Ξ	\Xi
Π	\Pi	\sum	\Sigma	Υ	Υ	Φ	\Phi	Ψ	\Psi
Ω	\Omega								

Table 8.2: Greek letters (available in IATEX)


```
\pm
 \pm
 \cap
 \diamond
 \oplus
 \oplus
 \Diamond
 \cup
 \bigtriangleup
 \ominus
\mp
 \mp
 \Theta
 \times
 \uplus
 \bigtriangledown
 \otimes
 \otimes
X
 \nabla
 \triangleleft
 \oslash
 \div
 \sqcap
 ◁
 \triangleright
 \ast
 \sqcup
 \odot
 (•)
 \label{lhd}^a
 \bigcirc
 \star
 \vee
 \triangleleft
 \circ
 \wedge
 \dagger
 \triangleright
0
 \bullet
 \setminus
 \triangleleft
 \unlhd^a
 \ddagger
 \nunrhd^a
 \cdot
 \triangleright
 \amalg
 \wr
```

Table 8.3: Binary operation symbols (available in IATEX)

```
\leq.\le
 \geq,\ge
 \equiv
 \models
 \prec
 \equiv
 F
 \succ
 \sim
 \perp
 \preceq
 \prec
 \succeq
 \simeq
 \mid
 \11
 \asymp
 \gg
 \parallel
 \subset
 \supset
 \approx
 \bowtie
 \approx
 \bowtie
 \subseteq
 \supseteq
 \cong
 M
 \Join
 \sqsubset
 \sqsupset
 \neq
 \smile
 \sqsubseteq
 \sqsupseteq
 \doteq
 \frown
 \in
 \in
 \ni
 \ni
 \propto
 \propto
 \vdash
 \dashv
 <
 <
=
 >
```

Table 8.4: Relation symbols (available in IATEX)

 $^{^{\}it a}$ Not predefined in NFSS. Use the latex sym or amssymb package.

```
\leftarrow
 \longleftarrow
 \uparrow
\Leftarrow
 \Leftarrow
 \Longleftarrow
 \Uparrow
\rightarrow
 \longrightarrow
 \downarrow
 \Longrightarrow
\Rightarrow
 \Longrightarrow
 \Downarrow
\leftrightarrow
 \longleftrightarrow
 \updownarrow
 \longleftrightarrow
\Leftrightarrow
 \iff
 \Longleftrightarrow
 \Updownarrow
 \longmapsto
\mapsto
 \nearrow
\hookleftarrow
 \hookrightarrow
 \searrow
 \hookrightarrow
\leftharpoonup
 \rightharpoonup
 \swarrow
 \longrightarrow
\leftharpoondown
 \rightharpoondown
 \nwarrow
 \overline{\phantom{a}}
```

Table 8.5: Arrow symbols (available in IATEX)

```
\ldots
 \cdots
 \vdots
 \ddots
 ×
 \aleph
1
 \prime
 \forall
 \infty
 \hbar
 \emptyset
 \infty
\exists
 \exists
 \nabla
 \surd
 \mathbb{N}
 \triangle
 \Diamond<sup>a</sup>
 \imath
 \jmath
 \ell
 \neg
 \natural
 \top
 \flat
 \sharp
 qw/
 \bot
 \clubsuit
 \diamondsuit
 \heartsuit
 \spadesuit
75
 \mbox{\ensuremath{\mathtt{mho}}}^a
 \Re
 \partial
 \Re
 \Im
 \angle
 \partial
```

Table 8.6: Miscellaneous symbols (available in LATEX)

 $[^]a$ Not predefined in NFSS. Use the latexsym or amssymb package.

Table 8.7: Variable-sized symbols (available in LATEX)

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

Table 8.8: Log-like symbols (available in IATEX)

```
\downarrow
 \Downarrow
\uparrow
 \Uparrow
\{
 \}
 \updownarrow
 \Updownarrow
\lfloor
 \rfloor
 \lceil
 \rceil
 \backslash
\langle
 \rangle
 \backslash I
```

Table 8.9: Delimiters (available in LATEX)

Several packages exist that extend the number of available symbols:

\usepackage { amssymb }


```
\leqq
 \leqslant
 \eqslantless
 ≈
≪
 \lesssim
 \lessapprox
 \approxeq
 \lessdot
 \lll,\llless
 \lessgtr
 \doteqdot,\Doteq
 \lesseqgtr
 \lesseqqgtr
 \risingdotseq
 \fallingdotseq
 \backsim
 \backsimeq
 \subsetegg
 \subseteq
 \Subset
 \sqsubset
 \preccurlyeq
 \curlyegprec
\lesssim
 \precsim
 \precapprox
 \vartriangleleft
 \trianglelefteq
 \vDash
\triangleleft
 \Vvdash
 \smallsmile
 \smallfrown
 \bumpeq
 \geqslant
 \Bumpeq
 \geqq
 \gtrapprox
\geqslant
 \eqslantgtr
 \gtrsim
 \gtrdot
 \ggg,\gggtr
 \gtrless
>
 \gtreqless
 \gtreqqless
 \eqcirc
 \circeq
 \triangleq
 \thicksim
 \thickapprox
 \supsetegg
 \Supset
 \sqsupset
 \succcurlyeq
 \curlyeqsucc
 \succsim
 \succapprox
 \vartriangleright
 \trianglerighteq
 \shortmid
 \Vdash
 \shortparallel
 \between
 \pitchfork
П
 \varpropto
 \blacktriangleleft
 \therefore
\alpha
 \backepsilon
 \blacktriangleright
 \because
```

Table 8.16: AMS binary relations (available with amssymb package)

```
$\displaystyle (\frac{n}{\frac{n}{n+p}+1})
+ \left( \frac{n}{\tfrac{n}{n+p}+1} \right)$
```

$$\left(\frac{n}{\frac{n}{n+p}+1}\right) + \left(\frac{n}{\frac{n}{n+p}+1}\right)$$

```
$\left\{ T^{t^2} \right]\hspace{1cm}
\left( \frac{\sin x}{1+\sin^2 x} \right.$
```

```
\left\{T^{t^2}\right\} \qquad \left(\frac{\sin x}{1+\sin^2 x}\right)
```

```
$\left( \begin{array}{c|c}
a_{11} & a_{12} \\ \hline
a_{21} & a_{22} \end{array} \right)$
```

$$\left(\begin{array}{c|c} a_{11} & a_{12} \\ \hline a_{21} & a_{22} \end{array}\right)$$

Fonts in mathematics

```
$\mathrm{\sin x + \phi^2}$
$\mathtt{\sin x + \phi^2}$
$\mathbf{\sin x + \phi^2}$
$\mathsf{\sin x + \phi^2}$
$\mathit{\sin x + \phi^2}$
$\mathit{\sin x + \phi^2}$
$\mathcal{\sin x + \phi^2}$
```

```
\sin x + \phi^{2}
\sin x + \phi^{G}
```

```
{\boldmath $x+\phi$}
$\mathbf{x+\phi}$
```

```
x + \varphi
x + \phi
```

```
{\boldmath $x+\phi$}
$\boldmath x+\phi$
```

```
x + \phi
x + \phi
```


Using \usepackage { bm} we can create bold symbols:

```
{\boldmath $x+\phi$}
$\bm{x}+\bm{\phi}$
```

$$x + q$$

 $x + q$

```
{\small $x+\phi$}
{\large $x+\phi$}
```

```
x + \varphi
x + \varphi
```

```
{$x + {\scriptstyle \phi} +
 {\scriptscriptstyle \phi}$}
```

 $X + \phi + \phi$

A major extension to standard mathematics is provided by the amsmath package:

\usepackage { amsmath }

An example:

\numberwithin{equation}{section}


```
$x(t) = \begin{cases}

1 & t=0 \\
0 & t\neq 0
\end{cases}\hspace{2cm}
\binom{n}{m}\hspace{1cm}
\displaystyle \binom{n}{m}$
```

$$x(t) = \begin{cases} 1 & t = 0 \\ 0 & t \neq 0 \end{cases} \binom{n}{m} \binom{n}{m}$$

The amsmath package

```
$\begin{pmatrix}
 a_{11} & a_{12} \\ a_{21} & a_{22}
\end{pmatrix}\quad
\boxed{\iint_{V}\, f(x,y,z)\,
 \textrm{d}x\textrm{d}y\textrm{d}z}
$$
$$
```

```
\begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix} \quad \iiint_V f(x, y, z) \, \mathrm{d}x \, \mathrm{d}y \, \mathrm{d}z
```

```
\begin{equation}
  \begin{aligned}
 x(t) &= \sin t \\
 y(t) &= \cos t
  \end{aligned}
\end{equation}
```

```
x(t) = \sin ty(t) = \cos t
```


```
\newcommand{\xytwo} {x_{\mathbf}{y}}^2}
\newcommand{\xy} [1] {x_{\mathbf}{y}}^{#1}}
```

```
$\xytwo \hspace * {1cm} \xy{3}$
```

```
x_{\mathbf{y}}^2 \qquad x_{\mathbf{y}}^3
```

```
\renewcommand{\xy}[1][2]{x_{\mathbf}{y}}^{#1}}
$\xy \hspace*{1cm} \xy[3]$
```

```
\providecommand{\xy}[1][2]{x_{\mathbf}{y}}^{#1}}
```

```
$\xy \hspace*{1cm} \xy[3]$
```

$$x_{\mathbf{y}}^2 \qquad x_{\mathbf{y}}^3$$

When using the package amsmath we can also define new functions:

```
\DeclareMathOperator{\sinc} {sinc}
$\sinc x$, $\sin x$
```

$\sin c x$, $\sin x$

When using the package amsmath we can also define new functions:

```
\DeclareMathOperator*{\supp}{supp}
$\sinc^2 x$, $\supp_{t\rightarrow\infty} x(t)$
```

 $\operatorname{sinc}^2 x$, $\operatorname{supp}_{t\to\infty} x(t)$

Adopting standard **ETFX** is often more involved:

```
\begin{enumerate}
\item \label{one} One
\item Two
\end{enumerate}
See \ref{one}
```

```
(i) One
(ii) Two
```

See [i

Preamble:

```
\newtheorem{theorem} {Theorem} [section]
\newtheorem{lemma} [theorem] {Lemma}
\newtheorem{definition} {Definition}
```

Text:

```
\begin{theorem} \label{Two}
Tada
\end{theorem}
```

Theorem 12.1 Tada

Definition 1 Todo

Lemma 12.2 Todo


```
\usepackage{theorem}

{\theorembodyfont{\upshape}
  \theoremheaderfont{\slshape\bfseries}
  \theoremstyle{break}
  \newtheorem{remark}{Remark}}
```

Remark 1 Tidi

