

A HOWTO on Producing and Promoting an Open Source Mathematics Textbook

Rob Beezer
beezer@pugetsound.edu

Department of Mathematics and Computer Science
University of Puget Sound

Annual Meeting
of the
Pacific Northwest Section
of the
Mathematical Association of America
University of Portland
April 21, 2012

Introduction

Ben Crowell, author of the open source *Light and Matter* textbook says:

Who am I and why should you trust me to tell you about science?

A First Course in Linear Algebra

a first course in

Linear Algebra

Robert A. Beezer
Socia Edition (v1.0)

- Version 1.0, December 2006
- Used at 20 or more universities
- `linear.pugetsound.edu`
Over 940,000 page views
- #4 result in Google search for “linear algebra”
- Multiple formats:
PDF, web, tablets, print-on-demand
- Worldwide audience

200 visitors, 24 hours on a recent weekend
(12:02:41 25 Feb 2012 to 12:44:46 26 February, 2012)

Abstract Algebra: Theory and Applications

- Author: Tom Judson
- Commercial offering, early 90's
- Released as open-source
February 2009
- Comparable to Gallian's
Contemporary Abstract Algebra
- Used at 30 or more universities
- #6 result in Google search for
"abstract algebra"
- `abstract.pugetsound.edu`
Over 180,000 page views

DIY

- Good News: You can Do It Yourself
- Content
- Typography (\LaTeX , etc)
- Cover Design
- Sales (Print-on-Demand, PayPal)

DIY

- Good News: You can Do It Yourself
- Content
- Typography (\LaTeX , etc)
- Cover Design
- Sales (Print-on-Demand, PayPal)
- Bad News: You will need to Do It Yourself

Authoring Content

- Use off-the-shelf \LaTeX
- Use macros liberally
- Try not to think of printed page
- Targets may be HTML, e-books
- Numbering, References
- Structured \LaTeX
 - End of a subsection?
 - Mimic XML

```
\begin{chap}{Matrices}
  \begin{sect}{Eigenvalues}
 \begin{para}
 This section discusses..
 \end{para}
 \begin{subsect}{Multiplicity}
 \begin{para}
 This subsection discusses..
 \end{para}
 \end{subsect}
  \end{sect}
\end{chap}
```

Grow Your Text

- I have not yet missed a deadline
- Update on whatever schedule you like
- Teach whatever you are writing
 - Linear Algebra, 14 sections
 - Abstract Algebra, 3 years
- Student misconceptions suggest text, exercises
- Capture classroom improvisations
- Exercises
 - Exam questions become homework exercises
 - WebWork National Problem Library
 - Contributions from colleagues

Licenses

- Decide early about a license
- It is a promise, a statement of intent
- Not so much about reuse
- Popular choices
 - GNU Free Documentation License
 - Creative Commons
 - No Derivatives (ND)?
 - Non Commercial (NC)?
- I will not commit to a “free to download” text

Targets

- PDF s*cks
 - Printed page, books: an established technology
 - Tempting to use \LaTeX doo-dads
 - Footnotes, index
 - Equation-breaking
- HTML via Tex4ht
 - An amazing tool
 - Very finicky
 - Long-term support?
- HTML via DocBook XML, MathJax
 - DocBook not designed for mathematics
 - MathJax is very promising (Javascript library)
- Sage Notebooks
 - $\LaTeX \Rightarrow \text{Tex4ht} \Rightarrow \text{Python} \Rightarrow \text{Web Browser}$

Proofreading

- Numerous corrections from total strangers
- *Your* students are your most reliable editors
- A small monetary reward goes a long way

Proofreading

- Numerous corrections from total strangers
- *Your* students are your most reliable editors
- A small monetary reward goes a long way

v2.31 2012//

New: Exercise HSE.T11, equivalent systems, both homogeneous, or both not (Robert Beezer)
New: Exercise SSLE.M14, 'time flies like...' (Gary Gordon)
Typo: Extra "a" in Section V0 (Aaron Taylor)
Typo: a/the Example LINSB (Zeke Rosenberg)
Typo: "see" missing from Solution LDS.C50 (Aaron Taylor)
Typo: "of" missing from Subsection MISLE.MI (Zeke Rosenberg)
Typo: Exercise and Solution SS.M12 needs set brackets in spans (Cliff Berger)
Typo: Proof of Theorem NI has bad reference to Theorem NMRRI (Troy Cornelius)
Typo: Adjusted subsection acronym to FS.CCS (Troy Cornelius)
Typo: Solution MO.C13, $\alpha = 2$ (Preston Van Buren)
Typo: Exercises MO.C12, MO.C13 are matrix equations (Preston Van Buren)
Typo: Subsection LISS.LI, bad reference to column vector linear independence (Troy Cornelius)
Typo: Solution MINM.M15, nonsingular should be singular (Preston Van Buren)
Typo: Exercise MINM.M10, missing comma (Sophie Scheller)
Typo: Theorem DNLT, missing "if" (Shepherd Engle)
Typo: Solution LISS.C26, five matrices span, not four (Alden Horowitz)
Typo: Two minor ones, LISS reading questions (Sophie Scheller, Preston Van Buren)
Change: Reworded Exercise TSS.M45 (Davis Shurbert)
Change: Subsection HP.DMHP, converted citation request (Troy Cornelius)
Change: Theorem SSS, clarified span is a subset, fixed missing brackets (Luran Li)

Packaging

- Tempting to make many formats
- All-in-one versus supplements
- Solutions, “Instructors” manual
- Print copies
 - Lulu.com (amateur grade)
 - Lightning Source (pro grade)
 - Amazon CreateSpace (untested)

Fund Raising

- Can you be rewarded monetarily?

Fund Raising

- Can you be rewarded monetarily?
- Should you be rewarded monetarily?

Fund Raising

- Can you be rewarded monetarily?
- Should you be rewarded monetarily?
- Build “profit” into print versions
- Solicit donations
 - Amazon Honor System (dead)
 - Dwolla, Pledge.com (no traction)
 - Lulu.com PDF (some success)
 - PayPal (scary)

Promotion

For a typical author, obscurity is a far greater threat than piracy.

— Tim O'Reilly

Promotion

For a typical author, obscurity is a far greater threat than piracy.

— Tim O'Reilly

- We write in hopes of being read
- Wikipedia articles (careful)
- George Cain's list, Georgia Tech
- Textbook Revolution

Web: <http://buzzard.ups.edu/talks.html>

Blog: <http://beezers.org/blog/bb>