

LATEX— 3. predavanje

Ivica Nakić

PMF-MO

Računarski praktikum 3

nakic@math.hr

Matematika

Matematika

Forme unosa

Osnove

Osnove 2

Razlomci, korijeni

Korijeni, funkcije

Integrali, razmaci

Sume, produkti,
derivacije

Derivacije, akcenti

Zagrade

Zagrade 2

Tekst

Operatori

Operatori 2

Veličina

Fontovi

Ekstra 1

Ekstra 2

Jednostavniji matematički tekst unosimo na dva načina:

1. matematiku unutar teksta stavljamo između simbola \$
2. matematiku koju želimo prikazati u zasebnom retku stavljamo unutar znakova \[i \]

Primjer:

Evo formule $x^2+y^2=r^2$

unutar paragrafa.

A evo iste formule $\[x^2+y^2=r^2 \]$ u zasebnom retku.

Evo formule $x^2 + y^2 = r^2$ unutar paragrafa. A evo iste formule

$$x^2 + y^2 = r^2$$

u zasebnom retku.

Matematika

Forme unosa

Osnove

Osnove 2

Razlomci, korijeni

Korijeni, funkcije

Integrali, razmaci

Sume, produkti,
derivacije

Derivacije, akcenti

Zagrade

Zagrade 2

Tekst

Operatori

Operatori 2

Veličina

Fontovi

Ekstra 1

Ekstra 2

- Mala grčka slova: `\alpha`, `\beta`, `\gamma`, ...
Velika grčka slova: `\Gamma`, `\Delta`, `\Lambda`, ...
Grčka slova na ovaj način možemo unositi samo u matematičkom modu.
Primjer: Da bi smo dobili $V = 4\pi r^3$ trebamo ukucati `$V=4 \pi r^3$`.

Matematika

Forme unosa

Osnove

Osnove 2

Razlomci, korijeni

Korijeni, funkcije

Integrali, razmaci

Sume, produkti,
derivacije

Derivacije, akcenti

Zagrade

Zagrade 2

Tekst

Operatori

Operatori 2

Veličina

Fontovi

Ekstra 1

Ekstra 2

■ Mala grčka slova: \alpha, \beta, \gamma, ...

Velika grčka slova: \Gamma, \Delta, \Lambda, ...

Grčka slova na ovaj način možemo unositi samo u matematičkom modu.

Primjer: Da bi smo dobili $V = 4\pi r^3$ trebamo ukucati \$V=4 \pi r^3\$.

■ Eksponenti i indeksi:

1. eksponenti se unose pomoću znaka ^

2. indeksi se unose pomoću znaka _

3. grupiranje se provodi pomoću vitičastih zagrada (općenito u L^AT_EXu)

Eksponente i indekse možemo miješati i/ili ugniježđavati.

Matematika

Forme unosa

Osnove

Osnove 2

Razlomci, korijeni

Korijeni, funkcije

Integrali, razmaci

Sume, produkti,

derivacije

Derivacije, akcenti

Zagrade

Zagrade 2

Tekst

Operatori

Operatori 2

Veličina

Fontovi

Ekstra 1

Ekstra 2

Primjeri:

$$e^{x^2} e^{x^2} A_{ij}^3 A_{ij}^3 3^{-P_0}$$

je dobijeno pomoću

```
\[ e^{x^2} e^{x^2} A_{ij}^3 A_{ij}^3  
3^{-P_0} \]
```

$$(x^m)^n = x^{mn}$$

je dobijeno pomoću

```
\[ (x^m)^n = x^{mn} \]
```

Uočite kako u matematičkom modu razmaci ne igraju nikakvu ulogu!

[Matematika](#)

[Forme unosa](#)

[Osnove](#)

Osnove 2

Razlomci, korjeni

Korjeni, funkcije

Integrali, razmaci

Sume, produkti,
derivacije

Derivacije, akcenti

Zagrade

Zagrade 2

Tekst

Operatori

Operatori 2

Veličina

Fontovi

Ekstra 1

Ekstra 2

Razlomci se unose pomoću naredbe `\frac`. Npr.

$$\frac{n!}{(n-k)!k!} \neq 2^{\frac{1}{2}}$$

je dobijeno pomoću

```
\[ \frac{n!}{(n-k)!k!} \neq  
2^{\frac{1}{2}} \]
```

Katkada je poželjnije pisati $1/2$ nego $\frac{1}{2}$. Ili $x^{3/4}$ nego $x^{\frac{3}{4}}$.

Korijeni se unose pomoću naredbe `\sqrt`. Npr.

$\sqrt{b^2 - 4ac}$ i $\sqrt[127]{2}$ je dobijeno pomoću
`\sqrt{b^2-4ac}` i `\sqrt[127]{2}`.

Matematika

Forme unosa

Osnove

Osnove 2

Razlomci, korijeni

Korijeni, funkcije

Integrali, razmaci

Sume, produkti,
derivacije

Derivacije, akcenti

Zagrade

Zagrade 2

Tekst

Operatori

Operatori 2

Veličina

Fontovi

Ekstra 1

Ekstra 2

Naravno korijene možemo i ugniježđavati:

$$\sqrt{2 - \sqrt{2 + \sqrt{2 + \sqrt{2 + \sqrt{2}}}}}$$

```
\[ \sqrt{2-\sqrt{2+\sqrt{2+\sqrt{2+ \sqrt{2}}}}} \]
```

Standardne funkcije unosimo tako da stavimo `\` prije standardne skraćenice za funkciju.

$$\sin(x) = \cos(x - \pi/2)$$

```
\[ \sin(x)=\cos(x-\pi/2) \]
```

Obratite pažnju na razliku između $\sin x$ i $\sin x$.

Matematika

Forme unosa

Osnove

Osnove 2

Razlomci, korijeni

Korijeni, funkcije

Integrali, razmaci

Sume, produkti,
derivacije

Derivacije, akcenti

Zagrade

Zagrade 2

Tekst

Operatori

Operatori 2

Veličina

Fontovi

Ekstra 1

Ekstra 2

Integrale generiramo pomoću naredbe `\int`:

$$\int_0^{\infty} e^{-x} dx = 1$$

`\int \int_0^{\infty} e^{-x} dx = 1`

Ovdje je **d** slijepljeno s **x**. Taj problem riješavamo pomoću naredbi za pravljenje razmaka: `\,, \:, \; ,`
`\quad, \qquad`. Postoji i naredba za smanjivanje razmaka (vrlo rijetko se koristi) `\!`.

Iskoristimo redom `\,, \quad, \! i \qquad`:

$$\int_0^{\infty} e^{-x} dx = 1 \quad \int_0^{\infty} e^{-x} dx = 1$$

$\alpha \quad \beta$

Matematika

Forme unosa

Osnove

Osnove 2

Razlomci, korijeni

Korijeni, funkcije

Integrali, razmaci

Sume, produkti,

derivacije

Derivacije, akcenti

Zagrade

Zagrade 2

Tekst

Operatori

Operatori 2

Veličina

Fontovi

Ekstra 1

Ekstra 2

Sume, produkti, derivacije

$$\sum_{k=1}^n k = \frac{1}{2}n(n+1)$$

$$\prod_{k=1}^{\infty} P_k = \rho$$

$$\left[\sum_{k=1}^n k = \frac{1}{2}n(n+1) \right] \\ \prod_{k=1}^{\infty} P_k = \rho$$

Uočite razliku u smještaju indeksa i eksponenta ovisno o matematičkom modu!

Obične derivacije unosimo ili pomoću naredbe `\frac` ili pomoću ', dok za parcijalne razlomke imamo naredbu `\partial`.

$$\frac{d^2y}{dx^2} + y(x) = 0 \quad y' + y = 0 \quad \frac{\partial^2\psi}{\partial x^2} + \frac{\partial^2\psi}{\partial y^2} = 0$$

Matematika

Forme unosa

Osnove

Osnove 2

Razlomci, korijeni

Korijeni, funkcije

Integrali, razmaci

Sume, produkti,
derivacije

Derivacije, akcenti

Zagrade

Zagrade 2

Tekst

Operatori

Operatori 2

Veličina

Fontovi

Ekstra 1

Ekstra 2

Prethodnu formulu smo dobili ovako:

```
\[ \frac{d^2y}{dx^2} + y(x) = 0 \quad y' + y = 0  
\quad \frac{\partial^2\psi}{\partial x^2} + \frac{\partial^2\psi}{\partial y^2} = 0 \]
```

Akcenti i slično:

$$\overline{x+y} \hat{\psi} \check{\lambda} \tilde{x} \acute{a} \grave{\xi} \dot{x} \ddot{x} \breve{\mu} \bar{z} \vec{c} \underline{\alpha} \widehat{A_{i+j-1}} \widetilde{\Omega_\Psi}$$

Kôd:

```
\[ \overline{x+y} \; \hat{\psi} \;  
\check{\lambda} \; \tilde{x} \; \acute{a} \; \grave{\xi} \; \dot{x} \; \ddot{x} \; \breve{\mu} \; \bar{z} \; \vec{c} \; \underline{\alpha} \; \widehat{A_{i+j-1}} \; \widetilde{\Omega_\Psi} \]  
\underline{\alpha} \; \widehat{A_{i+j-1}} \; \widetilde{\Omega_\Psi} \]
```

Matematika

Forme unosa

Osnove

Osnove 2

Razlomci, korijeni

Korijeni, funkcije

Integrali, razmaci

Sume, produkti,
derivacije

Derivacije, akcenti

Zagrade

Zagrade 2

Tekst

Operatori

Operatori 2

Veličina

Fontovi

Ekstra 1

Ekstra 2

Zagrade koje se koriste najčešće koriste u matematici su: $\{ \dots \}$, $[\dots]$, (\dots) , $\langle \dots \rangle$, $\| \dots \|$ i $| \dots |$.

Unosimo ih na sljedeće načine: $\backslash\backslash$, $\backslash[$, $\backslash($, $\backslash\langle$,
 $\backslash\rangle$, $\backslash\backslash|$ i $\backslash|$.

Ali ove zgrade često ne daju odgovarajući izgled.
Npr.

$$\left[\sum_{k=0}^{\infty} (x_k - \bar{x})^2 \right]^{\frac{1}{2}}$$

ne izgleda kako treba. To možemo ispraviti koristeći naredbe \backslashleft i \backslashright , koje stavimo ispred zagrada. Rezultat:

$$\left[\sum_{k=0}^{\infty} (x_k - \bar{x})^2 \right]^{\frac{1}{2}}$$

Matematika

Forme unosa

Osnove

Osnove 2

Razlomci, korijeni

Korijeni, funkcije

Integrali, razmaci

Sume, produkti,
derivacije

Derivacije, akcenti

Zagrade

Zagrade 2

Tekst

Operatori

Operatori 2

Veličina

Fontovi

Ekstra 1

Ekstra 2

Prethodna formula je dobijena pomoću sljedećeg kôda:

```
\[ \left[ \sum_{k=0}^{\infty} (x_k - \overline{x})^2 \right]^{1/2}
```

Ukoliko iz nekog razloga želimo samo jednu zgradu, npr. desnu, koristimo naredbu `\left.`. (inače bi L^AT_EXjavio grešku).

Katkada želimo eksplicitno odrediti veličinu zagrada. To postižemo naredbama `\bigl`, `\biggl`, `\Bigl`, `\Biggl` i njihovim parnjacima koje imaju slovo `r` umjesto `l`: `\bigr`, `\biggr`, `\Bigr`, `\Biggr`.

Recimo, u sljedećoj formuli bi bolje bilo koristiti `\bigl(` i `\bigr)` umjesto `\left(` i `\right)`:

$$((x + y) + (x - y)) ((x + y) - (x - y)) = 4xy$$

Matematika

Forme unosa

Osnove

Osnove 2

Razlomci, korijeni

Korijeni, funkcije

Integrali, razmaci

Sume, produkti,
derivacije

Derivacije, akcenti

Zagrade

Zagrade 2

Tekst

Operatori

Operatori 2

Veličina

Fontovi

Ekstra 1

Ekstra 2

Ukoliko želimo ubaciti tekst unutar matematičke formule koristimo naredbu `\text`. Na primjer

$$V = \{x \in \mathbb{N} : x \text{ je potencija broja } 2\}$$

je dobijen pomoću

```
\[ v=\{ x\in\mathbb{N} :  
x \text{ je potencija broja } 2 \} \]
```

Uočite da je razmak unutar `\text` važan!

Naravno, pišemo $f(x) > 0$ za sve $x \in X$, a ne $f(x) > 0 \text{ za sve } x \in X$. Također, x_1, x_2 nije korektno, već x_1, x_2 . Zašto?

[Matematika](#)

[Forme unosa](#)

[Osnove](#)

[Osnove 2](#)

[Razlomci, korijeni](#)

[Korijeni, funkcije](#)

[Integrali, razmaci](#)

[Sume, produkti,
derivacije](#)

[Derivacije, akcenti](#)

[Zagrade](#)

[Zagrade 2](#)

[Tekst](#)

[Operatori](#)

[Operatori 2](#)

[Veličina](#)

[Fontovi](#)

[Ekstra 1](#)

[Ekstra 2](#)

Vidimo da \LaTeX ostavlja praznine oko simbola $+$, $-$ u mat. modu. To je stoga što ti simboli definiraju binarne operatore. Još jedan primjer binarnog operatora je \circ (\circ):

$$x \circ y = x + y - xy$$

Ali npr. simbol \Box (\Box) nije definiran kao binarni operator pa dobijamo:

$$x \Box y = x^2 + y^2.$$

Stoga moramo \LaTeX u naglasiti da taj simbol koristimo kao binarni operator:

```
\[ x\mathbin{\Box} y=x^2+y^2 \]
```

što daje ispis:

$$x \Box y = x^2 + y^2$$

Matematika

Forme unosa

Osnove

Osnove 2

Razlomci, korijeni

Korijeni, funkcije

Integrali, razmaci

Sume, produkti,
derivacije

Derivacije, akcenti

Zagrade

Zagrade 2

Tekst

Operatori

Operatori 2

Veličina

Fontovi

Ekstra 1

Ekstra 2

Ista priča vrijedi i za relacije: $x \rho y$ akko je $x - y$ racionalan broj je dobijeno uz pomoć $\$x\mathrel{\rho} y\$$.

Katkada želimo promijeniti način kako se pišu indeksi i eksponenti. Oni se katkad pišu ispod i iznad operatora (npr kod limesa i supremuma) a katkad pored. Željeni efekt postići ćemo koristeći naredbe `\limits` i `\nolimits`. Na primjer

$$\sum_{n=1}^{\infty} \frac{1}{n^2} = \frac{\pi^2}{6} \quad \text{ i } \quad \sum_{n=1}^{\infty} \frac{1}{n^2} = \frac{\pi^2}{6}$$

- . Ovdje smo koristili
`...\sum\nolimits_{n=1}^{\infty}...`

Matematika

Forme unosa

Osnove

Osnove 2

Razlomci, korijeni

Korijeni, funkcije

Integrali, razmaci

Sume, produkti,

derivacije

Derivacije, akcenti

Zagrade

Zagrade 2

Tekst

Operatori

Operatori 2

Veličina

Fontovi

Ekstra 1

Ekstra 2

Katkad bi željeli da dio formule bude napisan manjim pismom. Npr.

$$|x_n| < \frac{1}{2} \forall n \geq p \text{ je ružnije od } |x_n| < \frac{1}{2} \forall n \geq p$$

Ovdje smo koristili naredbu `\tfrac`. Naredba `\dfrac` povećava razlomak. Slične naredbe postoje i za binomne koeficijente `\binom`.

Općenitije rješenje postižemo pomoću naredbi za veličinu koje smo već prije spomenuli. Npr.

$$|x_n| < \frac{1}{2} \forall n \geq p$$

smo dobili pomoću:

```
\begin{small}
[ |x_n| < \frac{1}{2} \forall n \geq p ]
\end{small}
```

Matematika

Forme unosa

Osnove

Osnove 2

Razlomci, korijeni

Korijeni, funkcije

Integrali, razmaci

Sume, produkti,

derivacije

Derivacije, akcenti

Zagrade

Zagrade 2

Tekst

Operatori

Operatori 2

Veličina

Fontovi

Ekstra 1

Ekstra 2

I u matematičkom modu možemo koristiti razne vrste fontova. Evo onih koji se najčešće koriste:

`\mathit` $x = y$

`\mathrm` $x = y$

`\mathbf` $\mathbf{x} = \mathbf{y}$

`\mathsf` $\mathsf{x} = \mathsf{y}$

`\mathit` $x = y$

`\mathcal` $\mathcal{X} = \mathcal{Y}$

`\mathbb` $\mathbb{R} = \mathbb{N}$

`\mathfrak` $\mathfrak{a} = \mathfrak{b}$

[Matematika](#)

[Forme unosa](#)

[Osnove](#)

[Osnove 2](#)

[Razlomci, korijeni](#)

[Korijeni, funkcije](#)

[Integrali, razmaci](#)

[Sume, produkti,
derivacije](#)

[Derivacije, akcenti](#)

[Zagrade](#)

[Zagrade 2](#)

[Tekst](#)

[Operatori](#)

[Operatori 2](#)

[Veličina](#)

[Fontovi](#)

[Ekstra 1](#)

[Ekstra 2](#)

Ako se indeks sastoji od više redaka koristimo
`\substack`:

$$P_k(x) = \prod_{\substack{i=1 \\ i \neq k}} \left(\frac{x - t_i}{t_k - t_i} \right)^2$$

```
\[ P_k(x) = \prod_{\substack{i=1 \\ i \neq k}} \left( \frac{x - t_i}{t_k - t_i} \right)^2 \]
```

`\sideset`:

$$\sideset{^{gl}}{_{dl}}{\bigcup}^{gd}_{dd}$$

je dobijeno pomoću:

```
\[ \sideset{^{gl}}{_{dl}}{\bigcup}^{gd}_{dd} \]
```

[Matematika](#)

[Forme unosa](#)

[Osnove](#)

[Osnove 2](#)

[Razlomci, korijeni](#)

[Korijeni, funkcije](#)

[Integrali, razmaci](#)

[Sume, produkti,
derivacije](#)

[Derivacije, akcenti](#)

[Zagrade](#)

[Zagrade 2](#)

[Tekst](#)

[Operatori](#)

[Operatori 2](#)

[Veličina](#)

[Fontovi](#)

[Ekstra 1](#)

[Ekstra 2](#)

\overset, \underset, \xrightarrow:

$$\underset{\alpha}{u+v} \overset{1}{\sim} w \xrightarrow[\text{epi}]{} A$$

```
\[ u\underset{\alpha}{+} v\overset{1}{\thicksim} w\xrightarrow[\text{epi}]{g}A\]
```

\overbrace i \underbrace:

$$\overbrace{a+b+\cdots+z}^n \quad \underbrace{1\cdot 2\cdots n}_{n!}$$

```
\[ \overbrace{a+b+\cdots+z}^n \\ \qquad \\ \underbrace{1\cdot 2\cdots n}_{n!}\]
```

Matematika

Forme unosa

Osnove

Osnove 2

Razlomci, korijeni

Korijeni, funkcije

Integrali, razmaci

Sume, produkti,
derivacije

Derivacije, akcenti

Zagrade

Zagrade 2

Tekst

Operatori

Operatori 2

Veličina

Fontovi

Ekstra 1

Ekstra 2