Curso de LATEX

Parte III

Pedro Quaresma

Departamento de Matemática Faculdade de Ciências e Tecnologia Universidade de Coimbra

Março/Abril de 2011

P. Quaresma (DM/FCTUC)

Curso de LATEX- III (versão 1.2

Marco/Abril de 2011

1 / 30

T_EX, Texto Matemático

Texto Normal vs Texto Matemático.

$$\dots$$
\$x+2\$ $\dots \longmapsto \dots x+2\dots$

Texto Matemático vs Texto Matemático em Destaque.

...
$$n!=\operatorname{prod}_{i=1}^n i$$
 ... \mapsto ... $n!=\prod_{i=1}^n i$...

$$\dots$$
\$n!=\prod_{i=1}^n i\$\$ $\dots \longmapsto \dots$

$$n! = \prod_{i=1}^{n} i$$

٠.

T_EX, Texto Matemático

Texto matemático, ou como escrever uma fórmula em TEX.

Modo Matemático Fórmulas em linhas de texto.

• \$ \$	T _E X/LAT _E X
\begin{math}\end{math}	LATEX
• \(\)	LATEX.

Modo Matemático em Destaque Fórmulas destacadas do texto.

•	\$\$ \$\$	TEX/PLEX
•	$\begin{displaymath} \dots \end{displaymath}$	₽Τ _Ε Χ
•	\[\]	LATEX

P. Quaresma (DM/FCTUC

Curso de LATEX- III (versão 1

A---- /AL-'L-L- 2011

Março/Abril de 2011

T_EX, Texto Matemático

- Símbolos acessíveis directamente: x (x, mas com um tipo de letra próprio).
- Símbolos acessíveis indirectamente: letras gregas, caligráficas, operadores, . . .
- Estruturas simples: índices, expoentes, fracções, radicais, ...
- Estruturas mais complexas: matrizes, equações, sistemas de equações, . . .
- Proposições, Lemas, Teoremas, ...
- Extensões (AMST_EX, dcpic, ...)

P. Quaresma (DM/FCTUC) Curso de LATEX- III (versão 1.2) Março/Abril de 2011 3 / 30 P. Quaresma (DM/FCTUC) Curso de LATEX- III (versão 1.2) Março/Abril de 2011 4 / 3

T_FX, Índices & Expoentes & Barras

Índices & Expoentes

$$<$$
simbolo> $<$ indice> $^<$ expoente>
$$x_{-i} \longmapsto x_i$$

$$x_{-i}^j \longmapsto x_i^j$$

$$x_{-}\{i+1\}^{j-1} \longmapsto x_{i+1}^{j-1}$$

$$x_{-}\{i_{-j}^k\} \longmapsto x_{i}^k$$

$$x_{-}\{i_{-j}\}^k \longmapsto x_{i}^k$$

barras inferiores e superiores

T_FX, Radicais & Reticências

Radicais (símbolo de raíz de grau n)

$$\label{eq:sqrt} $$ \operatorname{sqrt}[x] = \int_{x} \cdots \sqrt[n]{x} \mapsto \sqrt[n]{x} \\ \operatorname{sqrt}[b^2-4ac] \mapsto \sqrt{b^2-4ac} \\ \operatorname{sqrt}[x^2+\int_{x+y}] \mapsto \sqrt{\sqrt{x^2+\frac{1}{x+y}}} $$$$

Reticências

\dots"dots"
$$a \dots z$$
ambos os modos\ldots"low dots" $a \dots z$ ambos os modos\cdots"center dots" $x + \dots + x$ só modo matemático\vdots"vertical dots" \vdots só modo matemático\ddots"diagonal dots" \vdots só modo matemático

T_FX, Chavetas Horizontais & Fracções

Chavetas Horizontais inferiores e superiores

Fracções

T_FX, Símbolos Variáveis

Somatórios, Produtórios, União de Conjuntos, ... (ver tabela 1)

Modo matemático

Modo matemático em Destague

$$\dots \$ \sum_{i=0}^{+\infty} i$$

Este comportamento variável de acordo com o modo em que se está é também seguido por outros símbolos/comandos (ver tabela 2)

$$\lim_{x\to 0} f(x)$$
 $\lim_{x\to 0} f(x)$

em que o comando "lim" faz parte de um conjunto de "funções usuais" em textos matemáticos

P. Quaresma (DM/FCTUC)

Curso de LATEX- III (versão 1.2)

Quaresma (DM/FCTUC)

Curso de LATEX- III (versão 1.2)

Tabela de Símbolos Variáveis

Tabela: Símbolos Variáveis

Curso de LATEX- III (versão 1.2)

T_FX, Letras Gregas, Caligráficas, . . .

Letras Gregas para se obter uma letra grega basta usar o comando com o nome (em inglês) da letra grega que se pretende (ver tabela 3)

$$\alpha$$
 $\longmapsto \alpha$

Letras Caligráficas para se obter uma letra caligráfica (só maiúsculas), tem-se o comando "cal".

$$\{ \setminus \mathtt{cal} \ \mathtt{A} \} \ \longmapsto \ \mathcal{A}$$

"Blackbord Bold" o TFX não possuí os símbolos habituais para o conjuntos numéricos ($\mathbb{N}, \mathbb{Z}, \ldots$).

Símbolos Variados ver tabelas 4, 5, 6, 7

Tabela de Funções e Limites

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

Tabela: Funções e Limites

Tabela Letras Gregas

Minúsculas

α	∖alpha	θ	\theta	0	0	au	∖tau
β	\beta	ϑ	\setminus vartheta	π	\pi	v	\setminus upsilon
γ	\gamma	ι	∖iota	ϖ	∖varpi	ϕ	\phi
δ	\delta	κ	∖kappa	ho	\rho	φ	∖varphi
ϵ	\epsilon	λ	\setminus lambda	ϱ	\varrho	χ	\chi
ε	\setminus varepsilon	μ	\mu	σ	\sigma	ψ	\psi
ζ	\zeta	ν	\nu	ς	\varsigma	ω	ackslashomega
η	\eta	ξ	\xi				
Maiúsculas							
Γ	$\backslash Gamma$	Λ	\setminus Lambda	Σ	$\backslash Sigma$	Ψ	$\backslash Psi$
Δ	$\backslash Delta$	Ξ	\Xi	Υ	$\setminus Upsilon$	Ω	$\backslash Omega$
Θ	Theta	П	\Pi	Φ	\Phi		

Tabela: Letras Gregas

P. Quaresma (DM/FCTUC)

Curso de LATEX- III (versão 1.2)

Março/Abril de 2011

P. Quaresma (DM/FCTUC)

Tabela Operadores Binários

\cap \diamond \oplus \pm \cap $\backslash mp$ \cup \bigtriangleup \ominus \forall \uplus \bigtriangledown \otimes \otimes \times \div \triangleleft ∖oslash \sqcap \triangleright ∖ast \sqcup \odot \Ihd \bigcirc \star \vee \circ \wedge \rhd \dagger $\begin{tabular}{ll} \textbf{bullet} \end{array}$ \setminus \leq \unlhd \ddagger \cdot \unrhd \amalg \wr

Tabela: Símbolos de Operadores Binários

P. Quaresma (DM/FCTUC)

Curso de LATEX- III (versão 1.2)

Março/Abril de 2011

13 / 30

Tabela Setas

\leftarrow	\leftarrow	\longleftarrow	\setminus longleftarrow	\uparrow	\setminus uparrow
\Leftarrow	Leftarrow	$ \leftarrow $	Longleftarrow	\uparrow	$\setminus Uparrow$
\rightarrow	\rightarrow	\longrightarrow	\longrightarrow	\downarrow	\setminus downarrow
\Rightarrow	$\backslash Rightarrow$	\Longrightarrow	\setminus Longrightarrow	\Downarrow	$\setminus Downarrow$
\leftrightarrow	\leftrightarrow	\longleftrightarrow	$\label{longleft} \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \$	\updownarrow	$\under updownarrow$
\Leftrightarrow	\setminus Leftrightarrow	\iff	\Longleftrightarrow	\$	$\setminus Updownarrow$
\mapsto	\mapsto	\longmapsto	\setminus longmapsto	7	\nearrow
\leftarrow	\backslash hookleftarrow	\hookrightarrow	\setminus hookrightarrow	V	\searrow
_	\leftharpoonup		ackslashrightharpoonup	<	\swarrow
$\overline{}$	\setminus leftharpoondown	$\overline{}$	$\$ rightharpoondown	_	\setminus nwarrow
\rightleftharpoons	\rightleftharpoons	~ →	\leadsto		

Tabela: Setas

Tabela Operadores Relacionais

\leq	\leq	\geq	\geq	\equiv	\equiv	=	$\backslash models$
\prec	\prec	\succ	\succ	\sim	\sim	\perp	$\backslash perp$
\preceq	\preceq	\succeq	\succeq	\simeq	\simeq		$\backslash mid$
\ll	\II	\gg	\gg	\asymp	\aggreen asynp		\setminus parallel
\subset	\subset	\supset	\supset	\approx	\setminus approx	\bowtie	\setminus bowtie
\subseteq	\subseteq	\supseteq	\supseteq	\cong	\setminus cong	M	$\setminus Join$
	\sqsubset	\Box	\sqsupset	\neq	\setminus neq	\smile	\smile
	\setminus sqsubseteq	\supseteq	\setminus sqsupseteq	\doteq	\setminus doteq	$\overline{}$	\frown
\in	\in	\ni	\ni	\propto	$\backslash propto$		
\vdash	\vdash	\dashv	\dashv				

Tabela: Símbolos Relacionais

P. Quaresma (DM/FCTUC)

Curso de LATEX- III (versão 1.2)

Marco / Abril de 2011

14

Tabela Miscelânea

X	α leph	/	\prime	\forall	∖forall	∞	\infty
\hbar	\hbar	Ø	\emptyset	\exists	\exists		\Box
\imath	\setminus imath	∇	∖nabla	\neg	$\setminus neg$	\Diamond	$\setminus Diamond$
J	∖jmath		\surd	b	$\backslash flat$	\triangle	\triangle
ℓ	\ell	T	\top	Ц	\setminus natural	4	\clubsuit
\wp	$\backslash wp$	\perp	$\setminus bot$	#	\sharp	\Diamond	\d diamondsuit
\Re	$\backslash Re$		\	\	ackslash	\Diamond	\heartsuit
\Im	$\backslash Im$	_	\angle	∂	\partial	\spadesuit	\spadesuit
Ω	$\backslash mho$						

Tabela: Miscelânea

Curso de LATEX- III (versão 1.2)

P. Quaresma (DM/FCTUC) Curso de LATEX- III (versão 1.2) Março/Abril de 2011 15 / 30 P. Quaresma (DM/FCTUC)

Março/Abril de 2011

T_FX, Negação & Espaçamento

"Negação" de símbolos comando "not" \not= $\longrightarrow \neq$ $\not\ni \longmapsto \not\in$

Espaçamento todo o espaçamento é feito de forma automática em Modo Matemático, para o podermos controlar podemos recorrer aos comandos:

- \quad e \qquad → | e | (ambos os modos)
- (ambos os modos)
- comandos de espaçamento, ver tabela 8.
- introduzir uma caixa "mbox" em modo texto, por exemplo:

$$\dots \mathbb{C}_{| \ldots }$$

Esta última forma de introduzir espaço serve também para introduzir texto corrente dentro de texto matemático.

Curso de LATEX- III (versão 1.2)

Tabelas Espaçamento & Acentos

\, espaço pequeno || ∖: espaço médio \! espaço pequeno negativo || \; espaço grande

Tabela: Espaçamento em Modo Matemático

 \hat{x} $\dot{x} \setminus acute\{x\}$ $\forall x$ \dot{x} $\forall x$ $\left\langle \operatorname{check}\{x\} \right\rangle \times \left\langle \operatorname{breve}\{x\} \right\rangle$ $\ddot{x} \setminus ddot\{x\}$ $\vec{x} \setminus \text{vec}\{x\}$

Tabela: Acentos em Modo Matemático

T_EX, Acentos

Acentos não é possível usar os comandos "normais" para produzir os acentos dentro do modo matemático, é necessário usar os comandos descritos na tabela 9.

$$\acute{\mathsf{E}}$$
 de destacar o "acento" $\mathsf{vec}\{\mathsf{x}\} \longmapsto \vec{\mathsf{x}}$.

Acentos longos os acentos "
 " e "^" têm versões alongadas. \widetilde{xyz}
$$\longmapsto \widetilde{xyz}$$
 \widehat{xyz} $\longmapsto \widehat{xyz}$

o exemplo apresentado dá-nos a máxima extensão existente.

LATEX, Empilhando Símbolos

Como é que poderemos produzir o seguinte?

$$\sum_{\substack{1 \leq i \leq p \\ 1 \leq j \leq q \\ 1 \leq k \leq r}} a_{ij} b_{jk} c_{ki}.$$

O LATEX define o comando "stackrel" para este efeito.

$$A \rightarrow B$$

Note-se que:

- o primeiro argumento vai ficar em tamanho reduzido:
- o segundo argumento fica alinhado com a restante linha.

; ¡Mas os elementos no exemplo acima apresentado estão todos com o mesmo tamanho!?

Podemos explicitar a forma dos diferentes intervenientes numa fórmula através dos comandos \displaystyle, \textstyle, \scriptstyle, \scriptscriptstyle.

Quaresma (DM/FCTUC)

Curso de LATEX- III (versão 1.2)

P. Quaresma (DM/FCTUC) Curso de LATEX- III (versão 1.2)

Março/Abril de 2011

LATEX, Equações

produz

O meio ambiente matemático "equation"

\begin{equation} < linha > \end{equation}

pode ser usado para produzir equações (linha destacada), numeradas automaticamente, e com possibilidade de referenciação.

\begin{equation}
 e^{i\pi}+1=0 \label{eq:Euler}
\end{equation}

$$e^{i\pi} + 1 = 0 \tag{1}$$

- a numeração é por capítulo, em livros, e por documento, em artigos e relatórios.
- pode-se inibir a produção do número através do comando "nonumber"
- a utilização do comando "ref" com a chave respectiva dá-nos a referência da equação.

P. Quaresma (DM/FCTUC)

Curso de LATEX- III (versão 1.2

Março/Abril de 2011

21 / 30

LAT_EX, Sistemas de Equações

- alinhamento r c l;
- numeração automática como para as equações;
- o comando "nonumber" inibe o numero na equação em que é usado;
- o ambiente "eqnarray*" é igual ao ambiente "eqnarray" mas sem a produção de números de equação.
- Para dividir uma dada equação por mais do que uma linha é necessário usar o comando "leftegn"

\lefteqn{<s\'\i mbolo> <lado_dir>}

LATEX, Sistemas de Equações

O meio ambiente matemático "egnarray"

```
\begin{eqnarray}
  <lado_esq1> & <s\'\i mbolo> & <lado_dir1> \\
 ...
  <lado_esqn> & <s\'\i mbolo> & <lado_dirn>
\end{eqnarray}
```

pode ser usado para produzir sistemas de equações (linhas destacadas), numeradas automaticamente, alinhadas em relação ao "símbolo", e com possibilidade de referenciação.

P. Quaresma (DM/FCTUC)

Curso de LATEX- III (versão 1.3

A---- /AI-: I -I- 2011

T_FX, Matrizes

O meio ambiente matemático "array" é idêntico ao ambiente tabular, mas para ser usado em modo matemático.

```
$\begin{array}{<esp_alinhamento>}
... & ... \\
...
... & ...
\end{array}$
```

É necessário explicitar a mudança para modo matemático.

Quaresma (DM/FCTUC) Curso de LATEX- III (versão 1.2) Março/Abril de 2011 23 / 30 P. Quaresma (DM/FCTUC) Curso de LATEX- III (versão 1.2) Março/Abril de 2011 24 /

T_EX, Delimitadores

O TEX possuí um conjunto de símbolos (ver tabela 10) capazes de delimitar uma dada construção matemática e que se ajustam automaticamente às dimensões da mesma.

O ajuste automático é feito através dos comandos \left<símboloA> e \right<símboloB>.

Por exemplo:

P. Quaresma (DM/FCTUC)

Curso de LATEX- III (versão 1.2

Marco/Abril de 201

25 / 30

Tabela de Delimitadores

Tabela: Delimitadores

T_EX, Delimitadores

- Os comandos "left" e "right" tem de emparelhar.
- podemos aninha-los;
- o símbolo usado não necessita de ser o mesmo;

$$\left(\begin{array}{cc} 1 & 2 \\ 3 & 4 \end{array}\right]$$

• existe o delimitador invisível '.' para quando só se quer usar um símbolo delimitador;

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

P. Quaresma (DM/FCTUC

Curso de LATEX- III (versão 1.3

Marco/Abril de 2011

-- .

LATEX, Teoremas, Corolários, ...

Teoremas, Lemas, Corolários, Definições, ..., são estruturas de texto que:

- estão destacadas do restante texto;
 - Nome do ambiente;
 - espaçamento;
 - tipo de letra.
- têm (opcionalmente) um título;
- sejam numeradas automáticamente;
- sejam referenciáveis.

P. Quaresma (DM/FCTUC) Curso de LATEX- III (versão 1.2) Março/Abril de 2011 27 / 30 P. Quaresma (DM/FCTUC) Curso de LATEX- III (versão 1.2) Março/Abril de 2011 28 / 3

LATEX, Teoremas, Corolários, . . .

Teorema (Fermat)

Não existem inteiros n > 2, e x, y, z tais que $x^n + y^n = z^n$.

Para poder definir ambientes deste tipo o LATEX providência o constructor.

\newtheorem{<nome>}[<amb>]{<etiqueta>}[<secção>]}

- nome nome do novo contexto;
- amb nome de um outro ambiente, os dois ambientes irão partilhar o mesmo contador;
- etiqueta nome do ambiente a aparecer no texto;
- secção secção do texto que determina a numeração automática, por omissão:
 - "chapter", no estilo livro;
 - "section", nos estilos artigo e relatório.

P. Quaresma (DM/FCTUC)

Curso de LATEX- III (versão 1.2)

Marco/Abril de 2011

29 / 30

LATEX, Teoremas, Corolários, ...

Embora não seja obrigatório é usual colocar a definição dos novos ambiente no preâmbulo.

```
\newtheorem{teo}{Teorema}[chapter]
\newtheorem{cor}[teo]{Corol\'ario}
```

- a numeração será do tipo n.m, com n o número do capítulo, e m o número do teo/cor.
- num mesmo capítulo a numeração será incremental e comum para os teo e cor.

Na utilização dos novos ambientes é possível especificar um argumento opcional.

```
\begin{teo}[Fermat]
  Não existem inteiros $n>2$, e $x,y,z$ tais que $x^n+y^n=z^n$.
\end{teo}
```

Teorema (Fermat)

Não existem inteiros n > 2, e x, y, z tais que $x^n + y^n = z^n$.

P. Quaresma (DM/FCTUC)

Curso de LATEX- III (versão 1.2)

Jarco / Abril de 2011

30 / 30