

USEFUL FONTS AND OTHER HINTS,
(IF YOU USE LATEX FOR PROBABILITY HOMEWORK)

See the source file *fonts.tex* (or the listing at the end of this document) for the way to get access to these fonts. It involves packages *amsfonts*, *euscript*, and *eufrak*, which are all included with the standard LATEX distribution.

- Blackboard bold (mathbb):

A B C D E F G H I J K L M
N O P Q R S T U V W X Y Z

- Calligraphic (Euscript):

A B C D E F G H I J K L M
N O P Q R S T U V W X Y Z

- Fraktur (Eufrak), looks fancy but can be hard to decipher:

Aa Bb Cc Dd Ee Ff Gg Hh Ii Jj Kk Ll Mm
Nn Oo Pp Qq Rr Ss Tt Uu Vv Ww Xx Yy Zz

Some bad things.

- A distinction to note: use `\epsilon` for $\epsilon \in \mathbb{R}$. Please don't use ϵ where you mean \in . And while I am at it: What's wrong with $\sqrt{2} \subset \mathbb{R} \setminus \mathbb{Q}$ and $\mathbb{Q} \in \mathbb{R}$?
- Don't type `$x=\frac{\frac{a}{b}}{\frac{c}{d}}`. It will give the monstrosity

$$x = \frac{\frac{a}{b}}{\frac{c}{d}}$$

Better to try something like

$$x = \frac{a/b}{c/d}$$

- Similarly, $x^{\frac{a}{b}}$ is better written as $x^{a/b}$.

- My eyes have trouble with deeply nested sub- or superscripts, as in expressions like $x_{i_{j_{k_\ell}}}$ or $\int_{A_i g_3}$.

- And what does

“ \therefore I live in Connecticut, but head south in September

\therefore the sky is blue

\therefore I like summer

\therefore it is too cold in winter, . . . ”

mean? What does the first \therefore refer to? Please resist the urge to hand in homework that consists of strings of equations linked by \therefore 's and \because 's. It can get very hard to decipher. Dana and I will be most unhappy.

- Mathematics and sentences: “Define $x = 3y$. $w > z$ and . . . ”. Is the period between y and w a multiplication or the end of the sentence? In general, try to avoid starting a sentence with a mathematical symbol.

```
% file: fonts.tex
\documentclass[11pt]{article}

\usepackage{tikzsymbols}
\usepackage{moreverb}

\usepackage{amsmath,amssymb,amsfonts}
%amsfonts give blackboard bold:
\def\AA{{\mathbb A}}\def\BB{{\mathbb B}}\def\CC{{\mathbb C}}
\def\DD{{\mathbb D}}\def\EE{{\mathbb E}}\def\FF{{\mathbb F}}
\def\GG{{\mathbb G}}\def\HH{{\mathbb H}}\def\II{{\mathbb I}}
\def\JJ{{\mathbb J}}\def\KK{{\mathbb K}}\def\LL{{\mathbb L}}
\def\MM{{\mathbb M}}\def\NN{{\mathbb N}}\def\OO{{\mathbb O}}
\def\PP{{\mathbb P}}\def\QQ{{\mathbb Q}}\def\RR{{\mathbb R}}
\def\SS{{\mathbb S}}\def\TT{{\mathbb T}}\def\UU{{\mathbb U}}
\def\VV{{\mathbb V}}\def\WW{{\mathbb W}}\def\XX{{\mathbb X}}
\def\YY{{\mathbb Y}}\def\ZZ{{\mathbb Z}}


\usepackage{eucal}
\let\muchmore= \gg
\let\muchless= \ll
\let\typewriter=\tt % for turning on the typewriter font
\def\aa{{\mathcal A}}\def\bb{{\mathcal B}}\def\cc{{\mathcal C}}\def\dd{{\mathcal D}}
\def\ee{{\mathcal E}}\def\ff{{\mathcal F}}\def\gg{{\mathcal G}}\def\hh{{\mathcal H}}
\def\ii{{\mathcal I}}\def\jj{{\mathcal J}}\def\kk{{\mathcal K}}\def\ll{{\mathcal L}}
\def\mm{{\mathcal M}}\def\nn{{\mathcal N}}\def\oo{{\mathcal O}}\def\pp{{\mathcal P}}
```

```

\def\qq{{\EuScript Q}}\def\rr{{\EuScript R}}\def\ss{{\EuScript S}}\def\tt{{\EuScript T}}
\def\uu{{\EuScript U}}\def\vv{{\EuScript V}}\def\ww{{\EuScript W}}\def\xx{{\EuScript X}}
\def\yy{{\EuScript Y}}\def\zz{{\EuScript Z}}


\usepackage{eufrak} % Fraktur

\parindent=0pt
\parskip=4pt


\begin{document}
\begin{center}
{\scshape Useful fonts and other hints,\\
(if you use \LaTeX\ for probability homework)}
\end{center}

\bigskip
See the source file {\itshape fonts.tex} \\
(or the listing at the end of this document) \\
for the way to get access to these fonts. It involves packages \\
{\tt em amsfonts}, {\tt em euscript}, and {\tt em eufrak}, \\
which are all included with the standard \LaTeX\ distribution.

\begin{itemize}

\item
Blackboard bold (mathbb):
$$
\AA\quad \BB\quad \CC\quad \DD\quad \EE\quad \FF\quad
\GG\quad \HH\quad \II\quad \JJ\quad \KK\quad \LL\quad \MM
$$
$$
\NN\quad \OO\quad \PP\quad \QQ\quad \RR\quad \SS\quad
\TT\quad \UU\quad \VV\quad \WW\quad \XX\quad \YY\quad \ZZ
$$

\item
Calligraphic (Euscript):
$$
\aa\quad \bb\quad \cc\quad \dd\quad \ee\quad \ff\quad
\gg\quad \hh\quad \ii\quad \jj\quad \kk\quad \ll\quad \mm
$$
$$
\nn\quad \oo\quad \pp\quad \qq\quad \rr\quad \ss

```

```

\tt\quad \uu\quad \vv\quad \ww\quad \xx\quad \yy\quad \zz
$$

\item
Fraktur (Eufrak), $\text{\textnormal{\textsf{EuFrak}}}\{ \text{looks} \text{ fancy} \text{ but} \text{ can} \text{ be} \text{ hard} \text{ to} \text{ decipher} \}$:
$$
\text{\textnormal{\textsf{EuFrak}}}\{ \text{A a}\quad \text{Bb}\quad \text{Cc}\quad \text{Dd}\quad \text{Ee} \quad \text{Ff}\quad \text{Gg}\quad \text{Hh} \quad \text{Ii}\quad \text{Jj}\quad \text{Kk}\quad \text{Ll}\quad \text{Mm} \}
$$
$$
\text{\textnormal{\textsf{EuFrak}}}\{ \text{Nn}\quad \text{Oo}\quad \text{Pp}\quad \text{Qq}\quad \text{Rr} \quad \text{Ss} \\
\quad \text{Tt} \quad \text{Uu}\quad \text{Vv}\quad \text{Ww} \quad \text{Xx}\quad \text{Yy} \quad \text{Zz} \}
$$

\end{itemize}

Some bad things.
\begin{itemize}
\item A distinction to note: use \verb!$epsilon\in RR$! for
$\text{\textnormal{\textsf{epsilon}}}\in \text{RR}$.
Please don't use~$\text{\textnormal{\textsf{epsilon}}}$ where you mean~$\text{\textnormal{\textsf{in}}}$.
And while I am at it:
What's wrong with $\sqrt{2} \subset RR\backslash QQ$ and $\text{\textnormal{\textsf{QQ}}}\in \text{RR}$?

\item
Don't type \verb!$x=\frac{\frac{a}{b}}{\frac{c}{d}}$!.  

It will give the monstrosity
$$
x=\frac{\frac{a}{b}}{\frac{c}{d}}
$$
Better to try something like
$$
x=\frac{a/b}{c/d}
$$

\item
Similarly, $x^{\frac{ab}{c}}$ is better written as $x^{a/b}$.

\item
My eyes have trouble with deeply nested sub- or superscripts, as in  

expressions like $x_{i_j_k_{\ell}}$ or $\int_A{i^3}$.


```

```

\item And what does\\
``$\therefore$ I live in Connecticut, but head south in September\\
$\because$ the sky is blue\\
$\therefore$ I like summer\\
$\because$ it is too cold in winter, \dots'' \\
mean? What does the first $\because$ refer to?
Please resist the urge to hand in homework that consists of
strings of equations linked by $\therefore$'s
and~$\because$'s.
It can get very hard to decipher.
Dana and I will be most unhappy.\marginpar{\Sadey[3][red]}

\item Mathematics and sentences: ``Define $x=3y$. $w>z$ and \dots ''.
Is the period between $y$ and $w$ a multiplication or the end
of the sentence?
In general, try to avoid starting a sentence with a mathematical symbol.
\end{itemize}

\bigskip

\small
\verbatiminput{fonts.tex}
\end{document}

```