

32nd
EDITION

CRC

STANDARD
MATHEMATICAL
TABLES AND
FORMULAE

DANIEL ZWILLINGER

CRC Press
Taylor & Francis Group

A CHAPMAN & HALL BOOK

32nd
EDITION

CRC

STANDARD
MATHEMATICAL
TABLES AND
FORMULAE

DANIEL ZWILLINGER

32nd
EDITION

CRC

STANDARD
MATHEMATICAL
TABLES AND
FORMULAE

DANIEL ZWILLINGER

CRC Press
Taylor & Francis Group
Boca Raton London New York

CRC Press is an imprint of the
Taylor & Francis Group, an **informa** business

CRC Press
Taylor & Francis Group
6000 Broken Sound Parkway NW, Suite 300
Boca Raton, FL 33487-2742

© 2012 by Taylor & Francis Group, LLC
CRC Press is an imprint of Taylor & Francis Group, an Informa business

No claim to original U.S. Government works

Printed in the United States of America on acid-free paper
Version Date: 20110525

International Standard Book Number: 978-1-4398-3548-7 (Hardback)

This book contains information obtained from authentic and highly regarded sources. Reasonable efforts have been made to publish reliable data and information, but the author and publisher cannot assume responsibility for the validity of all materials or the consequences of their use. The authors and publishers have attempted to trace the copyright holders of all material reproduced in this publication and apologize to copyright holders if permission to publish in this form has not been obtained. If any copyright material has not been acknowledged please write and let us know so we may rectify in any future reprint.

Except as permitted under U.S. Copyright Law, no part of this book may be reprinted, reproduced, transmitted, or utilized in any form by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying, microfilming, and recording, or in any information storage or retrieval system, without written permission from the publishers.

For permission to photocopy or use material electronically from this work, please access www.copyright.com (<http://www.copyright.com/>) or contact the Copyright Clearance Center, Inc. (CCC), 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400. CCC is a not-for-profit organization that provides licenses and registration for a variety of users. For organizations that have been granted a photocopy license by the CCC, a separate system of payment has been arranged.

Trademark Notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation without intent to infringe.

Visit the Taylor & Francis Web site at
<http://www.taylorandfrancis.com>

and the CRC Press Web site at
<http://www.crcpress.com>

Table of Contents

Preface	xii
Editorial Board	xiii
<i>Chapter 1</i>	
Numbers and Elementary Mathematics	1
1.1 Proofs without words	3
1.2 Constants	5
1.3 Special numbers	12
1.4 Number theory	24
1.5 Series and products	42
<i>Chapter 2</i>	
Algebra	61
2.1 Elementary algebra	63
2.2 Polynomials	67
2.3 Vector algebra	72
2.4 Linear and matrix algebra	77
2.5 Abstract algebra	99
<i>Chapter 3</i>	
Discrete Mathematics	127
3.1 Set theory	129
3.2 Combinatorics	133
3.3 Graphs	144
3.4 Combinatorial design theory	164
3.5 Difference equations	177
<i>Chapter 4</i>	
Geometry	185
4.1 Euclidean geometry	187
4.2 Coordinate systems in the plane	188
4.3 Plane symmetries or isometries	194
4.4 Other transformations of the plane	201
4.5 Lines	203
4.6 Polygons	205
4.7 Surfaces of revolution: the torus	213
4.8 Quadrics	213
4.9 Spherical geometry and trigonometry	218
4.10 Conics	222
4.11 Special plane curves	233
4.12 Coordinate systems in space	242

4.13	Space symmetries or isometries	245
4.14	Other transformations of space	248
4.15	Direction angles and direction cosines	249
4.16	Planes	250
4.17	Lines in space	251
4.18	Polyhedra	253
4.19	Cylinders	257
4.20	Cones	257
4.21	Differential geometry	259
Chapter 5		
Analysis		267
5.1	Differential calculus	269
5.2	Differential forms	279
5.3	Integration	282
5.4	Table of indefinite integrals	294
5.5	Table of definite integrals	330
5.6	Ordinary differential equations	337
5.7	Partial differential equations	349
5.8	Integral equations	358
5.9	Tensor analysis	361
5.10	Orthogonal coordinate systems	370
5.11	Interval analysis	375
5.12	Real analysis	376
5.13	Generalized functions	386
5.14	Complex analysis	388
Chapter 6		
Special Functions		399
6.1	Ceiling and floor functions	401
6.2	Exponentiation	401
6.3	Logarithmic functions	402
6.4	Exponential function	403
6.5	Trigonometric functions	404
6.6	Circular functions and planar triangles	412
6.7	Tables of trigonometric functions	416
6.8	Angle conversion	419
6.9	Inverse circular functions	420
6.10	Hyperbolic functions	422
6.11	Inverse hyperbolic functions	426
6.12	Gudermannian function	428
6.13	Orthogonal polynomials	430
6.14	Gamma function	437
6.15	Beta function	441
6.16	Error functions	442
6.17	Fresnel integrals	443

6.18	Sine, cosine, and exponential integrals	445
6.19	Polylogarithms	447
6.20	Hypergeometric functions	448
6.21	Legendre functions	449
6.22	Bessel functions	454
6.23	Elliptic integrals	463
6.24	Jacobian elliptic functions	466
6.25	Clebsch–Gordan coefficients	468
6.26	Integral transforms: Preliminaries	470
6.27	Fourier integral transform	470
6.28	Discrete Fourier transform (DFT)	476
6.29	Fast Fourier transform (FFT)	478
6.30	Multidimensional Fourier transforms	478
6.31	Laplace transform	479
6.32	Hankel transform	483
6.33	Hartley transform	484
6.34	Mellin transform	484
6.35	Hilbert transform	485
6.36	Z-Transform	488
6.37	Tables of transforms	492
Chapter 7		
	Probability and Statistics	507
7.1	Probability theory	509
7.2	Classical probability problems	519
7.3	Probability distributions	524
7.4	Queueing theory	533
7.5	Markov chains	536
7.6	Random number generation	539
7.7	Control charts and reliability	545
7.8	Statistics	550
7.9	Confidence intervals	558
7.10	Tests of hypotheses	565
7.11	Linear regression	579
7.12	Analysis of variance (ANOVA)	583
7.13	Sample size	590
7.14	Contingency tables	595
7.15	Probability tables	598
Chapter 8		
	Scientific Computing	615
8.1	Basic numerical analysis	616
8.2	Numerical linear algebra	629
8.3	Numerical integration and differentiation	638

Chapter 9Mathematical Formulas from the Sciences **659**

9.1	Acoustics	661
9.2	Astrophysics	662
9.3	Atmospheric physics	664
9.4	Atomic Physics	665
9.5	Basic mechanics	666
9.6	Beam dynamics	668
9.7	Classical mechanics	669
9.8	Coordinate systems – Astronomical	670
9.9	Coordinate systems – Terrestrial	671
9.10	Earthquake engineering	672
9.11	Electromagnetic Transmission	673
9.12	Electrostatics and magnetism	674
9.13	Electronic circuits	675
9.14	Epidemiology	676
9.15	Finance	677
9.16	Fluid mechanics	678
9.17	Fuzzy logic	679
9.18	Human body	680
9.19	Image processing matrices	681
9.20	Macroeconomics	682
9.21	Modeling physical systems	683
9.22	Optics	684
9.23	Population genetics	685
9.24	Quantum mechanics	686
9.25	Quaternions	688
9.26	Relativistic mechanics	689
9.27	Solid mechanics	690
9.28	Statistical mechanics	691
9.29	Thermodynamics	692

Chapter 10Miscellaneous **693**

10.1	Calendar computations	695
10.2	Cellular automata	696
10.3	Communication theory	697
10.4	Control theory	702
10.5	Computer languages	704
10.6	Cryptography	705
10.7	Discrete dynamical systems and chaos	706
10.8	Electronic resources	709
10.9	Elliptic curves	711
10.10	Financial formulas	714
10.11	Game theory	719
10.12	Knot theory	722

10.13 Lattices	724
10.14 Moments of inertia	726
10.15 Music	727
10.16 Operations research	729
10.17 Recreational mathematics	741
10.18 Risk analysis and decision rules	742
10.19 Signal processing	744
10.20 Symbolic logic	750
10.21 Units	753
10.22 Voting power	760
10.23 Greek alphabet	762
10.24 Braille code	762
10.25 Morse code	762
List of References	763
List of Figures	767
List of Notations	769
Index	777

Preface

It has long been the established policy of CRC Press to publish, in handbook form, the most up-to-date, authoritative, logically arranged, and readily usable reference material available.

Just as pocket calculators obviated the need for tables of square roots and trigonometric functions; the internet has made many other tables and formulas unnecessary. Prior to the preparation of this 32nd Edition of the *CRC Standard Mathematical Tables and Formulae*, the content has been reconsidered. The criteria established for inclusion in this edition are:

- information that is immediately useful as a reference (e.g., names of powers of 10, addition in hexadecimal);
- information about which many readers may be unaware and should know about (e.g., visual proofs, sequences);
- information that is more complete or concise than that which can be found on the internet (e.g., table of conformal mappings);
- information that cannot be found on the internet due to the difficulty of entering a query (e.g., integral tables);
- illustrations of how mathematical information is interpreted.

Using these criteria, the previous edition has been carefully analyzed by practitioners from mathematics, engineering, and the sciences. As a result, numerous changes have been made in several sections, and several new areas were added. These improvements include:

- There is a new chapter entitled “Mathematical Formulas from the Sciences.” It contains, in concise form, the most important formulas from a variety of fields (including: acoustics, astrophysics, . . .); a total of 26 topics.
- New material on contingency tables, estimators, process capability, runs test, and sample sizes has been added to the statistics chapter.
- New material on cellular automata, knot theory, music, quaternions, and rational trigonometry has been added.
- In many places, tables have been updated and streamlined. For example, the prime number table now only goes to 8,000. Also, many of the tables in the section on financial computations have been updated (while the examples illustrating those tables remained).

Of course, the same successful format which has characterized earlier editions of the *Handbook* has been retained, while its presentation has been updated and made more consistent from page to page. Material is presented in a multi-sectional format, with each section containing a valuable collection of fundamental reference material—tabular and expository.

In line with the established policy of CRC Press, the *Handbook* will be updated in as current and timely a manner as is possible. Suggestions for the inclusion of new material in subsequent editions and comments regarding the present edition are welcomed. The home page for this book, which will include errata, will be maintained at <http://smtf.mathtable.com>.

This new edition of the *Handbook* will continue to support the needs of practitioners of mathematics in the mathematical and scientific fields, as it has for over 80 years. Even as the internet becomes more ubiquitous, it is this editor's opinion that the new edition will continue to be a valued reference.

Updating this edition and making it a useful tool has been exciting. It would not have been possible without the loving support of my family, Janet Taylor and Kent Taylor Zwillinger.

Daniel Zwillinger
ZwillingerBooks@gmail.com

Editor-in-Chief

Daniel Zwillinger

Rensselaer Polytechnic Institute

Troy, New York

Editorial Advisory Board

J. Douglas Faires

Youngstown State University

Youngstown, Ohio

Gerald B. Folland

University of Washington

Seattle, Washington

Contributors

Karen Bolinger

Clarion University

Clarion, Pennsylvania

Les Servi

MITRE Corporation

Bedford, Massachusetts

Lawrence Glasser

Clarkson University

Potsdam, New York

Neil J. A. Sloane

AT&T Bell Labs

Murray Hill, New Jersey

Ray McLenaghan

University of Waterloo

Waterloo, Ontario, Canada

Gary L. Stanek

Youngstown State University

Youngstown, Ohio

Roger B. Nelsen

Lewis & Clark College

Portland, Oregon

Michael T. Strauss

HME

Newburyport, Massachusetts

Joseph J. Rushanan

MITRE Corporation

Bedford, Massachusetts

Nico M. Temme

CWI

Amsterdam, The Netherlands

Chapter 1

Numbers and Elementary Mathematics

1.1	PROOFS WITHOUT WORDS	3
1.2	CONSTANTS	5
1.2.1	<i>Binary prefixes</i>	5
1.2.2	<i>Decimal multiples and prefixes</i>	6
1.2.3	<i>Interpretations of powers of 10</i>	6
1.2.4	<i>Roman numerals</i>	7
1.2.5	<i>Types of numbers</i>	8
1.2.6	<i>DeMoivre's theorem</i>	9
1.2.7	<i>Representation of numbers</i>	9
1.2.8	<i>Symmetric base three representation</i>	9
1.2.9	<i>Hexadecimal addition and subtraction table</i>	10
1.2.10	<i>Hexadecimal multiplication table</i>	10
1.2.11	<i>Hexadecimal–decimal fraction conversion</i>	11
1.3	SPECIAL NUMBERS	12
1.3.1	<i>Powers of 2</i>	12
1.3.2	<i>Powers of 16 in decimal scale</i>	13
1.3.3	<i>Powers of 10 in hexadecimal scale</i>	13
1.3.4	<i>Special constants</i>	14
1.3.5	<i>Factorials</i>	16
1.3.6	<i>Bernoulli polynomials and numbers</i>	17
1.3.7	<i>Euler polynomials and numbers</i>	18
1.3.8	<i>Fibonacci numbers</i>	18
1.3.9	<i>Sums of powers of integers</i>	19
1.3.10	<i>Negative integer powers</i>	20
1.3.11	<i>Integer sequences</i>	21
1.3.12	<i>p-adic Numbers</i>	23
1.3.13	<i>de Bruijn sequences</i>	23
1.4	NUMBER THEORY	24
1.4.1	<i>Congruences</i>	24
1.4.2	<i>Chinese remainder theorem</i>	25
1.4.3	<i>Continued fractions</i>	26
1.4.4	<i>Diophantine equations</i>	28
1.4.5	<i>Greatest common divisor</i>	31
1.4.6	<i>Least common multiple</i>	31
1.4.7	<i>Möbius function</i>	32
1.4.8	<i>Prime numbers</i>	33

1.4.9	<i>Prime numbers of special forms</i>	35
1.4.10	<i>Prime numbers less than 8,000</i>	38
1.4.11	<i>Factorization table</i>	40
1.4.12	<i>Euler totient function</i>	41
1.5	SERIES AND PRODUCTS	42
1.5.1	<i>Definitions</i>	42
1.5.2	<i>General properties</i>	42
1.5.3	<i>Convergence tests</i>	44
1.5.4	<i>Types of series</i>	45
1.5.5	<i>Fourier series</i>	49
1.5.6	<i>Series expansions of special functions</i>	54
1.5.7	<i>Summation formulas</i>	58
1.5.8	<i>Faster convergence: Shanks transformation</i>	58
1.5.9	<i>Summability methods</i>	59
1.5.10	<i>Operations with power series</i>	59
1.5.11	<i>Miscellaneous sums</i>	59
1.5.12	<i>Infinite products</i>	60
1.5.13	<i>Infinite products and infinite series</i>	60

1.1 PROOFS WITHOUT WORDS

A Property of the Sequence of Odd Integers (Galileo, 1615)

The Pythagorean Theorem

$$\frac{1}{3} = \frac{1+3}{5+7} = \frac{1+3+5}{7+9+11} = \dots$$

—the *Chou pei suan ching*
(author unknown, circa B.C. 200?)

$$\frac{1+3+\dots+(2n-1)}{(2n+1)+(2n+3)+\dots+(4n-1)} = \frac{1}{3}$$

$$1+2+\dots+n = \frac{n(n+1)}{2}$$

$$1 + 3 + 5 + \dots + (2n-1) = n^2$$

$$1+2+\dots+n = \frac{1}{2} \cdot n^2 + n \cdot \frac{1}{2} = \frac{n(n+1)}{2}$$

—Ian Richards

$$1+3+\dots+(2n-1) = \frac{1}{4} (2n)^2 = n^2$$

Geometric Series

$$\frac{1}{4} + \left(\frac{1}{4}\right)^2 + \left(\frac{1}{4}\right)^3 + \dots = \frac{1}{3}$$

—Rick Mabry

Geometric Series

$$\frac{1}{1+r+r^2+\dots} = \frac{1}{1-r}$$

—Benjamin G. Klein
and Irl C. Bivens

Addition Formulae for the Sine and Cosine

$$\begin{aligned}\sin(x+y) &= \sin x \cos y + \cos x \sin y \\ \cos(x+y) &= \cos x \cos y - \sin x \sin y\end{aligned}$$

The Distance Between a Point and a Line

$$\frac{d}{1} = \frac{|ma + c - b|}{\sqrt{1+m^2}}$$

—R. L. Eisenman

The Arithmetic Mean-Geometric Mean Inequality

$$a, b > 0 \Rightarrow \frac{a+b}{2} \geq \sqrt{ab}$$

—Charles D. Gallant

The Mediant Property

$$\frac{a}{b} < \frac{c}{d} \Rightarrow \frac{a}{b} < \frac{a+c}{b+d} < \frac{c}{d}$$

—Richard A. Gibbs

Reprinted from “Proofs Without Words: Exercises in Visual Thinking,” by Roger B. Nelsen, 1997, MAA, pages: 3, 40, 49, 60, 70, 72, 115, 120. Copyright The Mathematical Association of America. All rights reserved.

Reprinted from “Proofs Without Words II: More Exercises in Visual Thinking,” by Roger B. Nelsen, 2001, MAA, pages 46, 111. Copyright The Mathematical Association of America. All rights reserved.

1.2 CONSTANTS

1.2.1 BINARY PREFIXES

A byte is 8 bits. A kibibyte is $2^{10} = 1024$ bytes. Other prefixes for power of 2 are:

Factor	Prefix	Symbol
2^{10}	kibi	Ki
2^{20}	mebi	Mi
2^{30}	gibi	Gi
2^{40}	tebi	Ti
2^{50}	pebi	Pi
2^{60}	exbi	Ei

1.2.2 DECIMAL MULTIPLES AND PREFIXES

The prefix names and symbols below are taken from Conference Générale des Poids et Mesures, 1991. The common names are for the United States.

Factor	Prefix	Symbol	Common name
$10^{(10^{100})}$			googolplex
10^{100}			googol
10^{24}	yotta	Y	heptillion
10^{21}	zetta	Z	hexillion
$1\ 000\ 000\ 000\ 000\ 000 = 10^{18}$	exa	E	quintillion
$1\ 000\ 000\ 000\ 000\ 000 = 10^{15}$	peta	P	quadrillion
$1\ 000\ 000\ 000\ 000 = 10^{12}$	tera	T	trillion
$1\ 000\ 000\ 000 = 10^9$	giga	G	billion
$1\ 000\ 000 = 10^6$	mega	M	million
$1\ 000 = 10^3$	kilo	k	thousand
$100 = 10^2$	hecto	H	hundred
$10 = 10^1$	deka	da	ten
$0.1 = 10^{-1}$	deci	d	tenth
$0.01 = 10^{-2}$	centi	c	hundredth
$0.001 = 10^{-3}$	milli	m	thousandth
$0.000\ 001 = 10^{-6}$	micro	μ	millionth
$0.000\ 000\ 001 = 10^{-9}$	nano	n	billionth
$0.000\ 000\ 000\ 001 = 10^{-12}$	pico	p	trillionth
$0.000\ 000\ 000\ 000\ 001 = 10^{-15}$	femto	f	quadrillionth
$0.000\ 000\ 000\ 000\ 000\ 001 = 10^{-18}$	atto	a	quintillionth
10^{-21}	zepto	z	hexillionth
10^{-24}	yocto	y	heptillionth

1.2.3 INTERPRETATIONS OF POWERS OF 10

- 10^{-15} the radius of the hydrogen nucleus (a proton) in meters
- 10^{-11} the likelihood of being dealt 13 top honors in bridge
- 10^{-10} the radius of a hydrogen atom in meters
- 10^{-9} the number of seconds it takes light to travel one foot
- 10^{-6} the likelihood of being dealt a royal flush in poker
- 10^0 the density of water is 1 gram per milliliter
- 10^1 the number of fingers that people have
- 10^2 the number of stable elements in the periodic table
- 10^5 the number of hairs on a human scalp
- 10^6 the number of words in the English language
- 10^7 the number of seconds in a year
- 10^8 the speed of light in meters per second
- 10^9 the number of heartbeats in a lifetime for most mammals
- 10^{10} the number of people on the earth

10^{15}	the surface area of the earth in square meters
10^{16}	the age of the universe in seconds
10^{18}	the volume of water in the earth's oceans in cubic meters
10^{19}	the number of possible positions of Rubik's cube
10^{21}	the volume of the earth in cubic meters
10^{24}	the number of grains of sand in the Sahara desert
10^{28}	the mass of the earth in grams
10^{33}	the mass of the solar system in grams
10^{50}	the number of atoms in the earth
10^{78}	the volume of the universe in cubic meters

(Note: these numbers have been rounded to the nearest power of ten.)

1.2.4 ROMAN NUMERALS

The major symbols in Roman numerals are I = 1, V = 5, X = 10, L = 50, C = 100, D = 500, and M = 1,000. The rules for constructing Roman numerals are:

1. A symbol following one of equal or greater value adds its value. (For example, II = 2, XI = 11, and DV = 505.)
2. A symbol following one of lesser value has the lesser value subtracted from the larger value. An I is only allowed to precede a V or an X, an X is only allowed to precede an L or a C, and a C is only allowed to precede a D or an M. (For example IV = 4, IX = 9, and XL = 40.)
3. When a symbol stands between two of greater value, its value is subtracted from the second and the result is added to the first. (For example, XIV = $10 + (5 - 1) = 14$, CIX = $100 + (10 - 1) = 109$, DXL = $500 + (50 - 10) = 540$.)
4. When two ways exist for representing a number, the one in which the symbol of larger value occurs earlier in the string is preferred. (For example, 14 is represented as XIV, not as VIX.)

Decimal number	1	2	3	4	5	6	7	8	9
Roman numeral	I	II	III	IV	V	VI	VII	VIII	IX
10	14	50	200	400	500	600	999	1000	
X	XIV	L	CC	CD	D	DC	CMXCIX	M	
1950	1960	1970	1980	1990					
MCML	MCMLX	MCMLXX	MCMLXXX	MCMXCIX	MCMXC				
1995	1999	2000	2001	2011	2012				
MCMXCV	MCMXCIX	MM	MMI	MMXI	MMXII				

1.2.5 TYPES OF NUMBERS

1. **Natural numbers** The set of *natural numbers*, $\{0, 1, 2, \dots\}$, is customarily denoted by \mathbb{N} . Many authors do not consider 0 to be a natural number.
2. **Integers** The set of *integers*, $\{0, \pm 1, \pm 2, \dots\}$, is customarily denoted by \mathbb{Z} .
3. **Rational numbers** The set of *rational numbers*, $\{\frac{p}{q} \mid p, q \in \mathbb{Z}, q \neq 0\}$, is customarily denoted by \mathbb{Q} .
 - (a) Two fractions $\frac{p}{q}$ and $\frac{r}{s}$ are equal if and only if $ps = qr$.
 - (b) Addition of fractions is defined by $\frac{p}{q} + \frac{r}{s} = \frac{ps+qr}{qs}$.
 - (c) Multiplication of fractions is defined by $\frac{p}{q} \cdot \frac{r}{s} = \frac{pr}{qs}$.

4. **Real numbers** Real numbers are defined to be converging sequences of rational numbers or as decimals that might or might not repeat. The set of *real numbers* is customarily denoted by \mathbb{R} .

Real numbers can be divided into two subsets. One subset, the *algebraic numbers*, are real numbers which solve a polynomial equation in one variable with integer coefficients. For example; $\sqrt{2}$ is an algebraic number because it solves the polynomial equation $x^2 - 2 = 0$; and all rational numbers are algebraic. Real numbers that are not algebraic numbers are called *transcendental numbers*. Examples of transcendental numbers include π and e .

5. **Definition of infinity** The real numbers are extended to include the symbols $+\infty$ and $-\infty$ with the following definitions

- | | |
|---|--|
| (a) for x in \mathbb{R} : $-\infty < x < \infty$
(b) for x in \mathbb{R} : $x + \infty = \infty$
(c) for x in \mathbb{R} : $x - \infty = -\infty$
(d) for x in \mathbb{R} : $\frac{x}{\infty} = \frac{x}{-\infty} = 0$ | (e) if $x > 0$ then $x \cdot \infty = \infty$
(f) if $x > 0$ then $x \cdot (-\infty) = -\infty$
(g) $\infty + \infty = \infty$
(h) $-\infty - \infty = -\infty$
(i) $\infty \cdot \infty = \infty$
(j) $-\infty \cdot (-\infty) = \infty$ |
|---|--|

6. **Complex numbers** The set of *complex numbers* is customarily denoted by \mathbb{C} . They are numbers of the form $a + bi$, where $i^2 = -1$, and a and b are real numbers.

Operation	computation	result
addition	$(a + bi) + (c + di)$	$(a + c) + i(b + d)$
multiplication	$(a + bi)(c + di)$	$(ac - bd) + (ad + bc)i$
reciprocal	$\frac{1}{a + bi}$	$\left(\frac{a}{a^2 + b^2}\right) - \left(\frac{b}{a^2 + b^2}\right)i$
complex conjugate	$z = a + bi$	$\bar{z} = a - bi$

Properties include: $\overline{z+w} = \overline{z} + \overline{w}$ and $\overline{zw} = \overline{z} \overline{w}$.

1.2.6 DEMOIVRE'S THEOREM

A complex number $a + bi$ can be written in the form $re^{i\theta}$, where $r^2 = a^2 + b^2$ and $\tan \theta = b/a$. Because $e^{i\theta} = \cos \theta + i \sin \theta$,

$$(a + bi)^n = r^n(\cos n\theta + i \sin n\theta),$$

$$\sqrt[n]{1} = \cos \frac{2k\pi}{n} + i \sin \frac{2k\pi}{n}, \quad k = 0, 1, \dots, n - 1. \quad (1.2.1)$$

$$\sqrt[n]{-1} = \cos \frac{(2k+1)\pi}{n} + i \sin \frac{(2k+1)\pi}{n}, \quad k = 0, 1, \dots, n - 1.$$

1.2.7 REPRESENTATION OF NUMBERS

Numerals as usually written have radix or base 10, so the numeral $a_n a_{n-1} \dots a_1 a_0$ represents the number $a_n 10^n + a_{n-1} 10^{n-1} + \dots + a_2 10^2 + a_1 10 + a_0$. However, other bases can be used, particularly bases 2, 8, and 16. When a number is written in base 2, the number is said to be in binary notation. The names of other bases are:

2	binary	6	senary	10	decimal	20	vigesimal
3	ternary	7	septenary	11	undenary	60	sexagesimal
4	quaternary	8	octal	12	duodecimal		
5	quinary	9	nonary	16	hexadecimal		

When writing a number in base b , the digits used range from 0 to $b - 1$. If $b > 10$, then the digit A stands for 10, B for 11, etc. When a base other than 10 is used, it is indicated by a subscript:

$$10111_2 = 1 \times 2^4 + 0 \times 2^3 + 1 \times 2^2 + 1 \times 2 + 1 = 23,$$

$$A3_{16} = 10 \times 16 + 3 = 163, \quad (1.2.2)$$

$$543_7 = 5 \times 7^2 + 4 \times 7 + 3 = 276.$$

To convert a number from base 10 to base b , divide the number by b , and the remainder will be the last digit. Then divide the quotient by b , using the remainder as the previous digit. Continue this process until a quotient of 0 is obtained.

EXAMPLE To convert 573 to base 12, divide 573 by 12, yielding a quotient of 47 and a remainder of 9; hence, “9” is the last digit. Divide 47 by 12, yielding a quotient of 3 and a remainder of 11 (which we represent with a “B”). Divide 3 by 12 yielding a quotient of 0 and a remainder of 3. Therefore, $573_{10} = 3B9_{12}$.

Converting from base b to base r can be done by converting to and from base 10. However, it is simple to convert from base b to base b^n . For example, to convert 110111101_2 to base 16, group the digits in fours (because 16 is 2^4), yielding 1 1011 1101₂, and then convert each group of 4 to base 16 directly, yielding 1BD₁₆.

1.2.8 SYMMETRIC BASE THREE REPRESENTATION

In this representation, powers of 3 are added and subtracted to represent numbers. The symbols $\{\downarrow, 0, \uparrow\}$ are used for $\{-1, 0, 1\}$. For example “5” is written as $\uparrow\downarrow\uparrow$ since $5 = 9 - 3 - 1$. To negate a number, turn its symbol upside down: “-5” is written as $\downarrow\uparrow\downarrow$. Basic arithmetic operations are simple in this representation.

1.2.9 HEXADECIMAL ADDITION AND SUBTRACTION TABLE

$A = 10, B = 11, C = 12, D = 13, E = 14, F = 15.$

Example: $6 + 2 = 8$; hence $8 - 6 = 2$ and $8 - 2 = 6$.

Example: $4 + E = 12$; hence $12 - 4 = E$ and $12 - E = 4$.

	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
1	02	03	04	05	06	07	08	09	0A	0B	0C	0D	0E	0F	10
2	03	04	05	06	07	08	09	0A	0B	0C	0D	0E	0F	10	11
3	04	05	06	07	08	09	0A	0B	0C	0D	0E	0F	10	11	12
4	05	06	07	08	09	0A	0B	0C	0D	0E	0F	10	11	12	13
5	06	07	08	09	0A	0B	0C	0D	0E	0F	10	11	12	13	14
6	07	08	09	0A	0B	0C	0D	0E	0F	10	11	12	13	14	15
7	08	09	0A	0B	0C	0D	0E	0F	10	11	12	13	14	15	16
8	09	0A	0B	0C	0D	0E	0F	10	11	12	13	14	15	16	17
9	0A	0B	0C	0D	0E	0F	10	11	12	13	14	15	16	17	18
A	0B	0C	0D	0E	0F	10	11	12	13	14	15	16	17	18	19
B	0C	0D	0E	0F	10	11	12	13	14	15	16	17	18	19	1A
C	0D	0E	0F	10	11	12	13	14	15	16	17	18	19	1A	1B
D	0E	0F	10	11	12	13	14	15	16	17	18	19	1A	1B	1C
E	0F	10	11	12	13	14	15	16	17	18	19	1A	1B	1C	1D
F	10	11	12	13	14	15	16	17	18	19	1A	1B	1C	1D	1E

1.2.10 HEXADECIMAL MULTIPLICATION TABLE

Example: $2 \times 4 = 8.$

Example: $2 \times F = 1E.$

	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
1	01	02	03	04	05	06	07	08	09	0A	0B	0C	0D	0E	0F
2	02	04	06	08	0A	0C	0E	10	12	14	16	18	1A	1C	1E
3	03	06	09	0C	0F	12	15	18	1B	1E	21	24	27	2A	2D
4	04	08	0C	10	14	18	1C	20	24	28	2C	30	34	38	3C
5	05	0A	0F	14	19	1E	23	28	2D	32	37	3C	41	46	4B
6	06	0C	12	18	1E	24	2A	30	36	3C	42	48	4E	54	5A
7	07	0E	15	1C	23	2A	31	38	3F	46	4D	54	5B	62	69
8	08	10	18	20	28	30	38	40	48	50	58	60	68	70	78
9	09	12	1B	24	2D	36	3F	48	51	5A	63	6C	75	7E	87
A	0A	14	1E	28	32	3C	46	50	5A	64	6E	78	82	8C	96
B	0B	16	21	2C	37	42	4D	58	63	6E	79	84	8F	9A	A5
C	0C	18	24	30	3C	48	54	60	6C	78	84	90	9C	A8	B4
D	0D	1A	27	34	41	4E	5B	68	75	82	8F	9C	A9	B6	C3
E	0E	1C	2A	38	46	54	62	70	7E	8C	9A	A8	B6	C4	D2
F	0F	1E	2D	3C	4B	5A	69	78	87	96	A5	B4	C3	D2	E1

1.2.11 HEXADECIMAL-DECIMAL FRACTION CONVERSION

| Hex Decimal |
|-------------|-------------|-------------|-------------|-------------|-------------|
| .00 0 | .30 0.1875 | .60 0.3750 | .90 0.5625 | .C0 0.7500 | |
| .01 0.0039 | .31 0.1914 | .61 0.3789 | .91 0.5664 | .C1 0.7539 | |
| .02 0.0078 | .32 0.1953 | .62 0.3828 | .92 0.5703 | .C2 0.7578 | |
| .03 0.0117 | .33 0.1992 | .63 0.3867 | .93 0.5742 | .C3 0.7617 | |
| .04 0.0156 | .34 0.2031 | .64 0.3906 | .94 0.5781 | .C4 0.7656 | |
| .05 0.0195 | .35 0.2070 | .65 0.3945 | .95 0.5820 | .C5 0.7695 | |
| .06 0.0234 | .36 0.2109 | .66 0.3984 | .96 0.5859 | .C6 0.7734 | |
| .07 0.0273 | .37 0.2148 | .67 0.4023 | .97 0.5898 | .C7 0.7773 | |
| .08 0.0313 | .38 0.2188 | .68 0.4063 | .98 0.5938 | .C8 0.7813 | |
| .09 0.0352 | .39 0.2227 | .69 0.4102 | .99 0.5977 | .C9 0.7852 | |
| .0A 0.0391 | .3A 0.2266 | .6A 0.4141 | .9A 0.6016 | .CA 0.7891 | |
| .0B 0.0430 | .3B 0.2305 | .6B 0.4180 | .9B 0.6055 | .CB 0.7930 | |
| .0C 0.0469 | .3C 0.2344 | .6C 0.4219 | .9C 0.6094 | .CC 0.7969 | |
| .0D 0.0508 | .3D 0.2383 | .6D 0.4258 | .9D 0.6133 | .CD 0.8008 | |
| .0E 0.0547 | .3E 0.2422 | .6E 0.4297 | .9E 0.6172 | .CE 0.8047 | |
| .0F 0.0586 | .3F 0.2461 | .6F 0.43365 | .9F 0.6211 | .CF 0.8086 | |
| .10 0.0625 | .40 0.2500 | .70 0.4375 | .A0 0.6250 | .D0 0.8125 | |
| .11 0.0664 | .41 0.2539 | .71 0.4414 | .A1 0.6289 | .D1 0.8164 | |
| .12 0.0703 | .42 0.2578 | .72 0.4453 | .A2 0.6328 | .D2 0.8203 | |
| .13 0.0742 | .43 0.2617 | .73 0.4492 | .A3 0.6367 | .D3 0.8242 | |
| .14 0.0781 | .44 0.2656 | .74 0.4531 | .A4 0.6406 | .D4 0.8281 | |
| .15 0.0820 | .45 0.2695 | .75 0.4570 | .A5 0.6445 | .D5 0.8320 | |
| .16 0.0859 | .46 0.2734 | .76 0.4609 | .A6 0.6484 | .D6 0.8359 | |
| .17 0.0898 | .47 0.2773 | .77 0.4648 | .A7 0.6523 | .D7 0.8398 | |
| .18 0.0938 | .48 0.2813 | .78 0.4688 | .A8 0.6563 | .D8 0.8438 | |
| .19 0.0977 | .49 0.2852 | .79 0.4727 | .A9 0.6602 | .D9 0.8477 | |
| .1A 0.1016 | .4A 0.2891 | .7A 0.4766 | .AA 0.6641 | .DA 0.8516 | |
| .1B 0.1055 | .4B 0.2930 | .7B 0.4805 | .AB 0.6680 | .DB 0.8555 | |
| .1C 0.1094 | .4C 0.2969 | .7C 0.4844 | .AC 0.6719 | .DC 0.8594 | |
| .1D 0.1133 | .4D 0.3008 | .7D 0.4883 | .AD 0.6758 | .DD 0.8633 | |
| .1E 0.1172 | .4E 0.3047 | .7E 0.4922 | .AE 0.6797 | .DE 0.8672 | |
| .1F 0.1210 | .4F 0.3086 | .7F 0.4961 | .AF 0.68365 | .DF 0.8711 | |
| .20 0.1250 | .50 0.3125 | .80 0.5000 | .B0 0.6875 | .E0 0.8750 | |
| .21 0.1289 | .51 0.3164 | .81 0.5039 | .B1 0.6914 | .E1 0.8789 | |
| .22 0.1328 | .52 0.3203 | .82 0.5078 | .B2 0.6953 | .E2 0.8828 | |
| .23 0.1367 | .53 0.3242 | .83 0.5117 | .B3 0.6992 | .E3 0.8867 | |
| .24 0.1406 | .54 0.3281 | .84 0.5156 | .B4 0.7031 | .E4 0.8906 | |
| .25 0.1445 | .55 0.3320 | .85 0.5195 | .B5 0.7070 | .E5 0.8945 | |
| .26 0.1484 | .56 0.3359 | .86 0.5234 | .B6 0.7109 | .E6 0.8984 | |
| .27 0.1523 | .57 0.3398 | .87 0.5273 | .B7 0.7148 | .E7 0.9023 | |
| .28 0.1563 | .58 0.3438 | .88 0.5313 | .B8 0.7188 | .E8 0.9063 | |
| .29 0.1602 | .59 0.3477 | .89 0.5352 | .B9 0.7227 | .E9 0.9102 | |
| .2A 0.1641 | .5A 0.3516 | .8A 0.5391 | .BA 0.7266 | .EA 0.9141 | |
| .2B 0.1680 | .5B 0.3555 | .8B 0.5430 | .BB 0.7305 | .EB 0.9180 | |
| .2C 0.1719 | .5C 0.3594 | .8C 0.5469 | .BC 0.7344 | .EC 0.9219 | |
| .2D 0.1758 | .5D 0.3633 | .8D 0.5508 | .BD 0.7383 | .ED 0.9258 | |
| .2E 0.1797 | .5E 0.3672 | .8E 0.5547 | .BE 0.7422 | .EE 0.9297 | |
| .2F 0.1836 | .5F 0.3711 | .8F 0.5586 | .BF 0.7461 | .EF 0.9336 | |

1.3 SPECIAL NUMBERS

1.3.1 POWERS OF 2

1	2	0.5
2	4	0.25
3	8	0.125
4	16	0.0625
5	32	0.03125
6	64	0.015625
7	128	0.0078125
8	256	0.00390625
9	512	0.001953125
10	1024	0.0009765625
11	2048	0.00048828125
12	4096	0.000244140625
13	8192	0.0001220703125
14	16384	0.00006103515625
15	32768	0.000030517578125
16	65536	0.0000152587890625
17	131072	0.00000762939453125
18	262144	0.000003814697265625
19	524288	0.0000019073486328125
20	1048576	0.00000095367431640625
21	2097152	0.000000476837158203125
22	4194304	0.0000002384185791015625
23	8388608	0.00000011920928955078125
24	16777216	0.000000059604644775390625
25	33554432	0.0000000298023223876953125
26	67108864	0.00000001490116119384765625
27	134217728	0.000000007450580596923828125
28	268435456	0.0000000037252902984619140625
29	536870912	0.00000000186264514923095703125
30	1073741824	0.000000000931322574615478515625
31	2147483648	0.0000000004656612873077392578125
32	4294967296	0.00000000023283064365386962890625
33	8589934592	0.000000000116415321826934814453125
34	17179869184	0.0000000000582076609134674072265625
35	34359738368	0.00000000002910383045673370361328125
36	68719476736	0.000000000014551915228366851806640625
37	137438953472	0.0000000000072759576141834259033203125
38	274877906944	0.00000000000363797880709171295166015625
39	549755813888	0.000000000001818989403545856475830078125
40	1099511627776	0.000000000009094947017729282379150390625

1.3.2 POWERS OF 16 IN DECIMAL SCALE

n	16^n	16^{-n}
0	1	1
1	16	0.0625
2	256	0.00390625
3	4096	0.000244140625
4	65536	0.0000152587890625
5	1048576	0.00000095367431640625
6	16777216	0.000000059604644775390625
7	268435456	0.000000037252902984619140625
8	4294967296	0.00000000023283064365386962890625
9	68719476736	0.00000000014551915228366851806640625
10	1099511627776	0.00000000009094947017729282379150390625
11	17592186044416	5.68434188608081486968994140625 $\times 10^{-14}$
12	281474976710656	3.5527136788005009293556213378 $\dots \times 10^{-15}$
13	4503599627370496	2.2204460492503130808472633361 $\dots \times 10^{-16}$
14	72057594037927936	1.3877787807814456755295395851 $\dots \times 10^{-17}$
15	1152921504606846976	8.6736173798840354720596224069 $\dots \times 10^{-19}$
16	18446744073709551616	5.4210108624275221700372640043 $\dots \times 10^{-20}$
17	295147905179352825856	3.3881317890172013562732900027 $\dots \times 10^{-21}$
18	4722366482869645213696	2.1175823681357508476708062516 $\dots \times 10^{-22}$
19	75557863725914323419136	1.3234889800848442797942539073 $\dots \times 10^{-23}$
20	1208925819614629174706176	8.2718061255302767487140869206 $\dots \times 10^{-25}$

1.3.3 POWERS OF 10 IN HEXADECIMAL SCALE

n	10^n	10^{-n}
0	1_{16}	1_{16}
1	A_{16}	0.19999999999999999999... ₁₆
2	64_{16}	0.028F5C28F5C28F5C28F5... ₁₆
3	$3E8_{16}$	0.004189374BC6A7EF9DB2... ₁₆
4	2710_{16}	0.00068DB8BAC710CB295E... ₁₆
5	$186A0_{16}$	0.0000A7C5AC471B478423... ₁₆
6	$F4240_{16}$	0.0000010C6F7A0B5ED8D36... ₁₆
7	989680_{16}	0.000001AD7F29ABC4F85... ₁₆
8	$5F5E100_{16}$	0.0000002AF31DC4611873... ₁₆
9	$3B9ACA00_{16}$	0.000000044B82FA09B5A5... ₁₆
10	$2540BE400_{16}$	0.000000006DF37F675EF6... ₁₆
11	$174876E800_{16}$	0.000000000AFEBFF0BCB2... ₁₆
12	$E8D4A51000_{16}$	0.000000000119799812DE... ₁₆
13	$9184E72A000_{16}$	0.00000000001C25C26849... ₁₆
14	$5AF3107A4000_{16}$	0.000000000002D09370D4... ₁₆
15	$38D7EA4C68000_{16}$	0.00000000000480EBE7B... ₁₆
16	$2386F26FC10000_{16}$	0.00000000000734ACA5... ₁₆

1.3.4 SPECIAL CONSTANTS

1.3.4.1 The constant π

The transcendental number π is defined as the ratio of the circumference of a circle to the diameter. It is also the ratio of the area of a circle to the square of the radius (r) and appears in several formulas in geometry and trigonometry

$$\begin{aligned} \text{circumference of a circle} &= 2\pi r, & \text{volume of a sphere} &= \frac{4}{3}\pi r^3, \\ \text{area of a circle} &= \pi r^2, & \text{surface area of a sphere} &= 4\pi r^2. \end{aligned}$$

One method of computing π is to use the infinite series for the function $\tan^{-1} x$ and one of the identities

$$\begin{aligned} \pi &= 4 \tan^{-1} 1 = 6 \tan^{-1} \frac{1}{\sqrt{3}} \\ &= 2 \tan^{-1} \frac{1}{2} + 2 \tan^{-1} \frac{1}{3} + 8 \tan^{-1} \frac{1}{5} - 2 \tan^{-1} \frac{1}{239} \\ &= 24 \tan^{-1} \frac{1}{8} + 8 \tan^{-1} \frac{1}{57} + 4 \tan^{-1} \frac{1}{239} \\ &= 48 \tan^{-1} \frac{1}{18} + 32 \tan^{-1} \frac{1}{57} - 20 \tan^{-1} \frac{1}{239} \end{aligned} \tag{1.3.1}$$

There are many identities involving π . For example:

$$\pi = \sum_{i=0}^{\infty} \frac{1}{16^i} \left(\frac{4}{8i+1} - \frac{2}{8i+4} - \frac{1}{8i+5} - \frac{1}{8i+6} \right)$$

$$\pi = \lim_{k \rightarrow \infty} 2^k \underbrace{\sqrt{2 - \sqrt{2 + \sqrt{2 + \sqrt{2 + \sqrt{2 + \sqrt{2 + \dots + \sqrt{2 + \sqrt{2}}}}}}}}}_{k \text{ square roots}}$$

$$\frac{2}{\pi} = \prod_{k=1}^{\infty} \underbrace{\frac{\sqrt{2 + \sqrt{2 + \dots + \sqrt{2 + \sqrt{2}}}}}{2}}_{k \text{ square roots}}$$

$$\frac{\pi^3}{32} = \sum_{n=0}^{\infty} \frac{(-1)^n}{(2n+1)^3} = 1 - \frac{1}{27} + \frac{1}{125} - \frac{1}{343} + \dots$$

To 200 decimal places:

$$\begin{aligned} \pi \approx 3. & 14159 26535 89793 23846 26433 83279 50288 41971 69399 37510 \\ & 58209 74944 59230 78164 06286 20899 86280 34825 34211 70679 \\ & 82148 08651 32823 06647 09384 46095 50582 23172 53594 08128 \\ & 48111 74502 84102 70193 85211 05559 64462 29489 54930 38196 \end{aligned}$$

In different bases:

$$\begin{aligned}\pi &\approx 11.00100100001111101101010001000100001011010001\dots_2 \\ \pi &\approx 3.11037552421026430215142306305056006701632112201\dots_8 \\ \pi &\approx 3.243F6A8885A308D313198A2E03707344A4093822299F\dots_{16}\end{aligned}$$

To 50 decimal places:

$$\begin{aligned}\pi/8 &\approx 0.39269\ 90816\ 98724\ 15480\ 78304\ 22909\ 93786\ 05246\ 46174\ 92189 \\ \pi/4 &\approx 0.78539\ 81633\ 97448\ 30961\ 56608\ 45819\ 87572\ 10492\ 92349\ 84378 \\ \pi/3 &\approx 1.04719\ 75511\ 96597\ 74615\ 42144\ 61093\ 16762\ 80657\ 23133\ 12504 \\ \pi/2 &\approx 1.57079\ 63267\ 94896\ 61923\ 13216\ 91639\ 75144\ 20985\ 84699\ 68755 \\ \sqrt{\pi} &\approx 1.77245\ 38509\ 05516\ 02729\ 81674\ 83341\ 14518\ 27975\ 49456\ 12239\end{aligned}$$

In 2009 π was computed to 2.7 trillion decimal digits. The frequency counts of the digits for $\pi - 3$, using 1 trillion decimal places, are:

digit 0: 99999485134	digit 5: 99999671008
digit 1: 99999945664	digit 6: 99999807503
digit 2: 100000480057	digit 7: 99999818723
digit 3: 99999787805	digit 8: 100000791469
digit 4: 100000357857	digit 9: 99999854780

1.3.4.2 The constant e

The transcendental number e is the base of natural logarithms. It is given by

$$e = \lim_{n \rightarrow \infty} \left(1 + \frac{1}{n}\right)^n = \sum_{n=0}^{\infty} \frac{1}{n!}. \quad (1.3.2)$$

$$\begin{aligned}e &\approx 2.71828\ 18284\ 59045\ 23536\ 02874\ 71352\ 66249\ 77572\ 47093\ 69995 \\ &\quad 95749\ 66967\ 62772\ 40766\ 30353\ 54759\ 45713\ 82178\ 52516\ 64274\dots\end{aligned}$$

In different bases:

$$\begin{aligned}e &\approx 10.1011011111000010101000101100010100010101110110\dots_2 \\ e &\approx 2.55760521305053551246527734254200471723636166134\dots_8 \\ e &\approx 2.B7E151628AED2A6ABF7158809CF4F3C762E7160F3\dots_{16}\end{aligned}$$

The exponential function is $e^x = \sum_{n=0}^{\infty} \frac{x^n}{n!}$. Euler's formula relates e and π : $e^{\pi i} = -1$

1.3.4.3 The constant γ

Euler's constant γ is defined by

$$\gamma = \lim_{n \rightarrow \infty} \left(\sum_{k=1}^n \frac{1}{k} - \log n \right). \quad (1.3.3)$$

It is not known whether γ is rational or irrational.

$$\begin{aligned}\gamma &\approx 0.57721\ 56649\ 01532\ 86060\ 65120\ 90082\ 40243\ 10421\ 59335\ 93992 \\ &\quad 35988\ 05767\ 23488\ 48677\ 26777\ 66467\ 09369\ 47063\ 29174\ 67495\dots\end{aligned}$$

1.3.4.4 The constant ϕ

The golden ratio, ϕ , is defined as the positive root of the equation $\frac{\phi}{1} = \frac{1+\phi}{\phi}$ or $\phi^2 = \phi + 1$; that is $\phi = \frac{1+\sqrt{5}}{2}$. There is the continued fraction representation $\phi = [\overline{1}]$ and the representation in square roots

$$\phi = \sqrt{1 + \sqrt{1 + \sqrt{1 + \sqrt{1 + \dots}}}}$$

$$\phi \approx 1.61803\ 39887\ 49894\ 84820\ 45868\ 34365\ 63811\ 77203\ 09179\ 80576\ \dots$$

1.3.5 FACTORIALS

The factorial of n , denoted $n!$, is the product of all positive integers less than or equal to n ; $n! = n \cdot (n-1) \cdot (n-2) \cdots 2 \cdot 1$. By definition, $0! = 1$. If n is a negative integer ($n = -1, -2, \dots$) then $n! = \pm\infty$. The generalization of the factorial function to non-integer arguments is the gamma function (see page 437); when n is an integer, $\Gamma(n) = (n-1)!$.

The double factorial of n is denoted by $n!!$ and is defined as $n!! = n(n-2)(n-4)\cdots$, where the last element in the product is either 2 or 1, depending on whether n is even or odd. The *shifted factorial* (also called *Pochhammer's symbol*) is denoted by $(a)_n$ and is defined as

$$(a)_n = \underbrace{a \cdot (a+1) \cdot (a+2) \cdots (a+n-1)}_{n \text{ terms}} = \frac{(a+n-1)!}{(a-1)!} = \frac{\Gamma(a+n)}{\Gamma(a)} \quad (1.3.4)$$

Approximations to $n!$ for large n include Stirling's formula (the first term of the following)

$$n! \approx \sqrt{2\pi e} \left(\frac{n}{e}\right)^{n+\frac{1}{2}} \left(1 + \frac{1}{12n} + \frac{1}{288n^2} + \dots\right) \quad (1.3.5)$$

and Burnside's formula

$$n! \approx \sqrt{2\pi} \left(\frac{n + \frac{1}{2}}{e}\right)^{n+\frac{1}{2}} \quad (1.3.6)$$

n	$n!$	$\log_{10} n!$	$n!!$	$\log_{10} n!!$
0	1	0.00000	1	0.00000
1	1	0.00000	1	0.00000
2	2	0.30103	2	0.30103
3	6	0.77815	3	0.47712
4	24	1.38021	8	0.90309
5	120	2.07918	15	1.17609
6	720	2.85733	48	1.68124
7	5040	3.70243	105	2.02119
8	40320	4.60552	384	2.58433
9	3.6288×10^5	5.55976	945	2.97543
10	3.6288×10^6	6.55976	3840	3.58433

n	$n!$	$\log_{10} n!$	$n!!$	$\log_{10} n!!$
20	2.4329×10^{18}	18.38612	3.7159×10^9	9.57006
30	2.6525×10^{32}	32.42366	4.2850×10^{16}	16.63195
40	8.1592×10^{47}	47.91165	2.5511×10^{24}	24.40672
50	3.0414×10^{64}	64.48307	5.2047×10^{32}	32.71640
60	8.3210×10^{81}	81.92017	2.8481×10^{41}	41.45456
70	1.1979×10^{100}	100.07841	3.5504×10^{50}	50.55028
80	7.1569×10^{118}	118.85473	8.9711×10^{59}	59.95284
90	1.4857×10^{138}	138.17194	4.2088×10^{69}	69.62416
100	9.3326×10^{157}	157.97000	3.4243×10^{79}	79.53457
150	5.7134×10^{262}	262.75689	9.3726×10^{131}	131.97186
500	1.2201×10^{1134}	1134.0864	5.8490×10^{567}	567.76709
1000	4.0239×10^{2567}	2567.6046	3.9940×10^{1284}	1284.6014

1.3.6 BERNOULLI POLYNOMIALS AND NUMBERS

The *Bernoulli polynomials* $B_n(x)$ are defined by the generating function

$$\frac{te^{xt}}{e^t - 1} = \sum_{n=0}^{\infty} B_n(x) \frac{t^n}{n!}. \quad (1.3.7)$$

These polynomials can be defined recursively by $B_0(x) = 1$, $B'_n(x) = nB_{n-1}(x)$, and $\int_0^1 B_n(x) dx = 0$ for $n \geq 1$. The identity $B_{k+1}(x+1) - B_{k+1}(x) = (k+1)x^k$ means that sums of powers can be computed via Bernoulli polynomials

$$1^k + 2^k + \cdots + n^k = \frac{B_{k+1}(n+1) - B_{k+1}(0)}{k+1}. \quad (1.3.8)$$

The Bernoulli numbers are the Bernoulli polynomials evaluated at 0: $B_n = B_n(0)$.

A generating function for the Bernoulli numbers is $\sum_{n=0}^{\infty} B_n \frac{t^n}{n!} = \frac{t}{e^t - 1}$. In the following table each Bernoulli number is written as a fraction of integers: $B_n = N_n/D_n$. Note that $B_{2m+1} = 0$ for $m \geq 1$.

n	$B_n(x)$
0	1
1	$(2x - 1)/2$
2	$(6x^2 - 6x + 1)/6$
3	$(2x^3 - 3x^2 + x)/2$
4	$(30x^4 - 60x^3 + 30x^2 - 1)/30$
5	$(6x^5 - 15x^4 + 10x^3 - x)/6$

n	N_n	D_n	B_n
0	1	1	1.00000×10^0
1	-1	2	-5.00000×10^{-1}
2	1	6	1.66667×10^{-1}
4	-1	30	-3.33333×10^{-2}
6	1	42	2.38095×10^{-2}
8	-1	30	-3.33333×10^{-2}
10	5	66	7.57576×10^{-2}

1.3.7 EULER POLYNOMIALS AND NUMBERS

The *Euler polynomials* $E_n(x)$ are defined by the generating function

$$\frac{2e^{xt}}{e^t + 1} = \sum_{n=0}^{\infty} E_n(x) \frac{t^n}{n!}. \quad (1.3.9)$$

Alternating sums of powers can be computed in terms of Euler polynomials

$$\sum_{i=1}^n (-1)^{n-i} i^k = n^k - (n-1)^k + \cdots \mp 2^k \pm 1^k = \frac{E_k(n+1) + (-1)^n E_k(0)}{2}. \quad (1.3.10)$$

The Euler numbers are defined as $E_n = 2^n E_n(\frac{1}{2})$. A generating function is

$$\sum_{n=0}^{\infty} E_n \frac{t^n}{n!} = \frac{2e^t}{e^{2t} + 1} \quad (1.3.11)$$

n	$E_n(x)$	n	E_n
0	1	2	-1
1	$(2x-1)/2$	4	5
2	$x^2 - x$	6	-61
3	$(4x^3 - 6x^2 + 1)/4$	8	1385
4	$x^4 - 2x^3 + x$	10	-50521
5	$(2x^5 - 5x^4 + 5x^2 - 1)/2$	12	2702765

1.3.8 FIBONACCI NUMBERS

The Fibonacci numbers $\{F_n\}$ are defined by the recurrence:

$$F_1 = 1, \quad F_2 = 1, \quad F_{n+2} = F_n + F_{n+1}. \quad (1.3.12)$$

An exact formula is available (see page 179):

$$F_n = \frac{1}{\sqrt{5}} \left[\left(\frac{1+\sqrt{5}}{2} \right)^n - \left(\frac{1-\sqrt{5}}{2} \right)^n \right] \quad (1.3.13)$$

Note that F_n is the integer nearest $\phi^n/\sqrt{5}$ as $n \rightarrow \infty$, where ϕ is the golden ratio (see page 16). Hence, $\lim_{n \rightarrow \infty} \frac{F_{n+1}}{F_n} = \phi$.

n	F_n	n	F_n	n	F_n	n	F_n
1	1	11	89	21	10946	31	1346269
2	1	12	144	22	17711	32	2178309
3	2	13	233	23	28657	33	3524578
4	3	14	377	24	46368	34	5702887
5	5	15	610	25	75025	35	9227465
6	8	16	987	26	121393	36	14930352
7	13	17	1597	27	196418	37	24157817
8	21	18	2584	28	317811	38	39088169
9	34	19	4181	29	514229	39	63245986
10	55	20	6765	30	832040	40	102334155

1.3.9 SUMS OF POWERS OF INTEGERS

1. Define

$$s_k(n) = 1^k + 2^k + \cdots + n^k = \sum_{m=1}^n m^k. \quad (1.3.14)$$

- (a) $s_k(n) = (k+1)^{-1} [B_{k+1}(n+1) - B_{k+1}(0)]$
 (where the B_k are Bernoulli polynomials, see Section 1.3.6).
- (b) If $s_k(n) = \sum_{m=1}^{k+1} a_m n^{k-m+2}$, then

$$\begin{aligned} s_{k+1}(n) &= \left(\frac{k+1}{k+2}\right) a_1 n^{k+2} + \cdots + \left(\frac{k+1}{k}\right) a_3 n^k \\ &\quad + \cdots + \left(\frac{k+1}{2}\right) a_{k+1} n^2 + \left[1 - (k+1) \sum_{m=1}^{k+1} \frac{a_m}{k+3-m}\right] n. \end{aligned}$$

- (c) Note the specific values

$$s_1(n) = 1 + 2 + 3 + \cdots + n = \frac{1}{2}n(n+1)$$

$$s_2(n) = 1^2 + 2^2 + 3^2 + \cdots + n^2 = \frac{1}{6}n(n+1)(2n+1)$$

$$s_3(n) = 1^3 + 2^3 + 3^3 + \cdots + n^3 = \frac{1}{4}n^2(n+1)^2 = [s_1(n)]^2$$

$$s_4(n) = 1^4 + 2^4 + 3^4 + \cdots + n^4 = \frac{1}{5}(3n^2 + 3n - 1)s_2(n)$$

$$s_5(n) = 1^5 + 2^5 + 3^5 + \cdots + n^5 = \frac{1}{12}n^2(n+1)^2(2n^2 + 2n - 1)$$

$$2. \sum_{k=1}^n (km - 1) = \frac{1}{2}mn(n+1) - n$$

$$3. \sum_{k=1}^n (km - 1)^2 = \frac{n}{6} [m^2(n+1)(2n+1) - 6m(n+1) + 6]$$

$$4. \sum_{k=1}^n (-1)^{k+1} (km - 1) = \frac{(-1)^n}{4} [2 - (2n+1)m] + \frac{m-2}{4}$$

$$5. \sum_{k=1}^n (-1)^{k+1} (km - 1)^2 = \frac{(-1)^{n+1}}{2} [n(n+1)m^2 - (2n+1)m + 1] + \frac{1-m}{2}$$

n	$\sum_{k=1}^n k$	$\sum_{k=1}^n k^2$	$\sum_{k=1}^n k^3$	$\sum_{k=1}^n k^4$	$\sum_{k=1}^n k^5$
1	1	1	1	1	1
2	3	5	9	17	33
3	6	14	36	98	276
4	10	30	100	354	1300
5	15	55	225	979	4425

1.3.10 NEGATIVE INTEGER POWERS

Riemann's zeta function is defined to be $\zeta(n) = \sum_{k=1}^{\infty} \frac{1}{k^n}$ (it is defined for $\operatorname{Re} k > 1$ and extended to \mathbb{C}). Related functions are

$$\alpha(n) = \sum_{k=1}^{\infty} \frac{(-1)^{k+1}}{k^n}, \quad \beta(n) = \sum_{k=0}^{\infty} \frac{(-1)^k}{(2k+1)^n}, \quad \gamma(n) = \sum_{k=0}^{\infty} \frac{1}{(2k+1)^n}.$$

Properties include:

1. $\alpha(n) = (1 - 2^{1-n})\zeta(n)$
2. $\zeta(2k) = \frac{(2\pi)^{2k}}{2(2k)!} |B_{2k}|$
3. $\gamma(n) = (1 - 2^{-n})\zeta(n)$
4. $\beta(2k+1) = \frac{(\pi/2)^{2k+1}}{2(2k)!} |E_{2k}|$
5. The series $\beta(1) = 1 - \frac{1}{3} + \frac{1}{5} - \dots = \pi/4$ is known as Gregory's series.
6. Catalan's constant is $\mathbf{G} = \beta(2) \approx 0.915966$.
7. *Riemann hypothesis:* The non-trivial zeros of the Riemann zeta function (i.e., the $\{z_i\}$ that satisfy $\zeta(z_i) = 0$) lie on the *critical line* given by $\operatorname{Re} z_i = \frac{1}{2}$. (The trivial zeros are $z = -2, -4, -6, \dots$)

n	$\zeta(n) = \sum_{k=1}^{\infty} \frac{1}{k^n}$	$\sum_{k=1}^{\infty} \frac{(-1)^{k+1}}{k^n}$	$\sum_{k=0}^{\infty} \frac{(-1)^k}{(2k+1)^n}$	$\sum_{k=0}^{\infty} \frac{1}{(2k+1)^n}$
1	∞	0.6931471805	0.7853981633	∞
2	1.6449340669	0.8224670334	0.9159655941	1.2337005501
3	1.2020569032	0.9015426773	0.9689461463	1.0517997903
4	1.0823232337	0.9470328294	0.9889445517	1.0146780316
5	1.0369277551	0.9721197705	0.9961578281	1.0045237628
6	1.0173430620	0.9855510912	0.9986852222	1.0014470766
7	1.0083492774	0.9925938199	0.9995545079	1.0004715487
8	1.0040773562	0.9962330018	0.9998499902	1.0001551790
9	1.0020083928	0.9980942975	0.9999496842	1.0000513452
10	1.0009945752	0.9990395075	0.9999831640	1.0000170414

$$\begin{aligned}\beta(1) &= \pi/4 & \zeta(2) &= \pi^2/6 \\ \beta(3) &= \pi^3/32 & \zeta(4) &= \pi^4/90 \\ \beta(5) &= 5\pi^5/1536 & \zeta(6) &= \pi^6/945 \\ \beta(7) &= 61\pi^7/184320 & \zeta(8) &= \pi^8/9450 \\ \beta(9) &= 277\pi^9/8257536 & \zeta(10) &= \pi^{10}/93555\end{aligned}$$

1.3.11 INTEGER SEQUENCES

These sequences are in numerical order (disregarding leading zeros or ones).

1. $1, -1, -1, 0, -1, 1, -1, 0, 0, 1, -1, 0, -1, 1, 1, 0, -1, 0, -1, 0, 1, 1, -1, 0, 0, 1, 0, 0, 1, 0, 0, -1, -1, -1, 0, 1, 1, 0, -1, 1, 1, 0, -1, -1, -1, 0, 0, 1, -1, 0, 0, 0, 1, 0, -1, 0, 1, 0$, **Möbius function** $\mu(n)$, $n \geq 1$
2. $1, 1, 0, 1, 1, 0, 0, 1, 1, 1, 0, 0, 1, 1, 0, 1, 0, 0, 0, 2, 1, 0, 0, 1, 0, 0, 1, 0, 1, 0, 1, 1, 0, 0, 1, 1, 0, 0, 1, 0, 0, 1, 2, 0, 1, 1, 0, 0, 0, 1, 0, 0, 1, 0, 0, 1, 2, 0, 0, 1, 0$, **Number of ways of writing n as a sum of 2 squares**, $n \geq 0$
3. $0, 1, 1, 1, 1, 2, 1, 1, 1, 2, 1, 2, 1, 2, 2, 1, 1, 2, 1, 2, 2, 2, 1, 2, 1, 2, 1, 3, 1, 1, 2, 2, 2, 2, 1, 2, 2, 2, 1, 3, 1, 2, 2, 1, 2, 3, 1, 2$, **Number of distinct primes dividing n** , $n \geq 1$
4. $1, 1, 1, 2, 1, 1, 1, 3, 2, 1, 1, 2, 1, 1, 1, 5, 1, 2, 1, 2, 1, 1, 1, 3, 2, 1, 3, 2, 1, 1, 1, 7, 1, 1, 1, 4, 1, 1, 1, 3, 1, 1, 1, 2, 2, 1, 1, 5, 2, 2, 1, 2, 1, 3, 1, 1, 1, 2, 1, 1, 2, 11, 1, 1, 1, 2$, **Number of Abelian groups of order n** , $n \geq 1$
5. $1, 1, 1, 2, 1, 2, 1, 5, 2, 2, 1, 5, 1, 2, 1, 14, 1, 5, 1, 5, 2, 2, 1, 15, 2, 2, 5, 4, 1, 4, 1, 51, 1, 2, 1, 14, 1, 2, 2, 14, 1, 6, 1, 4, 2, 2, 1, 52, 2, 5, 1, 5, 1, 15, 2, 13, 2, 2, 1, 13, 1, 2, 4, 267$, **Number of groups of order n** , $n \geq 1$
6. $0, 1, 1, 2, 1, 2, 2, 3, 1, 2, 2, 3, 2, 3, 3, 4, 1, 2, 2, 3, 2, 3, 3, 4, 2, 3, 3, 4, 3, 4, 4, 5, 1, 2, 2, 3, 2, 3, 3, 4, 2, 3, 3, 4, 3, 4, 5, 2, 3, 3, 4, 3, 4, 4, 5, 3, 4, 4, 5, 4, 5, 5, 6, 1, 2, 2, 3, 2$, **Number of 1's in binary expansion of n** , $n \geq 0$
7. $1, 2, 1, 2, 3, 6, 9, 18, 30, 56, 99, 186, 335, 630, 1161, 2182, 4080, 7710, 14532, 27594, 52377, 99858, 190557, 364722, 698870, 1342176, 2580795, 4971008$, **Number of binary irreducible polynomials of degree n , or n -bead necklaces**, $n \geq 0$
8. $1, 2, 2, 3, 2, 4, 2, 4, 3, 4, 2, 6, 2, 4, 4, 5, 2, 6, 2, 6, 4, 4, 2, 8, 3, 4, 4, 6, 2, 8, 2, 6, 4, 4, 4, 9, 2, 4, 4, 8, 2, 8, 2, 6, 6, 4, 2, 10, 3, 6, 4, 6, 2, 8, 4, 8, 4, 4, 2, 12, 2, 4, 6, 7, 4, 8, 2, 6$, **$d(n)$, the number of divisors of n** , $n \geq 1$
9. $0, 1, 2, 2, 3, 3, 4, 4, 4, 4, 5, 5, 6, 6, 6, 6, 7, 7, 8, 8, 8, 9, 9, 9, 9, 9, 9, 10, 10, 11, 11, 11, 11, 11, 11, 12, 12, 12, 12, 13, 13, 14, 14, 14, 14, 15, 15, 15, 15, 15, 15, 16, 16, 16, 16$, **$\pi(n)$, the number of primes $\leq n$, for $n \geq 1$**
10. $1, 1, 2, 2, 3, 4, 5, 6, 8, 10, 12, 15, 18, 22, 27, 32, 38, 46, 54, 64, 76, 89, 104, 122, 142, 165, 192, 222, 256, 296, 340, 390, 448, 512, 585, 668, 760, 864, 982, 1113, 1260, 1426$, **Number of partitions of n into distinct parts**, $n \geq 1$
11. $1, 1, 2, 2, 4, 2, 6, 4, 6, 4, 10, 4, 12, 6, 8, 8, 16, 6, 18, 8, 12, 10, 22, 8, 20, 12, 18, 12, 28, 8, 30, 16, 20, 16, 24, 12, 36, 18, 24, 16, 40, 12, 42, 20, 24, 22, 46, 16, 42$, **Euler totient function $\phi(n)$: count numbers $\leq n$ and prime to n , for $n \geq 1$**
12. $1, 2, 3, 4, 5, 7, 8, 9, 11, 13, 16, 17, 19, 23, 25, 27, 29, 31, 32, 37, 41, 43, 47, 49, 53, 59, 61, 64, 67, 71, 73, 79, 81, 83, 89, 97, 101, 103, 107, 109, 113, 121, 125, 127, 128, 131$, **Powers of prime numbers**
13. $2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43, 47, 53, 59, 60, 61, 67, 71, 73, 79, 83, 89, 97, 101, 103, 107, 109, 113, 127, 131, 137, 139, 149, 151, 157, 163, 167, 168, 173$, **Orders of simple groups**
14. $1, 2, 3, 5, 7, 11, 15, 22, 30, 42, 56, 77, 101, 135, 176, 231, 297, 385, 490, 627, 792, 1002, 1255, 1575, 1958, 2436, 3010, 3718, 4565, 5604, 6842, 8349, 10143, 12310, 14883$, **Number of partitions of n , $n \geq 1$**

15. 2, 3, 5, 7, 13, 17, 19, 31, 61, 89, 107, 127, 521, 607, 1279, 2203, 2281, 3217, 4253, 4423, 9689, 9941, 11213, 19937, 21701, 23209, 44497, 86243, 110503, 132049, 216091, 756839, 859433 **Mersenne primes:** n such that $2^n - 1$ is prime
16. 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, 233, 377, 610, 987, 1597, 2584, 4181, 6765, 10946, 17711, 28657, 46368, 75025, 121393, 196418, 317811, 514229, 832040, 1346269 **Fibonacci numbers:** $F(n) = F(n-1) + F(n-2)$
17. 1, 2, 3, 6, 10, 20, 35, 70, 126, 252, 462, 924, 1716, 3432, 6435, 12870, 24310, 48620, 92378, 184756, 352716, 705432, 1352078, 2704156, 5200300, 10400600, 20058300 **Central binomial coefficients:** $C(n, \lfloor n/2 \rfloor), n \geq 1$
18. 1, 1, 1, 2, 3, 6, 11, 23, 47, 106, 235, 551, 1301, 3159, 7741, 19320, 48629, 123867, 317955, 823065, 2144505, 5623756, 14828074, 39299897, 104636890, 279793450 **Number of trees with n unlabeled nodes,** $n \geq 1$
19. 0, 0, 1, 1, 2, 3, 7, 21, 49, 165, 552, 2176, 9988 **Number of prime knots with n crossings,** $n \geq 1$
20. 0, 1, 2, 4, 5, 8, 9, 10, 13, 16, 17, 18, 20, 25, 26, 29, 32, 34, 36, 37, 40, 41, 45, 49, 50, 52, 53, 58, 61, 64, 65, 68, 72, 73, 74, 80, 81, 82, 85, 89, 90, 97, 98, 100, 101, 104, 106 **Numbers that are sums of 2 squares**
21. 1, 2, 4, 6, 10, 14, 20, 26, 36, 46, 60, 74, 94, 114, 140, 166, 202, 238, 284, 330, 390, 450, 524, 598, 692, 786, 900, 1014, 1154, 1294, 1460, 1626, 1828, 2030, 2268, 2506 **Binary partitions (partitions of $2n$ into powers of 2),** $n \geq 0$
22. 1, 2, 4, 8, 16, 32, 64, 128, 256, 512, 1024, 2048, 4096, 8192, 16384, 32768, 65536, 131072, 262144, 524288, 1048576, 2097152, 4194304, 8388608, 16777216, 33554432, 67108864 **Powers of 2**
23. 1, 1, 2, 4, 9, 20, 48, 115, 286, 719, 1842, 4766, 12486, 32973, 87811, 235381, 634847, 1721159, 4688676, 12826228, 35221832, 97055181, 268282855, 743724984, 2067174645 **Number of rooted trees with n unlabeled nodes,** $n \geq 1$
24. 1, 1, 2, 4, 9, 22, 59, 167, 490, 1486, 4639, 14805, 48107, 158808, 531469, 1799659, 6157068, 21258104, 73996100, 259451116, 951695102, 3251073303 **Number of different scores in n -team round-robin tournament,** $n \geq 1$
25. 1, 1, 2, 5, 12, 35, 108, 369, 1285, 4655, 17073, 63600, 238591, 901971, 3426576, 13079255, 50107909, 192622052, 742624232, 2870671950, 11123060678, 43191857688 **Polyominoes with n cells,** $n \geq 1$
26. 1, 1, 2, 5, 14, 38, 120, 353, 1148, 3527, 11622, 36627, 121622, 389560, 1301140, 4215748, 13976335, 46235800, 155741571, 512559185, 1732007938, 5732533570 **Number of ways to fold a strip of n blank stamps,** $n \geq 1$
27. 0, 1, 2, 9, 44, 265, 1854, 14833, 133496, 1334961, 14684570, 176214841, 2290792932, 32071101049, 481066515734, 7697064251745, 130850092279664 **Derangements: permutations of n elements with no fixed points,** $n \geq 1$
28. 1, 3, 4, 7, 6, 12, 8, 15, 13, 18, 12, 28, 14, 24, 24, 31, 18, 39, 20, 42, 32, 36, 24, 60, 31, 42, 40, 56, 30, 72, 32, 63, 48, 54, 48, 91, 38, 60, 56, 90, 42, 96, 44, 84, 78, 72, 48, 124 **$\sigma(n)$, sum of the divisors of n ,** $n \geq 1$
29. 1, 3, 4, 7, 9, 12, 13, 16, 19, 21, 25, 27, 28, 31, 36, 37, 39, 43, 48, 49, 52, 57, 61, 63, 64, 67, 73, 75, 76, 79, 81, 84, 91, 93, 97, 100, 103, 108, 109, 111, 112, 117, 121, 124, 127 **Numbers of the form $x^2 + xy + y^2$**

For information on these and hundreds of thousands of other sequences, see “The On-Line Encyclopedia of Integer Sequences,” at oeis.org.

1.3.12 p-ADIC NUMBERS

Given a prime p , a non-zero rational number x can be written as $x = \frac{a}{b}p^n$ where n is an integer and p does not divide a or b . Define the p -adic norm of x as $|x|_p = p^{-n}$ and also define $|0|_p = 0$. The p -adic norm has the properties:

1. $|x|_p \geq 0$ for all non-negative rational numbers x
2. $|x|_p = 0$ if and only if $x = 0$
3. For all non-negative rational numbers x and y
 - (a) $|xy|_p = |x|_p|y|_p$
 - (b) $|x + y|_p \leq \max(|x|_p, |y|_p) \leq |x|_p + |y|_p$

Note the *product formula*: $|x| \prod_{p \in \{2,3,5,7,11,\dots\}} |x|_p = 1$.

Let \mathbb{Q}_p be the topological completion of \mathbb{Q} with respect to $|\cdot|_p$. Then \mathbb{Q}_p is the field of *p-adic numbers*. The elements of \mathbb{Q}_p can be viewed as infinite series: the series $\sum_{n=0}^{\infty} a_n$ converges to a point in \mathbb{Q}_p if and only if $\lim_{n \rightarrow \infty} |a_n|_p = 0$.

EXAMPLE The number $\frac{140}{297} = 2^2 \cdot 3^{-3} \cdot 5 \cdot 7 \cdot 11^{-1}$ has the different p -adic norms:

$$\begin{array}{lll} \bullet \left| \frac{140}{297} \right|_2 = 2^{-2} = \frac{1}{4} & \bullet \left| \frac{140}{297} \right|_5 = 5^{-1} = \frac{1}{5} & \bullet \left| \frac{140}{297} \right|_{11} = 11^1 = 11 \\ \bullet \left| \frac{140}{297} \right|_3 = 3^3 = 27 & \bullet \left| \frac{140}{297} \right|_7 = 7^{-1} = \frac{1}{7} & \end{array}$$

1.3.13 DE BRUIJN SEQUENCES

A sequence of length q^n over an alphabet of size q is a *de Bruijn sequence* if every possible n -tuple occurs in the sequence (allowing wraparound to the start of the sequence). There are de Bruijn sequences for any q and n . (In fact, there are $q!^{q^{n-1}}/q!$ distinct sequences.) The table below contains some small examples.

q	n	Length	Sequence
2	1	2	01
2	2	4	0110
2	3	8	01110100
2	4	16	0101001101111000
3	2	9	001220211
3	3	27	000100201101202102211121222
4	2	16	0011310221203323

1.4 NUMBER THEORY

Divisibility The notation “ $a|b$ ” means that the number a evenly divides the number b . That is, the ratio $\frac{b}{a}$ is an integer.

1.4.1 CONGRUENCES

1. If the integers a and b leave the same remainder when divided by the number n , then a and b are *congruent modulo n* . This is written $a \equiv b \pmod{n}$.
2. If the congruence $x^2 \equiv a \pmod{p}$ has a solution, then a is a *quadratic residue* of p . Otherwise, a is a *quadratic non-residue* of p .
 - (a) Let p be an odd prime. *Legendre's symbol* $\left(\frac{a}{p}\right)$ has the value $+1$ if a is a quadratic residue of p , and the value -1 if a is a quadratic non-residue of p . This can be written $\left(\frac{a}{p}\right) \equiv a^{(p-1)/2} \pmod{p}$.
 - (b) The *Jacobi symbol* generalizes the Legendre symbol to non-prime moduli. If $n = \prod_{i=1}^k p_i^{b_i}$ then the Jacobi symbol can be written in terms of the Legendre symbol as follows

$$\left(\frac{a}{n}\right) = \prod_{i=1}^k \left(\frac{a}{p_i}\right)^{b_i}. \quad (1.4.1)$$

3. An *exact covering* sequence is a set of non-negative ordered pairs $\{(a_i, b_i)\}_{i=1,\dots,k}$ such that every non-negative integer n satisfies $n \equiv a_i \pmod{b_i}$ for exactly one i . An exact covering sequence satisfies

$$\sum_{i=1}^k \frac{x^{a_i}}{1 - x^{b_i}} = \frac{1}{1 - x}. \quad (1.4.2)$$

For example, every positive integer n is either congruent to 1 mod 2, or 0 mod 4, or 2 mod 4. Hence, the three pairs $\{(1, 2), (0, 4), (2, 4)\}$ of residues and moduli *exactly cover* the positive integers. Note that

$$\frac{x}{1 - x^2} + \frac{1}{1 - x^4} + \frac{x^2}{1 - x^4} = \frac{1}{1 - x}. \quad (1.4.3)$$

4. Carmichael numbers are composite numbers $\{n\}$ that satisfy $a^{n-1} \equiv 1 \pmod{n}$ for every a (with $1 < a < n$) that is relatively prime to n . There are infinitely many Carmichael numbers. Every Carmichael number has at least three prime factors. If $n = \prod_i p_i$ is a Carmichael number, then $(p_i - 1)$ divides $(n - 1)$ for each i .

There are 43 Carmichael numbers less than 10^6 and 105,212 less than 10^{15} . The Carmichael numbers less than ten thousand are 561, 1105, 1729, 2465, 2821, 6601, and 8911.

1.4.1.1 Properties of congruences

1. If $a \equiv b \pmod{n}$, then $b \equiv a \pmod{n}$.
2. If $a \equiv b \pmod{n}$, and $b \equiv c \pmod{n}$, then $a \equiv c \pmod{n}$.
3. If $a \equiv a' \pmod{n}$, and $b \equiv b' \pmod{n}$, then $a \pm b \equiv a' \pm b' \pmod{n}$.
4. If $a \equiv a' \pmod{n}$, then $a^2 \equiv (a')^2 \pmod{n}$, $a^3 \equiv (a')^3 \pmod{n}$, etc.
5. If $\text{GCD}(k, m) = d$, then the congruence $kx \equiv n \pmod{m}$ is solvable if and only if d divides n . It then has d solutions.
6. If p is a prime, then $a^p \equiv a \pmod{p}$.
7. If p is a prime, and p does not divide a , then $a^{p-1} \equiv 1 \pmod{p}$.
8. If $\text{GCD}(a, m) = 1$, then $a^{\phi(m)} \equiv 1 \pmod{m}$. (See Section 1.4.12 for $\phi(m)$.)
9. If p is an odd prime and a is not a multiple of p , then Wilson's theorem states $(p-1)! \equiv -\left(\frac{a}{p}\right)a^{(p-1)/2} \pmod{p}$.
10. If p and q are odd primes, then Gauss' law of quadratic reciprocity states that $\left(\frac{p}{q}\right)\left(\frac{q}{p}\right) = (-1)^{(p-1)(q-1)/4}$. Therefore, if a and b are relatively prime odd integers and $b \geq 3$, then $\left(\frac{a}{b}\right) = (-1)^{(a-1)(b-1)/4}\left(\frac{b}{a}\right)$.
11. The number -1 is a quadratic residue of primes of the form $4k+1$ and a non-residue of primes of the form $4k+3$. That is

$$\left(\frac{-1}{p}\right) = (-1)^{(p-1)/2} = \begin{cases} +1 & \text{when } p \equiv 1 \pmod{4} \\ -1 & \text{when } p \equiv 3 \pmod{4} \end{cases}$$

12. The number 2 is a quadratic residue of primes of the form $8k \pm 1$ and a non-residue of primes of the form $8k \pm 3$. That is

$$\left(\frac{2}{p}\right) = (-1)^{(p^2-1)/8} = \begin{cases} +1 & \text{when } p \equiv \pm 1 \pmod{8} \\ -1 & \text{when } p \equiv \pm 3 \pmod{8} \end{cases}$$

1.4.2 CHINESE REMAINDER THEOREM

Let m_1, m_2, \dots, m_r be pairwise relatively prime integers. The system of congruences

$$\begin{aligned} x &\equiv a_1 \pmod{m_1} \\ x &\equiv a_2 \pmod{m_2} \\ &\vdots \\ x &\equiv a_r \pmod{m_r} \end{aligned} \tag{1.4.4}$$

has a unique solution modulo $M = m_1 m_2 \cdots m_r$. This unique solution can be written as

$$x = a_1 M_1 y_1 + a_2 M_2 y_2 + \cdots + a_r M_r y_r \tag{1.4.5}$$

where $M_k = M/m_k$, and y_k is the inverse of M_k (modulo m_k).

EXAMPLE For the system of congruences

$$\begin{aligned}x &\equiv 1 \pmod{3} \\x &\equiv 2 \pmod{5} \\x &\equiv 3 \pmod{7}\end{aligned}$$

we have $M = 3 \cdot 5 \cdot 7 = 105$ with $M_1 = 35$, $M_2 = 21$, and $M_3 = 15$. The equation for y_1 is $M_1 y_1 = 35y_1 \equiv 1 \pmod{3}$ with solution $y_1 \equiv 2 \pmod{3}$. Likewise, $y_2 \equiv 1 \pmod{5}$ and $y_3 \equiv 1 \pmod{7}$. This results in $x = 1 \cdot 35 \cdot 2 + 2 \cdot 21 \cdot 1 + 3 \cdot 15 \cdot 1 \equiv 52 \pmod{105}$.

1.4.3 CONTINUED FRACTIONS

The symbol $[a_0, a_1, \dots, a_N]$, with $a_i > 0$, represents the simple *continued fraction*,

$$[a_0, a_1, \dots, a_N] = a_0 + \cfrac{1}{a_1 + \cfrac{1}{a_2 + \cfrac{1}{a_3 + \cfrac{\cdots}{a_4 + \cfrac{\cdots}{\cdots + \cfrac{1}{a_N}}}}}} \quad (1.4.6)$$

The n^{th} convergent (with $0 < n < N$) of $[a_0, a_1, \dots, a_N]$ is defined to be $[a_0, a_1, \dots, a_n]$. If $\{p_n\}$ and $\{q_n\}$ are defined by

$$\begin{aligned}p_0 &= a_0, & p_1 &= a_1 a_0 + 1, & p_n &= a_n p_{n-1} + p_{n-2} & (2 \leq n \leq N) \\q_0 &= 1, & q_1 &= a_1, & q_n &= a_n q_{n-1} + q_{n-2} & (2 \leq n \leq N)\end{aligned}$$

then $[a_0, a_1, \dots, a_n] = p_n/q_n$. The continued fraction is convergent if and only if the infinite series $\sum_i^\infty a_i$ is divergent.

If the positive rational number x can be represented by a simple continued fraction with an odd (even) number of terms, then it is also representable by one with an even (odd) number of terms. (Specifically, if $a_n = 1$ then $[a_0, a_1, \dots, a_{n-1}, 1] = [a_0, a_1, \dots, a_{n-1} + 1]$, and if $a_n \geq 2$, then $[a_0, a_1, \dots, a_n] = [a_0, a_1, \dots, a_n - 1, 1]$.) Aside from this indeterminacy, the simple continued fraction of x is unique. The error in approximating by a convergent is bounded by

$$\left| x - \frac{p_n}{q_n} \right| \leq \frac{1}{q_n q_{n+1}} < \frac{1}{q_n^2}. \quad (1.4.7)$$

The algorithm for finding a continued fraction expansion of a number is to remove the integer part of the number (this becomes a_i), take the reciprocal, and repeat.

For example, for the number π :

$$\begin{array}{ll} \beta_0 = \pi \approx 3.14159 & a_0 = \lfloor \beta_0 \rfloor = 3 \\ \beta_1 = 1/(\beta_0 - a_0) \approx 7.062 & a_1 = \lfloor \beta_1 \rfloor = 7 \\ \beta_2 = 1/(\beta_1 - a_1) \approx 15.997 & a_2 = \lfloor \beta_2 \rfloor = 15 \\ \beta_3 = 1/(\beta_2 - a_2) \approx 1.0034 & a_3 = \lfloor \beta_3 \rfloor = 1 \\ \beta_4 = 1/(\beta_3 - a_3) \approx 292.6 & a_4 = \lfloor \beta_4 \rfloor = 292 \end{array}$$

Since $\pi = [3, 7, 15, 1, 292, 1, 1, 2, 1, 3, 1, 14, 2, \dots]$ approximations to π may be found from the convergents: $\frac{22}{7} \approx 3.14\cancel{2}$, $\frac{333}{106} \approx 3.1415\cancel{0}$, $\frac{355}{113} \approx 3.141592\cancel{9}$.

Since $e = [2, 1, 2, 1, 1, 4, 1, 1, 6, \dots, 1, 1, 2n, \dots]$ approximations to e may be found from the convergents: $\frac{8}{3} \approx 2.\cancel{6}$, $\frac{11}{4} \approx 2.7\cancel{5}$, $\frac{19}{7} \approx 2.71\cancel{4}$, $\frac{87}{32} \approx 2.718\cancel{7}$, \dots

A *periodic continued fraction* is an infinite continued fraction in which $a_l = a_{l+k}$ for all $l \geq L$. The set of partial quotients $a_L, a_{L+1}, \dots, a_{L+k-1}$ is the *period*. A periodic continued fraction may be written as

$$[a_0, a_1, \dots, a_{L-1}, \overline{a_L, a_{L+1}, \dots, a_{L+k-1}}]. \quad (1.4.8)$$

For example,

$$\begin{array}{llll} \sqrt{2} = [1, \overline{2}] & \sqrt{6} = [2, \overline{2, 4}] & \sqrt{10} = [3, \overline{6}] & \sqrt{14} = [3, \overline{1, 2, 1, 6}] \\ \sqrt{3} = [1, \overline{1, 2}] & \sqrt{7} = [2, \overline{1, 1, 1, 4}] & \sqrt{11} = [3, \overline{3, 6}] & \sqrt{15} = [3, \overline{1, 6}] \\ \sqrt{4} = [2] & \sqrt{8} = [2, \overline{1, 4}] & \sqrt{12} = [3, \overline{2, 6}] & \sqrt{16} = [4] \\ \sqrt{5} = [2, \overline{4}] & \sqrt{9} = [3] & \sqrt{13} = [3, \overline{1, 1, 1, 6}] & \sqrt{17} = [4, \overline{8}] \end{array}$$

If $x = [\overline{b, a}]$ then $x = \frac{1}{2}(b + \sqrt{b^2 + \frac{4b}{a}})$. For example, $[\overline{1}] = [\overline{1, 1}] = (1 + \sqrt{5})/2$, $[\overline{2}] = [\overline{2, 2}] = 1 + \sqrt{2}$, and $[\overline{2, 1}] = 1 + \sqrt{3}$.

Functions can be represented as continued fractions. Using the notation

$$b_0 + \cfrac{a_1}{b_1 + \cfrac{a_2}{b_2 + \cfrac{a_3}{b_3 + \cfrac{a_4}{b_4 + \dots}}} \equiv b_0 + \frac{a_1}{b_1 +} \frac{a_2}{b_2 +} \frac{a_3}{b_3 +} \frac{a_4}{b_4 +} \dots \quad (1.4.9)$$

we have (allowable values of z may be restricted in the following)

$$(a) \ln(1+z) = \frac{z}{1+z} \frac{z}{2+z} \frac{z}{3+z} \frac{4z}{4+z} \frac{4z}{5+z} \frac{9z}{6+z} \dots$$

$$(b) e^z = \frac{1}{1-} \frac{z}{2-} \frac{z}{3-} \frac{z}{2-} \frac{z}{5-} \frac{z}{2-} \dots = 1 + \frac{z}{1-} \frac{z}{2-} \frac{z}{3-} \frac{z}{2-} \frac{z}{5-} \frac{z}{2-} \frac{z}{7-} \dots$$

$$(c) \tan z = \frac{z}{1-} \frac{z^2}{3-} \frac{z^2}{5-} \frac{z^2}{7-} \dots$$

$$(d) \tanh z = \frac{z}{1+} \frac{z^2}{3+} \frac{z^2}{5+} \frac{z^2}{7+} \dots$$

1.4.4 DIOPHANTINE EQUATIONS

A *diophantine equation* is one whose solutions are integers.

1. Fermat's last theorem states that there are no integer solutions to $x^n + y^n = z^n$, when $n > 2$. This was proved by Andrew Wiles in 1995.
2. The Hurwitz equation, $x_1^2 + x_2^2 + \cdots + x_n^2 = ax_1x_2 \cdots x_n$, has no integer solutions for $a > n$.
3. Bachet's equation, $y^2 = x^3 + k$, has no solutions when k is: $-144, -105, -78, -69, -42, -34, -33, -31, -24, -14, -5, 7, 11, 23, 34, 45, 58, 70$.
4. Ramanujan's "square equation," $2^n = 7 + x^2$, has solutions for $n = 3, 4, 5, 7$, and 15 corresponding to $x = 1, 3, 5, 11$, and 181.
5. For given k and m consider $a_1^k + a_2^k + \cdots + a_m^k = b_1^k + b_2^k + \cdots + b_n^k$ with $a_1 \geq a_2 \geq \cdots \geq a_m, b_1 \geq b_2 \geq \cdots \geq b_n, a_1 > 1$, and $m \leq n$. For example:

$$5^2 = 4^2 + 3^2$$

$$12^3 + 1^3 = 10^3 + 9^3$$

$$158^4 + 59^4 = 134^4 + 133^4$$

$$422481^4 = 414560^4 + 217519^4 + 95800^4$$

$$144^5 = 133^5 + 110^5 + 84^5 + 27^5$$

Given k and m the least value of n for which a solution is known is as follows:

	$m = 1$	2	3	4	5	6
$k = 2$	2					
3	3	2				
4	3	2				
5	4	3				
6	7	5	3			
7	7	6	5	4		
8	8	7	5	4		
9	10	8	8	6	5	
10	12	12	11	9	7	6

6. Cannonball problem: If n^2 cannonballs can be stacked to form a square pyramid of height k , what are n and k ? The Diophantine equation is $\sum_{i=1}^k i^2 = \frac{1}{6}k(k+1)(2k+1) = n^2$ with solutions $(k, n) = (1, 1)$ and $(k, n) = (24, 70)$.
7. The Euler equation, $2^n = 7x^2 + y^2$, has a unique solution for $n \geq 3$:

$$x = \frac{2^{n/2+1}}{\sqrt{7}} \left| \sin \left(n \tan^{-1} \sqrt{7} \right) \right| \quad y = 2^{n/2+1} \left| \cos \left(n \tan^{-1} \sqrt{7} \right) \right|$$

so the solutions are $(n, x, y) = \{(3, 1, 1), (4, 1, 3), (5, 1, 5), (6, 3, 1), \dots\}$

8. Apart from the trivial solutions (with $x = y = 0$ or $x = u$), the general solution to the equation $x^3 + y^3 = u^3 + v^3$ is given parametrically by

$$\begin{aligned}x &= \lambda [1 - (a - 3b)(a^2 + 3b^2)] & y &= \lambda [(a + 3b)(a^2 + 3b^2) - 1] \\u &= \lambda [(a + 3b) - (a^2 + 3b^2)^2] & v &= \lambda [(a^2 + 3b^2)^2 - (a - 3b)]\end{aligned}$$

where $\{\lambda, a, b\}$ are any rational numbers except that $\lambda \neq 0$.

9. A parametric solution to $x^4 + y^4 = u^4 + v^4$ is given by

$$\begin{aligned}x &= a^7 + a^5b^2 - 2a^3b^4 + 3a^2b^5 + ab^6 \\y &= a^6b - 3a^5b^2 - 2a^4b^3 + a^2b^5 + b^7 \\u &= a^7 + a^5b^2 - 2a^3b^4 - 3a^2b^5 + ab^6 \\v &= a^6b + 3a^5b^2 - 2a^4b^3 + a^2b^5 + b^7\end{aligned}$$

10. Parametric solutions to the equation $(A^2 + B^2)(C^2 + D^2) = E^2 + F^2$ are given by the Fibonacci identity $(a^2 + b^2)(c^2 + d^2) = (ac \pm bd)^2 + (bc \mp ad)^2 = e^2 + f^2$. A similar identity is the Euler four-square identity $(a_1^2 + a_2^2 + a_3^2 + a_4^2)(b_1^2 + b_2^2 + b_3^2 + b_4^2) = (a_1b_1 - a_2b_2 - a_3b_3 - a_4b_4)^2 + (a_1b_2 + a_2b_1 + a_3b_4 - a_4b_3)^2 + (a_1b_3 - a_2b_4 + a_3b_1 + a_4b_2)^2 + (a_1b_4 + a_2b_3 - a_3b_2 - a_4b_1)^2$.

1.4.4.1 Pythagorean triples

If the positive integers A , B , and C satisfy $A^2 + B^2 = C^2$, then the triplet (A, B, C) is a *Pythagorean triple*. A right triangle can be constructed with sides of length A and B and a hypotenuse of C . There are infinitely many Pythagorean triples. The general solution to $A^2 + B^2 = C^2$, with $\text{GCD}(A, B) = 1$ and A even, is given by

$$A = 2xy, \quad B = x^2 - y^2, \quad C = x^2 + y^2, \quad (1.4.10)$$

where x and y are relatively prime integers of opposite parity (i.e., one is even and the other is odd) with $x > y > 0$. The following table shows some Pythagorean triples with the associated (x, y) values.

x	y	$A = 2xy$	$B = x^2 - y^2$	$C = x^2 + y^2$
2	1	4	3	5
4	1	8	15	17
6	1	12	35	37
8	1	16	63	65
10	1	20	99	101
3	2	12	5	13
5	2	20	21	29
7	2	28	45	51
4	3	24	7	25

n	p	q	A	B	C
6	1	18	7	24	25
6	2	9	8	15	17
6	3	6	9	12	15

Another representation is obtained by factoring even squares as $n^2 = 2pq$. Here $A = n + p$, $B = n + q$, and $C = n + p + q$. The table above shows the (p, q) and (A, B, C) values obtained from the factorizations $36 = 2 \cdot 1 \cdot 18 = 2 \cdot 2 \cdot 9 = 2 \cdot 3 \cdot 6$.

1.4.4.2 Pell's equation

Pell's equation is $x^2 - dy^2 = 1$. The solutions, integral values of (x, y) , arise from continued fraction convergents of \sqrt{d} . If (x, y) is the least positive solution to Pell's equation (with d square-free), then every positive solution (x_k, y_k) is given by

$$x_k + y_k\sqrt{d} = (x + y\sqrt{d})^k \quad (1.4.11)$$

The following tables contain the least positive solutions to Pell's equation with d square-free and $d < 100$.

d	x	y	d	x	y	d	x	y
2	3	2	35	6	1	69	7,775	936
3	2	1	37	73	12	70	251	30
5	9	4	38	37	6	71	3,480	413
6	5	2	39	25	4	73	2,281,249	267,000
7	8	3	41	2,049	320	74	3,699	430
10	19	6	42	13	2	77	351	40
11	10	3	43	3,482	531	78	53	6
13	649	180	46	24,335	3,588	79	80	9
14	15	4	47	48	7	82	163	18
15	4	1	51	50	7	83	82	9
17	33	8	53	66,249	9,100	85	285,769	30,996
19	170	39	55	89	12	86	10,405	1,122
21	55	12	57	151	20	87	28	3
22	197	42	58	19,603	2,574	89	500,001	53,000
23	24	5	59	530	69	91	1,574	165
26	51	10	61	1,766,319,049	226,153,980	93	12,151	1,260
29	9,801	1,820	62	63	8	94	2,143,295	221,064
30	11	2	65	129	16	95	39	4
31	1,520	273	66	65	8	97	62,809,633	6,377,352
33	23	4	67	48,842	5,967			

EXAMPLES

- The number $\sqrt{2}$ has the continued fraction expansion $[1, 2, 2, 2, 2, \dots]$, with convergents $\frac{3}{2}, \frac{7}{5}, \frac{17}{12}, \frac{41}{29}, \frac{99}{70}, \dots$. In this case, every second convergent represents a solution: $3^2 - 2 \cdot 2^2 = 1$, $17^2 - 2 \cdot 12^2 = 1$, $99^2 - 2 \cdot 70^2 = 1$
- The least positive solution for $d = 11$ is $(x, y) = (10, 3)$. Since $(10 + 3\sqrt{11})^2 = 199 + 60\sqrt{11}$, another solution is given by $(x_2, y_2) = (199, 60)$.

1.4.4.3 Lagrange's theorem

Lagrange's theorem states: "Every positive integer is the sum of four squares." After showing every prime can be written as the sum of four squares, the following identity can be used to show how products can be written as the sum of four squares:

$$(x_1^2 + x_2^2 + x_3^2 + x_4^2)(y_1^2 + y_2^2 + y_3^2 + y_4^2) = \\ (x_1y_1 + x_2y_2 + x_3y_3 + x_4y_4)^2 + (x_1y_2 - x_2y_1 + x_3y_4 - x_4y_3)^2 \\ + (x_1y_3 - x_3y_1 + x_4y_2 - x_2y_4)^2 + (x_1y_4 - x_4y_1 + x_2y_3 - x_3y_2)^2 \quad (1.4.12)$$

Note also the identity for sums of two squares:

$$(x_1^2 + x_2^2)(y_1^2 + y_2^2) = (x_1y_2 + x_2y_1)^2 + (x_2y_2 - x_1y_1)^2$$

1.4.5 GREATEST COMMON DIVISOR

The *greatest common divisor* of the integers n and m is the largest integer that evenly divides both n and m ; this is written as $\text{GCD}(n, m)$ or (n, m) . The Euclidean algorithm is frequently used for computing the GCD of two numbers; it utilizes the fact that $m = \lfloor \frac{m}{n} \rfloor n + p$ where $0 \leq p < n$.

Given the integers m and n , two integers a and b can always be found so that $am + bn = \text{GCD}(n, m)$.

Two numbers, m and n , are said to be *relatively prime* if they have no divisors in common; i.e., if $\text{GCD}(a, b) = 1$. The probability that two integers chosen randomly are relatively prime is $\pi/6$.

EXAMPLE Consider 78 and 21. Since $78 = 3 \cdot 21 + 15$, the largest integer that evenly divides both 78 and 21 is also the largest integer that evenly divides both 21 and 15. Iterating results in:

$$\begin{aligned} 78 &= 3 \cdot 21 + 15 \\ 21 &= 1 \cdot 15 + 6 \\ 15 &= 2 \cdot 6 + 3 \\ 6 &= 2 \cdot 3 + 0 \end{aligned}$$

Hence $\text{GCD}(78, 21) = \text{GCD}(21, 15) = \text{GCD}(15, 6) = \text{GCD}(6, 3) = 3$. Note that $78 \cdot (-4) + 21 \cdot 15 = 3$.

1.4.6 LEAST COMMON MULTIPLE

The *least common multiple* of the integers a and b (denoted $\text{LCM}(a, b)$) is the least integer r that is divisible by both a and b . The simplest way to find the LCM of a and b is via the formula $\text{LCM}(a, b) = ab/\text{GCD}(a, b)$. For example, $\text{LCM}(10, 4) = \frac{10 \cdot 4}{\text{GCD}(10, 4)} = \frac{10 \cdot 4}{2} = 20$.

1.4.7 MÖBIUS FUNCTION

The *Möbius function* is defined by

1. $\mu(1) = 1$
2. $\mu(n) = 0$ if n has a squared factor
3. $\mu(p_1 p_2 \dots p_k) = (-1)^k$ if all the primes $\{p_1, \dots, p_k\}$ are distinct

Its properties include:

1. If $\text{GCD}(m, n) = 1$ then $\mu(mn) = \mu(m)\mu(n)$
2. $\sum_{d|n} \mu(d) = \begin{cases} 1 & \text{if } n = 1 \\ 0 & \text{if } n > 1 \end{cases}$
3. Generating function: $\sum_{n=0}^{\infty} \mu(n)n^{-s} = \frac{1}{\zeta(s)}$
4. The Möbius inversion formula states that, if $g(n) = \sum_{d|n} f(d)$, then

$$f(n) = \sum_{d|n} \mu\left(\frac{n}{d}\right) g(d) = \sum_{d|n} \mu(d) g\left(\frac{n}{d}\right). \quad (1.4.13)$$

For example, the Möbius inversion of $n = \sum_{d|n} \phi(d)$ is $\phi(n) = n \sum_{d|n} \frac{\mu(d)}{d}$.

The table below has the value of $\mu(10n + k)$ in row n and column k . For example, $\mu(2) = -1$, $\mu(4) = 0$, and $\mu(6) = 1$.

	-0	-1	-2	-3	-4	-5	-6	-7	-8	-9
0-	1	-1	-1	0	-1	1	-1	0	0	0
1-	1	-1	0	-1	1	1	0	-1	0	-1
2-	0	1	1	-1	0	0	1	0	0	-1
3-	-1	-1	0	1	1	1	0	-1	1	1
4-	0	-1	-1	-1	0	0	1	-1	0	0
5-	0	1	0	-1	0	1	0	1	1	-1
6-	0	-1	1	0	0	1	-1	-1	0	1
7-	-1	-1	0	-1	1	0	0	1	-1	-1
8-	0	0	1	-1	0	1	1	1	0	-1
9-	0	1	0	1	1	1	0	-1	0	0
10-	0	-1	-1	-1	0	-1	1	-1	0	-1
11-	-1	1	0	-1	-1	1	0	0	1	1
12-	0	0	1	1	0	0	0	-1	0	1
13-	-1	-1	0	1	1	0	0	-1	-1	-1
14-	0	1	1	1	0	1	1	0	0	-1
15-	0	-1	0	0	-1	1	0	-1	1	1

1.4.8 PRIME NUMBERS

1. A *prime number* is a positive integer greater than 1 with no positive, integral divisors other than 1 and itself. There are infinitely many prime numbers, 2, 3, 5, 7, The sum of the reciprocals of the prime numbers diverges: $\sum_n \frac{1}{p_n} = \frac{1}{3} + \frac{1}{5} + \frac{1}{7} + \dots = \infty$.
2. *Twin primes* are prime numbers that differ by two: (3, 5), (5, 7), (11, 13), (17, 19), It is not known whether there are infinitely many twin primes. The sum of the reciprocals of the twin primes converges; the value

$$B = \left(\frac{1}{3} + \frac{1}{5} \right) + \left(\frac{1}{5} + \frac{1}{7} \right) + \left(\frac{1}{11} + \frac{1}{13} \right) + \dots + \left(\frac{1}{p} + \frac{1}{p+2} \right) + \dots$$

known as Brun's constant is approximately $B \approx 1.90216054$.

3. For every integer $n \geq 2$, the numbers $\{n! + 2, n! + 3, \dots, n! + n\}$ are a sequence of $n - 1$ consecutive composite (i.e., not prime) numbers.
4. *Dirichlet's theorem on primes in arithmetic progressions*: Let a and b be relatively prime positive integers. Then the arithmetic progression $an + b$ (for $n = 1, 2, \dots$) contains infinitely many primes.
5. *Goldbach conjecture*: every even number is the sum of two prime numbers.
6. The function $\pi(x)$ represents the number of primes less than x . The prime number theorem states that $\pi(x) \sim x / \log x$ as $x \rightarrow \infty$. The exact number of primes less than a given number is:

x	100	1000	10,000	10^5	10^6	10^7	10^8
$\pi(x)$	25	168	1,229	9,592	78,498	664,579	5,761,455

x	10^{10}	10^{15}	10^{21}
$\pi(x)$	455,052,511	29,844,570,422,669	21,127,269,486,018,731,928

1.4.8.1 Prime formulas

The polynomial $x^2 - x + 41$ yields prime numbers when evaluated at $x = 0, 1, 2, \dots, 39$.

The set of prime numbers is identical with the set of positive values taken on by the polynomial of degree 25 in the 26 variables $\{a, b, \dots, z\}$:

$$(k+2)\{1 - [wz + h + j - q]^2 - [(gk + 2g + k + 1)(h + j) + h - z]^2 - [2n + p + q + z - e]^2 - [16(k+1)^3(k+2)(n+1)^2 + 1 - f^2]^2 - [e^3(e+2)(a+1)^2 + 1 - o^2]^2 - [(a^2 - 1)y^2 + 1 - x^2]^2 - [16r^2y^4(a^2 - 1) + 1 - u^2]^2 - [((a + u^2(u^2 - a))^2 - 1)(n + 4dy)^2 + 1 - (x + cu)^2]^2 - [n + l + v - y]^2 - [(a^2 - 1)t^2 + 1 - m^2]^2 - [ai + k + 1 - l - i]^2 - [p + l(a - n - 1) + b(2an + 2a - n^2 - 2n - 2) - m]^2 - [q + y(a - p - 1) + s(2ap + 2a - p^2 - 2p - 2) - x]^2 - [z + pl(a - p) + t(2ap - p^2 - 1) - pm]^2\}.$$

Although this polynomial appears to factor, the factors are improper, $P = P \cdot 1$. Note that this formula will also take on negative values, such as -76 . There also exists a prime representing polynomial with 12 variables of degree 13697, and one of 10 variables and degree about 10^{45} .

1.4.8.2 Lucas–Lehmer primality test

Define the sequence $r_{m+1} = r_m^2 - 2$ with $r_1 = 3$. If p is a prime of the form $4n + 3$ and $M_p = 2^p - 1$, then M_p will be prime (called a *Mersenne prime*) if and only if M_p divides r_{p-1} .

This simple test is the reason that the largest known prime numbers are Mersenne primes. For example, consider $p = 7$ and $M_7 = 127$. The $\{r_n\}$ sequence is $\{3, 7, 47, 2207 \equiv 48, 2302 \equiv 16, 254 \equiv 0\}$; hence M_7 is prime.

1.4.8.3 Primality test certificates

A *primality certificate* is an easily verifiable statement (easier than it was to determine that a number is prime) that proves that a specific number is prime. There are several types of certificates. The Atkin–Morain certificate uses elliptic curves.

To show that the number p is prime, Pratt’s certificate consists of a number a and the factorization of the number $p - 1$. The number p will be prime if there exists a primitive root a in the field $\text{GF}[p]$ that satisfies the conditions $a^{p-1} \equiv 1 \pmod{p}$ and $a^{(p-1)/q} \neq 1 \pmod{p}$ for any prime q that divides $p - 1$.

EXAMPLE The number $p = 31$ has $p - 1 = 30 = 2 \cdot 3 \cdot 5$, and a primitive root is given by $a = 3$. Hence, to verify that $p = 31$ is prime, we compute

$$\begin{aligned} 3^{(31-1)/2} &= 3^{15} \equiv 14348907 \equiv -1 \neq 1 & (\text{mod } 31), \\ 3^{(31-1)/3} &= 3^{10} \equiv 59049 \equiv 25 \neq 1 & (\text{mod } 31), \\ 3^{(31-1)/5} &= 3^6 \equiv 729 \equiv 16 \neq 1 & (\text{mod } 31), \\ 3^{(31-1)} &= \left(3^{(31-1)/2}\right)^2 \equiv (-1)^2 = 1 & (\text{mod } 31). \end{aligned}$$

1.4.8.4 Probabilistic primality test

Let n be a number whose primality is to be determined. Probabilistic primality tests can return one of two results: either a proof that the number n is composite or a statement of the form, “The probability that the number n is not prime is less than ϵ ,” where ϵ can be specified by the user. Typically, we take $\epsilon = 2^{-200} < 10^{-60}$.

From Fermat’s theorem, if $b \neq 0$, then $b^{n-1} \equiv 1 \pmod{n}$ whenever n is prime. If this holds, then n is a *probable prime to the base b* . Given a value of n , if a value of b can be found such that this does not hold, then n cannot be prime. It can happen, however, that a probable prime is not prime.

Let $P(x)$ be the probability that n is composite under the hypotheses:

1. n is an odd integer chosen randomly from the range $[2, x]$;
2. b is an integer chosen randomly from the range $[2, n - 2]$;
3. n is a probable prime to the base b .

Then $P(x) \leq (\log x)^{-197}$ for $x \geq 10^{10000}$.

A different test can be obtained from the following theorem. Given the number n , find s and t with $n - 1 = 2^s t$, with t odd. Then choose a random integer b from the range $[2, n - 2]$. If either

$$b^t \equiv 1 \pmod{n} \quad \text{or} \quad b^{2^i t} \equiv -1 \pmod{n}, \quad \text{for some } i < s,$$

then n is a strong probable prime to the base b . Every odd prime must pass this test. If $n > 1$ is an odd composite, then the probability that it is a strong probable prime to the base b , when b is chosen randomly, is less than $1/4$.

A stronger test can be obtained by choosing k independent values for b in the range $[2, n - 2]$ and checking the above relation for each value of b . Let $P_k(x)$ be the probability that n is found to be a strong probable prime to each base b . Then $P_k(x) \leq 4^{-(k-1)} P(x)/(1 - P(x))$.

1.4.9 PRIME NUMBERS OF SPECIAL FORMS

1. The largest known prime numbers, in descending order, are

Prime number	Number of digits
$2^{43112609} - 1$	12,978,189
$2^{42643801} - 1$	12,837,064
$2^{37156667} - 1$	11,185,272
$2^{32582657} - 1$	9,808,358
$2^{30402457} - 1$	9,152,052
$2^{25964951} - 1$	7,816,230
$2^{24036583} - 1$	7,235,733
$2^{20996011} - 1$	6,320,430
$2^{13466917} - 1$	4,053,946
$19249 \cdot 2^{13018586} + 1$	3,918,990

2. The largest known twin primes are: $65516468355 \cdot 2^{333333} \pm 1$ (with 100,355 digits) and $2003663613 \cdot 2^{195000} \pm 1$ (with 58,711 digits).

3. There exist constants $\theta \approx 1.30637788$ and $\omega \approx 1.9287800$ such that $\lfloor \theta^{3^n} \rfloor$

and $\left\lfloor \underbrace{2^2}_{n}^{2^\omega} \right\rfloor$ are prime for every $n \geq 1$.

4. Primes with special properties

- (a) A *Sophie Germain prime* p has the property that $2p + 1$ is also prime.

Sophie Germain primes include: 2, 3, 5, 11, 23, 29, 41, 53, 83, 89, 113, 131, ..., $3714089895285 \cdot 2^{60000} - 1$, $984798015 \cdot 2^{66444} - 1$, $109433307 \cdot 2^{66452} - 1$,

- (b) An odd prime p is called a *Wieferich prime* if $2^{p-1} \equiv 1 \pmod{p^2}$. Wieferich primes include 1093 and 3511.

- (c) A *Wilson prime* satisfies $(p-1)! \equiv -1 \pmod{p^2}$. Wilson primes include 5, 13, and 563.

5. For each n shown below, the numbers $\{a + md \mid m = 0, 1, \dots, n-1\}$ are an arithmetic sequence of n prime numbers. (Note that $23\# = 223092870$.)

n	a	d
3	3	2
4	61	6
5	11	30
10	199	210
26	43142746595714191	23681770·23#

6. Define $p\#$ to be the product of the prime numbers less than or equal to p .

Form	Values of n or p for which the form is prime
$2^{2^n} + 1$	0, 1, 2, 3, 4 ... (Fermat primes)
$2^n - 1$	2, 3, 5, 7, 13, 17, 19, 31, 61, 89, 107, 127, 521, 607, 1279, 2203, 2281, 3217, 4253, 4423, 9689, 9941, 11213, 19937, 21701, 23209, 44497, 86243, 110503, 132049, 216091, 756839, 859433, ..., 43112609 ... (Mersenne primes)
$n! - 1$	3, 4, 6, 7, 12, 14, 30, 32, 33, 38, 94, 166, 324, 379, 469, 546, 974, 1963, 3507, 3610, 6917, ... (factorial primes)
$n! + 1$	1, 2, 3, 11, 27, 37, 41, 73, 77, 116, 154, 320, 340, 399, 427, 872, 1477, 6380, ... (factorial primes)
$p\# - 1$	3, 5, 11, 13, 41, 89, 317, 337, 991, 1873, 2053, 2377, 4093, 4297, 4583, 6569, 13033, 15877, ... (primorial or Euclid primes)
$p\# + 1$	2, 3, 5, 7, 11, 31, 379, 1019, 1021, 2657, 3229, 4547, 4787, 11549, 13649, 18523, 23801, 24029, 42209, ..., 145823, 366439, 392113, ... (primorial or Euclid primes)
$n2^n + 1$	1, 141, 4713, 5795, 6611, 18496, 32292, 32469, 59656, 90825, 262419, 361275, ..., 481899, ... (Cullen primes)
$n2^n - 1$	2, 3, 6, 30, 75, 81, 115, 123, 249, 362, 384, 462, 512, 751, 822, 5312, 7755, 9531, 12379, 15822, 18885, ... 143018, 151023, 667071, ... (Woodall primes)

7. Prime numbers of the form $\frac{a^n - 1}{a - 1}$ (called repunits).

Form	Values of n for which the form is prime
$\frac{2^n - 1}{1}$	These are Mersenne primes; see the previous table.
$\frac{3^n - 1}{2}$	3, 7, 13, 71, 103, 541, 1091, 1367, 1627, 4177, 9011, 9551, ...
$\frac{5^n - 1}{4}$	3, 7, 11, 13, 47, 127, 149, 181, 619, 929, 3407, 10949, ...
$\frac{6^n - 1}{5}$	2, 3, 7, 29, 71, 127, 271, 509, 1049, 6389, 6883, 10613, ...
$\frac{7^n - 1}{6}$	5, 13, 131, 149, 1699, ...
$\frac{10^n - 1}{9}$	2, 19, 23, 317, 1031, 49081, 86453, ...

8. Prime numbers of the forms $2^n \pm a$, $10^n \pm b$ and $16^n \pm c$

In the following table, for a given value of n , the quantities a_{\pm} , b_{\pm} , and c_{\pm} are the least values such that $2^n + a_{\pm}$, $10^n + b_{\pm}$, and $16^n + c_{\pm}$ are probably primes. (A probabilistic primality test was used.)

For example, for $n = 3$, the numbers $2^3 - 1 = 7$, $2^3 + 3 = 11$, $10^3 - 3 = 997$, $10^3 + 9 = 1009$, $16^3 - 3 = 4093$, and $16^3 + 3 = 4099$ are all prime.

n	$2^n + a$		$10^n + b$		$16^n + c$	
	a_-	a_+	b_-	b_+	c_-	c_+
2	-1	1	-3	1	-5	1
3	-1	3	-3	9	-3	3
4	-3	1	-27	7	-15	1
5	-1	5	-9	3	-3	7
6	-3	3	-17	3	-3	43
7	-1	3	-9	19	-57	3
8	-5	1	-11	7	-5	15
9	-3	9	-63	7	-5	31
10	-3	7	-33	19	-87	15
11	-9	5	-23	3	-17	7
12	-3	3	-11	39	-59	21
13	-1	17	-29	37	-47	21
14	-3	27	-27	31	-5	81
15	-19	3	-11	37	-93	33
16	-15	1	-63	61	-59	13
17	-1	29	-3	3	-23	33
18	-5	3	-11	3	-93	15
19	-1	21	-39	51	-15	15
20	-3	7	-11	39	-65	13
50	-27	55	-57	151	-75	235
100	-15	277	-797	267	-593	181
150	-3	147	-273	67	-95	187
200	-75	235	-189	357	-105	25
300	-153	157	-69	331	-305	1515
400	-593	181	-513	69	-2273	895
500	-863	55	-1037	961	-2217	841
600	-95	187	-1791	543	-5	255
700	-1113	535	-2313	7	-909	2823
800	-105	25	-1007	1537	-1683	751
900	-207	693	-773	1873	-1193	8767
1000	-1245	297	-1769	453	-2303	63

1.4.10 PRIME NUMBERS LESS THAN 8,000

The prime number p_{10n+k} is found by looking at row n - and column $_k$.

	$_0$	$_1$	$_2$	$_3$	$_4$	$_5$	$_6$	$_7$	$_8$	$_9$
0-		2	3	5	7	11	13	17	19	23
1-	29	31	37	41	43	47	53	59	61	67
2-	71	73	79	83	89	97	101	103	107	109
3-	113	127	131	137	139	149	151	157	163	167
4-	173	179	181	191	193	197	199	211	223	227
5-	229	233	239	241	251	257	263	269	271	277
6-	281	283	293	307	311	313	317	331	337	347
7-	349	353	359	367	373	379	383	389	397	401
8-	409	419	421	431	433	439	443	449	457	461
9-	463	467	479	487	491	499	503	509	521	523
10-	541	547	557	563	569	571	577	587	593	599
11-	601	607	613	617	619	631	641	643	647	653
12-	659	661	673	677	683	691	701	709	719	727
13-	733	739	743	751	757	761	769	773	787	797
14-	809	811	821	823	827	829	839	853	857	859
15-	863	877	881	883	887	907	911	919	929	937
16-	941	947	953	967	971	977	983	991	997	1009
17-	1013	1019	1021	1031	1033	1039	1049	1051	1061	1063
18-	1069	1087	1091	1093	1097	1103	1109	1117	1123	1129
19-	1151	1153	1163	1171	1181	1187	1193	1201	1213	1217
20-	1223	1229	1231	1237	1249	1259	1277	1279	1283	1289
21-	1291	1297	1301	1303	1307	1319	1321	1327	1361	1367
22-	1373	1381	1399	1409	1423	1427	1429	1433	1439	1447
23-	1451	1453	1459	1471	1481	1483	1487	1489	1493	1499
24-	1511	1523	1531	1543	1549	1553	1559	1567	1571	1579
25-	1583	1597	1601	1607	1609	1613	1619	1621	1627	1637
26-	1657	1663	1667	1669	1693	1697	1699	1709	1721	1723
27-	1733	1741	1747	1753	1759	1777	1783	1787	1789	1801
28-	1811	1823	1831	1847	1861	1867	1871	1873	1877	1879
29-	1889	1901	1907	1913	1931	1933	1949	1951	1973	1979
30-	1987	1993	1997	1999	2003	2011	2017	2027	2029	2039
31-	2053	2063	2069	2081	2083	2087	2089	2099	2111	2113
32-	2129	2131	2137	2141	2143	2153	2161	2179	2203	2207
33-	2213	2221	2237	2239	2243	2251	2267	2269	2273	2281
34-	2287	2293	2297	2309	2311	2333	2339	2341	2347	2351
35-	2357	2371	2377	2381	2383	2389	2393	2399	2411	2417
36-	2423	2437	2441	2447	2459	2467	2473	2477	2503	2521
37-	2531	2539	2543	2549	2551	2557	2579	2591	2593	2609
38-	2617	2621	2633	2647	2657	2659	2663	2671	2677	2683
39-	2687	2689	2693	2699	2707	2711	2713	2719	2729	2731
40-	2741	2749	2753	2767	2777	2789	2791	2797	2801	2803
41-	2819	2833	2837	2843	2851	2857	2861	2879	2887	2897
42-	2903	2909	2917	2927	2939	2953	2957	2963	2969	2971
43-	2999	3001	3011	3019	3023	3037	3041	3049	3061	3067
44-	3079	3083	3089	3109	3119	3121	3137	3163	3167	3169
45-	3181	3187	3191	3203	3209	3217	3221	3229	3251	3253
46-	3257	3259	3271	3299	3301	3307	3313	3319	3323	3329
47-	3331	3343	3347	3359	3361	3371	3373	3389	3391	3407
48-	3413	3433	3449	3457	3461	3463	3467	3469	3491	3499
49-	3511	3517	3527	3529	3533	3539	3541	3547	3557	3559
50-	3571	3581	3583	3593	3607	3613	3617	3623	3631	3637

	0	1	2	3	4	5	6	7	8	9
51-	3643	3659	3671	3673	3677	3691	3697	3701	3709	3719
52-	3727	3733	3739	3761	3767	3769	3779	3793	3797	3803
53-	3821	3823	3833	3847	3851	3853	3863	3877	3881	3889
54-	3907	3911	3917	3919	3923	3929	3931	3943	3947	3967
55-	3989	4001	4003	4007	4013	4019	4021	4027	4049	4051
56-	4057	4073	4079	4091	4093	4099	4111	4127	4129	4133
57-	4139	4153	4157	4159	4177	4201	4211	4217	4219	4229
58-	4231	4241	4243	4253	4259	4261	4271	4273	4283	4289
59-	4297	4327	4337	4339	4349	4357	4363	4373	4391	4397
60-	4409	4421	4423	4441	4447	4451	4457	4463	4481	4483
61-	4493	4507	4513	4517	4519	4523	4547	4549	4561	4567
62-	4583	4591	4597	4603	4621	4637	4639	4643	4649	4651
63-	4657	4663	4673	4679	4691	4703	4721	4723	4729	4733
64-	4751	4759	4783	4787	4789	4793	4799	4801	4813	4817
65-	4831	4861	4871	4877	4889	4903	4909	4919	4931	4933
66-	4937	4943	4951	4957	4967	4969	4973	4987	4993	4999
67-	5003	5009	5011	5021	5023	5039	5051	5059	5077	5081
68-	5087	5099	5101	5107	5113	5119	5147	5153	5167	5171
69-	5179	5189	5197	5209	5227	5231	5233	5237	5261	5273
70-	5279	5281	5297	5303	5309	5323	5333	5347	5351	5381
71-	5387	5393	5399	5407	5413	5417	5419	5431	5437	5441
72-	5443	5449	5471	5477	5479	5483	5501	5503	5507	5519
73-	5521	5527	5531	5557	5563	5569	5573	5581	5591	5623
74-	5639	5641	5647	5651	5653	5657	5659	5669	5683	5689
75-	5693	5701	5711	5717	5737	5741	5743	5749	5779	5783
76-	5791	5801	5807	5813	5821	5827	5839	5843	5849	5851
77-	5857	5861	5867	5869	5879	5881	5897	5903	5923	5927
78-	5939	5953	5981	5987	6007	6011	6029	6037	6043	6047
79-	6053	6067	6073	6079	6089	6091	6101	6113	6121	6131
80-	6133	6143	6151	6163	6173	6197	6199	6203	6211	6217
81-	6221	6229	6247	6257	6263	6269	6271	6277	6287	6299
82-	6301	6311	6317	6323	6329	6337	6343	6353	6359	6361
83-	6367	6373	6379	6389	6397	6421	6427	6449	6451	6469
84-	6473	6481	6491	6521	6529	6547	6551	6553	6563	6569
85-	6571	6577	6581	6599	6607	6619	6637	6653	6659	6661
86-	6673	6679	6689	6691	6701	6703	6709	6719	6733	6737
87-	6761	6763	6779	6781	6791	6793	6803	6823	6827	6829
88-	6833	6841	6857	6863	6869	6871	6883	6899	6907	6911
89-	6917	6947	6949	6959	6961	6967	6971	6977	6983	6991
90-	6997	7001	7013	7019	7027	7039	7043	7057	7069	7079
91-	7103	7109	7121	7127	7129	7151	7159	7177	7187	7193
92-	7207	7211	7213	7219	7229	7237	7243	7247	7253	7283
93-	7297	7307	7309	7321	7331	7333	7349	7351	7369	7393
94-	7411	7417	7433	7451	7457	7459	7477	7481	7487	7489
95-	7499	7507	7517	7523	7529	7537	7541	7547	7549	7559
96-	7561	7573	7577	7583	7589	7591	7603	7607	7621	7639
97-	7643	7649	7669	7673	7681	7687	7691	7699	7703	7717
98-	7723	7727	7741	7753	7757	7759	7789	7793	7817	7823
99-	7829	7841	7853	7867	7873	7877	7879	7883	7901	7907
100-	7919	7927	7933	7937	7949	7951	7963	7993	8009	8011
101-	8017	8039	8053	8059	8069	8081	8087	8089	8093	8101
102-	8111	8117	8123	8147	8161	8167	8171	8179	8191	8209
103-	8219	8221	8231	8233	8237	8243	8263	8269	8273	8287
104-	8291	8293	8297	8311	8317	8329	8353	8363	8369	8377
105-	8387	8389	8419	8423	8429	8431	8443	8447	8461	8467

1.4.11 FACTORIZATION TABLE

The following table has the factors of all numbers up to 459. When a number is prime, it is shown in a boldface font.

	-0	-1	-2	-3	-4	-5	-6	-7	-8	-9
0-		2	3	2^2	5	$2 \cdot 3$	7	2^3	3^2	
1-	$2 \cdot 5$	11	$2^2 \cdot 3$	13	$2 \cdot 7$	$3 \cdot 5$	2^4	17	$2 \cdot 3^2$	19
2-	$2^2 \cdot 5$	$3 \cdot 7$	$2 \cdot 11$	23	$2^3 \cdot 3$	5^2	$2 \cdot 13$	3^3	$2^2 \cdot 7$	29
3-	$2 \cdot 3 \cdot 5$	31	2^5	$3 \cdot 11$	$2 \cdot 17$	$5 \cdot 7$	$2^2 \cdot 3^2$	37	$2 \cdot 19$	$3 \cdot 13$
4-	$2^3 \cdot 5$	41	$2 \cdot 3 \cdot 7$	43	$2^2 \cdot 11$	$3^2 \cdot 5$	$2 \cdot 23$	47	$2^4 \cdot 3$	7^2
5-	$2 \cdot 5^2$	$3 \cdot 17$	$2^2 \cdot 13$	53	$2 \cdot 3^3$	$5 \cdot 11$	$2^3 \cdot 7$	$3 \cdot 19$	$2 \cdot 29$	59
6-	$2^2 \cdot 3 \cdot 5$	61	$2 \cdot 31$	$3^2 \cdot 7$	2^6	$5 \cdot 13$	$2 \cdot 3 \cdot 11$	67	$2^2 \cdot 17$	$3 \cdot 23$
7-	$2 \cdot 5 \cdot 7$	71	$2^3 \cdot 3^2$	73	$2 \cdot 37$	$3 \cdot 5^2$	$2^2 \cdot 19$	$7 \cdot 11$	$2 \cdot 3 \cdot 13$	79
8-	$2^4 \cdot 5$	3^4	$2 \cdot 41$	83	$2^2 \cdot 3 \cdot 7$	$5 \cdot 17$	$2 \cdot 43$	$3 \cdot 29$	$2^3 \cdot 11$	89
9-	$2 \cdot 3^2 \cdot 5$	$7 \cdot 13$	$2^2 \cdot 23$	$3 \cdot 31$	$2 \cdot 47$	$5 \cdot 19$	$2^5 \cdot 3$	97	$2 \cdot 7^2$	$3^2 \cdot 11$
10-	$2^2 \cdot 5^2$	101	$2 \cdot 3 \cdot 17$	103	$2^3 \cdot 13$	$3 \cdot 5 \cdot 7$	$2 \cdot 53$	107	$2^2 \cdot 3^3$	109
11-	$2 \cdot 5 \cdot 11$	$3 \cdot 37$	$2^4 \cdot 7$	113	$2 \cdot 3 \cdot 19$	$5 \cdot 23$	$2^2 \cdot 29$	$3^2 \cdot 13$	$2 \cdot 59$	$7 \cdot 17$
12-	$2^3 \cdot 3 \cdot 5$	11^2	$2 \cdot 61$	$3 \cdot 41$	$2^2 \cdot 31$	5^3	$2 \cdot 3^2 \cdot 7$	127	2^7	$3 \cdot 43$
13-	$2 \cdot 5 \cdot 13$	131	$2^2 \cdot 3 \cdot 11$	$7 \cdot 19$	$2 \cdot 67$	$3^3 \cdot 5$	$2^3 \cdot 17$	137	$2 \cdot 3 \cdot 23$	139
14-	$2^2 \cdot 5 \cdot 7$	$3 \cdot 47$	$2 \cdot 71$	$11 \cdot 13$	$2^4 \cdot 3^2$	$5 \cdot 29$	$2 \cdot 73$	$3 \cdot 7^2$	$2^2 \cdot 37$	149
15-	$2 \cdot 3 \cdot 5^2$	151	$2^3 \cdot 19$	$3^2 \cdot 17$	$2 \cdot 7 \cdot 11$	$5 \cdot 31$	$2^2 \cdot 3 \cdot 13$	157	$2 \cdot 79$	$3 \cdot 53$
16-	$2^5 \cdot 5$	$7 \cdot 23$	$2 \cdot 3^4$	163	$2^2 \cdot 41$	$3 \cdot 5 \cdot 11$	$2 \cdot 83$	167	$2^3 \cdot 3 \cdot 7$	13^2
17-	$2 \cdot 5 \cdot 17$	$3^2 \cdot 19$	$2^2 \cdot 43$	173	$2 \cdot 3 \cdot 29$	$5^2 \cdot 7$	$2^4 \cdot 11$	$3 \cdot 59$	$2 \cdot 89$	179
18-	$2^2 \cdot 3^2 \cdot 5$	181	$2 \cdot 7 \cdot 13$	$3 \cdot 61$	$2^3 \cdot 23$	$5 \cdot 37$	$2 \cdot 3 \cdot 31$	$11 \cdot 17$	$2^2 \cdot 47$	$3^3 \cdot 7$
19-	$2 \cdot 5 \cdot 19$	191	$2^6 \cdot 3$	193	$2 \cdot 97$	$3 \cdot 5 \cdot 13$	$2^2 \cdot 7^2$	197	$2 \cdot 3^2 \cdot 11$	199
20-	$2^3 \cdot 5^2$	$3 \cdot 67$	$2 \cdot 101$	$7 \cdot 29$	$2^2 \cdot 3 \cdot 17$	$5 \cdot 41$	$2 \cdot 103$	$3^2 \cdot 23$	$2^4 \cdot 13$	$11 \cdot 19$
21-	$2 \cdot 3 \cdot 5 \cdot 7$	211	$2^2 \cdot 53$	$3 \cdot 71$	$2 \cdot 107$	$5 \cdot 43$	$2^3 \cdot 3^3$	$7 \cdot 31$	$2 \cdot 109$	$3 \cdot 73$
22-	$2^2 \cdot 5 \cdot 11$	$13 \cdot 17$	$2 \cdot 3 \cdot 37$	223	$2^5 \cdot 7$	$3^2 \cdot 5^2$	$2 \cdot 113$	227	$2^2 \cdot 3 \cdot 19$	229
23-	$2 \cdot 5 \cdot 23$	$3 \cdot 7 \cdot 11$	$2^3 \cdot 29$	233	$2 \cdot 3^2 \cdot 13$	$5 \cdot 47$	$2^2 \cdot 59$	$3 \cdot 79$	$2 \cdot 7 \cdot 17$	239
24-	$2^4 \cdot 3 \cdot 5$	241	$2 \cdot 11^2$	3^5	$2^2 \cdot 61$	$5 \cdot 7^2$	$2 \cdot 3 \cdot 41$	$13 \cdot 19$	$2^3 \cdot 31$	$3 \cdot 83$
25-	$2 \cdot 5^3$	251	$2^2 \cdot 3^2 \cdot 7$	$11 \cdot 23$	$2 \cdot 127$	$3 \cdot 5 \cdot 17$	2^8	257	$2 \cdot 3 \cdot 43$	$7 \cdot 37$
26-	$2^2 \cdot 5 \cdot 13$	$3^2 \cdot 29$	$2 \cdot 131$	263	$2^3 \cdot 3 \cdot 11$	$5 \cdot 53$	$2 \cdot 7 \cdot 19$	$3 \cdot 89$	$2^2 \cdot 67$	269
27-	$2 \cdot 3^3 \cdot 5$	271	$2^4 \cdot 17$	$3 \cdot 7 \cdot 13$	$2 \cdot 137$	$5^2 \cdot 11$	$2^2 \cdot 3 \cdot 23$	277	$2 \cdot 139$	$3^2 \cdot 31$
28-	$2^3 \cdot 5 \cdot 7$	281	$2 \cdot 3 \cdot 47$	283	$2^2 \cdot 71$	$3 \cdot 5 \cdot 19$	$2 \cdot 11 \cdot 13$	$7 \cdot 41$	$2^5 \cdot 3^2$	17^2
29-	$2 \cdot 5 \cdot 29$	$3 \cdot 97$	$2^2 \cdot 73$	293	$2 \cdot 3 \cdot 7^2$	$5 \cdot 59$	$2^3 \cdot 37$	$3^3 \cdot 11$	$2 \cdot 149$	$13 \cdot 23$
30-	$2^2 \cdot 3 \cdot 5^2$	$7 \cdot 43$	$2 \cdot 151$	$3 \cdot 101$	$2^4 \cdot 19$	$5 \cdot 61$	$2 \cdot 3^2 \cdot 17$	307	$2^2 \cdot 7 \cdot 11$	$3 \cdot 103$
31-	$2 \cdot 5 \cdot 31$	311	$2^3 \cdot 3 \cdot 13$	313	$2 \cdot 157$	$3^2 \cdot 5 \cdot 7$	$2^2 \cdot 79$	317	$2 \cdot 3 \cdot 53$	$11 \cdot 29$
32-	$2^6 \cdot 5$	$3 \cdot 107$	$2 \cdot 7 \cdot 23$	$17 \cdot 19$	$2^2 \cdot 3^4$	$5^2 \cdot 13$	$2 \cdot 163$	$3 \cdot 109$	$2^3 \cdot 41$	$7 \cdot 47$
33-	$2 \cdot 3 \cdot 5 \cdot 11$	331	$2^2 \cdot 83$	$3^2 \cdot 37$	$2 \cdot 167$	$5 \cdot 67$	$2^4 \cdot 3 \cdot 7$	337	$2 \cdot 13^2$	$3 \cdot 113$
34-	$2^2 \cdot 5 \cdot 17$	$11 \cdot 31$	$2 \cdot 3^2 \cdot 19$	7^3	$2^3 \cdot 43$	$3 \cdot 5 \cdot 23$	$2 \cdot 173$	347	$2^2 \cdot 3 \cdot 29$	349
35-	$2 \cdot 5^2 \cdot 7$	$3^3 \cdot 13$	$2^5 \cdot 11$	353	$2 \cdot 3 \cdot 59$	$5 \cdot 71$	$2^2 \cdot 89$	$3 \cdot 7 \cdot 17$	$2 \cdot 179$	359
36-	$2^3 \cdot 3^2 \cdot 5$	19^2	$2 \cdot 181$	$3 \cdot 11^2$	$2^2 \cdot 7 \cdot 13$	$5 \cdot 73$	$2 \cdot 3 \cdot 61$	367	$2^4 \cdot 23$	$3^2 \cdot 41$
37-	$2 \cdot 5 \cdot 37$	$7 \cdot 53$	$2^2 \cdot 3 \cdot 31$	373	$2 \cdot 11 \cdot 17$	$3 \cdot 5^3$	$2^3 \cdot 47$	$13 \cdot 29$	$2 \cdot 3^3 \cdot 7$	379
38-	$2^2 \cdot 5 \cdot 19$	$3 \cdot 127$	$2 \cdot 191$	383	$2^7 \cdot 3$	$5 \cdot 7 \cdot 11$	$2 \cdot 193$	$3^2 \cdot 43$	$2^2 \cdot 97$	389
39-	$2 \cdot 3 \cdot 5 \cdot 13$	$17 \cdot 23$	$2^3 \cdot 7^2$	$3 \cdot 131$	$2 \cdot 197$	$5 \cdot 79$	$2^2 \cdot 3^2 \cdot 11$	397	$2 \cdot 199$	$3 \cdot 7 \cdot 19$
40-	$2^4 \cdot 5^2$	401	$2 \cdot 3 \cdot 67$	$13 \cdot 31$	$2^2 \cdot 101$	$3^4 \cdot 5$	$2 \cdot 7 \cdot 29$	$11 \cdot 37$	$2^3 \cdot 3 \cdot 17$	409
41-	$2 \cdot 5 \cdot 41$	$3 \cdot 137$	$2^2 \cdot 103$	$7 \cdot 59$	$2 \cdot 3^2 \cdot 23$	$5 \cdot 83$	$2^5 \cdot 13$	$3 \cdot 139$	$2 \cdot 11 \cdot 19$	419
42-	$2^2 \cdot 3 \cdot 5 \cdot 7$	421	$2 \cdot 211$	$3^2 \cdot 47$	$2^3 \cdot 53$	$5^2 \cdot 17$	$2 \cdot 3 \cdot 71$	$7 \cdot 61$	$2^2 \cdot 107$	$3 \cdot 11 \cdot 13$
43-	$2 \cdot 5 \cdot 43$	431	$2^4 \cdot 3^3$	433	$2 \cdot 7 \cdot 31$	$3 \cdot 5 \cdot 29$	$2^2 \cdot 109$	$19 \cdot 23$	$2 \cdot 3 \cdot 73$	439
44-	$2^3 \cdot 5 \cdot 11$	$3^2 \cdot 7^2$	$2 \cdot 13 \cdot 17$	443	$2^2 \cdot 3 \cdot 37$	$5 \cdot 89$	$2 \cdot 223$	$3 \cdot 149$	$2^6 \cdot 7$	449
45-	$2 \cdot 3^2 \cdot 5^2$	$11 \cdot 41$	$2^2 \cdot 113$	$3 \cdot 151$	$2 \cdot 227$	$5 \cdot 7 \cdot 13$	$2^3 \cdot 3 \cdot 19$	457	$2 \cdot 229$	$3^3 \cdot 17$

1.4.12 EULER TOTIENT FUNCTION

1.4.12.1 Definitions

1. $\phi(n)$ the *totient function*, is the number of integers not exceeding and relatively prime to n .
2. $\sigma(n)$ is the *sum of the divisors* of n .
3. $\tau(n)$ is the *number of divisors* of n . (Also called the $d(n)$ function.)

Define $\sigma_k(n)$ to be the k^{th} divisor function, the sum of the k^{th} powers of the divisors of n . Then $\tau(n) = \sigma_0(n)$ and $\sigma(n) = \sigma_1(n)$.

EXAMPLE The numbers that are less than 6 and relatively prime to 6 are $\{1, 5\}$. Hence $\phi(6) = 2$. The divisors of 6 are $\{1, 2, 3, 6\}$. There are $\tau(6) = 4$ divisors. The sum of these numbers is $\sigma(6) = 1 + 2 + 3 + 6 = 12$.

1.4.12.2 Properties of the totient function

1. ϕ is a multiplicative function: if $(n, m) = 1$, then $\phi(nm) = \phi(n)\phi(m)$.
2. If p is prime, then $\phi(p) = p - 1$. In general, $\phi(n) = n \prod_{p|n} \left(1 - \frac{1}{p}\right)$.
3. Gauss' theorem states: $n = \sum_{d|n} \phi(d)$.
4. When $n = \prod_i p_i^{\alpha_i}$, and the $\{p_i\}$ are prime

$$\sigma_k(n) = \sum_{d|n} d^k = \prod_i \frac{p_i^{k(\alpha_i+1)} - 1}{p_i^k - 1} \quad (1.4.14)$$

5. Generating functions

$$\sum_{n=1}^{\infty} \frac{\sigma_k(n)}{n^s} = \zeta(s)\zeta(s-k) \quad \sum_{n=1}^{\infty} \frac{\phi(n)}{n^s} = \frac{\zeta(s-1)}{\zeta(s)} \quad (1.4.15)$$

6. A *perfect number* n satisfies $\sigma(n) = 2n$. The integer n is an even perfect number if and only if $n = 2^{m-1}(2^m - 1)$, where m is a positive integer such that $M_m = 2^m - 1$ is a Mersenne prime. The sequence of perfect numbers is $\{6, 28, 496, \dots\}$, corresponding to $m = 2, 3, 5, \dots$. It is not known whether there exists an odd perfect number.

1.4.12.3 Table of totient function values

n	$\phi(n)$	$\tau(n)$	$\sigma(n)$	n	$\phi(n)$	$\tau(n)$	$\sigma(n)$	n	$\phi(n)$	$\tau(n)$	$\sigma(n)$
1	0	1	1	2	1	2	3	3	2	2	4
5	4	2	6	6	2	4	12	7	6	2	8
9	6	3	13	10	4	4	18	11	10	2	12
13	12	2	14	14	6	4	24	15	8	4	24
17	16	2	18	18	6	6	39	19	18	2	20
21	12	4	32	22	10	4	36	23	22	2	24
25	20	3	31	26	12	4	42	27	18	4	40
29	28	2	30	30	8	8	72	31	30	2	32
33	20	4	48	34	16	4	54	35	24	4	48
37	36	2	38	38	18	4	60	39	24	4	56
41	40	2	42	42	12	8	96	43	42	2	44
45	24	6	78	46	22	4	72	47	46	2	48
49	42	3	57	50	20	6	93	51	32	4	72
								52	24	6	98

1.5 SERIES AND PRODUCTS

1.5.1 DEFINITIONS

If $\{a_n\}$ is a sequence of numbers or functions, then

1. $S_N = \sum_{n=1}^N a_n = a_1 + a_2 + \dots + a_N$ is the N^{th} *partial sum*.
2. For an infinite series: $S = \lim_{N \rightarrow \infty} S_N = \sum_{n=1}^{\infty} a_n$ (when the limit exists). Then S is called the *sum* of the series.
3. The series is said to *converge* if the limit exists and *diverge* if it does not.
4. If $a_n = b_n x^n$, where b_n is independent of x , then S is called a *power series*.
5. If $a_n = (-1)^n |a_n|$, then S is called an *alternating series*.
6. If $\sum |a_n|$ converges, then the series *converges absolutely*.
7. If S_N converges, but not absolutely, then it *converges conditionally*.

EXAMPLES

1. The *harmonic series* $S = 1 + \frac{1}{2} + \frac{1}{3} + \dots$ diverges. The corresponding alternating series (called the *alternating harmonic series*) $S = 1 - \frac{1}{2} + \frac{1}{3} - \dots + (-1)^{n-1} \frac{1}{n} + \dots$ converges (conditionally) to $\log 2$.
2. The harmonic numbers are $H_n = \sum_{k=1}^n \frac{1}{k}$. The first few values are $\{1, \frac{3}{2}, \frac{11}{6}, \frac{25}{12}, \dots\}$. Asymptotically, $H_n \sim \ln n + \gamma + \frac{1}{2n}$.
3. $S_N = \sum_{n=0}^N x^n = \frac{1-x^{N+1}}{1-x}$ if $x \neq 1$.

1.5.2 GENERAL PROPERTIES

1. Adding or removing a finite number of terms does not affect the convergence or divergence of an infinite series.
2. The terms of an absolutely convergent series may be rearranged in any manner without affecting its value.
3. A conditionally convergent series can be made to diverge or to converge to any value, including $\pm\infty$, by suitable rearranging of its terms.
4. If the component series are convergent, then

$$\sum (\alpha a_n + \beta b_n) = \alpha \sum a_n + \beta \sum b_n.$$

5. $\left(\sum_{n=0}^{\infty} a_n \right) \left(\sum_{n=0}^{\infty} b_n \right) = \sum_{n=0}^{\infty} c_n$ where $c_n = a_0 b_n + a_1 b_{n-1} + \dots + a_n b_0$.

6. Summation by parts: let $\sum a_n$ and $\sum b_n$ converge. Then

$$\sum a_n b_n = \sum S_n(b_n - b_{n+1}) + (\text{boundary terms})$$

where $S_n = \sum a_n$ is the n^{th} partial sum of the $\{a_n\}$.

7. A power series may be integrated and differentiated term-by-term within its interval of convergence.

8. *Schwartz inequality*:

$$\sum |a_n| |b_n| \leq \left(\sum |a_n|^2 \right)^{1/2} \left(\sum |b_n|^2 \right)^{1/2}$$

9. *Hölder inequality*: when $1/p + 1/q = 1$ and $p, q > 1$

$$\sum |a_n b_n| \leq \left(\sum |a_n|^p \right)^{1/p} \left(\sum |b_n|^q \right)^{1/q}$$

10. *Minkowski inequality*: when $p \geq 1$

$$\left(\sum |a_n + b_n|^p \right)^{1/p} \leq \left(\sum |a_n|^p \right)^{1/p} + \left(\sum |b_n|^p \right)^{1/p}$$

11. *Arithmetic mean—geometric mean inequality*: If $a_i \geq 0$ then

$$\frac{a_1 + a_2 + \dots + a_n}{n} \geq (a_1 a_2 \cdots a_n)^{1/n}$$

12. *Kantorovich inequality*: Suppose that $0 < x_1 < x_2 < \dots < x_n$. If $\lambda_i \geq 0$ and $\sum_{i=1}^n \lambda_i = 1$ then

$$\left(\sum \lambda_i x_i \right) \left(\sum \frac{\lambda_i}{x_i} \right) \leq A^2 G^{-2}$$

where $A = \frac{1}{2}(x_1 + x_n)$ and $G = \sqrt{x_1 x_n}$.

EXAMPLES

- Let T be the alternating harmonic series S rearranged so that each positive term is followed by the next two negative terms. By combining each positive term of T with the succeeding negative term, we find that $T_{3N} = \frac{1}{2}S_{2N}$. Hence, $T = \frac{1}{2}\log 2$.
- The series $1 + \frac{1}{2} - \frac{1}{3} + \frac{1}{4} + \frac{1}{5} - \frac{1}{6} + \frac{1}{7} + \frac{1}{8} - \frac{1}{9} + \dots$ diverges, whereas

$$\left(1 + \frac{1}{3} - \frac{1}{2} \right) + \left(\frac{1}{5} + \frac{1}{7} - \frac{1}{4} \right) + \dots + \left(\frac{1}{4n-3} + \frac{1}{4n-1} - \frac{1}{2n} \right) + \dots$$

converges to $\log(2\sqrt{2})$.

1.5.3 CONVERGENCE TESTS

1. *Comparison test*

If $|a_n| \leq b_n$ and $\sum b_n$ converges, then $\sum a_n$ converges.

2. *Limit test*

If $\lim_{n \rightarrow \infty} a_n \neq 0$, or the limit does not exist, then $\sum a_n$ is divergent.

3. *Ratio test*

Let $\rho = \lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right|$. If $\rho < 1$, the series converges absolutely. If $\rho > 1$, the series diverges.

4. *Cauchy root test*

Let $\sigma = \lim_{n \rightarrow \infty} |a_n|^{1/n}$. If $\sigma < 1$, the series converges. If $\sigma > 1$, it diverges.

5. *Integral test*

Let $|a_n| = f(n)$ with $f(x)$ being monotone decreasing, and $\lim_{x \rightarrow \infty} f(x) = 0$. Then $\int_A^\infty f(x) dx$ and $\sum a_n$ both converge or both diverge for any $A > 0$.

6. *Gauss test*

If $\left| \frac{a_n}{a_{n+1}} \right| = 1 + \frac{p}{n} + \frac{A_n}{n^q}$, for sufficiently large n , where $q > 1$ and the sequence $\{A_n\}$ is bounded, then the series is absolutely convergent if and only if $p > 1$.

7. *Alternating series test*

If $|a_n|$ tends monotonically to 0, then $\sum (-1)^n |a_n|$ converges.

8. If $a_i > 0$ and $\alpha = \overline{\lim} \frac{\log a_n}{\log n}$ and $\beta = \underline{\lim} \frac{\log a_n}{\log n}$, then we can apply the test

- if $\alpha < -1$ then $\sum a_n$ converges
- if $\beta > 1$ then $\sum a_n$ diverges

EXAMPLES

1. For $S = \sum_{n=1}^{\infty} n^c x^n$, $\rho = \lim_{n \rightarrow \infty} (1 + \frac{1}{n})^c x = x$. Hence, using the ratio test, S converges for $|x| < 1$ and any value of c .
2. For $S = \sum_{n=1}^{\infty} \frac{5^n}{n^{20}}$, $\sigma = \lim_{n \rightarrow \infty} (\frac{5^n}{n^{20}})^{1/n} = 5$. Therefore the series diverges.
3. For $S = \sum_{n=1}^{\infty} n^{-t}$, consider $f(x) = x^{-t}$. Then

$$\int_1^{\infty} f(x) dx = \int_1^{\infty} \frac{dx}{x^t} = \begin{cases} \frac{1}{t-1} & \text{for } t > 1 \\ \text{diverges} & \text{for } t \leq 1 \end{cases}$$

Hence, S converges for $t > 1$.

4. The sum $\sum_{n=2}^{\infty} \frac{1}{n(\log n)^s}$ converges for $s > 1$ by the integral test.
5. Let $a_n = \frac{(c)_n}{n!} = \frac{c(c+1)\dots(c+n-1)}{n!}$ where c is not 0 or a negative integer. Then $\left| \frac{a_n}{a_{n+1}} \right| = 1 + \frac{1-c}{n} - \frac{1}{n^2} \left(\frac{cn(1-c)}{n+c} \right)$. By Gauss's test, the series is absolutely convergent if and only if $c < 0$.

1.5.4 TYPES OF SERIES

1.5.4.1 Power series

1. The values of x , for which the power series $\sum_{n=0}^{\infty} a_n x^n$ converges, form an interval (*interval of convergence*) which may or may not include one or both endpoints.
2. A power series may be integrated and differentiated term-by-term within its interval of convergence.
3. Note that $[1 + \sum_{n=1}^{\infty} a_n x^n]^{-1} = 1 - \sum_{n=1}^{\infty} b_n x^n$, where $b_1 = a_1$ and $b_n = a_n + \sum_{k=1}^{n-1} b_{n-k} a_k$ for $n \geq 2$.
4. *Inversion of power series:* If $s = \sum_{n=1}^{\infty} a_n x^n$, then $x = \sum_{n=1}^{\infty} A_n s^n$, where $A_1 = 1/a_1$, $A_2 = -a_2/a_1^3$, $A_3 = (2a_2^2 - a_1 a_3)/a_1^5$, $A_4 = (5a_1 a_2 a_3 - a_1^2 a_4 - 5a_2^3)/a_1^7$, $A_5 = (6a_1^2 a_2 a_4 + 3a_1^2 a_3^2 + 14a_2^4 - a_1^3 a_5 - 21a_1 a_2^2 a_3)/a_1^9$.

1.5.4.2 Taylor series

1. Taylor series in 1 variable:

$$f(a+x) = \sum_{n=0}^N \frac{f^{(n)}(a)}{n!} x^n + R_N.$$

or

$$f(x) = f(a) + f'(a)(x-a) + \frac{f''(a)}{2!}(x-a)^2 + \frac{f'''(a)}{3!}(x-a)^3 + \dots$$

or, specializing to $a = 0$, results in the MacLaurin series

$$f(x) = f(0) + f'(0)x + \frac{f''(0)}{2!}x^2 + \frac{f'''(0)}{3!}x^3 + \dots$$

2. Lagrange's form of the remainder:

$$R_N = \frac{x^{N+1}}{(N+1)!} f^{(N+1)}(a+\theta x), \quad \text{for some } 0 < \theta < 1.$$

3. Taylor series in 2 variables:

$$\begin{aligned} f(a+x, b+y) &= f(a, b) + xf_x(a, b) + yf_y(a, b) + \\ &\quad \frac{1}{2!} [x^2 f_{xx}(a, b) + 2xy f_{xy}(a, b) + y^2 f_{yy}(a, b)] + \dots \end{aligned}$$

4. Taylor series for vectors:

$$f(\mathbf{a} + \mathbf{x}) = \sum_{n=0}^N \frac{[(\mathbf{x} \cdot \nabla)^n f](\mathbf{a})}{n!} + R_N(\mathbf{a}) = f(\mathbf{a}) + \mathbf{x} \cdot \nabla f(\mathbf{a}) + \dots$$

EXAMPLE

- *Binomial series:* $(x+y)^\nu = \sum_{n=0}^{\infty} \frac{\Gamma(\nu+1)}{\Gamma(\nu-n+1)} \frac{x^n y^{\nu-n}}{n!}$.

When ν is a positive integer, this series terminates at $n = \nu$.

1.5.4.3 Telescoping series

If $\lim_{n \rightarrow \infty} F(n) = 0$, then $\sum_{n=1}^{\infty} [F(n) - F(n+1)] = F(1)$. For example,

$$\sum_{n=1}^{\infty} \frac{1}{(n+1)(n+2)} = \sum_{n=1}^{\infty} \left[\frac{1}{n+1} - \frac{1}{n+2} \right] = \frac{1}{2}. \quad (1.5.1)$$

The Wilf–Zeilberger algorithm expresses a proposed identity in the form of a telescoping series $\sum_k [F(n+1, k) - F(n, k)] = 0$, then searches for a $G(n, k)$ that satisfies $F(n+1, k) - F(n, k) = G(n, k+1) - G(n, k)$ and $G(n, \pm\infty) = 0$. The search assumes that $G(n, k) = R(n, k)F(n, k-1)$ where $R(n, k)$ is a rational expression in n and k . When R is found, the proposed identity is verified.

- The identity $\sum_{k=-\infty}^{\infty} (-1)^k \binom{n}{k} \binom{2k}{k} 4^{n-k} = \binom{2n}{n}$ has the proof
 $R(n, k) = (2k-1)/(2n-1)$. This is equivalent to
 $F(n, k) = (-1)^m \binom{n}{k} \binom{2k}{k} 4^{n-k} / \binom{2n}{n}$ and $G(n, k) = R(n, K)F(n, k-1)$.
- The identity $\sum_{k=0}^n \binom{n}{k}^2 = \binom{2n}{n}$ has the proof $R(n, k) = -\frac{k^2(3n+3-2k)}{2(n+1-k)^2(2n+1)}$
- The Pfaff–Saalschütz identity:

$$\sum_{k=-\infty}^{\infty} \frac{(a+k)!(b+k)!(c-a-b+n-1-k)!}{(k+1)!(n-k)!(c+k)!} = \frac{(c-a+n)!(c-b+n)!}{(n+1)!(c+n)!},$$

has the proof $R(n, k) = -\frac{(b+k)(a+k)}{(c-b+n+1)(c-a+n+1)}$.

1.5.4.4 Bessel series

1. *Fourier–Bessel series:* $\sum_{n=0}^{\infty} a_n J_{\nu}(j_{\nu,n} z)$ ($j_{\nu,k}$ is a zero of $J_{\nu}(x)$)
2. *Neumann series:* $\sum_{n=0}^{\infty} a_n J_{\nu+n}(z)$
3. *Kapteyn series:* $\sum_{n=0}^{\infty} a_n J_{\nu+n}[(\nu+n)z]$
4. *Schlömilch series:* $\sum_{n=1}^{\infty} a_n J_{\nu}(nz)$

EXAMPLES

1. $\sum_{n=0}^{\infty} \frac{1}{n!} J_{\nu+n}(2) = \frac{1}{\Gamma(\nu+1)}$
2. $\sum_{n=1}^{\infty} J_n(nz) = \frac{1}{2} \frac{z}{1-z} \quad \text{for } 0 < z < 1$
3. $\sum_{n=1}^{\infty} (-1)^{n+1} J_0(nz) = \frac{1}{2} \quad \text{for } 0 < z < \pi$

1.5.4.5 Dirichlet series

These are series of the form $\sum_{n=1}^{\infty} \frac{a_n}{n^x}$. They converge for $x > x_0$, where x_0 is the *abscissa of convergence*. Assuming the limits exist:

1. If $\sum a_n$ diverges, then $x_0 = \lim_{n \rightarrow \infty} \frac{\log |a_1 + \dots + a_n|}{\log n}$.
2. If $\sum a_n$ converges, then $x_0 = \lim_{n \rightarrow \infty} \frac{\log |a_{n+1} + a_{n+2} + \dots|}{\log n}$.

EXAMPLES

1. *Riemann zeta function*: $\zeta(x) = \sum_{n=1}^{\infty} \frac{1}{n^x}$, $x_0 = 1$
2. $\sum_{n=1}^{\infty} \frac{\mu(n)}{n^x} = \frac{1}{\zeta(x)}$, $x_0 = 1$ ($\mu(n)$ denotes the Möbius function; see page 32)
3. $\sum_{n=1}^{\infty} \frac{d(n)}{n^x} = \zeta^2(x)$, $x_0 = 1$ ($d(n)$ is the number of divisors of n ; see page 41)

1.5.4.6 Hypergeometric series

The hypergeometric function is

$${}_pF_q \left(\begin{array}{cccc} a_1 & a_2 & \dots & a_p \\ b_1 & b_2 & \dots & b_q \end{array} \middle| x \right) = \sum_{n=0}^{\infty} \frac{(a_1)_n (a_2)_n \dots (a_p)_n}{(b_1)_n (b_2)_n \dots (b_q)_n} \frac{x^n}{n!} \quad (1.5.2)$$

where $(a)_n = \Gamma(a+n)/\Gamma(a)$ is the shifted factorial. Any infinite series $\sum A_n$ with A_{n+1}/A_n a rational function of n is a hypergeometric series. These include series of products and quotients of binomial coefficients.

EXAMPLES

- ${}_2F_1 \left(\begin{array}{cc} a, & b \\ c & \end{array} \middle| 1 \right) = \frac{\Gamma(c)\Gamma(c-a-b)}{\Gamma(c-a)\Gamma(c-b)}$ (Gauss)
- ${}_3F_2 \left(\begin{array}{ccc} -n, & a, & b \\ c, & 1+a+b-c-n & \end{array} \middle| 1 \right) = \frac{(c-a)_n (c-b)_n}{(c)_n (c-a-b)_n}$ (Saalschutz)

1.5.4.7 Other types of series

1. *Arithmetic series*: $\sum_{n=1}^N (a + nd) = Na + \frac{1}{2}N(N+1)d$.
2. *Arithmetic power series*:

$$\sum_{n=0}^N (a + nb)x^n = \frac{a - (a + bN)x^{N+1}}{1-x} + \frac{bx(1-x^N)}{(1-x)^2}, \quad (x \neq 1).$$

3. *Geometric series*: $1 + x + x^2 + x^3 + \dots = \frac{1}{1-x}$ ($|x| < 1$)
4. *Arithmetic-geometric series*: $a + (a+b)x + (a+2b)x^2 + (a+3b)x^3 + \dots = \frac{a}{1-x} + \frac{bx}{(1-x)^2}$ for ($|x| < 1$).

5. Combinatorial sums (x can be complex):

- (a) $\sum_{k=0}^n \binom{x-k}{n-k} = \binom{x+1}{n}$
- (b) $\sum_{k=-\infty}^m (-1)^k \binom{x}{k} = (-1)^m \binom{x-1}{m}$
- (c) $\sum_{k=0}^n \binom{k+m}{k} = \binom{m+n+1}{n}$
- (d) $\sum_{k=-\infty}^m (-1)^k \binom{x+m}{k} = \binom{-x}{m}$
- (e) $\sum_{k=-\infty}^{\infty} \binom{x}{m+k} \binom{y}{n-k} = \binom{x+y}{m+n}$
- (f) $\sum_{k=-\infty}^{\infty} \binom{l}{m+k} \binom{x}{n+k} = \binom{l+x}{l-m+n}$
- (g) $\sum_{k=0}^l \binom{l-k}{m} \binom{q+k}{n} = \binom{l+q+1}{m+n+1}$ (for $m \geq q$)

6. Generating functions:

- (a) Bessel functions: $\sum_{k=-\infty}^{\infty} J_k(x) z^k = \exp(\frac{1}{2}x \frac{z^2-1}{z})$
- (b) Chebyshev polynomials: $\sum_{n=1}^{\infty} T_n(x) z^n = \frac{z(z+2x)}{2xz-z^2-1}$
- (c) Hermite polynomials: $\sum_{n=0}^{\infty} \frac{H_n(x)}{n!} z^n = \exp(2xz - z^2)$
- (d) Laguerre polynomials: $\sum_{n=0}^{\infty} L_n^{(\alpha)}(x) z^n = (1-z)^{-\alpha-1} \exp[\frac{xz}{z-1}]$
- (e) Legendre polynomials: $\sum_{n=0}^{\infty} P_n(z) x^n = \frac{1}{\sqrt{1-xz+x^2}}$, for $|x| < 1$

7. Multiple series:

- (a) $\sum \frac{(-1)^{l+m+n}}{\sqrt{(l+1/6)^2 + (m+1/6)^2 + (n+1/6)^2}} = \sqrt{3}$
where $-\infty < l, m, n < \infty$ and they are not all zero
- (b) $\sum \frac{1}{(m^2+n^2)^z} = 4\beta(z)\zeta(z)$ for $-\infty < m, n < \infty$ not both zero
- (c) $\sum_{m,n=0}^{\infty} \frac{(-1)^n}{n!} \frac{\Gamma(n+1/2)}{\Gamma(m+n+1/2)} z^{m+n} = \sqrt{\pi} e^z \frac{\text{erf}(\sqrt{z}-z)}{\sqrt{z-z}}$ for $z > 0$
- (d) $\sum_{m,n=1}^{\infty} \frac{m^2-n^2}{(m^2+n^2)^2} = \frac{\pi}{4}$
- (e) $\sum \frac{1}{k_1^2 k_2^2 \dots k_n^2} = \frac{\pi^{2n}}{(2n+1)!}$ for $1 \leq k_1 < \dots < k_n < \infty$

8. Lagrange series: If $f(z)$ is analytic at $z = z_0$, $f(z_0) = w_0$, and $f'(z_0) \neq 0$, then the equation $w = f(z)$ has the unique solution $z = F(w)$. If both functions are expanded

$$\begin{aligned} f(z) &= f_0 + f_1(z - z_0) + f_2(z - z_0)^2 + \dots \\ F(w) &= F_0 + F_1(w - w_0) + F_2(w - w_0)^2 + \dots \end{aligned} \tag{1.5.3}$$

with $F_0 = F(w_0) = z$, then

$$F_j = \frac{1}{j!} \left[\frac{d^{j-1}}{dz^{j-1}} \left\{ \frac{z - z_0}{f(z) - f_0} \right\}^j \right]_{z=z_0} \tag{1.5.4}$$

For example: $F_1 = \frac{1}{f_1}$, $F_2 = -\frac{f_2}{f_1^3}$, $F_3 = \frac{2f_2^2 - f_1 f_3}{f_1^5}$, ...

1.5.5 FOURIER SERIES

If $f(x)$ is a bounded periodic function of period $2L$ (that is, $f(x + 2L) = f(x)$) and satisfies the Dirichlet conditions,

1. In any period, $f(x)$ is continuous, except possibly for a finite number of jump discontinuities.
2. In any period $f(x)$ has only a finite number of maxima and minima.

Then $f(x)$ may be represented by the Fourier series,

$$f(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} \left(a_n \cos \frac{n\pi x}{L} + b_n \sin \frac{n\pi x}{L} \right), \quad (1.5.5)$$

where $\{a_n\}$ and $\{b_n\}$ are determined as follows:

$$\begin{aligned} a_n &= \frac{1}{L} \int_{\alpha}^{\alpha+2L} f(x) \cos \frac{n\pi x}{L} dx \quad \text{for } n = 0, 1, 2, \dots, \\ &= \frac{1}{L} \int_0^{2L} f(x) \cos \frac{n\pi x}{L} dx, \\ &= \frac{1}{L} \int_{-L}^L f(x) \cos \frac{n\pi x}{L} dx; \end{aligned} \quad (1.5.6)$$

$$\begin{aligned} b_n &= \frac{1}{L} \int_{\alpha}^{\alpha+2L} f(x) \sin \frac{n\pi x}{L} dx \quad \text{for } n = 1, 2, 3, \dots, \\ &= \frac{1}{L} \int_0^{2L} f(x) \sin \frac{n\pi x}{L} dx, \\ &= \frac{1}{L} \int_{-L}^L f(x) \sin \frac{n\pi x}{L} dx, \end{aligned} \quad (1.5.7)$$

where α is any real number (the second and third lines of each formula represent $\alpha = 0$ and $\alpha = -L$, respectively).

The series in Equation (1.5.5) will converge (in the Cesaro sense) to every point where $f(x)$ is continuous, and to $\frac{f(x^+) + f(x^-)}{2}$ (i.e., the average of the left-hand and right-hand limits) at every point where $f(x)$ has a jump discontinuity.

1.5.5.1 Special cases

1. If, in addition to the Dirichlet conditions in Section 1.5.5, $f(x)$ is an even function (i.e., $f(x) = f(-x)$), then the Fourier series becomes

$$f(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} a_n \cos \frac{n\pi x}{L}. \quad (1.5.8)$$

That is, every $b_n = 0$. In this case, the $\{a_n\}$ may be determined from

$$a_n = \frac{2}{L} \int_0^L f(x) \cos \frac{n\pi x}{L} dx \quad n = 0, 1, 2, \dots \quad (1.5.9)$$

If, in addition to the above requirements, $f(x) = -f(L - x)$, then a_n will be zero for all even values of n . In this case the expansion becomes

$$f(x) = \sum_{m=1}^{\infty} a_{2m-1} \cos \frac{(2m-1)\pi x}{L}. \quad (1.5.10)$$

2. If, in addition to the Dirichlet conditions in Section 1.5.5, $f(x)$ is an odd function (i.e., $f(x) = -f(-x)$), then the Fourier series becomes

$$f(x) = \sum_{n=1}^{\infty} b_n \sin \frac{n\pi x}{L}. \quad (1.5.11)$$

That is, every $a_n = 0$. In this case, the $\{b_n\}$ may be determined from

$$b_n = \frac{2}{L} \int_0^L f(x) \sin \frac{n\pi x}{L} dx \quad n = 1, 2, 3, \dots \quad (1.5.12)$$

If, in addition to the above requirements, $f(x) = f(L - x)$, then b_n will be zero for all even values of n . In this case the expansion becomes

$$f(x) = \sum_{m=1}^{\infty} b_{2m-1} \sin \frac{(2m-1)\pi x}{L}. \quad (1.5.13)$$

The series in [Equation \(1.5.10\)](#) and [Equation \(1.5.13\)](#) are known as odd harmonic series, since only the odd harmonics appear. Similar rules may be stated for even harmonic series, but when a series appears in even harmonic form, it means that $2L$ has not been taken to be the smallest period of $f(x)$. Since any integral multiple of a period is also a period, series obtained in this way will also work, but, in general, computation is simplified if $2L$ is taken as the least period.

Writing the trigonometric functions in terms of complex exponentials, we obtain the complex form of the Fourier series known as the *complex Fourier series* or as the *exponential Fourier series*. It is represented by

$$f(x) = \sum_{n=-\infty}^{\infty} c_n e^{i\omega_n x} \quad (1.5.14)$$

where $\omega_n = \frac{n\pi}{L}$ for $n = 0, \pm 1, \pm 2, \dots$ and the $\{c_n\}$ are determined from

$$c_n = \frac{1}{2L} \int_{-L}^L f(x) e^{-i\omega_n x} dx. \quad (1.5.15)$$

The set of coefficients $\{c_n\}$ is often referred to as the *Fourier spectrum*.

1.5.5.2 Alternate forms

The Fourier series in [Equation \(1.5.5\)](#) may be represented in the alternate forms:

- When $\phi_n = \tan^{-1}(-a_n/b_n)$, $a_n = c_n \sin \phi_n$, $b_n = -c_n \cos \phi_n$, and $c_n = \sqrt{a_n^2 + b_n^2}$, then

$$f(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} c_n \sin \left(\frac{n\pi x}{L} + \phi_n \right). \quad (1.5.16)$$

- When $\phi_n = \tan^{-1}(a_n/b_n)$, $a_n = c_n \sin \phi_n$, $b_n = c_n \cos \phi_n$, and $c_n = \sqrt{a_n^2 + b_n^2}$, then

$$f(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} c_n \cos \left(\frac{n\pi x}{L} + \phi_n \right). \quad (1.5.17)$$

1.5.5.3 Fourier series

- If $f(x)$ has the Laplace transform $F(k) = \int_0^\infty e^{-xk} f(x) dx$, then

$$\begin{aligned} \sum_{k=1}^{\infty} F(k) \cos(kt) &= \frac{1}{2} \int_0^\infty \frac{\cos(t) - e^{-x}}{\cosh(x) - \cos(t)} f(x) dx, \\ \sum_{k=1}^{\infty} F(k) \sin(kt) &= \frac{1}{2} \int_0^\infty \frac{\sin(t) f(x)}{\cosh(x) - \cos(t)} dx. \end{aligned} \quad (1.5.18)$$

- $\sum_{n=1}^{\infty} \frac{\sin(2n\pi x)}{n^{2k+1}} = \frac{(-1)^{k-1}}{2} \frac{(2\pi)^{2k+1}}{2k+1} B_{2k+1}(x)$, for $0 < x < \frac{1}{2}$
- $\sum_{n=1}^{\infty} \frac{\cos(2n\pi x)}{n^{2k}} = \frac{(-1)^{k-1}}{2} \frac{(2\pi)^{2k}}{(2k)!} B_{2k}(x)$ for $0 < x < \frac{1}{2}$
- $\sum_{n=1}^{\infty} a^n \sin(nx) = \frac{a \sin(x)}{1 - 2a \cos(x) + a^2}$ for $|a| < 1$
- $\sum_{n=0}^{\infty} a^n \cos(nx) = \frac{1 - a \cos(x)}{1 - 2a \cos(x) + a^2}$ for $|a| < 1$

1.5.5.4 Useful series

- $1 = \frac{4}{\pi} \left[\sin \frac{\pi x}{L} + \frac{1}{3} \sin \frac{3\pi x}{L} + \frac{1}{5} \sin \frac{5\pi x}{L} + \dots \right]$ $(0 < x < L)$
- $x = \frac{2L}{\pi} \left[\sin \frac{\pi x}{L} - \frac{1}{2} \sin \frac{2\pi x}{L} + \frac{1}{3} \sin \frac{3\pi x}{L} + \dots \right]$ $(-L < x < L)$
- $x = \frac{L}{2} - \frac{4L}{\pi^2} \left[\cos \frac{\pi x}{L} + \frac{1}{3^2} \cos \frac{3\pi x}{L} + \frac{1}{5^2} \cos \frac{5\pi x}{L} + \dots \right]$ $(0 < x < L)$
- $x^2 = \frac{2L^2}{\pi^3} \left[\left(\frac{\pi^2}{1} - \frac{4}{1} \right) \sin \frac{\pi x}{L} - \frac{\pi^2}{2} \sin \frac{2\pi x}{L} + \left(\frac{\pi^2}{3} - \frac{4}{3^3} \right) \sin \frac{3\pi x}{L} - \frac{\pi^2}{4} \sin \frac{4\pi x}{L} + \left(\frac{\pi^2}{5} - \frac{4}{5^3} \right) \sin \frac{5\pi x}{L} \dots \right]$ $(0 < x < L)$

$$(e) \quad x^2 = \frac{L^2}{3} - \frac{4L^2}{\pi^2} \left[\cos \frac{\pi x}{L} - \frac{1}{2^2} \cos \frac{2\pi x}{L} + \frac{1}{3^2} \cos \frac{3\pi x}{L} - \frac{1}{4^2} \cos \frac{4\pi x}{L} + \dots \right] \quad (-L < x < L)$$

$$(f) \quad \frac{\pi}{4} = 1 - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \dots$$

$$(g) \quad \frac{\pi^2}{6} = 1 + \frac{1}{2^2} + \frac{1}{3^2} + \frac{1}{4^2} + \dots = 2 \left(1 - \frac{1}{2^2} + \frac{1}{3^2} - \frac{1}{4^2} + \dots \right)$$

1.5.5.5 Expansions of basic periodic functions

$$(a) \quad f(x) = \frac{c}{L} + \frac{2}{\pi} \sum_{n=1}^{\infty} \frac{(-1)^n}{n} \sin \frac{n\pi c}{L} \cos \frac{n\pi x}{L}$$

$$(b) \quad f(x) = \frac{4}{\pi} \sum_{n=1,3,5,\dots} \frac{1}{n} \sin \frac{n\pi x}{L}$$

$$(c) \quad f(x) = \frac{2}{\pi} \sum_{n=1}^{\infty} \frac{(-1)^n}{n} \left(\cos \frac{n\pi c}{L} - 1 \right) \sin \frac{n\pi x}{L}$$

$$(d) \quad f(x) = \frac{2}{L} \sum_{n=1}^{\infty} \sin \frac{n\pi}{2} \frac{\sin(n\pi c/2L)}{n\pi c/2L} \sin \frac{n\pi x}{L}$$

$$(e) \quad f(x) = \frac{4}{\pi} \sum_{n=1}^{\infty} \frac{1}{n} \sin \frac{n\pi}{4} \sin n\pi a \sin \frac{n\pi x}{L} \quad (a = \frac{c}{2L})$$

$$(f) \quad f(x) = \frac{1}{2} - \frac{1}{\pi} \sum_{n=1}^{\infty} \frac{1}{n} \sin \frac{n\pi x}{L}$$

$$(g) \quad f(x) = \frac{1}{2} - \frac{4}{\pi^2} \sum_{n=1,3,5,\dots} \frac{1}{n^2} \cos \frac{n\pi x}{L}$$

$$(h) \quad f(x) = \frac{1+a}{2} + \frac{2}{\pi^2(1-a)} \sum_{n=1}^{\infty} \frac{1}{n^2} [(-1)^n \cos n\pi a - 1] \cos \frac{n\pi x}{L} \quad (a = \frac{c}{2L})$$

$$(i) \quad f(x) = \frac{1}{2} - \frac{4}{\pi^2(1-2a)} \sum_{n=1,3,5,\dots} \frac{1}{n^2} \cos n\pi a \cos \frac{n\pi x}{L} \quad (a = \frac{c}{2L})$$

$$(j) \quad f(x) = \frac{2}{\pi} \sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{n} \left[1 + \frac{\sin n\pi a}{n\pi(1-a)} \right] \sin \frac{n\pi x}{L} \quad (a = \frac{c}{2L})$$

$$(k) \quad f(x) = \frac{2}{\pi} \sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{n} \left[1 + \frac{1+(-1)^n}{n\pi(1-2a)} \sin n\pi a \right] \sin \frac{n\pi x}{L} \quad (a = \frac{c}{2L})$$

$$(l) \quad f(x) = \frac{2}{\pi} \sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n} \sin \frac{n\pi x}{L}$$

$$(m) \quad f(x) = \frac{8}{\pi^2} \sum_{n=1,3,5,\dots} \frac{(-1)^{(n-1)/2}}{n^2} \sin \frac{n\pi x}{L}$$

$$(n) \quad f(x) = \frac{9}{\pi^2} \sum_{n=1}^{\infty} \frac{1}{n^2} \sin \frac{n\pi}{3} \sin \frac{n\pi x}{L}$$

$$(o) \quad f(x) = \frac{32}{3\pi^2} \sum_{n=1}^{\infty} \frac{1}{n^2} \sin \frac{n\pi}{4} \sin \frac{n\pi x}{L}$$

$$(p) \quad f(x) = \frac{1}{\pi} + \frac{1}{2} \sin \omega t - \frac{2}{\pi} \sum_{n=2,4,6,\dots} \frac{1}{n^2-1} \cos n\omega t$$

1.5.6 SERIES EXPANSIONS OF SPECIAL FUNCTIONS**1.5.6.1 Algebraic functions**

$$(x+y)^n = x^n + \binom{n}{1} x^{n-1} y + \binom{n}{2} x^{n-2} y^2 + \dots$$

$$(1 \pm x)^n = 1 \pm \binom{n}{1} x + \binom{n}{2} x^2 \pm \binom{n}{3} x^3 + \dots, \quad (x^2 < 1).$$

$$(1 \pm x)^{-n} = 1 \mp \binom{n}{1} x + \binom{n+1}{2} x^2 \mp \binom{n+2}{3} x^3 + \dots, \quad (x^2 < 1).$$

$$\sqrt{1+x} = 1 + \frac{1}{2}x - \frac{1}{8}x^2 + \frac{1}{16}x^3 - \frac{5}{128}x^4 + \dots, \quad (x^2 < 1).$$

$$(1+x)^{-1/2} = 1 - \frac{1}{2}x + \frac{3}{8}x^2 - \frac{5}{16}x^3 + \frac{35}{128}x^4 + \dots, \quad (x^2 < 1).$$

$$(1 \pm x)^{-1} = 1 \mp x + x^2 \mp x^3 + x^4 \mp x^5 + \dots, \quad (x^2 < 1).$$

$$(1 \pm x)^{-2} = 1 \mp 2x + 3x^2 \mp 4x^3 + 5x^4 \mp 6x^5 + \dots, \quad (x^2 < 1).$$

1.5.6.2 Exponential functions

$$e = 1 + \frac{1}{1!} + \frac{1}{2!} + \dots + \frac{1}{n!} + \dots.$$

$$e^x = 1 + \frac{x}{1!} + \frac{x^2}{2!} + \dots + \frac{x^n}{n!} + \dots, \quad (\text{all real values of } x)$$

$$= \frac{1}{1-x} + \sum_{n=1}^{\infty} \frac{x^{n+1}}{n!(x-n)(n+1-x)} \quad (x \text{ not a positive integer})$$

$$= e^a \left[1 + (x-a) + \frac{(x-a)^2}{2!} + \dots + \frac{(x-a)^n}{n!} + \dots \right].$$

$$a^x = 1 + x \log_e a + \frac{(x \log_e a)^2}{2!} + \dots + \frac{(x \log_e a)^n}{n!} + \dots.$$

(all real values of x)

1.5.6.3 Logarithmic functions

$$\log x = \frac{x-1}{x} + \frac{1}{2} \left(\frac{x-1}{x} \right)^2 + \dots + \frac{1}{n} \left(\frac{x-1}{x} \right)^n + \dots, \quad (x > \frac{1}{2}),$$

$$= (x-1) - \frac{1}{2}(x-1)^2 + \frac{1}{3}(x-1)^3 - \dots, \quad (2 \geq x > 0),$$

$$= 2 \left[\frac{x-1}{x+1} + \frac{1}{3} \left(\frac{x-1}{x+1} \right)^3 + \frac{1}{5} \left(\frac{x-1}{x+1} \right)^5 + \dots \right], \quad (x > 0).$$

$$= \log a + \frac{(x-a)}{a} - \frac{(x-a)^2}{2a^2} + \frac{(x-a)^3}{3a^2} - \dots, \quad (0 < x \leq 2a).$$

$$\log(1+x) = x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} + \dots, \quad (-1 < x \leq 1).$$

$$\log(x+1) = \log(x-1) + 2 \left[\frac{1}{x} + \frac{1}{3x^3} + \frac{1}{5x^5} + \dots \right]. \quad (x > 1).$$

$$\log(a+x) = \log a + 2 \left[\frac{x}{2a+x} + \frac{1}{3} \left(\frac{x}{2a+x} \right)^3 + \frac{1}{5} \left(\frac{x}{2a+x} \right)^5 + \dots \right], \quad (a > 0, -a < x).$$

$$\log \frac{1+x}{1-x} = 2 \left[x + \frac{x^3}{3} + \dots + \frac{x^{2n-1}}{2n-1} + \dots \right], \quad (-1 < x < 1).$$

1.5.6.4 Trigonometric functions

$$\sin x = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots, \quad (\text{all real values of } x).$$

$$\cos x = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \dots, \quad (\text{all real values of } x).$$

$$\tan x = x + \frac{x^3}{3} + \frac{2x^5}{15} + \dots + \frac{(-1)^{n-1} 2^{2n} (2^{2n}-1) B_{2n}}{(2n)!} x^{2n-1} + \dots$$

$(x^2 < \frac{\pi^2}{4}, B_n \text{ is the } n^{\text{th}} \text{ Bernoulli number}).$

$$\cot x = \frac{1}{x} - \frac{x}{3} - \frac{x^3}{45} - \frac{2x^5}{945} - \frac{x^7}{4725} - \dots + \frac{(-1)^{n+1} 2^{2n} B_{2n}}{(2n)!} x^{2n-1} + \dots$$

$(x^2 < \pi^2, B_n \text{ is the } n^{\text{th}} \text{ Bernoulli number}).$

$$\sec x = 1 + \frac{x^2}{2} + \frac{5}{24} x^4 + \frac{61}{720} x^6 + \frac{277}{8064} x^8 + \dots + \frac{(-1)^n E_{2n}}{(2n)!} x^{2n} + \dots$$

$(x^2 < \frac{\pi^2}{4}, E_n \text{ is the } n^{\text{th}} \text{ Euler number}).$

$$\csc x = \frac{1}{x} + \frac{x}{6} + \frac{7x^3}{360} + \frac{31x^5}{15120} + \dots + \frac{(-1)^{n+1} 2(2^{2n-1}-1) B_{2n}}{(2n)!} x^{2n-1} + \dots$$

$(x^2 < \pi^2, B_n \text{ is the } n^{\text{th}} \text{ Bernoulli number}).$

$$\log \sin x = \log x - \frac{x^2}{6} - \frac{x^4}{180} - \frac{x^6}{2835} - \dots \quad (x^2 < \pi^2).$$

$$\log \cos x = -\frac{x^2}{2} - \frac{x^4}{12} - \frac{x^6}{45} - \frac{17x^8}{2520} - \dots \quad (x^2 < \frac{\pi^2}{4}).$$

$$\log \tan x = \log x + \frac{x^2}{3} + \frac{7x^4}{90} + \frac{62x^6}{2835} + \dots \quad (x^2 < \frac{\pi^2}{4}).$$

$$\sin x = \sin a + (x-a) \cos a - \frac{(x-a)^2}{2!} \sin a - \frac{(x-a)^3}{3!} \cos a + \dots.$$

1.5.6.5 Inverse trigonometric functions

$$\sin^{-1} x = x + \frac{1}{2 \cdot 3} x^3 + \frac{1 \cdot 3}{2 \cdot 4 \cdot 5} x^5 + \frac{1 \cdot 3 \cdot 5}{2 \cdot 4 \cdot 6 \cdot 7} x^7 + \dots$$

$$(x^2 < 1, -\frac{\pi}{2} < \sin^{-1} x < \frac{\pi}{2}).$$

$$\cos^{-1} x = \frac{\pi}{2} - \left(x + \frac{1}{2 \cdot 3} x^3 + \frac{1 \cdot 3}{2 \cdot 4 \cdot 5} x^5 + \frac{1 \cdot 3 \cdot 5}{2 \cdot 4 \cdot 6 \cdot 7} x^7 + \dots \right)$$

$$(x^2 < 1, 0 < \cos^{-1} x < \pi).$$

$$\tan^{-1} x = x - \frac{x^3}{3} + \frac{x^5}{5} - \frac{x^7}{7} + \dots \quad (x^2 < 1),$$

$$= \frac{\pi}{2} - \frac{1}{x} + \frac{1}{3x^3} - \frac{1}{5x^5} + \frac{1}{7x^7} - \dots \quad (x > 1),$$

$$= -\frac{\pi}{2} - \frac{1}{x} + \frac{1}{3x^3} - \frac{1}{5x^5} + \frac{1}{7x^7} - \dots \quad (x < -1).$$

$$\cot^{-1} x = \frac{\pi}{2} - x + \frac{x^3}{3} - \frac{x^5}{5} + \frac{x^7}{7} - \dots \quad (x^2 < 1).$$

1.5.6.6 Hyperbolic functions

$$\sinh x = x + \frac{x^3}{3!} + \frac{x^5}{5!} + \frac{x^7}{7!} + \dots + \frac{x^{(2n+1)}}{(2n+1)!} + \dots$$

$$\sinh ax = \frac{2}{\pi} \sinh \pi a \left[\frac{\sin x}{a^2 + 1^2} - \frac{2 \sin 2x}{a^2 + 2^2} + \frac{3 \sin 3x}{a^2 + 3^2} + \dots \right] \quad (|x| < \pi).$$

$$\cosh x = 1 + \frac{x^2}{2!} + \frac{x^4}{4!} + \frac{x^6}{6!} + \dots + \frac{x^{2n}}{(2n)!} + \dots$$

$$\cosh ax = \frac{2a}{\pi} \sinh \pi a \left[\frac{1}{2a^2} - \frac{\cos x}{a^2 + 1^2} + \frac{\cos 2x}{a^2 + 2^2} - \frac{\cos 3x}{a^2 + 3^2} + \dots \right] \quad (|x| < \pi).$$

$$\tanh x = x - \frac{1}{3} x^3 + \frac{2}{15} x^5 - \dots + \frac{2^{2n}(2^{2n}-1)B_{2n}}{(2n)!} x^{2n-1} + \dots \quad (|x| < \frac{\pi}{2}),$$

$$= 1 - 2e^{-2x} + 2e^{-4x} - 2e^{-6x} + \dots \quad (\operatorname{Re} x > 0),$$

$$= 2x \left[\frac{1}{(\frac{\pi}{2})^2 + x^2} + \frac{1}{(\frac{3\pi}{2})^2 + x^2} + \frac{1}{(\frac{5\pi}{2})^2 + x^2} + \dots \right].$$

$$\coth x = \frac{1}{x} + \frac{x}{3} - \frac{x^3}{45} + \frac{2x^5}{945} + \dots + \frac{2^{2n}B_{2n}}{(2n)!} x^{2n-1} + \dots \quad (0 < |x| < \pi),$$

$$= 1 + 2e^{-2x} + 2e^{-4x} + 2e^{-6x} + \dots \quad (\operatorname{Re} x > 0),$$

$$\operatorname{sech} x = 1 - \frac{1}{2!} x^2 + \frac{5}{4!} x^4 - \frac{61}{6!} x^6 + \dots + \frac{E_{2n}}{(2n)!} x^{2n} + \dots$$

$$(|x| < \frac{\pi}{2}, E_n \text{ is the } n^{\text{th}} \text{ Euler number}),$$

$$= 2(e^{-x} - e^{-3x} + e^{-5x} - e^{-7x} + \dots) \quad (\operatorname{Re} x > 0),$$

$$\begin{aligned}\operatorname{csch} x &= \frac{1}{x} - \frac{x}{6} + \frac{7x^3}{360} + \cdots + \frac{2(2^{2n-1} - 1)B_{2n}}{(2n)!}x^{2n-1} + \cdots \quad (0 < |x| < \pi), \\ &= 2(e^{-x} + e^{-3x} + e^{-5x} + e^{-7x} + \dots) \quad (\operatorname{Re} x > 0),\end{aligned}$$

$$\begin{aligned}\sinh nu &= \sinh u \left[(2 \cosh u)^{n-1} - \frac{(n-2)}{1!} (2 \cosh u)^{n-3} \right. \\ &\quad \left. + \frac{(n-3)(n-4)}{2!} (2 \cosh u)^{n-5} \right. \\ &\quad \left. - \frac{(n-4)(n-5)(n-6)}{3!} (2 \cosh u)^{n-7} + \dots \right].\end{aligned}$$

$$\begin{aligned}\cosh nu &= \frac{1}{2} \left[(2 \cosh u)^n - \frac{n}{1!} (2 \cosh u)^{n-2} + \frac{n(n-3)}{2!} (2 \cosh u)^{n-4} \right. \\ &\quad \left. - \frac{n(n-4)(n-5)}{3!} (2 \cosh u)^{n-6} + \dots \right].\end{aligned}$$

1.5.6.7 Inverse hyperbolic functions

$$\begin{aligned}\sinh^{-1} x &= x - \frac{1}{2 \cdot 3} x^3 + \frac{1 \cdot 3}{2 \cdot 4 \cdot 5} x^5 - \frac{1 \cdot 3 \cdot 5}{2 \cdot 4 \cdot 6 \cdot 7} x^7 + \dots \quad (|x| < 1), \\ &= \log(2x) + \frac{1}{2} \cdot \frac{1}{2x^2} + \frac{1 \cdot 3}{2 \cdot 4} \cdot \frac{1}{4x^4} + \frac{1 \cdot 3 \cdot 5}{2 \cdot 4 \cdot 6} \cdot \frac{1}{6x^6} + \dots \quad (|x| > 1).\end{aligned}$$

$$\begin{aligned}\cosh^{-1} x &= \pm \left[\log(2x) - \frac{1}{2} \cdot \frac{1}{2x^2} - \frac{1 \cdot 3}{2 \cdot 4} \cdot \frac{1}{4x^4} + \dots \right] \quad (x > 1).\end{aligned}$$

$$\begin{aligned}\operatorname{csch}^{-1} x &= \frac{1}{x} - \frac{1}{2} \cdot \frac{1}{3x^3} - \frac{1 \cdot 3}{2 \cdot 4} \cdot \frac{1}{5x^5} - \frac{1 \cdot 3 \cdot 5}{2 \cdot 4 \cdot 6} \cdot \frac{1}{7x^7} + \dots \quad (|x| > 1), \\ &= \log \frac{2}{x} + \frac{1}{2} \cdot \frac{x^2}{2} - \frac{1 \cdot 3}{2 \cdot 4} \cdot \frac{x^4}{4} + \frac{1 \cdot 3 \cdot 5}{2 \cdot 4 \cdot 6} \cdot \frac{x^6}{6} - \dots \quad (0 < x < 1).\end{aligned}$$

$$\operatorname{sech}^{-1} x = \log \frac{2}{x} - \frac{1}{2} \cdot \frac{x^2}{2} - \frac{1 \cdot 3}{2 \cdot 4} \cdot \frac{x^4}{4} - \frac{1 \cdot 3 \cdot 5}{2 \cdot 4 \cdot 6} \cdot \frac{x^6}{6} - \dots \quad (0 < x < 1).$$

$$\tanh^{-1} x = x + \frac{x^3}{3} + \frac{x^5}{5} + \frac{x^7}{7} + \cdots + \frac{x^{2n+1}}{2n+1} + \dots \quad (|x| < 1).$$

$$\coth^{-1} x = \frac{1}{x} + \frac{1}{3x^3} + \frac{1}{5x^5} + \frac{1}{7x^7} + \cdots + \frac{1}{(2n+1)x^{2n+1}} + \dots \quad (|x| > 1).$$

$$\operatorname{gd} x = x - \frac{1}{6} x^3 + \frac{1}{24} x^5 + \cdots + \frac{E_{2n}}{(2n+1)!} x^{2n+1} + \dots \quad (|x| < 1).$$

1.5.7 SUMMATION FORMULAS

1. *Euler–MacLaurin summation formula:* As $n \rightarrow \infty$,

$$\sum_{k=0}^n f(k) \sim \frac{1}{2}f(n) + \int_0^n f(x) dx + C + \sum_{j=1}^{\infty} (-1)^{j+1} B_{j+1} \frac{f^{(j)}(n)}{(j+1)!}$$

where B_j is the j^{th} Bernoulli number and

$$C = \lim_{m \rightarrow \infty} \left[\sum_{j=1}^m (-1)^j B_{j+1} \frac{f^{(j)}(0)}{(j+1)!} + \frac{1}{2}f(0) + \frac{(-1)^m}{(m+1)!} \int_0^\infty B_{m+1}(x - \lfloor x \rfloor) f^{(m+1)}(x) dx \right].$$

2. *Poisson summation formula:* If f is continuous,

$$\frac{1}{2}f(0) + \sum_{n=1}^{\infty} f(n) = \int_0^\infty f(x) dx + 2 \sum_{n=1}^{\infty} \left[\int_0^\infty f(x) \cos(2n\pi x) dx \right].$$

3. *Plana's formula:* If f is analytic,

$$\sum_{k=1}^n f(k) = \frac{1}{2}f(n) + \int_a^n f(x) dx + \sum_{j=1}^{\infty} (-1)^{j-1} B_j \frac{f^{(2j+1)}(n)}{2j!}$$

where a is a constant dependent on f and B_j is the j^{th} Bernoulli number.

EXAMPLES

$$1. \sum_{k=1}^n \frac{1}{k} \sim \log n + \gamma + \frac{1}{2n} - \frac{B_2}{2n^2} - \dots \text{ where } \gamma \text{ is Euler's constant.}$$

$$2. 1 + 2 \sum_{n=1}^{\infty} e^{-n^2 x} = \sqrt{\frac{\pi}{x}} \left[1 + 2 \sum_{n=1}^{\infty} e^{-\pi^2 n^2 / x} \right] \quad (\text{Jacobi})$$

1.5.8 FASTER CONVERGENCE: SHANKS TRANSFORMATION

Let s_n be the n^{th} partial sum. The sequences $\{S(s_n)\}$, $\{S(S(s_n))\}, \dots$ often converge successively more rapidly to the same limit as $\{s_n\}$, where

$$S(s_n) = \frac{s_{n+1}s_{n-1} - s_n^2}{s_{n+1} + s_{n-1} - 2s_n}. \quad (1.5.19)$$

EXAMPLE For $s_n = \sum_{k=0}^n (-1)^k z^k$, we find $S(s_n) = \frac{1}{1+z}$ for all n .

1.5.9 SUMMABILITY METHODS

Unique values can be assigned to divergent series in a variety of ways which preserve the values of convergent series.

1. Abel summation: $\sum_{n=0}^{\infty} a_n = \lim_{r \rightarrow 1^-} \sum_{n=0}^{\infty} a_n r^n.$
2. Cesaro ($C, 1$)-summation: $\sum_{n=0}^{\infty} a_n = \lim_{N \rightarrow \infty} \frac{s_0 + s_1 + \dots + s_N}{N+1}$
where $s_n = \sum_{m=0}^n a_m$ are the partial sums.

EXAMPLES

- $1 - 1 + 1 - 1 + \dots = \frac{1}{2}$ (in the sense of Abel summation)
- $1 - 1 + 0 + 1 - 1 + 0 + 1 - \dots = \frac{1}{3}$ (in the sense of Cesaro summation)

1.5.10 OPERATIONS WITH POWER SERIES

Let $y = a_1x + a_2x^2 + a_3x^3 + \dots$, and let $z = z(y) = b_1x + b_2x^2 + b_3x^3 + \dots$

$z(y)$	b_0	b_1	b_2	b_3
$1/(1-y)$	1	a_1	$a_1^2 + a_2$	$a_1^3 + 2a_1a_2 + a_3$
$\sqrt{1+y}$	1	$\frac{1}{2}a_1$	$-\frac{1}{8}a_1^2 + \frac{1}{2}a_2$	$\frac{1}{16}a_1^3 - \frac{1}{4}a_1a_2 + \frac{1}{2}a_3$
$(1+y)^{-1/2}$	1	$-\frac{1}{2}a_1$	$\frac{3}{8}a_1^2 - \frac{1}{2}a_2$	$-\frac{5}{16}a_1^3 + \frac{3}{4}a_1a_2 - \frac{1}{2}a_3$
e^y	1	a_1	$\frac{1}{2}a_1^2 + a_2$	$\frac{1}{6}a_1^3 + a_1a_2 + a_3$
$\log(1+y)$	0	a_1	$a_2 - \frac{1}{2}a_1^2$	$a_3 - a_1a_2 + \frac{1}{3}a_1^3$
$\sin y$	0	a_1	a_2	$-\frac{1}{6}a_1^3 + a_3$
$\cos y$	1	0	$-\frac{1}{2}a_1^2$	$-a_1a_2$
$\tan y$	0	a_1	a_2	$\frac{1}{3}a_1^3 + a_3$

1.5.11 MISCELLANEOUS SUMS

1. $\sum_{k=1}^n \frac{1}{k(k+1)(k+2)} = \frac{1}{4} - \frac{1}{2(n+1)(n+2)}.$
2. $\sum_{k=1}^{\infty} \frac{1}{k(k+1)\cdots(k+p)} = \frac{1}{p \cdot p!}.$
3. $\sum_{k=3}^{\infty} \frac{1}{k \log k (\log \log k)^2}$ converges to $38.43\dots$ so slowly that it requires $10^{3.14 \cdot 10^{86}}$ terms to give two-decimal accuracy.
4. $\sum_{k=3}^{\infty} \frac{1}{k \log k (\log \log k)}$ diverges, but the partial sums exceed 10 only after a googolplex of terms have appeared.

1.5.12 INFINITE PRODUCTS

For the sequence of complex numbers $\{a_k\}$, an infinite product is $\prod_{k=1}^{\infty} (1 + a_k)$. A necessary condition for convergence is that $\lim_{n \rightarrow \infty} a_n = 0$. A necessary and sufficient condition for convergence is that $\sum_{k=1}^{\infty} \log(1 + a_k)$ converges. Examples:

- $$(a) \sin z = z \prod_{k=1}^{\infty} \cos \frac{z}{2^k}$$
- $$(d) \sinh z = z \prod_{k=1}^{\infty} \left(1 + \frac{z^2}{k^2 \pi^2}\right)$$
- $$(b) \sin \pi z = \pi z \prod_{k=1}^{\infty} \left(1 - \frac{z^2}{k^2}\right)$$
- $$(e) \cosh z = \prod_{k=0}^{\infty} \left(1 + \frac{4z^2}{(2k+1)^2 \pi^2}\right)$$
- $$(c) \cos \pi z = \prod_{k=1}^{\infty} \left(1 - \frac{4z^2}{(2k-1)^2}\right)$$
- $$(f) z! = \prod_{k=1}^{\infty} \frac{\left(1 + \frac{1}{k}\right)^z}{1 + \frac{z}{k}}$$
- $$(g) \sin(a+z) = (\sin a) \prod_{k=0, \pm 1, \pm 2, \dots}^{\infty} \left(1 + \frac{z}{a+k\pi}\right)$$
- $$(h) \cos(a+z) = (\cos a) \prod_{k=\pm 1, \pm 3, \pm 5, \dots}^{\infty} \left(1 + \frac{2z}{2a+k\pi}\right)$$

1.5.12.1 Weierstrass theorem

Define $E(w, m) = (1-w) \exp\left(w + \frac{w^2}{2} + \cdots + \frac{w^m}{m}\right)$. For $k = 1, 2, \dots$ let $\{b_k\}$ be a sequence of complex numbers such that $|b_k| \rightarrow \infty$. Then the infinite product $P(z) = \prod_{k=1}^{\infty} E\left(\frac{z}{b_k}, k\right)$ is an entire function with zeros at b_k and at these points only. The multiplicity of the root at b_n is equal to the number of indices j such that $b_j = b_n$.

1.5.13 INFINITE PRODUCTS AND INFINITE SERIES

1. The Rogers–Ramanujan identities (for $a = 0$ or $a = 1$) are

$$\begin{aligned} 1 &+ \sum_{k=1}^{\infty} \frac{q^{k^2+ak}}{(1-q)(1-q^2)\cdots(1-q^k)} \\ &= \prod_{j=0}^{\infty} \frac{1}{(1-q^{5j+a+1})(1-q^{5j-a+4})}. \end{aligned} \tag{1.5.20}$$

2. Jacobi's triple product identity is

$$\sum_{k=-\infty}^{\infty} q^{\binom{k}{2}} x^k = \prod_{j=1}^{\infty} (1 - q^j)(1 + x^{-1}q^j)(1 + xq^{j-1}). \tag{1.5.21}$$

Chapter 2

Algebra

2.1	ELEMENTARY ALGEBRA	63
2.1.1	Basic algebra	63
2.1.2	Progressions	63
2.1.3	Partial fractions	66
2.2	POLYNOMIALS	67
2.2.1	Quadratic equation	67
2.2.2	Cubic polynomials	68
2.2.3	Quartic polynomials	68
2.2.4	Resultants	69
2.2.5	Polynomial norms	70
2.2.6	Other polynomial properties	70
2.2.7	Cyclotomic polynomials	71
2.3	VECTOR ALGEBRA	72
2.3.1	Notation for vectors and scalars	72
2.3.2	Physical vectors	72
2.3.3	Fundamental definitions	72
2.3.4	Laws of vector algebra	73
2.3.5	Vector norms	73
2.3.6	Dot, scalar, or inner product	74
2.3.7	Vector or cross-product	75
2.3.8	Scalar and vector triple products	76
2.4	LINEAR AND MATRIX ALGEBRA	77
2.4.1	Definitions	77
2.4.2	Types of matrices	78
2.4.3	Hadamard matrices	81
2.4.4	Matrix addition and multiplication	82
2.4.5	Determinants	84
2.4.6	Traces	85
2.4.7	Matrix norms	86
2.4.8	Singularity, rank, and inverses	87
2.4.9	Systems of linear equations	87
2.4.10	Matrix exponentials	89
2.4.11	Linear spaces and linear mappings	90
2.4.12	Generalized inverses	91
2.4.13	Eigenstructure	92
2.4.14	Matrix factorizations	93
2.4.15	Matrix diagonalization	94
2.4.16	Quadratic forms	95
2.4.17	Theorems	96
2.4.18	The vector operation	97
2.4.19	Kronecker sums	97

2.4.20	<i>Kronecker products</i>	98
2.5	ABSTRACT ALGEBRA	99
2.5.1	<i>Definitions</i>	99
2.5.2	<i>Groups</i>	99
2.5.3	<i>Rings</i>	102
2.5.4	<i>Fields</i>	104
2.5.5	<i>Quadratic fields</i>	105
2.5.6	<i>Finite fields</i>	106
2.5.7	<i>Homomorphisms and isomorphisms</i>	107
2.5.8	<i>Permutation groups</i>	108
2.5.9	<i>Tables</i>	112

2.1 ELEMENTARY ALGEBRA

2.1.1 BASIC ALGEBRA

2.1.1.1 Laws of exponents

Assuming all quantities are real, a and b positive, and no denominators are zero, then

$$\begin{array}{lll} a^x a^y = a^{x+y}, & \frac{a^x}{a^y} = a^{x-y}, & (ab)^x = a^x b^x, \\ a^0 = 1 \text{ if } a \neq 0, & a^{-x} = \frac{1}{a^x}, & \left(\frac{a}{b}\right)^x = \frac{a^x}{b^x}, \\ (a^x)^y = a^{xy}, & a^{\frac{1}{x}} = \sqrt[x]{a}, & \sqrt[x]{ab} = \sqrt[x]{a} \sqrt[x]{b}, \\ \sqrt[x]{\sqrt[y]{a}} = \sqrt[xy]{a}, & a^{\frac{x}{y}} = \sqrt[y]{a^x} = (\sqrt[y]{a})^x, & \sqrt[x]{\frac{a}{b}} = \frac{\sqrt[x]{a}}{\sqrt[x]{b}}. \end{array}$$

2.1.1.2 Proportion

If $\frac{a}{b} = \frac{c}{d}$, then

- $\frac{a+b}{b} = \frac{c+d}{d}$
- $\frac{a-b}{b} = \frac{c-d}{d}$
- $ad = bc$
- $\frac{a-b}{a+b} = \frac{c-d}{c+d}$
- $\frac{a}{c} = \frac{b}{d}$

- If a, b, c , and d are all positive numbers and a is the largest of the four numbers, then $a + d > b + c$.

2.1.2 PROGRESSIONS

2.1.2.1 Arithmetic progression

An *arithmetic progression* is a sequence of numbers such that the difference of any two consecutive numbers is constant. If the sequence is a_1, a_2, \dots, a_n , where $a_{i+1} - a_i = d$, then $a_k = a_1 + (k-1)d$ and

$$a_1 + a_2 + \dots + a_n = \frac{n}{2} \left(2a_1 + (n-1)d \right). \quad (2.1.1)$$

In particular, the arithmetic progression $1, 2, \dots, n$ has the sum $n(n+1)/2$.

2.1.2.2 Geometric progression

A *geometric progression* is a sequence of numbers such that the ratio of any two consecutive numbers is constant. If the sequence is a_1, a_2, \dots, a_n , where $a_{i+1}/a_i = r$, then $a_k = a_1 r^{k-1}$.

$$a_1 + a_2 + \cdots + a_n = \begin{cases} a_1 \frac{1-r^n}{1-r} & r \neq 1 \\ na_1 & r = 1. \end{cases} \quad (2.1.2)$$

If $|r| < 1$, then the infinite geometric series $a_1(1 + r + r^2 + r^3 + \cdots)$ converges to $\frac{a_1}{1-r}$. For example, $1 + \frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \cdots = 2$.

2.1.2.3 Means

1. The *arithmetic mean* of a and b is given by $\frac{a+b}{2}$. More generally, the arithmetic mean of a_1, a_2, \dots, a_n is given by $(a_1 + a_2 + \cdots + a_n)/n$.
2. The *geometric mean* of a and b is given by \sqrt{ab} . More generally, the geometric mean of a_1, a_2, \dots, a_n is given by $\sqrt[n]{a_1 a_2 \dots a_n}$. The geometric mean of n numbers is less than the arithmetic mean, unless all of the numbers are equal.
3. The *harmonic mean* of a and b is given by $\frac{1}{\frac{1}{2} \left(\frac{1}{a} + \frac{1}{b} \right)} = \frac{2ab}{a+b}$.

If A , G , and H represent the arithmetic, geometric, and harmonic means of a and b , then $AH = G^2$. The arithmetic mean–geometric mean inequality states that $A \geq G$ when the $\{a_i\}$ are positive numbers.

2.1.2.4 Algebraic equations

A *polynomial equation in one variable* has the form $f(x) = 0$ where $f(x)$ is a polynomial of degree n

$$f(x) = a_n x^n + a_{n-1} x^{n-1} + \cdots + a_1 x + a_0. \quad (2.1.3)$$

and $a_n \neq 0$.

A complex number z is a *root* of the polynomial $f(x)$ if $f(z) = 0$. A complex number z is a *root of multiplicity k* if $f(z) = f'(z) = f''(z) = \cdots = f^{(k-1)}(z) = 0$, but $f^{(k)}(z) \neq 0$. A root of multiplicity 1 is called a *simple root*. A root of multiplicity 2 is called a *double root*, and a root of multiplicity 3 is called a *triple root*.

2.1.2.5 Roots of polynomials

1. *Fundamental theorem of algebra*

A polynomial equation of degree n has exactly n complex roots, where a double root is counted twice, a triple root three times, and so on. If the n roots of the polynomial $f(x)$ are z_1, z_2, \dots, z_n (where a double root is listed twice, a triple root three times, and so on), then the polynomial can be written as

$$f(x) = a_n(x - z_1)(x - z_2) \dots (x - z_n). \quad (2.1.4)$$

2. If the coefficients of the polynomial, $\{a_0, a_1, \dots, a_n\}$, are real numbers, then the polynomial will always have an even number of complex roots occurring in pairs. That is, if z is a complex root, then so is \bar{z} . If the polynomial has an odd degree and the coefficients are real, then it must have at least one real root.
3. Equations for roots of 2nd, 3rd, and 4th order equations are on pages 67–68.

4. The coefficients of a polynomial may be expressed as symmetric functions of the roots. For example, the elementary symmetric functions $\{s_i\}$, and their values for a polynomial of degree n (known as *Viete's formulas*), are:

$$\begin{aligned} s_1 &= z_1 + z_2 + \cdots + z_n = -\frac{a_{n-1}}{a_n}, \\ s_2 &= z_1 z_2 + z_1 z_3 + z_2 z_3 + \cdots = \sum_{i>j} z_i z_j = \frac{a_{n-2}}{a_n}, \\ &\vdots \\ s_n &= z_1 z_2 z_3 \dots z_n = (-1)^n \frac{a_0}{a_n}. \end{aligned} \tag{2.1.5}$$

where s_k is the sum of $\binom{n}{k}$ products, each product combining k factors of roots without repetition.

5. The *discriminant* of a polynomial is $\prod_{i>j} (z_i - z_j)^2$, where the ordering of the roots is irrelevant. The discriminant can always be written as a polynomial combination of a_0, a_1, \dots, a_n , divided by a_n .

- (a) For the quadratic equation $ax^2 + bx + c = 0$ the discriminant is $\frac{b^2 - 4ac}{a^2}$.
(b) For the cubic equation $ax^3 + bx^2 + cx + d = 0$ the discriminant is

$$\frac{b^2 c^2 - 4b^3 d - 4a c^3 + 18abcd - 27a^2 d^2}{a^4}.$$

6. The number of roots of a polynomial in modular arithmetic is difficult to predict. For example

- (a) $y^4 + y + 1 = 0$ has one root modulo 51: $y = 37$
(b) $y^4 + y + 2 = 0$ has no root modulo 51
(c) $y^4 + y + 3 = 0$ has six roots modulo 51: $y = \{15, 27, 30, 32, 44, 47\}$

2.1.2.6 Algebraic identities

$$(a \pm b)^2 = a^2 \pm 2ab + b^2.$$

$$(a \pm b)^3 = a^3 \pm 3a^2b + 3ab^2 \pm b^3.$$

$$(a \pm b)^4 = a^4 \pm 4a^3b + 6a^2b^2 \pm 4ab^3 + b^4.$$

$$(a \pm b)^n = \sum_{k=0}^n \binom{n}{k} a^k (\pm b)^{n-k} \quad \text{where } \binom{n}{k} = \frac{n!}{k!(n-k)!}.$$

$$a^2 + b^2 = (a + bi)(a - bi).$$

$$a^4 + b^4 = (a^2 + \sqrt{2}ab + b^2)(a^2 - \sqrt{2}ab + b^2).$$

$$a^2 - b^2 = (a - b)(a + b).$$

$$a^3 - b^3 = (a - b)(a^2 + ab + b^2).$$

$$a^n - b^n = (a - b)(a^{n-1} + a^{n-2}b + \cdots + ab^{n-2} + b^{n-1}).$$

$$(a + b + c)^2 = a^2 + b^2 + c^2 + 2ab + 2ac + 2bc.$$

$$(a + b + c)^3 = a^3 + b^3 + c^3 + 3(a^2b + ab^2 + a^2c + ac^2 + b^2c + bc^2) + 6abc.$$

2.1.3 PARTIAL FRACTIONS

The technique of partial fractions allows a quotient of two polynomials to be written as a sum of simpler terms.

Let $f(x)$ and $g(x)$ be polynomials and let the fraction be $\frac{f(x)}{g(x)}$. If the degree of $f(x)$ is greater than the degree of $g(x)$ then divide $f(x)$ by $g(x)$ to produce a quotient $q(x)$ and a remainder $r(x)$, where the degree of $r(x)$ is less than the degree of $g(x)$. That is, $\frac{f(x)}{g(x)} = q(x) + \frac{r(x)}{g(x)}$. Therefore, assume that the fraction has the form $\frac{r(x)}{g(x)}$, where the degree of the numerator is less than the degree of the denominator. The techniques used to find the partial fraction decomposition of $\frac{r(x)}{g(x)}$ depend on the factorization of $g(x)$.

2.1.3.1 Single linear factor

Suppose that $g(x) = (x - a)h(x)$, where $h(a) \neq 0$. Then

$$\frac{r(x)}{g(x)} = \frac{A}{x - a} + \frac{s(x)}{h(x)}, \quad (2.1.6)$$

where $s(x)$ can be computed and the number A is given by $r(a)/h(a)$. For example (here $r(x) = 2x$, $g(x) = x^2 - 1 = (x - 1)(x + 1)$, $h(x) = x + 1$, and $a = 1$):

$$\frac{2x}{x^2 - 1} = \frac{1}{x - 1} + \frac{1}{x + 1}. \quad (2.1.7)$$

2.1.3.2 Repeated linear factor

Suppose that $g(x) = (x - a)^k h(x)$, where $h(a) \neq 0$. Then

$$\frac{r(x)}{g(x)} = \frac{A_1}{x - a} + \frac{A_2}{(x - a)^2} + \cdots + \frac{A_k}{(x - a)^k} + \frac{s(x)}{h(x)}, \quad (2.1.8)$$

for a computable $s(x)$ where

$$\begin{aligned} A_k &= \frac{r(a)}{h(a)}, & A_{k-1} &= \left. \frac{d}{dx} \left(\frac{r(x)}{h(x)} \right) \right|_{x=a}, \\ A_{k-2} &= \left. \frac{1}{2!} \frac{d^2}{dx^2} \left(\frac{r(x)}{h(x)} \right) \right|_{x=a}, & A_{k-j} &= \left. \frac{1}{j!} \frac{d^j}{dx^j} \left(\frac{r(x)}{h(x)} \right) \right|_{x=a}. \end{aligned} \quad (2.1.9)$$

2.1.3.3 Single quadratic factor

Suppose that $g(x) = (x^2 + bx + c)h(x)$, where $b^2 - 4c < 0$ (so that $x^2 + bx + c$ does not factor into real linear factors) and $h(x)$ is relatively prime to $x^2 + bx + c$ (that is $h(x)$ and $x^2 + bx + c$ have no factors in common). Then

$$\frac{r(x)}{g(x)} = \frac{Ax + B}{x^2 + bx + c} + \frac{s(x)}{h(x)}. \quad (2.1.10)$$

In order to determine A and B , multiply the equation by $g(x)$ so that there are no denominators remaining, and substitute any two values for x , yielding two equations for A and B .

When A and B are both real, if after multiplying the equation by $g(x)$ a root of $x^2 + bx + c$ is substituted for x , then the values of A and B can be inferred from this single complex equation by equating real and imaginary parts. (Since $x^2 + bx + c$ divides $g(x)$, there are no zeros in the denominator.) This technique can also be used for repeated quadratic factors (below).

2.1.3.4 Repeated quadratic factor

Suppose that $g(x) = (x^2 + bx + c)^k h(x)$, where $b^2 - 4c < 0$ (so that $x^2 + bx + c$ does not factor into real linear factors) and $h(x)$ is relatively prime to $x^2 + bx + c$. Then

$$\frac{r(x)}{g(x)} = \frac{A_1x + B_1}{x^2 + bx + c} + \frac{A_2x + B_2}{(x^2 + bx + c)^2} + \frac{A_3x + B_3}{(x^2 + bx + c)^3} + \cdots + \frac{A_kx + B_k}{(x^2 + bx + c)^k} + \frac{s(x)}{h(x)}.$$

In order to determine A_i and B_i , multiply the equation by $g(x)$ so that there are no denominators remaining, and substitute any $2k$ values for x , yielding $2k$ equations for A_i and B_i .

2.2 POLYNOMIALS

All polynomials of degree 2, 3, or 4 are solvable by radicals. That is, their roots can be written in terms of algebraic operations ($+$, $-$, \times , and \div) and root-taking ($\sqrt[n]{\cdot}$). While some polynomials of higher degree can be solved by radicals (e.g., $x^{10} = 1$ can be solved), the general polynomial of degree 5 or higher cannot be solved by radicals.

2.2.1 QUADRATIC EQUATION

The solution of the quadratic equation $ax^2 + bx + c = 0$, where $a \neq 0$, is given by

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}. \quad (2.2.1)$$

The discriminant of this equation is $\Delta = (b^2 - 4ac)/a^2$. If a , b , and c are all real and

- $\Delta < 0$, then the two roots are complex numbers which are conjugate.
- $\Delta > 0$, then the two roots are unequal real numbers.
- $\Delta = 0$, then the two roots are equal.

2.2.2 CUBIC POLYNOMIALS

To find the roots $\{x_1, x_2, x_3\}$ of $ax^3 + bx^2 + cx + d = 0$, with $a \neq 0$, perform the following computations:

1. $F = (3c - b^2) / 3$
2. $G = (2b^3 - 9bc + 27d) / 27$
3. $H = \frac{G^2}{4} + \frac{F^3}{27}$
4. If $H < 0$, then there will be 3 real roots. Continue with

(a) $I = \sqrt{\frac{G^2}{4} - H}$ (b) $J = \sqrt[3]{I}$ (c) $K = a \cos(-G/2I)$ (d) $M = \cos(K/3)$	(e) $N = \sqrt{3} \sin(K/3)$ (f) $P = -b/3$ (g) $x_1 = P + 2JM$ (h) $x_{2,3} = P - J(M \pm N)$
---	---

5. If $H > 0$, then there will be 1 real root and 2 complex roots. Continue with

(a) $R = -\frac{G}{2} + \sqrt{H}$ (b) $S = \sqrt[3]{R}$ (e) $x_1 = S + U - \frac{b}{3}$ (f) $x_{2,3} = -\frac{S+U}{2} - \frac{b}{3} \pm i \frac{(S-U)\sqrt{3}}{2}$	(c) $T = -\frac{G}{2} - \sqrt{H}$ (d) $U = -\sqrt[3]{-T}$
---	--

2.2.3 QUARTIC POLYNOMIALS

To find the roots $\{x_1, x_2, x_3, x_4\}$ of $Ax^4 + Bx^3 + Cx^2 + Dx + E = 0$, with $A \neq 0$, perform the following computations:

1. $\alpha = -\frac{3B^2}{8A^2} + \frac{C}{A}$
2. $\beta = \frac{B^3}{8A^3} - \frac{BC}{2A^2} + \frac{D}{A}$
3. $\gamma = -\frac{3B^4}{256A^4} + \frac{B^2C}{16A^3} - \frac{BD}{4A^2} + \frac{E}{A}$
4. If $\beta = 0$ then the four roots are $x_i = -\frac{B}{4A} \pm \sqrt{\frac{-\alpha \pm \sqrt{\alpha^2 - 4\gamma}}{2}}$
5. If $\beta \neq 0$ then continue with

(a) $P = -\frac{\alpha^2}{12} - \gamma$ (b) $Q = -\frac{\alpha^3}{108} + \frac{\alpha\gamma}{3} - \frac{\beta^2}{8}$ (c) $R = -\frac{Q}{2} \pm \sqrt{\frac{Q^2}{4} + \frac{P^3}{27}}$ (d) $U = \sqrt[3]{R}$	(can use either square root) (can use any cube root)
--	---

$$(e) Y = \begin{cases} -\frac{5}{6}\alpha + U - \frac{P}{3U} & \text{if } U \neq 0 \\ -\frac{5}{6}\alpha + U - \sqrt[3]{Q} & \text{if } U = 0 \end{cases}$$

$$(f) W = \sqrt{\alpha + 2Y}$$

$$(g) x_{1,2} = -\frac{B}{4A} + \frac{W \pm \sqrt{-\left(3\alpha + 2Y + \frac{2\beta}{W}\right)}}{2}$$

$$(h) x_{3,4} = -\frac{B}{4A} + \frac{-W \pm \sqrt{-\left(3\alpha + 2Y - \frac{2\beta}{W}\right)}}{2}$$

2.2.4 RESULTANTS

Let $f(x) = a_n x^n + a_{n-1} x^{n-1} + \cdots + a_0$ and $g(x) = b_m x^m + b_{m-1} x^{m-1} + \cdots + b_0$, where $a_n \neq 0$ and $b_m \neq 0$. The *resultant* of f and g is the determinant of the $(m+n) \times (m+n)$ matrix

$$\det \begin{bmatrix} a_n & a_{n-1} & \dots & \dots & a_0 & 0 & \dots & 0 \\ 0 & a_n & a_{n-1} & \dots & a_1 & a_0 & & 0 \\ \vdots & & \ddots & \ddots & \ddots & \ddots & \ddots & \ddots \\ 0 & \dots & 0 & a_n & a_{n-1} & \dots & a_1 & a_0 \\ \dots & \dots & \dots & & \dots & & \dots & \\ 0 & \dots & \dots & 0 & b_m & \dots & b_1 & b_0 \\ \vdots & & & & \ddots & \ddots & & \\ 0 & b_m & b_{m-1} & \dots & b_0 & 0 & \dots & 0 \\ b_m & b_{m-1} & \dots & b_0 & 0 & \dots & \dots & 0 \end{bmatrix} \quad (2.2.2)$$

The resultant of $f(x)$ and $g(x)$ is 0 if and only if $f(x)$ and $g(x)$ have a common root.

EXAMPLES

- For $f(x) = x^2 + 2x + 3$ and $g(x; \alpha) = 4x^3 + 5x^2 + 6x + (7 + \alpha)$, the resultant is

$$\det \begin{bmatrix} 1 & 2 & 3 & 0 & 0 \\ 0 & 1 & 2 & 3 & 0 \\ 0 & 0 & 1 & 2 & 3 \\ 0 & 4 & 5 & 6 & 7 + \alpha \\ 4 & 5 & 6 & 7 + \alpha & 0 \end{bmatrix} = (16 + \alpha)^2$$

Note that $g(x; -16) = (4x - 3)(x^2 + 2x + 3) = (4x - 3)f(x)$.

- The resultant of $ax + b$ and $cx + d$ is $da - bc$.
- The resultant of $(x + a)^5$ and $(x + b)^5$ is $(b - a)^{25}$.

2.2.5 POLYNOMIAL NORMS

The polynomial $P(x) = \sum_{j=0}^n a_j x^j$ has the norms:

$$\begin{aligned} \|P\|_1 &= \int_0^{2\pi} |P(e^{i\theta})| \frac{d\theta}{2\pi} & |P|_1 &= \sum_{j=0}^n |a_j| \\ \|P\|_2 &= \left(\int_0^{2\pi} |P(e^{i\theta})|^2 \frac{d\theta}{2\pi} \right)^{1/2} & |P|_2 &= \left(\sum_{j=1}^n |a_j|^2 \right)^{1/2} \\ \|P\|_\infty &= \max_{|z|=1} |P(z)| & |P|_\infty &= \max_j |a_j| \end{aligned}$$

For the double bar norms, P is considered as a function on the unit circle; for the single bar norms, P is identified with its coefficients. These norms are comparable:

$$|P|_\infty \leq \|P\|_1 \leq |P|_2 = \|P\|_2 \leq \|P\|_\infty \leq |P|_1 \leq n|P|_\infty. \quad (2.2.3)$$

2.2.6 OTHER POLYNOMIAL PROPERTIES

1. *Jensen's inequality*: For the polynomial $P(x) = \sum_{j=0}^n a_j x^j$, with $a_0 \neq 0$

$$\int_0^{2\pi} \log |P(e^{i\theta})| \frac{d\theta}{2\pi} \geq \log |a_0| \quad (2.2.4)$$

2. *Symmetric form*: The polynomial $P(x_1, \dots, x_n) = \sum_{|\alpha|=m} a_\alpha x_1^{\alpha_1} x_2^{\alpha_2} \dots x_N^{\alpha_N}$,

where $\alpha = (\alpha_1, \dots, \alpha_N)$ can be written in the symmetric form

$$P(x_1, \dots, x_n) = \sum_{i_1, \dots, i_m=1}^N c_{i_1, \dots, i_m} x_{i_1} x_{i_2} \dots x_{i_m} \quad (2.2.5)$$

with $c_{i_1, \dots, i_m} = \frac{1}{m!} \frac{\partial^m P}{\partial x_{i_1} \dots \partial x_{i_m}}$. This means that the $x_1 x_2$ term is written as $\frac{1}{2}(x_1 x_2 + x_2 x_1)$, the term $x_1 x_2^2$ becomes $\frac{1}{3}(x_1 x_2 x_2 + x_2 x_1 x_2 + x_2 x_2 x_1)$.

3. The *Mahler measure* (a valuation) of the polynomial $P(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_0 = a_n(x - z_1)(x - z_2) \dots (x - z_n)$ is given by

$$M(P) = |a_n| \prod_{i=1}^n \max(1, |z_i|) = \exp \left(\int_0^1 \log |P(e^{2\pi it})| dt \right)$$

This valuation satisfies the properties:

- (a) $M(P) M(Q) = M(PQ)$
- (b) $M(P(x)) = M(P(-x)) = M(P(x^k))$ for $k \geq 1$
- (c) $M(P(x)) = M(x^n P(x^{-1}))$

2.2.7 CYCLOTOMIC POLYNOMIALS

The d^{th} cyclotomic polynomial, $\Phi_d(x)$ is

$$\Phi_d(x) = \prod_{\substack{k=1,2,\dots \\ (k,d)=1}}^d (x - \xi_k) = x^{\phi(d)} + \dots \quad (2.2.6)$$

where the $\xi_k = e^{2\pi ik/d}$ are the primitive d^{th} roots of unity

$$\begin{aligned} \Phi_p(x) &= \sum_{k=0}^{p-1} x^k = \frac{x^p - 1}{x - 1} \quad \text{if } p \text{ is prime} \\ x^n - 1 &= \prod_{d|n} \Phi_d(x) \\ x^n + 1 &= \frac{x^{2n} - 1}{x^n - 1} = \frac{\prod_{d|2n} \Phi_d(x)}{\prod_{d|n} \Phi_d(x)} = \prod_{d|m} \Phi_{2^t d}(x) \end{aligned} \quad (2.2.7)$$

where $n = 2^{t-1}m$ and m is odd.

n	cyclotomic polynomial of degree n
1	$-1 + x$
2	$1 + x$
3	$1 + x + x^2 = \frac{x^3 - 1}{x - 1}$
4	$1 + x^2$
5	$1 + x + x^2 + x^3 + x^4 = \frac{x^5 - 1}{x - 1}$
6	$1 - x + x^2$
7	$1 + x + x^2 + x^3 + x^4 + x^5 + x^6 = \frac{x^7 - 1}{x - 1}$
8	$1 + x^4$
9	$1 + x^3 + x^6$
10	$1 - x + x^2 - x^3 + x^4$
11	$1 + x + x^2 + x^3 + x^4 + x^5 + x^6 + x^7 + x^8 + x^9 + x^{10} = \frac{x^{11} - 1}{x - 1}$
12	$1 - x^2 + x^4$

Some relations:

1. If p is an odd prime:

$$\begin{array}{ll} (\text{a}) \quad \Phi_p(x) = \frac{x^p - 1}{x - 1} & (\text{c}) \quad \Phi_{4p}(x) = \frac{x^{4p} - 1}{x^{2p} - 1} \frac{x^2 - 1}{x^4 - 1} \\ (\text{b}) \quad \Phi_{2p}(x) = \frac{x^{2p} - 1}{x^p - 1} \frac{x - 1}{x^2 - 1} & (\text{d}) \quad x^p - 1 = \Phi_1(x)\Phi_p(x) \\ & (\text{e}) \quad x^{2p} - 1 = \Phi_1(x)\Phi_2(x)\Phi_p(x)\Phi_{2p}(x) \end{array}$$

2. If p is a prime and

$$\begin{array}{l} (\text{a}) \quad p \text{ does not divide } n \text{ then } \Phi_{np}(x) = \frac{\Phi_n(x^p)}{\Phi_n(x)} \\ (\text{b}) \quad p \text{ divides } n \text{ then } \Phi_{np}(x) = \Phi_n(x^p) \end{array}$$

2.3 VECTOR ALGEBRA

2.3.1 NOTATION FOR VECTORS AND SCALARS

A *vector* is an ordered n -tuple of values. A vector is usually represented by a lowercase, boldfaced letter, such as \mathbf{v} . The individual components of a vector \mathbf{v} are typically denoted by a lowercase letter along with a subscript identifying the relative position of the component in the vector, such as $\mathbf{v} = [v_1, v_2, \dots, v_n]$. In this case, the vector is said to be n -dimensional. If the n individual components of the vector are real numbers, then $\mathbf{v} \in \mathbb{R}^n$. Similarly, if the n components of \mathbf{v} are complex, then $\mathbf{v} \in \mathbb{C}^n$.

Subscripts are often used to identify individual vectors within a set of vectors all belonging to the same type. For example, a set of n velocity vectors can be denoted by $\{\mathbf{v}_1, \dots, \mathbf{v}_n\}$. In this case, a boldface type is used on the individual members of the set to signify these elements of the set are vectors and not vector components.

Two vectors, \mathbf{v} and \mathbf{u} , are said to be equal if all their components are equal. The negative of a vector, written as $-\mathbf{v}$, is one that acts in a direction opposite to \mathbf{v} , but is of equal magnitude.

2.3.2 PHYSICAL VECTORS

Any quantity that is completely determined by its magnitude is called a *scalar*. For example, mass, density, and temperature are scalars. Any quantity that is completely determined by its magnitude and direction is called, in physics, a vector. We often use a three-dimensional vector to represent a physical vector. Examples of physical vectors include velocity, acceleration, and force. A physical vector is represented by a directed line segment, the length of which represents the magnitude of the vector. Two vectors are said to be *parallel* if they have exactly the same direction, i.e., the angle between the two vectors equals zero.

2.3.3 FUNDAMENTAL DEFINITIONS

1. A *row vector* is a vector whose components are aligned horizontally. A *column vector* has its components aligned vertically. The *transpose* operator, denoted by the superscript T , switches the orientation of a vector between horizontal and vertical.

EXAMPLE

$$\mathbf{v} = [1, 2, 3, 4], \quad \mathbf{v}^T = \begin{bmatrix} 1 \\ 2 \\ 3 \\ 4 \end{bmatrix}, \quad (\mathbf{v}^T)^T = [1, 2, 3, 4].$$

row vector column vector row vector

Vectors are traditionally written either with rounded braces or with square brackets.

-
2. Two vectors, \mathbf{v} and \mathbf{u} , are said to be *orthogonal* if $\mathbf{v}^T \mathbf{u} = 0$. (This is also written $\mathbf{v} \cdot \mathbf{u} = 0$, where the “.” denotes an inner product; see page 74.)
 3. A set of vectors $\{\mathbf{v}_1, \dots, \mathbf{v}_n\}$ is said to be *orthogonal* if $\mathbf{v}_i^T \mathbf{v}_j = 0$ for all $i \neq j$.
 4. A set of orthogonal vectors $\{\mathbf{v}_1, \dots, \mathbf{v}_m\}$ is said to be *orthonormal* if, in addition to possessing the property of orthogonality, the set possesses the property that $\mathbf{v}_i^T \mathbf{v}_i = 1$ for all $1 \leq i \leq m$.

2.3.4 LAWS OF VECTOR ALGEBRA

1. The vector sum of \mathbf{v} and \mathbf{u} , represented by $\mathbf{v} + \mathbf{u}$, results in another vector of the same dimension, and is calculated by simply adding corresponding vector components, e.g., if $\mathbf{v}, \mathbf{u} \in \mathbb{R}^n$, then $\mathbf{v} + \mathbf{u} = [v_1 + u_1, \dots, v_n + u_n]$.
2. The vector subtraction of \mathbf{u} from \mathbf{v} , represented by $\mathbf{v} - \mathbf{u}$, is equivalent to the addition of \mathbf{v} and $-\mathbf{u}$.
3. If $r > 0$ is a scalar, then the scalar multiplication $r\mathbf{v}$ (equal to $\mathbf{v}r$) represents a scaling by a factor r of the vector \mathbf{v} in the same direction as \mathbf{v} . That is, the multiplicative scalar is distributed to each component of \mathbf{v} .
4. If $0 \leq r < 1$, then the scalar multiplication of r and \mathbf{v} shrinks the length of \mathbf{v} , multiplication by $r = 1$ leaves \mathbf{v} unchanged, and, if $r > 1$, then $r\mathbf{v}$ stretches the length of \mathbf{v} . When $r < 0$, scalar multiplication of r and \mathbf{v} has the same effect on the magnitude (length) of \mathbf{v} as when $r > 0$, but results in a vector oriented in the direction opposite to \mathbf{v} .

EXAMPLE

$$4 \begin{bmatrix} 1 \\ 0 \\ 3 \end{bmatrix} = \begin{bmatrix} 4 \\ 0 \\ 12 \end{bmatrix}, \quad -4 \begin{bmatrix} 1 \\ 0 \\ 3 \end{bmatrix} = \begin{bmatrix} -4 \\ 0 \\ -12 \end{bmatrix}.$$

5. If r and s are scalars, and \mathbf{v} , \mathbf{u} , and \mathbf{w} are vectors, the following rules of algebra are valid:

$$\begin{aligned} \mathbf{v} + \mathbf{u} &= \mathbf{u} + \mathbf{v}, \\ (r+s)\mathbf{v} &= r\mathbf{v} + s\mathbf{v} = \mathbf{v}r + \mathbf{v}s = \mathbf{v}(r+s), \\ r(\mathbf{v} + \mathbf{u}) &= r\mathbf{v} + r\mathbf{u}, \\ \mathbf{v} + (\mathbf{u} + \mathbf{w}) &= (\mathbf{v} + \mathbf{u}) + \mathbf{w} = \mathbf{v} + \mathbf{u} + \mathbf{w}. \end{aligned} \tag{2.3.1}$$

2.3.5 VECTOR NORMS

1. A *norm* is the vector analog to the measure of absolute value for real scalars. Norms provide a distance measure for a vector space.
2. A vector norm applied to a vector \mathbf{v} is denoted by a double bar notation $\|\mathbf{v}\|$.
3. A norm on a vector space equips it with a *metric space* structure.
4. The properties of a vector norm are:
 - (a) For any vector $\mathbf{v} \neq \mathbf{0}$, $\|\mathbf{v}\| > 0$,
 - (b) $\|\gamma\mathbf{v}\| = |\gamma| \|\mathbf{v}\|$, and
 - (c) $\|\mathbf{v} + \mathbf{u}\| \leq \|\mathbf{v}\| + \|\mathbf{u}\|$ (triangle inequality).

5. The most commonly used vector norms on \mathbb{R}^n or \mathbb{C}^n are:
- The L_1 norm is defined as $\|\mathbf{v}\|_1 = |v_1| + \cdots + |v_n| = \sum_{i=1}^n |v_i|$.
 - The L_2 norm (Euclidean norm) is defined as
- $$\|\mathbf{v}\|_2 = (|v_1|^2 + |v_2|^2 + \cdots + |v_n|^2)^{1/2} = \left(\sum_{i=1}^n v_i^2 \right)^{1/2}. \quad (2.3.2)$$
- The L_∞ norm is defined as $\|\mathbf{v}\|_\infty = \max_{1 \leq i \leq n} |v_i|$.
6. In the absence of any subscript, the norm $\|\cdot\|$ is usually assumed to be the L_2 (Euclidean) norm.
7. A *unit vector* with respect to a particular norm $\|\cdot\|$ is a vector that satisfies the property that $\|\mathbf{v}\| = 1$, and is sometimes denoted by $\hat{\mathbf{v}}$.

2.3.6 DOT, SCALAR, OR INNER PRODUCT

- The *dot* (or *scalar* or *inner product*) of two vectors of the same dimension, represented by $\mathbf{v} \cdot \mathbf{u}$ or $\mathbf{v}^T \mathbf{u}$, has two common definitions, depending upon the context in which this product is encountered.
 - The dot or scalar product is defined by $\mathbf{v} \cdot \mathbf{u} = \|\mathbf{v}\| \|\mathbf{u}\| \cos \theta$, where θ represents the angle between the vectors \mathbf{v} and \mathbf{u} .
 - The inner product of two vectors, \mathbf{u} and \mathbf{v} , is equivalently defined as

$$\mathbf{u}^T \mathbf{v} = \sum_{i=1}^n u_i v_i = u_1 v_1 + \cdots + u_n v_n. \quad (2.3.3)$$

- From the first definition, it is apparent that the inner product of two perpendicular, or orthogonal, vectors is zero, since the cosine of 90° is zero.
- The inner product of two parallel vectors (with $\mathbf{u} = r\mathbf{v}$) is given by $\mathbf{v} \cdot \mathbf{u} = r \|\mathbf{v}\|^2$. For example, when $r > 0$,

$$\mathbf{v} \cdot \mathbf{u} = \|\mathbf{v}\| \|\mathbf{u}\| \cos 0 = \|\mathbf{v}\| \|\mathbf{u}\| = \|\mathbf{v}\| \|r\mathbf{v}\| = r \|\mathbf{v}\|^2. \quad (2.3.4)$$

- The dot product is distributive, e.g.,

$$(\mathbf{v} + \mathbf{u}) \cdot \mathbf{w} = \mathbf{v} \cdot \mathbf{w} + \mathbf{u} \cdot \mathbf{w}. \quad (2.3.5)$$

- For $\mathbf{v}, \mathbf{u}, \mathbf{w} \in \mathbb{R}^n$ with $n > 1$,

$$\mathbf{v}^T \mathbf{u} = \mathbf{v}^T \mathbf{w} \quad \not\Rightarrow \quad \mathbf{u} = \mathbf{w}. \quad (2.3.6)$$

However, it *is* valid to conclude that

$$\mathbf{v}^T \mathbf{u} = \mathbf{v}^T \mathbf{w} \quad \Rightarrow \quad \mathbf{v}^T (\mathbf{u} - \mathbf{w}) = 0, \quad (2.3.7)$$

i.e., the vector \mathbf{v} is orthogonal to the vector $(\mathbf{u} - \mathbf{w})$.

FIGURE 2.1

Depiction of right-hand rule.

2.3.7 VECTOR OR CROSS-PRODUCT

1. The *vector* (or *cross-product*) of two non-zero 3-dimensional vectors \mathbf{v} and \mathbf{u} is defined as

$$\mathbf{v} \times \mathbf{u} = \hat{\mathbf{n}} \|\mathbf{v}\| \|\mathbf{u}\| \sin \theta, \quad (2.3.8)$$

where $\hat{\mathbf{n}}$ is the unit *normal* vector (i.e., vector perpendicular to both \mathbf{v} and \mathbf{u}) in the direction adhering to the *right-hand rule* (see Figure 2.1) and θ is the angle between \mathbf{v} and \mathbf{u} .

2. If \mathbf{v} and \mathbf{u} are parallel, then $\mathbf{v} \times \mathbf{u} = \mathbf{0}$.
3. The quantity $\|\mathbf{v}\| \|\mathbf{u}\| |\sin \theta|$ represents the area of the parallelogram determined by \mathbf{v} and \mathbf{u} .
4. The following rules apply for vector products:

$$\begin{aligned} (\gamma \mathbf{v}) \times (\alpha \mathbf{u}) &= (\gamma \alpha) \mathbf{v} \times \mathbf{u}, \\ \mathbf{v} \times \mathbf{u} &= -\mathbf{u} \times \mathbf{v}, \\ \mathbf{v} \times (\mathbf{u} + \mathbf{w}) &= \mathbf{v} \times \mathbf{u} + \mathbf{v} \times \mathbf{w}, \\ (\mathbf{v} + \mathbf{u}) \times \mathbf{w} &= \mathbf{v} \times \mathbf{w} + \mathbf{u} \times \mathbf{w}, \\ \mathbf{v} \times (\mathbf{u} \times \mathbf{w}) &= \mathbf{u}(\mathbf{w} \cdot \mathbf{v}) - \mathbf{w}(\mathbf{v} \cdot \mathbf{u}), \\ (\mathbf{v} \times \mathbf{u}) \cdot (\mathbf{w} \times \mathbf{z}) &= (\mathbf{v} \cdot \mathbf{w})(\mathbf{u} \cdot \mathbf{z}) - (\mathbf{v} \cdot \mathbf{z})(\mathbf{u} \cdot \mathbf{w}), \\ (\mathbf{v} \times \mathbf{u}) \times (\mathbf{w} \times \mathbf{z}) &= [\mathbf{v} \cdot (\mathbf{u} \times \mathbf{z})] \mathbf{w} - [\mathbf{v} \cdot (\mathbf{u} \times \mathbf{w})] \mathbf{z} \\ &= [\mathbf{v} \cdot (\mathbf{w} \times \mathbf{z})] \mathbf{u} - [\mathbf{u} \cdot (\mathbf{w} \times \mathbf{z})] \mathbf{v}. \end{aligned} \quad (2.3.9)$$

5. The pairwise cross-products of the unit vectors $\hat{\mathbf{i}}$, $\hat{\mathbf{j}}$, and $\hat{\mathbf{k}}$, corresponding to the directions of $\mathbf{v} = v_1 \hat{\mathbf{i}} + v_2 \hat{\mathbf{j}} + v_3 \hat{\mathbf{k}}$, are given by

$$\begin{aligned} \hat{\mathbf{i}} \times \hat{\mathbf{j}} &= -(\hat{\mathbf{j}} \times \hat{\mathbf{i}}) = \hat{\mathbf{k}}, \\ \hat{\mathbf{j}} \times \hat{\mathbf{k}} &= -(\hat{\mathbf{k}} \times \hat{\mathbf{j}}) = \hat{\mathbf{i}}, \\ \hat{\mathbf{k}} \times \hat{\mathbf{i}} &= -(\hat{\mathbf{i}} \times \hat{\mathbf{k}}) = \hat{\mathbf{j}}, \text{ and} \\ \hat{\mathbf{i}} \times \hat{\mathbf{i}} &= \hat{\mathbf{j}} \times \hat{\mathbf{j}} = \hat{\mathbf{k}} \times \hat{\mathbf{k}} = \mathbf{0}. \end{aligned} \quad (2.3.10)$$

6. If $\mathbf{v} = v_1\hat{\mathbf{i}} + v_2\hat{\mathbf{j}} + v_3\hat{\mathbf{k}}$ and $\mathbf{u} = u_1\hat{\mathbf{i}} + u_2\hat{\mathbf{j}} + u_3\hat{\mathbf{k}}$, then

$$\begin{aligned}\mathbf{v} \times \mathbf{u} &= \begin{vmatrix} \hat{\mathbf{i}} & \hat{\mathbf{j}} & \hat{\mathbf{k}} \\ v_1 & v_2 & v_3 \\ u_1 & u_2 & u_3 \end{vmatrix} \\ &= (v_2u_3 - u_2v_3)\hat{\mathbf{i}} + (v_3u_1 - u_3v_1)\hat{\mathbf{j}} + (v_1u_2 - u_1v_2)\hat{\mathbf{k}}.\end{aligned}\quad (2.3.11)$$

2.3.8 SCALAR AND VECTOR TRIPLE PRODUCTS

1. The *scalar triple product* involving three 3-dimensional vectors \mathbf{v} , \mathbf{u} , and \mathbf{w} , sometimes denoted by $[\mathbf{v}\mathbf{u}\mathbf{w}]$ (not to be confused with a matrix containing three columns $[\mathbf{v} \ \mathbf{u} \ \mathbf{w}]$), can be computed using the determinant

$$\begin{aligned}[\mathbf{v}\mathbf{u}\mathbf{w}] &= \mathbf{v} \cdot (\mathbf{u} \times \mathbf{w}) = \mathbf{v} \cdot \left[\begin{vmatrix} u_2 & u_3 \\ w_2 & w_3 \end{vmatrix} \hat{\mathbf{i}} - \begin{vmatrix} u_1 & u_3 \\ w_1 & w_3 \end{vmatrix} \hat{\mathbf{j}} + \begin{vmatrix} u_1 & u_2 \\ w_1 & w_2 \end{vmatrix} \hat{\mathbf{k}} \right] \\ &= v_1 \begin{vmatrix} u_2 & u_3 \\ w_2 & w_3 \end{vmatrix} - v_2 \begin{vmatrix} u_1 & u_3 \\ w_1 & w_3 \end{vmatrix} + v_3 \begin{vmatrix} u_1 & u_2 \\ w_1 & w_2 \end{vmatrix} \\ &= \begin{vmatrix} v_1 & v_2 & v_3 \\ u_1 & u_2 & u_3 \\ w_1 & w_2 & w_3 \end{vmatrix} \\ &= \|\mathbf{v}\| \|\mathbf{u}\| \|\mathbf{w}\| \cos \theta \sin \phi,\end{aligned}\quad (2.3.12)$$

where θ is the angle between \mathbf{u} and \mathbf{w} , and ϕ is the angle between \mathbf{v} and the normal to the plane defined by \mathbf{u} and \mathbf{w} .

2. The absolute value of a triple scalar product calculates the volume of the parallelepiped determined by the three vectors. The result is independent of the order in which the triple product is taken.
 3. $(\mathbf{v} \times \mathbf{u}) \times (\mathbf{w} \times \mathbf{z}) = [\mathbf{v}\mathbf{w}\mathbf{z}]\mathbf{u} - [\mathbf{u}\mathbf{w}\mathbf{z}]\mathbf{v} = [\mathbf{v}\mathbf{u}\mathbf{z}]\mathbf{w} - [\mathbf{v}\mathbf{u}\mathbf{w}]\mathbf{z}$
 4. Given three non-coplanar reference vectors \mathbf{u} , \mathbf{v} , and \mathbf{w} , the *reciprocal system* is given by \mathbf{u}^* , \mathbf{v}^* , and \mathbf{w}^* , where

$$\mathbf{u}^* = \frac{\mathbf{w} \times \mathbf{v}}{[\mathbf{v}\mathbf{u}\mathbf{w}]}, \quad \mathbf{v}^* = \frac{\mathbf{u} \times \mathbf{w}}{[\mathbf{v}\mathbf{u}\mathbf{w}]}, \quad \mathbf{w}^* = \frac{\mathbf{v} \times \mathbf{u}}{[\mathbf{v}\mathbf{u}\mathbf{w}]}.\quad (2.3.13)$$

If the vectors \mathbf{v} , \mathbf{u} , and \mathbf{w} are mutually perpendicular, then

$$\begin{aligned}1 &= \mathbf{v} \cdot \mathbf{v}^* = \mathbf{u} \cdot \mathbf{u}^* = \mathbf{w} \cdot \mathbf{w}^* \\ \text{and } 0 &= \mathbf{v} \cdot \mathbf{u}^* = \mathbf{v} \cdot \mathbf{w}^* = \mathbf{u} \cdot \mathbf{v}^*, \text{ etc.}\end{aligned}\quad (2.3.14)$$

The system $\hat{\mathbf{i}}, \hat{\mathbf{j}}, \hat{\mathbf{k}}$ is its own reciprocal.

5. The *vector triple product* involving three 3-dimensional vectors \mathbf{v} , \mathbf{u} , and \mathbf{w} , given by $\mathbf{v} \times (\mathbf{u} \times \mathbf{w})$, results in a vector, perpendicular to \mathbf{v} , lying in the plane of \mathbf{u} and \mathbf{w} , and is defined as

$$\mathbf{v} \times (\mathbf{u} \times \mathbf{w}) = (\mathbf{v} \cdot \mathbf{w})\mathbf{u} - (\mathbf{v} \cdot \mathbf{u})\mathbf{w},$$

$$= \begin{vmatrix} \hat{\mathbf{i}} & \hat{\mathbf{j}} & \hat{\mathbf{k}} \\ v_1 & v_2 & v_3 \\ \begin{vmatrix} u_2 & u_3 \\ w_2 & w_3 \end{vmatrix} & \begin{vmatrix} u_3 & u_1 \\ w_3 & w_1 \end{vmatrix} & \begin{vmatrix} u_1 & u_2 \\ w_1 & w_2 \end{vmatrix} \end{vmatrix}.\quad (2.3.15)$$

2.4 LINEAR AND MATRIX ALGEBRA

2.4.1 DEFINITIONS

1. An $m \times n$ matrix is a 2-dimensional array of numbers consisting of m rows and n columns. By convention, a matrix is denoted by a capital letter emphasized with italics, as in A , B , D , or boldface, \mathbf{A} , \mathbf{B} , \mathbf{D} . Sometimes a matrix has a subscript denoting the dimensions of the matrix, e.g., $A_{2 \times 3}$. If A is a real $n \times m$ matrix, then we write $A \in \mathbb{R}^{n \times m}$. Higher-dimensional matrices, although less frequently encountered, are accommodated in a similar fashion, e.g., a 3-dimensional matrix $A_{m \times n \times p}$, and so on.
2. $A_{m \times n}$ is called *rectangular* if $m \neq n$.
3. $A_{m \times n}$ is called *square* if $m = n$.
4. A particular component (or element) of a matrix is denoted by the lowercase letter corresponding to the matrix name, along with two subscripts for the row i and column j location of the component in the matrix, e.g.,

$$\begin{aligned} A_{m \times n} &\quad \text{has components } a_{ij}; \\ B_{m \times n} &\quad \text{has components } b_{ij}. \end{aligned}$$

For example, a_{23} is the component in the second row and third column of matrix A .

5. Any component a_{ij} with $i = j$ is called a *diagonal* component.
6. The diagonal alignment of components in a matrix extending from the upper left to the lower right is called the *principal* or *main* diagonal.
7. Any component a_{ij} with $i \neq j$ is called an *off-diagonal* component.
8. Two matrices A and B are said to be equal if they have the same number of rows (m) and columns (n), and $a_{ij} = b_{ij}$ for all $1 \leq i \leq m$, $1 \leq j \leq n$.
9. An $m \times 1$ dimensional matrix is called a *column vector*. Similarly, a $1 \times n$ dimensional matrix is called a *row vector*.
10. A vector with all components equal to zero is called a *null* vector and is usually denoted by $\mathbf{0}$.
11. A *zero*, or *null matrix* is one whose elements are all zero (notation is “0”).
12. A column vector with all components equal to one is often denoted by \mathbf{e} . The analogous row vector is denoted by \mathbf{e}^T .
13. The standard basis consists of the vectors $\{\mathbf{e}_1, \mathbf{e}_2, \dots, \mathbf{e}_n\}$ where \mathbf{e}_i is an $n \times 1$ vector of all zeros, except for the i^{th} component, which is one.
14. The scalar $\mathbf{x}^T \mathbf{x} = \sum_{i=1}^n x_i^2$ is the sum of squares of all components of the vector \mathbf{x} .
15. The *weighted* sum of squares is defined by $\mathbf{x}^T D_w \mathbf{x} = \sum_{i=1}^n w_i x_i^2$, when \mathbf{x} has n components and the diagonal matrix D_w is of dimension $(n \times n)$.
16. If Q is a square matrix, then $\mathbf{x}^T Q \mathbf{x}$ is called a *quadratic form* (see page 95).
17. An $n \times n$ matrix A is called *non-singular*, or *invertible*, or *regular*, if there exists an $n \times n$ matrix B such that $AB = BA = I$. The unique matrix B satisfying this condition is called the *inverse* of A , and is denoted by A^{-1} .

18. The scalar $\mathbf{x}^T \mathbf{y} = \sum_{i=1}^n x_i y_i$, the inner product of \mathbf{x} and \mathbf{y} , is the sum of products of the components of \mathbf{x} by those of \mathbf{y} .
19. The *weighted* sum of products is $\mathbf{x}^T D_w \mathbf{y} = \sum_{i=1}^n w_i x_i y_i$, when \mathbf{x} and \mathbf{y} have n components, and the diagonal matrix D_w is $(n \times n)$.
20. The map $\mathbf{x}, \mathbf{y} \mapsto \mathbf{x}^T Q \mathbf{y}$ is called a *bilinear* form, where Q is a matrix of appropriate dimension.
21. The *transpose* of an $m \times n$ matrix A , denoted by A^T , is an $n \times m$ matrix with rows and columns interchanged, so that the (i, j) component of A is the (j, i) component of A^T , and $(A^T)_{ji} = (A)_{ij} = a_{ij}$.
22. The *Hermitian conjugate* of a matrix A , denoted by A^H , is obtained by transposing A and replacing each element by its complex conjugate. Hence, if $a_{kl} = u_{kl} + iv_{kl}$, then $(A^H)_{kl} = u_{lk} - iv_{ik}$, with $i = \sqrt{-1}$.
23. If Q is a square matrix, then the map $\mathbf{x} \mapsto \mathbf{x}^H Q \mathbf{x}$ is called a *Hermitian* form.

2.4.2 TYPES OF MATRICES

1. A square matrix with all components not on the principal diagonal equal to zero is called a *diagonal matrix*, typically denoted by the letter D with a subscript indicating the typical element in the principal diagonal. For example:

$$D_a = \begin{bmatrix} a_{11} & 0 & 0 \\ 0 & a_{22} & 0 \\ 0 & 0 & a_{33} \end{bmatrix}, \quad D_\lambda = \begin{bmatrix} \lambda_{11} & 0 & 0 \\ 0 & \lambda_{22} & 0 \\ 0 & 0 & \lambda_{33} \end{bmatrix}.$$

2. A matrix whose components are arranged in m rows and a single column is called a *column matrix*, or *column vector*, and is typically denoted using bold-face, lowercase letters, e.g., \mathbf{a} and \mathbf{b} .
3. A matrix whose components are arranged in n columns and a single row is called a *row matrix*, or *row vector*, and is typically denoted as a transposed column vector, e.g., \mathbf{a}^T and \mathbf{b}^T .
4. The *identity matrix*, denoted by I , is the diagonal matrix with $a_{ij} = 1$ for all $i = j$, and $a_{ij} = 0$ for $i \neq j$. The $n \times n$ identity matrix is denoted I_n .
5. The *elementary matrix*, E_{ij} , is defined differently in different contexts:
 - (a) Elementary matrices have the form $E_{ij} = \mathbf{e}_i \mathbf{e}_j^T$. Hence, $A = \sum_i \sum_j a_{ij} E_{ij}$.
 - (b) In Gaussian elimination, the matrix that subtracts a multiple l of row j from row i is called E_{ij} , with 1's on the diagonal and the number $-l$ in row i column j . For example:

$$E_{31} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ -5 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}.$$

- (c) Elementary matrix are also written as $E = I - \alpha u v^T$, where I is the identity matrix, α is a scalar, and u and v are vectors of the same dimension. In this context, the elementary matrix is referred to as a *rank one modification* of an identity matrix.

6. A matrix with all components above the principal diagonal equal to zero is called a *lower triangular matrix*. For example:

$$A = \begin{bmatrix} a_{11} & 0 & 0 \\ a_{21} & a_{22} & 0 \\ a_{31} & a_{32} & a_{33} \end{bmatrix} \quad \text{is lower triangular.}$$

7. A matrix with all components below the principal diagonal equal to zero is called an *upper triangular matrix*. (The transpose of a lower triangular matrix is an upper triangular matrix.)
8. A matrix $A = (a_{ij})$ has *lower bandwidth* p if $a_{ij} = 0$ whenever $i > j + p$ and *upper bandwidth* q if $a_{ij} = 0$ whenever $j > i + q$. When they are equal, they are the *bandwidth* of A . A diagonal matrix has bandwidth 0. A *tridiagonal matrix* has bandwidth 1. An upper (resp. lower) triangular matrix has upper (resp. lower) bandwidth of $n - 1$ (resp. $m - 1$).
9. An $m \times n$ matrix A with orthonormal columns has the property $A^T A = I$.
10. A square matrix is called *symmetric* if $A = A^T$.
11. A square matrix is called *skew symmetric* if $A^T = -A$.
12. A square matrix is called *idempotent* if $AA = A^2 = A$.
13. A square matrix is called *Hermitian* if $A = A^H$. A square matrix A is called *skew-Hermitian* if $A^H = -A$. All real symmetric matrices are Hermitian.
14. A square matrix is called *unitary* if $A^H A = I$. A real unitary matrix is orthogonal. All eigenvalues of a unitary matrix have an absolute value of one.
15. A square matrix is called a *permutation matrix* if its columns are a permutation of the columns of I . A permutation matrix is orthogonal.
16. A square matrix is called a *projection matrix* if it is both Hermitian and idempotent: $A^H = A^2 = A$.
17. A square matrix is called *normal* if $A^H A = AA^H$. The following matrices are normal: diagonal, Hermitian, unitary, skew-Hermitian.

The pseudospectrum of a matrix A is the collection of eigenvalues of all matrices which are “ ϵ -close to A ”; that is:

$$(\lambda \mid (A + E)\mathbf{x} = \lambda\mathbf{x}, \text{ for some matrix } E \text{ with } \|E\| \leq \epsilon)$$

The pseudospectra are useful for understanding non-normal operators.

18. A square matrix is called *nilpotent* to index k if $A^k = 0$ but $A^{k-1} \neq 0$. The eigenvalues of a nilpotent matrix are all zero.
19. A square matrix, whose elements are constant along each diagonal, is called a *Toeplitz matrix*. Toeplitz matrices are symmetric about a diagonal extending from the upper right-hand corner element to the lower left-hand corner element. This type of symmetry is called *persymmetry*. Example Toeplitz matrices:

$$A = \begin{bmatrix} a & d & e \\ b & a & d \\ c & b & a \end{bmatrix} \quad \text{and} \quad M = \begin{bmatrix} 4 & 0 & 1 \\ -11 & 4 & 0 \\ 3 & -11 & 4 \end{bmatrix}$$

20. A square matrix Q with orthonormal columns is said to be *orthogonal*. It follows directly that the rows of Q must also be orthonormal, so that $QQ^T = Q^TQ = I$, or $Q^T = Q^{-1}$. The determinant of an orthogonal matrix is ± 1 .

A *rotation matrix* is an orthogonal matrix whose determinant is equal to $+1$.

21. A *Vandermonde matrix* is a square matrix $V \in \mathbb{R}^{(n+1) \times (n+1)}$ in which each column contains unit increasing powers of a single matrix value:

$$V = \begin{bmatrix} 1 & 1 & \cdots & 1 \\ v_1 & v_2 & \cdots & v_{(n+1)} \\ v_1^2 & v_2^2 & \cdots & v_{(n+1)}^2 \\ \vdots & \vdots & & \vdots \\ v_1^n & v_2^n & \cdots & v_{(n+1)}^n \end{bmatrix}. \quad (2.4.1)$$

22. A square matrix U is said to be in *upper Hessenberg form* if $u_{ij} = 0$ whenever $i > j + 1$. An upper Hessenberg matrix is essentially an upper triangular matrix with an extra non-zero element immediately below the main diagonal entry in each column of U . For example,

$$U = \begin{bmatrix} u_{11} & u_{12} & u_{13} & u_{14} \\ b_{21} & u_{22} & u_{23} & u_{24} \\ 0 & b_{32} & u_{33} & u_{34} \\ 0 & 0 & b_{43} & u_{44} \end{bmatrix} \quad \text{is upper Hessenberg.}$$

23. A *circulant matrix* is an $n \times n$ matrix of the form

$$C = \begin{bmatrix} c_0 & c_1 & c_2 & \cdots & c_{n-2} & c_{n-1} \\ c_{n-1} & c_0 & c_1 & \cdots & c_{n-3} & c_{n-2} \\ c_{n-2} & c_{n-1} & c_0 & \cdots & c_{n-4} & c_{n-3} \\ \vdots & & & & & \vdots \\ c_1 & c_2 & c_3 & \cdots & c_{n-1} & c_0 \end{bmatrix}, \quad (2.4.2)$$

where the components c_{ij} are such that $(j - i) \equiv k \pmod{n}$ have the same value c_k . These components comprise the k^{th} *stripe* of C .

24. If a rotation is defined by the matrix $A = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$ then its fixed axis of rotation is given by $\mathbf{v} = \mathbf{i}(a_{23} - a_{32}) + \mathbf{j}(a_{31} - a_{13}) + \mathbf{k}(a_{12} - a_{21})$.
25. A *Givens rotation* is defined as a rank two correction to the identity matrix given by

$$G(i, k, \theta) = \begin{bmatrix} 1 & \cdots & 0 & \cdots & 0 & \cdots & 0 \\ \vdots & \ddots & \vdots & & \vdots & & \vdots \\ 0 & \cdots & c & \cdots & s & \cdots & 0 \\ \vdots & & \vdots & \ddots & \vdots & & \vdots \\ 0 & \cdots & -s & \cdots & c & \cdots & 0 \\ \vdots & & \vdots & & \vdots & \ddots & \vdots \\ 0 & \cdots & 0 & \cdots & 0 & \cdots & 1 \end{bmatrix}_{\begin{array}{c} i \\ k \end{array}} \quad (2.4.3)$$

where $c = \cos \theta$ and $s = \sin \theta$ for some angle θ . Pre-multiplication by $G(i, k, \theta)^T$ induces a counterclockwise rotation of θ radians in the (i, k) plane. For $\mathbf{x} \in \mathbb{R}^n$ and $\mathbf{y} = G(i, k, \theta)^T \mathbf{x}$, the components of \mathbf{y} are given by

$$y_j = \begin{cases} cx_i - sx_k, & \text{for } j = i \\ sx_i + cx_k, & \text{for } j = k \\ x_j, & \text{for } j \neq i, k. \end{cases} \quad (2.4.4)$$

26. If the sum of the components of each column of a matrix $A \in \mathbb{R}^{n \times n}$ equals one, then A is called a *Markov matrix*.
27. A *Householder transformation*, or *Householder reflection*, is an $n \times n$ matrix H of the form $H = I - (2\mathbf{u}\mathbf{u}^T)/(\mathbf{u}^T\mathbf{u})$, where the *Householder vector* $\mathbf{u} \in \mathbb{R}^n$ is non-zero.
28. A *principal sub-matrix* of a symmetric matrix A is formed by deleting rows and columns of A simultaneously, e.g., row 1 and column 1; row 9 and column 9, etc.

2.4.3 HADAMARD MATRICES

A *Hadamard matrix* of order n is an $n \times n$ matrix H with entries ± 1 such that $HH^T = nI_n$. In order for a Hadamard matrix to exist, n must be 1, 2, or a multiple of 4. It is conjectured that this condition is also sufficient. If H_1 and H_2 are Hadamard matrices, then so is the Kronecker product $H_1 \otimes H_2$.

Without loss of generality, a Hadamard matrix can be assumed to have a first row and column consisting of all +1s.

For the constructs below, we use either “–” to denote -1 or ■ to denote $+1$.

2.4.4 MATRIX ADDITION AND MULTIPLICATION

- Two matrices A and B can be added (subtracted) if they are of the same dimension. The result is a matrix of the same dimension.

EXAMPLE

$$A_{2 \times 3} + B_{2 \times 3} = \begin{bmatrix} 3 & 2 & -1 \\ 4 & 0 & 9 \end{bmatrix} + \begin{bmatrix} 11 & -2 & 3 \\ 0 & 1 & 1 \end{bmatrix} = \begin{bmatrix} 14 & 0 & 2 \\ 4 & 1 & 10 \end{bmatrix}.$$

- Multiplication of a matrix or a vector by a scalar is achieved by multiplying each component by that scalar. If $B = \alpha A$, then $b_{ij} = \alpha a_{ij}$.
- The matrix multiplication AB is only defined if the number of columns of A is equal to the number of rows of B .
- The multiplication of two matrices $A_{m \times n}$ and $B_{n \times q}$ results in a matrix $C_{m \times q}$ whose components are defined as

$$c_{ij} = \sum_{k=1}^n a_{ik} b_{kj} \quad (2.4.5)$$

for $i = 1, 2, \dots, m$ and $j = 1, 2, \dots, q$. Each c_{ij} is the result of the inner (dot) product of the i^{th} row of A with the j^{th} column of B .

This rule applies similarly for matrix multiplication involving more than two matrices. If $ABCD = E$ then

$$e_{ij} = \sum_k \sum_l \sum_m a_{ik} b_{kl} c_{lm} d_{mj}. \quad (2.4.6)$$

The second subscript for each matrix component must coincide with the first subscript of the next one.

EXAMPLE

$$\begin{bmatrix} 2 & -1 & 3 \\ -4 & 1 & 4 \end{bmatrix} \begin{bmatrix} 5 & -3 & -3 \\ 2 & 2 & -1 \\ -7 & 1 & 5 \end{bmatrix} = \begin{bmatrix} -13 & -5 & 10 \\ -46 & 18 & 31 \end{bmatrix}.$$

- Multiplication of rows times matrices and matrices times columns can be illustrated as follows:

$$\begin{bmatrix} - \\ - \end{bmatrix} \begin{bmatrix} \blacksquare \\ \blacksquare \end{bmatrix} = \begin{bmatrix} - \\ - \end{bmatrix} \quad \text{and} \quad \begin{bmatrix} \blacksquare \\ \blacksquare \end{bmatrix} \begin{bmatrix} - & - \end{bmatrix} = \begin{bmatrix} - & - \end{bmatrix}$$

6. In general, matrix multiplication is not commutative: $AB \neq BA$.
7. Matrix multiplication is associative: $A(BC) = (AB)C$.
8. The distributive law of multiplication and addition holds: $C(A + B) = CA + CB$ and $(A + B)C = AC + BC$.
9. Both the transpose operator and the Hermitian operator reverse the order of matrix multiplication: $(ABC)^T = C^T B^T A^T$ and $(ABC)^H = C^H B^H A^H$.
10. *Strassen algorithm:* The matrix product

$$\begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} \begin{bmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{bmatrix} = \begin{bmatrix} c_{11} & c_{12} \\ c_{21} & c_{22} \end{bmatrix}$$

can be computed in the following way:

$$\begin{aligned} m_1 &= (a_{12} - a_{22})(b_{21} + b_{22}), & c_{11} &= m_1 + m_2 - m_4 + m_6, \\ m_2 &= (a_{11} + a_{22})(b_{11} + b_{22}), & c_{12} &= m_4 + m_5, \\ m_3 &= (a_{11} - a_{21})(b_{11} + b_{12}), & c_{21} &= m_6 + m_7, \text{ and} \\ m_4 &= (a_{11} + a_{12})b_{22}, & c_{22} &= m_2 - m_3 + m_5 - m_7. \\ m_5 &= a_{11}(b_{12} - b_{22}), \\ m_6 &= a_{22}(b_{21} - b_{11}), \\ m_7 &= (a_{21} + a_{22})b_{11}, \end{aligned}$$

This computation uses 7 multiplications and 18 additions and subtractions. Using this formula recursively allows multiplication of two $n \times n$ matrices using $O(n^{\log_2 7}) = O(n^{2.807\dots})$ scalar multiplications. Improved algorithms can achieve $O(n^{2.376\dots})$.

11. The order in which matrices are grouped for multiplication changes the number of scalar multiplications required. The number of scalar multiplications needed to multiply matrix $X_{a \times b}$ by matrix $Y_{b \times c}$ is abc , without using clever algorithms such as Strassen's. Consider the product $P = A_{10 \times 100} B_{100 \times 5} C_{5 \times 50}$. The grouping $P = ((AB)C)$ requires $(10 \times 100 \times 5) + (10 \times 5 \times 50) = 7,500$ scalar multiplications. The grouping $P = (A(BC))$ requires $(10 \times 100 \times 50) + (100 \times 5 \times 50) = 75,000$ scalar multiplications.
12. Pre-multiplication by a diagonal matrix scales the rows

$$\begin{bmatrix} d_{11} & 0 & \cdots & 0 \\ 0 & d_{22} & & 0 \\ \vdots & & & \\ 0 & 0 & & d_{nn} \end{bmatrix} \begin{bmatrix} a_{11} & \cdots & a_{1m} \\ a_{21} & \cdots & a_{2m} \\ \vdots & \ddots & \vdots \\ a_{n1} & \cdots & a_{nm} \end{bmatrix} = \begin{bmatrix} d_{11}a_{11} & \cdots & d_{11}a_{1m} \\ d_{22}a_{21} & \cdots & d_{22}a_{2m} \\ \vdots & \ddots & \vdots \\ d_{nn}a_{n1} & \cdots & d_{nn}a_{nm} \end{bmatrix}$$

13. Post-multiplication by a diagonal matrix scales the columns

$$\begin{bmatrix} a_{11} & \cdots & a_{1m} \\ a_{21} & \cdots & a_{2m} \\ \vdots & \ddots & \vdots \\ a_{n1} & \cdots & a_{nm} \end{bmatrix} \begin{bmatrix} d_{11} & 0 & \cdots & 0 \\ 0 & d_{22} & & 0 \\ \vdots & & & \\ 0 & 0 & & d_{mm} \end{bmatrix} = \begin{bmatrix} d_{11}a_{11} & \cdots & d_{mm}a_{1m} \\ d_{11}a_{21} & \cdots & d_{mm}a_{2m} \\ \vdots & \ddots & \vdots \\ d_{11}a_{n1} & \cdots & d_{mm}a_{nm} \end{bmatrix}$$

2.4.5 DETERMINANTS

1. The *determinant* of a square matrix A , denoted by $|A|$ or $\det(A)$ or $\det A$, is a scalar function of A defined as

$$\begin{aligned} \det(A) &= \det \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{bmatrix} = \begin{vmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{vmatrix} \quad (2.4.7) \\ &= \sum_{\sigma} \operatorname{sgn}(\sigma) a_{1,\sigma(1)} a_{2,\sigma(2)} \cdots a_{n,\sigma(n)} \\ &= \sum (-1)^{\delta} a_{1i_1} a_{2i_2} \cdots a_{ni_n} \end{aligned}$$

where the sum is taken either

- (a) over all permutations σ of $\{1, 2, \dots, n\}$ and the signum function, $\operatorname{sgn}(\sigma)$, is (-1) raised to the power of the number of successive transpositions required to change the permutation σ to the identity permutation; or
 - (b) over all permutations $i_1 \neq i_2 \neq \cdots \neq i_n$, and δ denotes the number of transpositions necessary to bring the sequence (i_1, i_2, \dots, i_n) back into the natural order $(1, 2, \dots, n)$.
2. For a 2×2 matrix, $\begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = a_{11}a_{22} - a_{12}a_{21}$.
For a 3×3 matrix,

$$\begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} = a_{11}a_{22}a_{33} + a_{12}a_{23}a_{31} + a_{13}a_{21}a_{32} - a_{13}a_{22}a_{31} - a_{11}a_{23}a_{32} - a_{12}a_{21}a_{33}. \quad (2.4.8)$$

- 3. The determinant of the identity matrix is one.
- 4. Note that $|A| |B| = |AB|$ and $|A| = |A^T|$.
- 5. Interchanging two rows (or columns) of a matrix changes the sign of its determinant.
- 6. A determinant does not change its value if a linear combination of other rows (or columns) is added to or subtracted from any given row (or column).
- 7. Multiplying an entire row (or column) of A by a scalar γ causes the determinant to be multiplied by the same scalar γ .
- 8. For an $n \times n$ matrix A , $|\gamma A| = \gamma^n |A|$.
- 9. If $\det(A) = 0$, then A is *singular*; if $\det(A) \neq 0$, then A is *non-singular* or *invertible*.
- 10. $\det(A^{-1}) = 1/\det(A)$.
- 11. When the edges of a parallelepiped P are defined by the rows (or columns) of A , the absolute value of the determinant of A measures the volume of P . Thus, if any row (or column) of A is dependent upon another row (or column) of A , the determinant of A equals zero.

12. The *cofactor* of a square matrix A , $\text{cof}_{ij}(A)$, is the determinant of a sub-matrix obtained by striking the i^{th} row and the j^{th} column of A and choosing a positive (negative) sign if $(i + j)$ is even (odd).

EXAMPLE

$$\text{cof}_{23} \begin{bmatrix} 2 & 4 & 3 \\ 6 & 1 & 5 \\ -2 & 1 & 3 \end{bmatrix} = (-1)^{2+3} \begin{vmatrix} 2 & 4 \\ -2 & 1 \end{vmatrix} = -(2 + 8) = -10. \quad (2.4.9)$$

13. Let a_{ij} denote the components of A and a^{ij} those of A^{-1} . Then,

$$a^{ij} = \text{cof}_{ji}(A)/|A|. \quad (2.4.10)$$

14. *Partitioning of determinants:* Let $A = [B \ C \ D \ E]$. Assuming all inverses exist, then

$$|A| = |E| \ |(B - CE^{-1}D)| = |B| \ |(E - DB^{-1}C)|. \quad (2.4.11)$$

15. *Laplace development:* The determinant of A is a combination of row i (column j) and the cofactors of row i (column j), i.e.,

$$\begin{aligned} |A| &= a_{i1}\text{cof}_{i1}(A) + a_{i2}\text{cof}_{i2}(A) + \cdots + a_{in}\text{cof}_{in}(A), \\ &= a_{1j}\text{cof}_{1j}(A) + a_{2j}\text{cof}_{2j}(A) + \cdots + a_{nj}\text{cof}_{nj}(A), \end{aligned} \quad (2.4.12)$$

for any row i or any column j .

16. Omitting the signum function in [Equation \(2.4.7\)](#) yields the definition of *permanent* of A , given by $\text{per } A = \sum_{\sigma} a_{1,\sigma(1)} \cdots a_{n,\sigma(n)}$. Properties of the permanent include:

- (a) If A is an $m \times n$ matrix and B is an $n \times m$ matrix, then

$$|\text{per}(AB)|^2 \leq \text{per}(AA^H) \text{per}(B^HB). \quad (2.4.13)$$

- (b) If P and Q are permutation matrices, then $\text{per } PAQ = \text{per } A$.

- (c) If D and G are diagonal matrices, then $\text{per } DAG = \text{per } D \text{per } A \text{per } G$.

- (d) Computation of the permanent is #P-complete.

2.4.6 TRACES

- The *trace* of an $n \times n$ matrix A , usually denoted as $\text{tr}(A)$, is defined as the sum of the n diagonal components of A .
- The trace of an $n \times n$ matrix A equals the sum of the n eigenvalues of A , i.e., $\text{tr } A = a_{11} + a_{22} + \cdots + a_{nn} = \lambda_1 + \lambda_2 + \cdots + \lambda_n$.
- The trace of a 1×1 matrix, a scalar, is itself.
- If $A \in \mathbb{R}^{m \times k}$ and $B \in \mathbb{R}^{k \times m}$, then $\text{tr}(AB) = \text{tr}(BA)$.
- If $A \in \mathbb{R}^{m \times k}$, $B \in \mathbb{R}^{k \times r}$, and $C \in \mathbb{R}^{r \times m}$, then $\text{tr}(ABC) = \text{tr}(BCA) = \text{tr}(CAB)$. For example, if $B = \mathbf{b}$ is a column vector and $C = \mathbf{c}^T$ is a row vector, then $\text{tr}(\mathbf{Ab}^T) = \text{tr}(\mathbf{bc}^T A) = \text{tr}(\mathbf{c}^T \mathbf{Ab})$.
- $\text{tr}(A + \gamma B) = \text{tr}(A) + \gamma \text{tr}(B)$, where γ is a scalar.
- $\text{tr}(AB) = (\text{Vec } A^T)^T \text{Vec } B$ (see [Section 2.4.18](#) for the Vec operation)

2.4.7 MATRIX NORMS

1. The mapping $g : \mathbb{R}^{m \times n} \Rightarrow \mathbb{R}$ is a *matrix norm* if g satisfies the same three properties as a vector norm:
 - (a) $g(A) \geq 0$ for all A and $g(A) = 0$ if and only if $A \equiv 0$, so that (in norm notation) $\|A\| > 0$ for all non-zero A .
 - (b) For two matrices $A, B \in \mathbb{R}^{m \times n}$, $g(A + B) \leq g(A) + g(B)$, so that $\|A + B\| \leq \|A\| + \|B\|$.
 - (c) $g(rA) = |r|g(A)$, where $r \in \mathbb{R}$, so that $\|\gamma A\| = |\gamma| \|A\|$.
2. The most common matrix norms are the L_p norms and the *Frobenius norm*.
3. The L_p norm of a matrix A is the number defined by

$$\|A\|_p = \sup_{\mathbf{x} \neq \mathbf{0}} \frac{\|A\mathbf{x}\|_p}{\|\mathbf{x}\|_p} \quad (2.4.14)$$

where $\|\cdot\|_p$ represents one of the L_p (vector) norms with $p = 1, 2$, or ∞ .

- (a) The L_1 norm of $A_{m \times n}$ is defined as $\|A\|_1 = \max_{1 \leq j \leq n} \sum_{i=1}^m |a_{ij}|$.
- (b) The L_2 norm of A is the square root of the greatest eigenvalue of $A^T A$, (i.e., $\|A\|_2^2 = \lambda_{\max}(A^T A)$), which is the same as the largest singular value of A , $\|A\|_2 = \sigma_1(A)$.
- (c) The L_∞ norm is defined as $\|A\|_\infty = \max_{1 \leq i \leq m} \sum_{j=1}^n |a_{ij}|$.

4. The *Frobenius* or *Hilbert–Schmidt norm* of a matrix A is the number

$$\|A\|_F = \sqrt{\sum_{i=1}^m \sum_{j=1}^n |a_{ij}|^2} \quad (2.4.15)$$

which satisfies $\|A\|_F^2 = \text{tr}(A^T A)$. Since $\mathbb{R}^{m \times n}$ is isomorphic to \mathbb{R}^{mn} , the Frobenius norm can be interpreted as the L_2 norm of an $nm \times 1$ column vector in which each column of A is appended to the next in succession.

5. When A is symmetric, then $\|A\|_2 = \max_j |\lambda_j|$, where $\{\lambda_j\}$ are the eigenvalues of A .
6. The following properties hold:

$$\begin{aligned} \frac{1}{\sqrt{m}} \|A\|_1 &\leq \|A\|_2 \leq \sqrt{n} \|A\|_1, \\ \max_{i,j} |a_{ij}| &\leq \|A\|_2 \leq \sqrt{mn} \max_{i,j} |a_{ij}|, \text{ and} \\ \frac{1}{\sqrt{n}} \|A\|_\infty &\leq \|A\|_2 \leq \sqrt{m} \|A\|_\infty. \end{aligned} \quad (2.4.16)$$

7. The matrix p norms satisfy the additional property of *consistency*, defined as $\|AB\|_p \leq \|A\|_p \|B\|_p$.
8. The Frobenius norm is *compatible* with the vector 2 norm, i.e., $\|A\mathbf{x}\|_F \leq \|A\|_F \|\mathbf{x}\|_2$. Additionally, the Frobenius norm satisfies the condition $\|A\|_2 \leq \|A\|_F \leq \sqrt{n} \|A\|_2$.

2.4.8 SINGULARITY, RANK, AND INVERSES

1. An $n \times n$ matrix A is called *singular* if there exists a vector $\mathbf{x} \neq \mathbf{0}$ such that $A\mathbf{x} = \mathbf{0}$ or $A^T\mathbf{x} = \mathbf{0}$. (Note that $\mathbf{x} = \mathbf{0}$ means that all components of \mathbf{x} are zero). If a matrix is not singular, it is called *non-singular*. (This is consistent with note 17 on page 77.)
2. $(AB)^{-1} = B^{-1}A^{-1}$, provided all inverses exist.
3. $(A^{-1})^T = (A^T)^{-1}$.
4. $(\gamma A)^{-1} = (1/\gamma)A^{-1}$.
5. If D_w is a diagonal matrix, then $D_w^{-1} = D_{1/w}$.

EXAMPLE If $D_w = \begin{bmatrix} w_{11} & 0 \\ 0 & w_{22} \end{bmatrix}$ then $D_w^{-1} = D_{1/w} = \begin{bmatrix} \frac{1}{w_{11}} & 0 \\ 0 & \frac{1}{w_{22}} \end{bmatrix}$.

6. Partitioning: Let $A = \begin{bmatrix} B & C \\ D & E \end{bmatrix}$. Assuming that all inverses exist, then $A^{-1} = \begin{bmatrix} X & Y \\ Z & U \end{bmatrix}$, where

$$\begin{aligned} X &= (B - CE^{-1}D)^{-1}, & U &= (E - DB^{-1}C)^{-1}, \\ Y &= -B^{-1}CU, & Z &= -E^{-1}DX. \end{aligned}$$

7. The inverse of a 2×2 matrix is as follows (defined when $ad \neq bc$):

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix}^{-1} = \frac{1}{ad - bc} \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}$$

8. If A and B are both invertible, then

$$(A + B)^{-1} = B^{-1} (A^{-1} + B^{-1})^{-1} A^{-1} = A^{-1} (A^{-1} + B^{-1})^{-1} B^{-1}. \quad (2.4.17)$$

9. The *row rank* of a matrix A is defined as the number of linearly independent rows of A . Likewise, the *column rank* equals the number of linearly independent columns of A . For any matrix, the row rank equals the column rank.
10. If $A \in \mathbb{R}^{n \times n}$ has rank of n , then A is said to have *full rank*.
11. A square matrix is invertible if and only if it has full rank.
12. $\text{Rank}(AB) \leq \min[\text{rank}(A), \text{rank}(B)]$.
13. $\text{Rank}(A^T A) = \text{rank}(AA^T) = \text{rank}(A)$.

2.4.9 SYSTEMS OF LINEAR EQUATIONS

1. Suppose that A is a matrix. Then $A\mathbf{x} = \mathbf{b}$ is a *system of linear equations*. If A is square and non-singular, there exists a unique solution $\mathbf{x} = A^{-1}\mathbf{b}$.
2. For the linear system of equations involving n variables and m equations, written as $A\mathbf{x} = \mathbf{b}$ or

$$\begin{aligned} a_{11}x_1 + a_{12}x_2 + \cdots + a_{1m}x_m &= b_1, \\ a_{21}x_1 + a_{22}x_2 + \cdots + a_{2m}x_m &= b_2, \\ &\vdots \\ a_{n1}x_1 + a_{n2}x_2 + \cdots + a_{nm}x_m &= b_n, \end{aligned} \quad (2.4.18)$$

the possible outcomes when searching for a solution are:

- (a) A unique solution exists, and the system is called *consistent*.
 - (b) No such solution exists and the system is called *inconsistent*.
 - (c) Multiple solutions exist, the system has an infinite number of solutions, and the system is called *undetermined*.
3. The solvability cases of the linear systems $A\mathbf{x} = \mathbf{b}$ (when A is $m \times n$) are:
- (a) If $\text{rank}(A) = m = n$, then there is a unique solution.
 - (b) If $\text{rank}(A) = m < n$, then there is an exact solution with free parameters.
 - (c) If $\text{rank}(A) = n < m$, then either there is a unique solution, or there is a unique least squares solution.
 - (d) If $\text{rank}(A) < m < n$, or $\text{rank}(A) < n < m$, or $\text{rank}(A) < n = m$: then either there is an exact solution with free parameters, or there are non-unique least squares solutions.
4. *Fredholm's alternative* Either $A\mathbf{x} = \mathbf{b}$ has a solution or $\mathbf{y}^T A = 0$ has a solution with $\mathbf{y}^T \mathbf{b} \neq 0$.
5. If the system of equations $A\mathbf{x} = \mathbf{b}$ is underdetermined, then we may find the \mathbf{x} that minimizes $\|A\mathbf{x} - \mathbf{b}\|_p$ for some p .

EXAMPLE If $A = [1 \quad 1 \quad 1]^T$ and $\mathbf{b} = [b_1 \quad b_2 \quad b_3]^T$ with $b_1 \geq b_2 \geq b_3 \geq 0$ then the minimum of $\|A\mathbf{x} - \mathbf{b}\|_p$ in different norms is given by:

$$\begin{aligned} p = 1 &\Rightarrow \mathbf{x}_{\text{optimal}} = b_2 \\ p = 2 &\Rightarrow \mathbf{x}_{\text{optimal}} = (b_1 + b_2 + b_3)/3 \\ p = \infty &\Rightarrow \mathbf{x}_{\text{optimal}} = (b_1 + b_3)/2 \end{aligned} \tag{2.4.19}$$

6. For the system of linear equations $A\mathbf{x} = \mathbf{b}$ (with A square and non-singular), the sensitivity of the solution \mathbf{x} to perturbations in A and \mathbf{b} is given in terms of the *condition number* of A defined by

$$\text{cond}(A) = \|A^{-1}\| \|A\|. \tag{2.4.20}$$

where $\|\cdot\|$ is any of the L_p norms. In all cases, $\text{cond}(A) \geq 1$.

When $\text{cond}(A)$ is equal to one, A is said to be *perfectly conditioned*. Matrices with small condition numbers are called *well-conditioned*. If $\text{cond}(A)$ is large, then A is called *ill-conditioned*.

7. For the system of equations $(A + \epsilon F)\mathbf{x}(\epsilon) = (\mathbf{b} + \epsilon \mathbf{f})$, the solution satisfies
- $$\frac{\|\mathbf{x}(\epsilon) - \mathbf{x}(0)\|}{\|\mathbf{x}(0)\|} \leq \text{cond}(A) \left(\epsilon \frac{\|F\|}{\|A\|} + \epsilon \frac{\|\mathbf{f}\|}{\|\mathbf{b}\|} \right) + O(\epsilon^2). \tag{2.4.21}$$
8. When A is singular, the definition of condition number is modified slightly, incorporating the pseudo-inverse of A , and is defined by $\text{cond}(A) = \|A^+\| \|A\|$ (see page 91).
9. The size of the determinant of a square matrix A is *not* related to the condition number of A . For example, the $n \times n$ matrices below have $\kappa_\infty(B_n) = n^{2n-1}$ and $\det(B_n) = 1$; $\kappa_p(D_n) = 1$ and $\det(D_n) = 10^{-n}$.

$$B_n = \begin{bmatrix} 1 & -1 & \cdots & -1 \\ 0 & 1 & & -1 \\ \vdots & & \ddots & \\ 0 & 0 & & 1 \end{bmatrix}, \quad D_n = \text{diag}(10^{-1}, \dots, 10^{-1}).$$

10. Let $A = (a_{ij})$ be an $n \times n$ matrix. Using the L_2 condition number, $\text{cond } A = \max_j |\lambda_j(A)| / \min_i |\lambda_i(A)|$:

Matrix $A_{n \times n} = (a_{ij})$	Condition number
A is orthogonal	$\text{cond}(A) = 1$
$a_{ij} = \sqrt{2/(n+1)} \sin(ij\pi/(n+1))$	$\text{cond}(A) = 1$
$a_{ij} = n\delta_{ij} + 1$	$\text{cond}(A) = 2$
$a_{ij} = (i+j)/p, \quad n = p - 1, p$ a prime	$\text{cond}(A) = \sqrt{n+1}$
The circulant whose first row is $(1, 2, \dots, n)$	$\text{cond}(A) \sim n$
$a_{ij} = \begin{cases} i/j & \text{if } i \leq j \\ j/i & \text{if } i > j \\ -2 & \text{if } i = j \end{cases}$	$\text{cond}(A) \sim cn^{1+\epsilon}, \quad 0 \leq \epsilon \leq 1$
$a_{ij} = \begin{cases} 1 & \text{if } i-j = 1 \\ 0 & \text{if } i-j \geq 2 \end{cases}$	$\text{cond}(A) \sim \frac{4n^2}{\pi^2}$
$a_{ij} = 2 \min(i, j) - 1$	$\text{cond}(A) \sim 16n^2/\pi^2$
$a_{ij} = (i+j-1)^{-1}$ (Hilbert matrix)	$\log \text{cond}(A) \sim Kn, \quad K \approx 3.5$

2.4.10 MATRIX EXPONENTIALS

1. *Matrix exponentiation* is defined as (the series always converges):

$$e^{At} = I + At + \frac{(At)^2}{2!} + \frac{(At)^3}{3!} + \dots \quad (2.4.22)$$

2. Common properties of matrix exponentials are:

(a) $(e^{As})(e^{At}) = e^{A(s+t)}$,

(b) $(e^{At})(e^{-At}) = I$,

(c) $\frac{d}{dt}e^{At} = Ae^{At}$,

(d) When A and B are square matrices, the commutator of A and B is

$C = [B, A] = BA - AB$. Then $e^{(A+B)} = e^A e^B e^{C/2}$ provided that $[C, A] = [C, B] = \mathbf{0}$ (i.e., each of A and B commute with their commutator). In particular, if A and B commute then $e^{A+B} = e^A e^B$.

3. For a matrix $A \in \mathbb{R}^{n \times n}$, the determinant of e^{At} is given by:

$$\det(e^{At}) = e^{\lambda_1 t} e^{\lambda_2 t} \dots e^{\lambda_n t} = e^{\text{tr}(At)}. \quad (2.4.23)$$

4. The diagonalization of e^{At} , when A is diagonalizable, is given by $e^{At} = S e^{Dt} S^{-1}$ where the columns of S consist of the eigenvectors of A , and the entries of the diagonal matrix D are the corresponding eigenvalues of A , that is, $A = SDS^{-1}$.

2.4.11 LINEAR SPACES AND LINEAR MAPPINGS

1. A *subspace* is the space generated by linear combinations of any set of rows or set of columns of a real matrix.
2. Let $R(A)$ and $N(A)$ denote, respectively, the range space and null space of an $m \times n$ matrix A . They are defined by:

$$\begin{aligned} R(A) &= \{\mathbf{y} \mid \mathbf{y} = A\mathbf{x}; \text{ for some } \mathbf{x} \in \mathbb{R}^n\}, \\ N(A) &= \{\mathbf{x} \in \mathbb{R}^n \mid A\mathbf{x} = \mathbf{0}\}. \end{aligned} \quad (2.4.24)$$

3. The *projection matrix*, onto a subspace S , denoted P_S , is the unique square matrix possessing the three properties:
 - (a) $P_S = P_S^T$;
 - (b) $P_S^2 = P_S$ (the projection matrix is *idempotent*);
 - (c) The vector \mathbf{b}_S lies in the subspace S if and only if $\mathbf{b}_S = P_S\mathbf{v}$ for some vector \mathbf{v} . In other words, \mathbf{b}_S can be written as a linear combination of the columns of P_S .
4. When the $m \times n$ matrix A (with $n \leq m$) has rank n , the projection of A onto the subspaces of A is given by:

$$\begin{aligned} P_{R(A)} &= A(A^T A)^{-1} A^T, \\ P_{R(A^T)} &= I, \\ P_{N(A^T)} &= I - A(A^T A)^{-1} A^T. \end{aligned} \quad (2.4.25)$$

When A is of rank m , the projection of A onto the subspaces of A is given by:

$$\begin{aligned} P_{R(A)} &= I, \\ P_{R(A^T)} &= A^T(AA^T)^{-1} A, \\ P_{N(A)} &= I - A^T(AA^T)^{-1} A. \end{aligned} \quad (2.4.26)$$

5. When A is not of full rank, the matrix $A\tilde{A}$ satisfies the requirements for a projection matrix. The matrix \tilde{A} is the coefficient matrix of the system of equations $\mathbf{x}_+ = \tilde{A}\mathbf{b}$, generated by the *least squares* problem $\min \|\mathbf{b} - A\mathbf{x}\|_2^2$. Thus,

$$\begin{aligned} P_{R(A)} &= A\tilde{A}, \\ P_{R(A^T)} &= \tilde{A}A, \\ P_{N(A)} &= I - \tilde{A}A, \\ P_{N(A^T)} &= I - A\tilde{A}. \end{aligned} \quad (2.4.27)$$

6. A matrix $B \in \mathbb{R}^{n \times n}$ is called *similar* to a matrix $A \in \mathbb{R}^{n \times n}$ if $B = T^{-1}AT$ for some non-singular matrix T .
7. If B is similar to A , then B has the same eigenvalues as A .
8. If B is similar to A and if \mathbf{x} is an eigenvector of A , then $\mathbf{y} = T^{-1}\mathbf{x}$ is an eigenvector of B corresponding to the same eigenvalue.

2.4.12 GENERALIZED INVERSES

1. Every matrix A (singular or non-singular, rectangular or square) has a *generalized inverse*, or *pseudo-inverse*, A^+ defined by the *Moore–Penrose* conditions:

$$\begin{aligned} AA^+A &= A, \\ A^+AA^+ &= A^+, \\ (AA^+)^T &= AA^+, \\ (A^+A)^T &= A^+A. \end{aligned} \tag{2.4.28}$$

2. There is a unique pseudo-inverse satisfying the conditions in (2.4.28). If (and only if) A is square and non-singular, then $A^+ = A^{-1}$.
3. If A is a rectangular $m \times n$ matrix of rank n , with $m > n$, then A^+ is of order $n \times m$ and $A^+A = I \in \mathbb{R}^{n \times n}$. In this case A^+ is called a *left inverse*, and $AA^+ \neq I$.
4. If A is a rectangular $m \times n$ matrix of rank m , with $m < n$, then A^+ is of order $n \times m$ and $AA^+ = I \in \mathbb{R}^{m \times m}$. In this case A^+ is called a *right inverse*, and $A^+A \neq I$.
5. For a square singular matrix A , $AA^+ \neq I$, and $A^+A \neq I$.
6. The matrices AA^+ and A^+A are idempotent.
7. The least squares problem is to find the \mathbf{x} that minimizes $\|\mathbf{y} - A\mathbf{x}\|_2$. The \mathbf{x} of least norm is $\mathbf{x} = A^+\mathbf{y}$.
8. The pseudo-inverse is ill-conditioned with respect to rank changing perturbations. For example

$$\left(\begin{bmatrix} 1 & -1 \\ 2 & -2 \end{bmatrix} + \epsilon \begin{bmatrix} 1 & 0 \\ 0 & 2 \end{bmatrix} \right)^+ = \frac{1}{\epsilon^2} \begin{bmatrix} -1 & \frac{1}{2} \\ -1 & \frac{1}{2} \end{bmatrix} + \frac{1}{\epsilon} \begin{bmatrix} 1 & 0 \\ 0 & \frac{1}{2} \end{bmatrix}.$$

9. *Computing the pseudo-inverse:* The pseudo-inverse of $A_{m \times n}$ can be determined by the singular value decomposition $A = U\Sigma V^T$. If A has rank $r > 0$, then $\Sigma_{m \times n}$ has r positive singular values (σ_i) along the main diagonal extending from the upper left-hand corner and the remaining components of Σ are zero. Then $A^+ = (U\Sigma V^T)^+ = (V^T)^+ \Sigma^+ U^+ = V \Sigma^+ U^T$ since $(V^T)^+ = V$ and $U^+ = U^T$ because of their orthogonality. The components σ_i^+ in Σ^+ are

$$\sigma_i^+ = \begin{cases} 1/\sigma_i, & \text{if } \sigma_i \neq 0; \\ 0, & \text{if } \sigma_i = 0. \end{cases} \tag{2.4.29}$$

10. *Computing the pseudo-inverse:* Let $A_{m \times n}$ be of rank r . Select r rows and r columns which form a basis of A . Then compute the pseudo-inverse of A as follows: invert the regular $r \times r$ matrix and place the inverse (without transposing) into the r rows corresponding to the column numbers and the r columns corresponding to the row numbers of the basis, and place zero into the remaining component positions. For example, if A is of order 5×4 and rank 3, and if rows 1, 2, 4 and columns 2, 3, 4 are selected as a basis of A , then A^+ will be of order 4×5 and will contain the inverse components of the basis in rows 2, 3, 4 and column 1, 2, 4, and zeros elsewhere.

2.4.13 EIGENSTRUCTURE

1. If A is a square $n \times n$ matrix, then the n^{th} degree polynomial defined by $\det(A - \lambda I) = 0$ is called the *characteristic polynomial*, or *characteristic equation* of A .
2. The n roots (not necessarily distinct) of the characteristic polynomial are called the *eigenvalues* (or *characteristic roots*) of A . Therefore, the values, $\lambda_i, i = 1, \dots, n$, are eigenvalues if and only if $|A - \lambda_i I| = 0$.
3. The characteristic polynomial $\det(A - \lambda I) = \sum_{i=0}^n r_i \lambda^i$ has the properties

$$\begin{aligned} r_n &= (-1)^n, \\ r_{n-1} &= -r_n \operatorname{tr}(A), \\ r_{n-2} &= -\frac{1}{2} [r_{n-1} \operatorname{tr}(A) + r_n \operatorname{tr}(A^2)], \\ r_{n-3} &= -\frac{1}{3} [r_{n-2} \operatorname{tr}(A) + r_{n-1} \operatorname{tr}(A^2) + r_n \operatorname{tr}(A^3)], \\ &\vdots \\ r_0 &= -\frac{1}{n} \left[\sum_{p=1}^n r_p \operatorname{tr}(A^p) \right]. \end{aligned}$$

4. Each eigenvalue λ has a corresponding *eigenvector* \mathbf{x} (different from $\mathbf{0}$) that solves the system $A\mathbf{x} = \lambda\mathbf{x}$, or $(A - \lambda I)\mathbf{x} = \mathbf{0}$.
5. If \mathbf{x} solves $A\mathbf{x} = \lambda\mathbf{x}$, then so does $\gamma\mathbf{x}$, where γ is an arbitrary scalar.
6. *Cayley–Hamilton theorem:* Any matrix A satisfies its own characteristic equation. That is $\sum_{i=0}^n r_i A^i = \mathbf{0}$.
7. If A is a real matrix with positive eigenvalues, then

$$\lambda_{\min}(AA^T) \leq [\lambda_{\min}(A)]^2 \leq [\lambda_{\max}(A)]^2 \leq \lambda_{\max}(AA^T), \quad (2.4.30)$$

where λ_{\min} denotes the smallest and λ_{\max} the largest eigenvalue.

8. If all the eigenvalues of a real symmetric matrix are distinct, then their associated eigenvectors are also distinct (linearly independent).
9. The determinant of a matrix is equal to the product of the eigenvalues. That is, if A has the eigenvalues $\lambda_1, \lambda_2, \dots, \lambda_n$, then $\det(A) = \lambda_1 \lambda_2 \cdots \lambda_n$.
10. The following table shows the eigenvalues of specific matrices

matrix	eigenvalues
diagonal matrix	diagonal elements
upper or lower triangular	diagonal elements
A is $n \times n$ and nilpotent	0 (n times)
A is $n \times n$ and idempotent of rank r	1 (r times); and 0 ($n - r$ times)
$(a - b)I_n + bJ_n$, where J_n is the $n \times n$ matrix of all 1's	$a + (n - 1)b$; and $a - b$ ($n - 1$ times)

11. The eigenvalues of a triangular (or diagonal) matrix are the diagonal components of the matrix.

12. The eigenvalues of idempotent matrices are zeros and ones.
13. Real symmetric and Hermitian matrices have real eigenvalues.
14. Let A have the eigenvalues $\{\lambda_1, \lambda_2, \dots, \lambda_n\}$. The eigenvalues of some functions of A are shown below:

matrix	eigenvalues
A^T	eigenvalues of A
A^H	complex conjugates of $\{\lambda_1^k, \lambda_2^k, \dots, \lambda_n^k\}$
A^k , k an integer	$\{\lambda_1^k, \lambda_2^k, \dots, \lambda_n^k\}$
A^{-k} , k an integer, A non-singular	$\{\lambda_1^{-k}, \lambda_2^{-k}, \dots, \lambda_n^{-k}\}$
$q(A)$, q is a polynomial	$\{q(\lambda_1^k), q(\lambda_2^k), \dots, q(\lambda_n^k)\}$
SAS^{-1} , S non-singular	eigenvalues of A
AB , where A is $m \times n$, B is $n \times m$, and $m \geq n$	eigenvalues of BA ; and 0 ($m - n$ times)

2.4.14 MATRIX FACTORIZATIONS

1. *Singular value decomposition* (SVD): Any $m \times n$ matrix A can be written as the product $A = U\Sigma V^T$, where U is an $m \times m$ orthogonal matrix, V is an $n \times n$ orthogonal matrix, and $\Sigma = \text{diag}(\sigma_1, \sigma_2, \dots, \sigma_p)$, with $p = \min(m, n)$ and $\sigma_1 \geq \sigma_2 \geq \dots \geq \sigma_p \geq 0$. The values σ_i , $i = 1, \dots, p$, are called the *singular values* of A .
 - (a) When $\text{rank}(A) = r > 0$, A has exactly r positive singular values, and $\sigma_{r+1} = \dots = \sigma_p = 0$.
 - (b) When A is a symmetric $n \times n$ matrix, then $\sigma_1 = |\lambda_1|, \dots, \sigma_n = |\lambda_n|$, where $\lambda_1, \lambda_2, \dots, \lambda_n$ are the eigenvalues of A .
 - (c) When A is an $m \times n$ matrix, if $m \geq n$ then the singular values of A are the square roots of the eigenvalues of $A^T A$. Otherwise, they are the square roots of the eigenvalues of $A A^T$.
2. *Schur decomposition*: If $A \in \mathbb{C}^{n \times n}$ then $A = UTU^H$, where U is a unitary matrix and T is an upper triangular matrix which has the eigenvalues of A along its diagonal.
3. *QR factorization*: If all the columns of $A \in \mathbb{R}^{m \times n}$ are linearly independent, then A can be factored as $A = QR$, where $Q \in \mathbb{R}^{m \times n}$ has orthonormal columns and $R \in \mathbb{R}^{n \times n}$ is upper triangular and non-singular.
4. If $A \in \mathbb{R}^{n \times n}$ is symmetric positive definite, then

$$A = LDL^T = LD^{1/2}D^{1/2}L^T = \left(LD^{1/2}\right) \left(LD^{1/2}\right)^T = GG^T \quad (2.4.31)$$

where L is a lower triangular matrix and D is a diagonal matrix. The factorization $A = GG^T$ is called the *Cholesky factorization*, and the matrix G is the *Cholesky triangle*.

5. Any $m \times n$ matrix A can be factored as $PA = LU$, where P is a permutation matrix, L is lower triangular, and U is upper triangular.

2.4.15 MATRIX DIAGONALIZATION

1. If $A \in \mathbb{R}^{n \times n}$ possesses n linearly independent eigenvectors $\mathbf{x}_1, \dots, \mathbf{x}_n$, then A can be diagonalized as $S^{-1}AS = \Lambda = \text{diag}(\lambda_1, \dots, \lambda_n)$, where the eigenvectors of A are chosen to comprise the columns of S .
2. If $A \in \mathbb{R}^{n \times n}$ can be diagonalized into $S^{-1}AS = \Lambda$, then $A^k = S\Lambda^kS^{-1}$, or $\Lambda^k = S^{-1}A^kS$.
3. *Spectral decomposition:* Any real symmetric matrix $A \in \mathbb{R}^{n \times n}$ can be diagonalized into the form $A = U\Lambda U^T$, where Λ is the diagonal matrix of ordered eigenvalues of A such that $\lambda_1 \geq \lambda_2 \geq \dots \geq \lambda_n$, and the columns of U are the corresponding n *orthonormal* eigenvectors of A .
That is, if $A \in \mathbb{R}^{n \times n}$ is symmetric, then a real orthogonal matrix Q exists such that $Q^T A Q = \text{diag}(\lambda_1, \dots, \lambda_n) =$ diagonal matrix with $\{\lambda_i\}$ on the diagonal.
4. The *spectral radius* of a real symmetric matrix A , commonly denoted by $\rho(A)$, is defined as $\rho(A) = \max_{1 \leq i \leq n} |\lambda_i(A)|$.
5. If $A \in \mathbb{R}^{n \times n}$ and $B \in \mathbb{R}^{n \times n}$ are diagonalizable, then they share a common eigenvector matrix S if and only if $AB = BA$. (Not every eigenvector of A need be an eigenvector for B , e.g., the above equation is always true if $A = I$.)
6. *Schur decomposition:* If $A \in \mathbb{C}^{n \times n}$, then a unitary matrix $Q \in \mathbb{C}^{n \times n}$ exists such that $Q^H A Q = D + N$, where $D = \text{diag}(\lambda_1, \dots, \lambda_n)$ and $N \in \mathbb{C}^{n \times n}$ is strictly upper triangular. The matrix Q can be chosen so that the eigenvalues λ_i appear in any order along the diagonal.
7. If $A \in \mathbb{R}^{n \times n}$ possesses $s \leq n$ linearly independent eigenvectors, it is similar to a matrix with s *Jordan blocks* (for some matrix M)

$$J = M^{-1}AM = \begin{bmatrix} J_1 & & & \mathbf{0} \\ & \ddots & & \\ \mathbf{0} & & \ddots & \\ & & & J_s \end{bmatrix},$$

where each Jordan block J_i is an upper triangular matrix with (a) the single eigenvalue λ_i repeated n_i times along the main diagonal; (b) $(n_i - 1)$ 1's appearing above the diagonal entries; and (c) all other components zero:

$$J_i = \begin{bmatrix} \lambda_i & 1 & & \mathbf{0} \\ & \ddots & 1 & \\ & & \ddots & 1 \\ \mathbf{0} & & & \lambda_i \end{bmatrix}. \quad (2.4.32)$$

2.4.16 QUADRATIC FORMS

1. For a symmetric matrix A , the map $\mathbf{x} \mapsto \mathbf{x}^T A \mathbf{x}$ is called a *pure quadratic form*. It has the form

$$\mathbf{x}^T A \mathbf{x} = \sum_{i=1}^n \sum_{j=1}^n a_{ij} x_i x_j = a_{11} x_1^2 + a_{12} x_1 x_2 + a_{21} x_2 x_1 + \cdots + a_{nn} x_n^2. \quad (2.4.33)$$

2. For A symmetric, the gradient of $\mathbf{x}^T A \mathbf{x} / \mathbf{x}^T \mathbf{x}$ equals zero if and only if \mathbf{x} is an eigenvector of A . Thus, the stationary values of this function (where the gradient vanishes) are the eigenvalues of A .
3. The ratio of two quadratic forms (B non-singular) $u(\mathbf{x}) = (\mathbf{x}^T A \mathbf{x}) / (\mathbf{x}^T B \mathbf{x})$ attains stationary values at the eigenvalues of $B^{-1} A$. In particular,

$$u_{\max} = \lambda_{\max}(B^{-1} A), \quad \text{and} \quad u_{\min} = \lambda_{\min}(B^{-1} A).$$

4. A matrix A is *positive definite* if $\mathbf{x}^T A \mathbf{x} > 0$ for all $\mathbf{x} \neq \mathbf{0}$.
5. A matrix A is *positive semi-definite* if $\mathbf{x}^T A \mathbf{x} \geq 0$ for all \mathbf{x} .
6. For a real, symmetric matrix $A \in \mathbb{R}^{n \times n}$, the following are necessary and sufficient conditions to establish the positive definiteness of A :
- (a) All eigenvalues of A have $\lambda_i > 0$, for $i = 1, \dots, n$, and
 - (b) The upper-left sub-matrices of A , called the *principal sub-matrices*, defined by $A_1 = [a_{11}]$,

$$A_2 = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix}, \quad \dots, \quad A_n = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{bmatrix},$$

have $\det(A_k) > 0$, for all $k = 1, \dots, n$.

7. If A is positive definite, then all of the principal sub-matrices of A are also positive definite. Additionally, all diagonal entries of A are positive.
8. For a real, symmetric matrix $A \in \mathbb{R}^{n \times n}$, the following are necessary and sufficient conditions to establish the positive semi-definiteness of A :
- (a) All eigenvalues of A have $\lambda_i \geq 0$, for $i = 1, \dots, n$,
 - (b) The principal sub-matrices of A have $\det A_k \geq 0$, for all $k = 1, \dots, n$.
9. If A is positive semi-definite, then all of the principal sub-matrices of A are also positive semi-definite. Additionally, all diagonal entries of A are non-negative.
10. If the matrix Q is positive definite, then $(\mathbf{x}^T - \mathbf{x}_0^T) Q^{-1} (\mathbf{x} - \mathbf{x}_0) = 1$ is the equation of an ellipsoid with its center at \mathbf{x}_0^T . The lengths of the semi-axes are equal to the square roots of the eigenvalues of Q ; see page 227.

2.4.17 THEOREMS

1. *Frobenius–Perron theorem:* If $A > 0$ (that is, $a_{ij} > 0$), then there exists a $\lambda_0 > 0$ and $\mathbf{x}_0 > \mathbf{0}$ such that
 - (a) $A\mathbf{x}_0 = \lambda_0\mathbf{x}_0$,
 - (b) if λ is any other eigenvalue of A , $\lambda \neq \lambda_0$, then $|\lambda| < \lambda_0$, and
 - (c) λ_0 is an eigenvalue with geometric and algebraic multiplicity equal to one. (That is, there is no $\mathbf{x}_1 \neq \mathbf{x}_0$ with $A\mathbf{x}_1 = \lambda_0\mathbf{x}_1$.)
2. If $A \geq 0$ (i.e., $a_{ij} \geq 0$), and $A^k > 0$ for some positive integer k , then the results of the Frobenius–Perron theorem apply to A .
3. *Courant–Fischer minimax theorem:* If $\lambda_i(A)$ denotes the i^{th} largest eigenvalue of a matrix $A = A^T \in \mathbb{R}^{n \times n}$, then

$$\lambda_j(A) = \max_{S_j} \min_{\mathbf{0} \neq \mathbf{x} \in S_j} \frac{\mathbf{x}^T A \mathbf{x}}{\mathbf{x}^T \mathbf{x}} \quad j = 1, \dots, n \quad (2.4.34)$$

where $\mathbf{x} \in \mathbb{R}^n$ and S_j is a j -dimensional subspace.

From this follows *Raleigh's principle*: The quotient $R(\mathbf{x}) = \mathbf{x}^T A \mathbf{x} / \mathbf{x}^T \mathbf{x}$ is minimized by the eigenvector $\mathbf{x} = \mathbf{x}_1$ corresponding to the smallest eigenvalue λ_1 of A . The minimum of $R(\mathbf{x})$ is λ_1 , that is,

$$\min R(\mathbf{x}) = \min \frac{\mathbf{x}^T A \mathbf{x}}{\mathbf{x}^T \mathbf{x}} = R(\mathbf{x}_1) = \frac{\mathbf{x}_1^T A \mathbf{x}_1}{\mathbf{x}_1^T \mathbf{x}_1} = \frac{\mathbf{x}_1^T \lambda_1 \mathbf{x}_1}{\mathbf{x}_1^T \mathbf{x}_1} = \lambda_1. \quad (2.4.35)$$

4. *Cramer's rule:* The j^{th} component of $\mathbf{x} = A^{-1}\mathbf{b}$ is given by

$$x_j = \frac{\det B_j}{\det A}, \quad \text{where} \\ B_j = \begin{bmatrix} a_{11} & a_{12} & \dots & a_{1,j-1} & b_1 & a_{1,j+1} & \dots & a_{1n} \\ \vdots & \vdots & & \vdots & \vdots & \vdots & & \vdots \\ a_{n1} & a_{n2} & \dots & a_{n,j-1} & b_n & a_{n,j+1} & \dots & a_{nn} \end{bmatrix} \quad (2.4.36)$$

The vector $\mathbf{b} = [b_1 \ \dots \ b_n]^T$ replaces the j^{th} column of the matrix A to form the matrix B_j .

5. *Sylvester's law of inertia:* For a symmetric matrix $A \in \mathbb{R}^{n \times n}$, the matrices A and $C^T A C$, for C non-singular, have the same number of positive, negative, and zero eigenvalues.
6. *Gershgorin circle theorem:* Each eigenvalue of an arbitrary $n \times n$ matrix $A = (a_{ij})$ lies in at least one of the circles $\{C_1, C_2, \dots, C_n\}$ in the complex plane, where circle C_i has center a_{ii} and radius ρ_i given by $\rho_i = \sum_{j=1, j \neq i}^n |a_{ij}|$.

2.4.18 THE VECTOR OPERATION

The matrix $A_{m \times n}$ can be represented as a collection of $m \times 1$ column vectors: $A = [\mathbf{a}_1 \quad \mathbf{a}_2 \quad \dots \quad \mathbf{a}_n]$. Define $\text{Vec } A$ as the matrix of size $nm \times 1$ (i.e., a vector) by

$$\text{Vec } A = \begin{bmatrix} \mathbf{a}_1 \\ \mathbf{a}_2 \\ \vdots \\ \mathbf{a}_n \end{bmatrix}. \quad (2.4.37)$$

This operator has the following properties:

1. $\text{tr } AB = (\text{Vec } A^T)^T \text{Vec } B$.
 2. The permutation matrix U that associates $\text{Vec } X$ and $\text{Vec } X^T$ (that is, $\text{Vec } X^T = U \text{Vec } X$) is given by:
- $$U = [\text{Vec } E_{11}^T \quad \text{Vec } E_{21}^T \quad \dots \quad \text{Vec } E_{n1}^T] = \sum_{r,s} E_{rs} \otimes E_{rs}^T. \quad (2.4.38)$$
3. $\text{Vec}(AYB) = (B^T \otimes A) \text{Vec } Y$.
 4. If A and B are both of size $n \times n$, then
 - (a) $\text{Vec } AB = (I_n \otimes A) \text{Vec } B$.
 - (b) $\text{Vec } AB = (B^T \otimes A) \text{Vec } I_n$.

2.4.19 KRONECKER SUMS

If the matrix $A = (a_{ij})$ has size $n \times n$ and matrix $B = (b_{ij})$ has size $m \times m$, then the *Kronecker sum* of these matrices, denoted $A \oplus B$, is defined¹ as

$$A \oplus B = A \otimes I_m + I_n \otimes B. \quad (2.4.39)$$

The Kronecker sum has the following properties:

1. If A has eigenvalues $\{\lambda_i\}$ and B has eigenvalues $\{\mu_j\}$, then $A \oplus B$ has eigenvalues $\{\lambda_i + \mu_j\}$.
2. The matrix equation $AX + XB = C$ may be equivalently written as $(B^T \oplus A) \text{Vec } X = \text{Vec } C$, where Vec is defined in Section 2.4.18.
3. $e^{A \oplus B} = e^A \otimes e^B$.

¹Note that $A \oplus B$ is also used to denote the $(m+n) \times (m+n)$ matrix $\begin{bmatrix} A & 0 \\ 0 & B \end{bmatrix}$.

2.4.20 KRONECKER PRODUCTS

If the matrix $A = (a_{ij})$ has size $m \times n$, and the matrix $B = (b_{ij})$ has size $r \times s$, then the *Kronecker product* (sometimes called the *tensor product*) of these matrices, denoted $A \otimes B$, is defined as the partitioned matrix

$$A \otimes B = \begin{bmatrix} a_{11}B & a_{12}B & \dots & a_{1n}B \\ a_{21}B & a_{22}B & \dots & a_{2n}B \\ \vdots & \vdots & & \vdots \\ a_{m1}B & a_{m2}B & \dots & a_{mn}B \end{bmatrix}. \quad (2.4.40)$$

Hence, the matrix $A \otimes B$ has size $mr \times ns$.

EXAMPLE If $A = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix}$ and $B = \begin{bmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{bmatrix}$, then

$$A \otimes B = \begin{bmatrix} a_{11}B & a_{12}B \\ a_{21}B & a_{22}B \end{bmatrix} = \begin{bmatrix} a_{11}b_{11} & a_{11}b_{12} & a_{12}b_{11} & a_{12}b_{12} \\ a_{11}b_{21} & a_{11}b_{22} & a_{12}b_{21} & a_{12}b_{22} \\ a_{21}b_{11} & a_{21}b_{12} & a_{22}b_{11} & a_{22}b_{12} \\ a_{21}b_{21} & a_{21}b_{22} & a_{22}b_{21} & a_{22}b_{22} \end{bmatrix}. \quad (2.4.41)$$

The Kronecker product has the following properties:

1. If \mathbf{z} and \mathbf{w} are vectors of appropriate dimensions, then
 $A\mathbf{z} \otimes B\mathbf{w} = (A \otimes B)(\mathbf{z} \otimes \mathbf{w})$.
2. If α is a scalar, then $(\alpha A) \otimes B = A \otimes (\alpha B) = \alpha(A \otimes B)$
3. The Kronecker product is distributive with respect to addition:
 - (a) $(A + B) \otimes C = A \otimes C + B \otimes C$, and
 - (b) $A \otimes (B + C) = A \otimes B + A \otimes C$.
4. The Kronecker product is associative: $A \otimes (B \otimes C) = (A \otimes B) \otimes C$.
5. $(A \otimes B)^T = A^T \otimes B^T$.
6. The *mixed product rule*: If the dimensions of the matrices are such that the following expressions exist, then $(A \otimes B)(C \otimes D) = AC \otimes BD$.
7. If the inverses exist, then $(A \otimes B)^{-1} = A^{-1} \otimes B^{-1}$.
8. If $\{\lambda_i\}$ and $\{\mathbf{x}_i\}$ are the eigenvalues and the corresponding eigenvectors for A , and $\{\mu_j\}$ and $\{\mathbf{y}_j\}$ are the eigenvalues and the corresponding eigenvectors for B , then $A \otimes B$ has eigenvalues $\{\lambda_i \mu_j\}$ with corresponding eigenvectors $\{\mathbf{x}_i \otimes \mathbf{y}_j\}$.
9. If matrix A has size $n \times n$ and B has size $m \times m$, then $\det(A \otimes B) = (\det A)^m(\det B)^n$.
10. If f is an analytic matrix function and A has size $n \times n$, then
 - (a) $f(I_n \otimes A) = I_n \otimes f(A)$, and
 - (b) $f(A \otimes I_n) = f(A) \otimes I_n$.
11. $\text{tr}(A \otimes B) = (\text{tr } A)(\text{tr } B)$.
12. If A, B, C , and D are matrices with A similar to C and B similar to D , then $A \otimes B$ is similar to $C \otimes D$.
13. If $C(t) = A(t) \otimes B(t)$, then $\frac{dC}{dt} = \frac{dA}{dt} \otimes B + A \otimes \frac{dB}{dt}$.

2.5 ABSTRACT ALGEBRA

2.5.1 DEFINITIONS

1. A *binary operation* on a set S is a function $\star : S \times S \rightarrow S$.
2. An *algebraic structure* $(S, \star_1, \dots, \star_n)$ consists of a non-empty set S with one or more binary operations \star_i defined on S . If the operations are understood, then the binary operations need not be mentioned explicitly.
3. The *order* of an algebraic structure S is the number of elements in S , written $|S|$.
4. A binary operation \star on an algebraic structure (S, \star) may have the following properties:
 - (a) *Associative*: $a \star (b \star c) = (a \star b) \star c$ for all $a, b, c \in S$.
 - (b) *Identity*: there exists an element $e \in S$ (*identity element* of S) such that $e \star a = a \star e = a$ for all $a \in S$.
 - (c) *Inverse*: $a^{-1} \in S$ is an *inverse* of a if $a \star a^{-1} = a^{-1} \star a = e$.
 - (d) *Commutative* (or *Abelian*): if $a \star b = b \star a$ for all $a, b \in S$.
5. A *semigroup* (S, \star) consists of a non-empty set S and an associative binary operation \star on S .
6. A *monoid* (S, \star) consists of a non-empty set S with an identity element and an associative binary operation \star .

2.5.1.1 Examples of semigroups and monoids

1. The sets $\mathbb{N} = \{0, 1, 2, 3, \dots\}$ (natural numbers), $\mathbb{Z} = \{0, \pm 1, \pm 2, \dots\}$ (integers), \mathbb{Q} (rational numbers), \mathbb{R} (real numbers), and \mathbb{C} (complex numbers) where \star is either addition or multiplication are semigroups and monoids.
2. The set of positive integers under addition is a semigroup but not a monoid.
3. If A is any non-empty set, then the set of all functions $f : A \rightarrow A$ where \star is the composition of functions is a semigroup and a monoid.
4. Given a set S , the set of all strings of elements of S , where \star is concatenation of strings, is a monoid (the identity is λ , the empty string).

2.5.2 GROUPS

1. A *group* (G, \star) consists of a set G with a binary operation \star defined on G such that \star satisfies the associative, identity, and inverse laws. *Note:* The operation \star is often written as $+$ (an *additive group*) or as \cdot or \times (a *multiplicative group*).
 - (a) If $+$ is used, the identity is written 0 and the inverse of a is written $-a$. Usually, in this case, the group is commutative. The following notation $na = \underbrace{a + \dots + a}_{n \text{ times}}$ is then used.
 - (b) If multiplicative notation is used, $a \star b$ is often written ab , the identity is often written 1 , and the inverse of a is written a^{-1} .

2. The *order* of $a \in G$ is the smallest positive integer n such that $a^n = 1$ where $a^n = a \cdot a \cdots a$ (n times) (or $a + a + \cdots + a = 0$ if G is written additively). If there is no such integer, the element has *infinite order*. In a finite group of order n , each element has some order k (depending on the particular element) and it must be that k divides n .
3. (H, \star) is a subgroup of (G, \star) if $H \subseteq G$ and (H, \star) is a group (using the same binary operation as in (G, \star)).
4. The *cyclic subgroup* $\langle a \rangle$ generated by $a \in G$ is the subgroup $\{a^n \mid n \in \mathbb{Z}\} = \{\dots, a^{-2} = (a^{-1})^2, a^{-1}, a^0 = e, a, a^2, \dots\}$. The element a is a *generator* of $\langle a \rangle$. A group G is *cyclic* if there is $a \in G$ such that $G = \langle a \rangle$.
5. If H is a subgroup of a group G , then a *left* [*right*] *coset* of H in G is the set $aH = \{ah \mid h \in H\}$ [$Ha = \{ha \mid h \in H\}$].
6. A *normal subgroup* of a group G is a subgroup H such that $aH = Ha$ for all $a \in G$.
7. A *simple group* is a group $G \neq \{e\}$ with only G and $\{e\}$ as normal subgroups.
8. If H is a normal subgroup of G , then the *quotient group* (or *factor group*) of G modulo H is the group $G/H = \{aH \mid a \in G\}$, with binary operation $aH \cdot bH = (ab)H$.
9. A finite group G is *solvable* if there is a sequence of subgroups $G_1 = G, G_2, \dots, G_{k-1}$, with $G_k = \{e\}$, such that each G_{i+1} is a normal subgroup of G_i and G_i/G_{i+1} is Abelian.

2.5.2.1 Facts about groups

1. The identity element is unique.
2. Each element has exactly one inverse.
3. Each of the equations $a \star x = b$ and $x \star a = b$ has exactly one solution, $x = a^{-1} \star b$ and $x = b \star a^{-1}$.
4. $(a^{-1})^{-1} = a$.
5. $(a \star b)^{-1} = b^{-1} \star a^{-1}$.
6. The *left* (respectively *right*) *cancellation law* holds in all groups: If $a \star b = a \star c$ then $b = c$ (respectively, if $b \star a = c \star a$ then $b = c$).
7. *Lagrange's theorem*: If G is a finite group and H is a subgroup of G , then the order of H divides the order of G .
8. Every group of prime order is Abelian and hence simple.
9. Every cyclic group is Abelian.
10. Every Abelian group is solvable.
11. *Feit–Thompson theorem*: All groups of odd order are solvable. Hence, all finite non-Abelian simple groups have even order.
12. Finite simple groups are of the following types:
 - (a) \mathbb{Z}_p (p prime)
 - (b) A group of Lie type
 - (c) A_n ($n \geq 5$)
 - (d) Sporadic groups (see table on page 113)

2.5.2.2 Examples of groups

1. $\mathbb{Z}, \mathbb{Q}, \mathbb{R}$, and \mathbb{C} , with \star the addition of numbers, are additive groups.
2. For n a positive integer, $n\mathbb{Z} = \{nz \mid z \in \mathbb{Z}\}$ is an additive group.
3. $\mathbb{Q} - \{0\} = \mathbb{Q}^*$, $\mathbb{R} - \{0\} = \mathbb{R}^*$, $\mathbb{C} - \{0\} = \mathbb{C}^*$, with \star the multiplication of numbers, are multiplicative groups.
4. $\mathbb{Z}_n = \mathbb{Z}/n\mathbb{Z} = \{0, 1, 2, \dots, n-1\}$ is a group where \star is addition modulo n .
5. $\mathbb{Z}_n^* = \{k \mid k \in \mathbb{Z}_n, k \text{ has a multiplicative inverse (under multiplication modulo } n\text{)}\}$ is a group under multiplication modulo n . If p is prime, \mathbb{Z}_p^* is cyclic. If p is prime and $a \in \mathbb{Z}_p^*$ has order (index) $p-1$, then a is a *primitive root modulo p*. See the [tables on pages 121 and 122](#) for power residues and primitive roots.
6. If $(G_1, \star_1), (G_2, \star_2), \dots, (G_n, \star_n)$ are groups, the (*direct*) *product group* is $(G_1 \times G_2 \times \dots \times G_n, \star) = \{(a_1, a_2, \dots, a_n) \mid a_i \in G_i, i = 1, 2, \dots, n\}$ where \star is defined by $(a_1, a_2, \dots, a_n) \star (b_1, b_2, \dots, b_n) = (a_1 \star_1 b_1, a_2 \star_2 b_2, \dots, a_n \star_n b_n)$.
7. All $m \times n$ matrices with real entries form a group under addition of matrices.
8. All $n \times n$ matrices with real entries and non-zero determinants form a group under matrix multiplication.
9. All 1-1, onto functions $f : S \rightarrow S$ (*permutations* of S), where S is any non-empty set, form a group under composition of functions. See Section 2.5.8.
In particular, if $S = \{1, 2, 3, \dots, n\}$, the group of permutations of S is called the *symmetric group*, S_n . In S_n , each permutation can be written as a product of cycles. A *cycle* is a permutation $\sigma = (i_1 i_2 \dots i_k)$, where $\sigma(i_1) = i_2, \sigma(i_2) = i_3, \dots, \sigma(i_k) = i_1$. Each cycle of length greater than 1 can be written as a product of transpositions (cycles of length 2). A permutation is *even* (*odd*) if it can be written as the product of an even (odd) number of transpositions. (Every permutation is either even or odd.) The set of all even permutations in S_n is a normal subgroup, A_n , of S_n . The group A_n is called the *alternating group* on n elements.
10. Given a regular n -gon, the *dihedral group* D_n is the group of all symmetries of the n -gon, that is, the group generated by the set of all rotations around the center of the n -gon through angles of $360k/n$ degrees (where $k = 0, 1, 2, \dots, n-1$), together with all reflections in lines passing through a vertex and the center of the n -gon, using composition of functions. Alternatively, $D_n = \{a^i b^j \mid i = 0, 1; j = 0, 1, \dots, n-1; aba^{-1} = b^{-1}\}$.

2.5.2.3 Matrix classes that are groups

In the following, the group operation is ordinary matrix multiplication:

1. $GL(n, \mathbb{C})$ all complex non-singular $n \times n$ matrices
2. $GL(n, \mathbb{R})$ all real non-singular $n \times n$ matrices
3. $O(n)$ all $n \times n$ matrices A with $AA^T = I$, also called the *orthogonal group*
4. $SL(n, \mathbb{C})$ all complex $n \times n$ matrices of determinant 1, also called the *unimodular group* or the *special linear group*
5. $SL(n, \mathbb{R})$ all real $n \times n$ matrices of determinant 1
6. $SO(2)$ rotations of the plane: matrices $\begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix}$

2.5.3 RINGS

2.5.3.1 Definitions

1. A *ring* $(R, +, \cdot)$ consists of a non-empty set R and two binary operations, $+$ and \cdot , such that $(R, +)$ is an Abelian group, the operation \cdot is associative, and the *left distributive law* $a(b + c) = (ab) + (ac)$ and the *right distributive law* $(a + b)c = (ac) + (bc)$ hold for all $a, b, c \in R$.
2. A subset S of a ring R is a *subring* of R if S is a ring using the same operations used in R with the same unit.
3. A ring R is a *commutative ring* if the multiplication operation is commutative: $ab = ba$ for all $a, b \in R$.
4. A ring R is a *ring with unity* if there is an element 1 (called *unity*) such that $a1 = 1a = a$ for all $a \in R$.
5. A *unit* in a ring with unity is an element a with a multiplicative inverse a^{-1} (that is, $aa^{-1} = a^{-1}a = 1$).
6. If $a \neq 0$, $b \neq 0$, and $ab = 0$, then a is a *left divisor of zero* and b is a *right divisor of zero*.
7. A subset I of a ring $(R, +, \cdot)$ is a (two-sided) *ideal* of R if $(I, +)$ is a subgroup of $(R, +)$ and I is closed under left and right multiplication by elements of R (if $x \in I$ and $r \in R$, then $rx \in I$ and $xr \in I$).
8. An ideal $I \subseteq R$ is
 - (a) *Proper*: if $I \neq \{0\}$ and $I \neq R$
 - (b) *Maximal*: if I is proper and if there is no proper ideal properly containing I
 - (c) *Prime*: if $ab \in I$ implies that a or $b \in I$
 - (d) *Principal*: if there is $a \in R$ such that I is the intersection of all ideals containing a .
9. If I is an ideal in a ring R , then a *coset* is a set $r + I = \{r + a \mid a \in I\}$.
10. If I is an ideal in a ring R , then the *quotient ring* is the ring $R/I = \{r + I \mid r \in R\}$, where $(r + I) + (s + I) = (r + s) + I$ and $(r + I)(s + I) = (rs) + I$.
11. An *integral domain* $(R, +, \cdot)$ is a commutative ring with unity such that cancellations hold: if $ab = ac$ then $b = c$ (respectively, if $ba = ca$ then $b = c$) for all $a, b, c \in R$, where $a \neq 0$. (Equivalently, an integral domain is a commutative ring with unity that has no divisors of zero.)
12. If R is an integral domain, then a non-zero element $r \in R$ that is not a unit is *irreducible* if $r = ab$ implies that either a or b is a unit.
13. If R is an integral domain, a non-zero element $r \in R$ that is not a unit is a *prime* if, whenever $r|ab$, then either $r|a$ or $r|b$ ($x|y$ means that there is an element $z \in R$ such that $y = zx$).
14. A *unique factorization domain* (UFD) is an integral domain such that every non-zero element that is not a unit can be written uniquely as the product of irreducible elements (except for factors that are units and except for the order in which the factor appears).
15. A *principal ideal domain* (PID) is an integral domain in which every ideal is a principal ideal.

16. A *division ring* is a ring in which every non-zero element has a multiplicative inverse (that is, every non-zero element is a unit). (Equivalently, a division ring is a ring in which the non-zero elements form a multiplicative group.) A non-commutative division ring is called a *skew field*.

2.5.3.2 Facts about rings

1. The set of all units of a ring is a group under the multiplication defined on the ring.
2. Every principal ideal domain is a unique factorization domain.
3. If R is a commutative ring with unity, then every maximal ideal is a prime ideal.
4. If R is a commutative ring with unity, then R is a field if and only if the only ideals of R are R and $\{0\}$.
5. If R is a commutative ring with unity and $I \neq R$ is an ideal, then R/I is an integral domain if and only if I is a prime ideal.
6. If R is a commutative ring with unity, then I is a maximal ideal if and only if R/I is a field.
7. If $f(x) \in F[x]$ (where F is a field) and the ideal generated by $f(x)$ is not $\{0\}$, then the ideal is maximal if and only if $f(x)$ is irreducible over F .
8. There are exactly four normed division rings, they have dimensions 1, 2, 4, and 8. They are the real numbers, the complex numbers, the quaternions, and the octonions. The quaternions are non-commutative and the octonions are non-associative.

2.5.3.3 Examples of rings

1. \mathbb{Z} (integers), \mathbb{Q} (rational numbers), \mathbb{R} (real numbers), and \mathbb{C} (complex numbers) are rings, with ordinary addition and multiplication of numbers.
2. \mathbb{Z}_n is a ring, with addition and multiplication modulo n .
3. If \sqrt{n} is not an integer, then $\mathbb{Z}[\sqrt{n}] = \{a + b\sqrt{n} \mid a, b \in \mathbb{Z}\}$, where $(a + b\sqrt{n}) + (c + d\sqrt{n}) = (a + c) + (b + d)\sqrt{n}$ and $(a + b\sqrt{n})(c + d\sqrt{n}) = (ac + nbd) + (ad + bc)\sqrt{n}$ is a ring.
4. The set of *Gaussian integers* $\mathbb{Z}[i] = \{a + bi \mid a, b \in \mathbb{Z}\}$ is a ring, with the usual definitions of addition and multiplication of complex numbers.
5. The *polynomial ring* in one variable over a ring R is the ring $R[x] = \{a_nx^n + \cdots + a_1x + a_0 \mid a_i \in R; i = 0, 1, \dots, n; n \in \mathbb{N}\}$. (Elements of $R[x]$ are added and multiplied using the usual rules for addition and multiplication of polynomials.) The *degree* of a polynomial $a_nx^n + \cdots + a_1x + a_0$ with $a_n \neq 0$ is n . A polynomial is *monic* if $a_n = 1$. A polynomial $f(x)$ is *irreducible over R* if $f(x)$ cannot be factored as a product of polynomials in $R[x]$ of degree less than the degree of $f(x)$. A monic irreducible polynomial $f(x)$ of degree k in $\mathbb{Z}_p[x]$ (p prime) is *primitive* if the order of x in $\mathbb{Z}_p[x]/(f(x))$ is $p^k - 1$, where $(f(x)) = \{f(x)g(x) \mid g(x) \in \mathbb{Z}_p[x]\}$ (the ideal generated by $f(x)$). For example, the polynomial $x^2 + 1$ is
 - (a) Irreducible in $\mathbb{R}[x]$ because $x^2 + 1$ has no real root
 - (b) Reducible in $\mathbb{C}[x]$ because $x^2 + 1 = (x - i)(x + i)$
 - (c) Reducible in $\mathbb{Z}_2[x]$ because $x^2 + 1 = (x + 1)^2$
 - (d) Reducible in $\mathbb{Z}_5[x]$ because $x^2 + 1 = (x + 2)(x + 3)$

6. The *division ring of quaternions* is the ring $(\{a + bi + cj + dk \mid a, b, c, d \in \mathbb{R}\}, +, \cdot)$, where operations are carried out using the rules for polynomial addition and multiplication and the defining relations for the quaternion group Q (see page 118).
7. Every octonion is a real linear combination of the unit octonions $\{1, e_1, e_2, e_3, e_4, e_5, e_6, e_7\}$. Their properties include: (a) $e_i^2 = -1$; (b) $e_i e_j = -e_j e_i$ when $i \neq j$; (c) the index doubling identity: $e_i e_j = e_k \implies e_{2i} e_{2j} = e_{2k}$; and (d) the index cycling identity: $e_i e_j = e_k \implies e_{i+1} e_{j+1} = e_{k+1}$ where the indices are computed modulo 7. The full multiplication table is as follows:

	1	e_1	e_2	e_3	e_4	e_5	e_6	e_7
1	1	e_1	e_2	e_3	e_4	e_5	e_6	e_7
e_1	e_1	-1	e_4	e_7	$-e_2$	e_6	$-e_5$	$-e_3$
e_2	e_2	$-e_4$	-1	e_5	e_1	$-e_3$	e_7	$-e_6$
e_3	e_3	$-e_7$	$-e_5$	-1	e_6	e_2	$-e_4$	e_1
e_4	e_4	e_2	$-e_1$	$-e_6$	-1	e_7	e_3	$-e_5$
e_5	e_5	$-e_6$	e_3	$-e_2$	$-e_7$	-1	e_1	e_4
e_6	e_6	e_5	$-e_7$	e_4	$-e_3$	$-e_1$	-1	e_2
e_7	e_7	e_3	e_6	$-e_1$	e_5	$-e_4$	$-e_2$	-1

8. The following table gives examples of rings with additional properties:

Ring	Commutative ring with unity	Integral domain	Principal ideal domain	Euclidean domain	Division ring	Field
$\mathbb{Q}, \mathbb{R}, \mathbb{C}$	yes	yes	yes	yes	yes	yes
\mathbb{Z}	yes	yes	yes	yes	no	no
\mathbb{Z}_p (p prime)	yes	yes	yes	yes	yes	yes
\mathbb{Z}_n (n composite)	yes	no	no	no	no	no
$\mathbb{Z}[x]$	yes	yes	no	no	no	no
$\mathcal{M}_{n \times n}$	no	no	no	no	no	no

2.5.4 FIELDS

2.5.4.1 Definitions

1. A *field* $(F, +, \cdot)$ is a commutative ring with unity such that each non-zero element of F has a multiplicative inverse (equivalently, a field is a commutative division ring).
2. A *finite field* is a field that contains a finite number of elements.
3. The *characteristic* of a field (or a ring) is the smallest positive integer n such that $1 + 1 + \dots + 1 = 0$ (n summands). If no such n exists, the field has characteristic 0 (or characteristic ∞).
4. Field K is an *extension field* of the field F if F is a subfield of K (i.e., $F \subseteq K$, and F is a field using the same operations used in K).

2.5.4.2 Examples of fields

1. \mathbb{Q}, \mathbb{R} , and \mathbb{C} with ordinary addition and multiplication are fields.
2. \mathbb{Z}_p (p a prime) is a field under addition and multiplication modulo p .
3. $F[x]/(f(x))$ is a field, provided that F is a field and $f(x)$ is a non-constant polynomial irreducible in $F[x]$.

2.5.5 QUADRATIC FIELDS

2.5.5.1 Definitions

1. A complex number is an *algebraic integer* if it is a root of a polynomial with integer coefficients that has a leading coefficient of 1.
2. If d is a square-free integer, then $\mathbb{Q}(\sqrt{d}) = \{a + b\sqrt{d}\}$, where a and b are rational numbers, is called a *quadratic field*. If $d > 0$ then $\mathbb{Q}(\sqrt{d})$ is a *real quadratic field*; if $d < 0$ then $\mathbb{Q}(\sqrt{d})$ is an *imaginary quadratic field*.
3. The *integers* of an algebraic number field are the algebraic integers that belong to this number field.
4. If $\{\alpha, \beta, \gamma\}$ are integers in $\mathbb{Q}(\sqrt{d})$ such that $\alpha\gamma = \beta$, then we say that α divides β ; written $\alpha|\beta$.
5. An integer ϵ in $\mathbb{Q}(\sqrt{d})$ is a *unit* if it divides 1.
6. If $\alpha = a + b\sqrt{d}$ then
 - (a) the *conjugate* of α is $\bar{\alpha} = a - b\sqrt{d}$.
 - (b) the *norm* of α is $N(\alpha) = \alpha\bar{\alpha} = a^2 - db^2$.
7. If α is an integer of $\mathbb{Q}(\sqrt{d})$ and if ϵ is a unit of $\mathbb{Q}(\sqrt{d})$, then the number $\epsilon\alpha$ is an *associate* of α . A *prime* in $\mathbb{Q}(\sqrt{d})$ is an integer of $\mathbb{Q}(\sqrt{d})$ that is only divisible by the units and its associates.
8. A quadratic field $\mathbb{Q}(\sqrt{d})$ is a *Euclidean field* if, given integers α and β in $\mathbb{Q}(\sqrt{d})$ with $\beta \neq 0$, there are integers γ and δ in $\mathbb{Q}(\sqrt{d})$ such that $\alpha = \gamma\beta + \delta$ and $|N(\delta)| < |N(\beta)|$.
9. A quadratic field $\mathbb{Q}(\sqrt{d})$ has the *unique factorization property* if, whenever α is a non-zero, non-unit, integer in $\mathbb{Q}(\sqrt{d})$ with $\alpha = \epsilon\pi_1\pi_2 \cdots \pi_r = \epsilon'\pi'_1\pi'_2 \cdots \pi'_s$ where ϵ and ϵ' are units, then $r = s$ and the primes π_i and π'_j can be paired off into pairs of associates.

2.5.5.2 Facts about quadratic fields

1. The integers of $\mathbb{Q}(\sqrt{d})$ are of the form
 - (a) $a + b\sqrt{d}$, with a and b integers, if $d \equiv 2 \pmod{4}$ or $d \equiv 3 \pmod{4}$.
 - (b) $a + b\left(\frac{\sqrt{d}-1}{2}\right)$, with a and b integers, if $d \equiv 1 \pmod{4}$.
2. Norms are positive in imaginary quadratic fields, but not necessarily positive in real quadratic fields. It is always true that $N(\alpha\beta) = N(\alpha)N(\beta)$.
3. If α is an integer in $\mathbb{Q}(\sqrt{d})$ and $N(\alpha)$ is an integer that is prime, then α is prime.
4. The number of units in $\mathbb{Q}(\sqrt{d})$ is as follows:
 - (a) If $d = -3$, there are 6 units: $\pm 1, \pm \frac{-1+\sqrt{-3}}{2}, \text{ and } \pm \frac{-1-\sqrt{-3}}{2}$.
 - (b) If $d = -1$, there are 4 units: ± 1 and $\pm i$.
 - (c) If $d < 0$ and $d \neq -1$ and $d \neq -3$ there are 2 units: ± 1 .
 - (d) If $d > 0$ there are infinitely many units. There is a fundamental unit, ϵ_0 , such that all other units have the form $\pm \epsilon_0^n$ where n is an integer.
5. The quadratic field $\mathbb{Q}(\sqrt{d})$ is Euclidean if and only if d is one of the following: $-11, -7, -3, -2, -1, 2, 3, 5, 6, 7, 11, 13, 17, 19, 21, 29, 33, 37, 41, 57, 73$.

6. If $d < 0$ then the imaginary quadratic field $\mathbb{Q}(\sqrt{d})$ has the unique factorization property if and only if d is one of the following: $-1, -2, -3, -7, -11, -19, -43, -163$.
7. Of the 60 real quadratic fields $\mathbb{Q}(\sqrt{d})$ with $2 \leq d \leq 100$, exactly 38 of them have the unique factorization property: $d = 2, 3, 5, 6, 7, 11, 13, 14, 17, 19, 21, 22, 23, 29, 31, 33, 37, 38, 41, 43, 46, 47, 53, 57, 59, 61, 62, 67, 69, 71, 73, 77, 83, 86, 89, 93, 94$, and 97.

2.5.5.3 Examples of quadratic fields

1. The algebraic integers of $\mathbb{Q}(\sqrt{-1})$ are of the form $a + bi$ where a and b are integers; they are called the *Gaussian integers*.
2. The number $1 + \sqrt{2}$ is a fundamental unit of $\mathbb{Q}(\sqrt{2})$. Hence, all units in $\mathbb{Q}(\sqrt{2})$ have the form $\pm(1 + \sqrt{2})^n$ for $n = 0, \pm 1, \pm 2, \dots$
3. The field $\mathbb{Q}(\sqrt{-5})$ is not a unique factorization domain. This is illustrated by $6 = 2 \cdot 3 = (1 + \sqrt{-5}) \cdot (1 - \sqrt{-5})$, yet each of $\{2, 3, 1 + \sqrt{-5}, 1 - \sqrt{-5}\}$ is prime in this field.
4. The field $\mathbb{Q}(\sqrt{10})$ is not a unique factorization domain. This is illustrated by $6 = 2 \cdot 3 = (4 + \sqrt{10}) \cdot (4 - \sqrt{10})$, yet each of $\{2, 3, 4 + \sqrt{10}, 4 - \sqrt{10}\}$ is prime in this field.

2.5.6 FINITE FIELDS

2.5.6.1 Facts about finite fields

1. If p is prime, then the ring \mathbb{Z}_p is a finite field.
2. If p is prime and n is a positive integer, then there is exactly one field (up to isomorphism) with p^n elements. This field is denoted $GF(p^n)$ or F_{p^n} and is called a *Galois field*. (See the [table on page 120](#).)
3. For F a finite field, there is a prime p and a positive integer n such that F has p^n elements. The prime number p is the characteristic of F . The field F is a *finite extension* of \mathbb{Z}_p , that is, F is a finite dimensional vector space over \mathbb{Z}_p .
4. If F is a finite field, then the set of non-zero elements of F under multiplication is a cyclic group. A generator of this group is a *primitive element*.
5. There are $\phi(p^n - 1)/n$ primitive polynomials of degree n ($n > 1$) over $GF(p)$, where ϕ is the Euler ϕ -function. (See [table on page 41](#).)
6. There are $(\sum_{j|k} \mu(k/j)p^{nj})/k$ irreducible polynomials of degree k over $GF(p^n)$, where μ is the Möbius function.
7. If F is a finite field where $|F| = k$ and $p(x)$ is a polynomial of degree n irreducible over F , then the field $F[x]/(p(x))$ has order k^n . If α is a root of $p(x) \in F[x]$ of degree $n \geq 1$, then $F[x]/(p(x)) = \{c_{n-1}\alpha^{n-1} + \dots + c_1\alpha + c_0 \mid c_i \in F \text{ for all } i\}$.
8. When p is a prime, $GF(p^n)$ can be viewed as a vector space of dimension n over F_p . A basis of F_{p^n} of the form $\{\alpha, \alpha^p, \alpha^{p^2}, \dots, \alpha^{p^{n-1}}\}$ is called a *normal basis*. If α is a primitive element of F_{p^n} , then the basis is said to be a *primitive normal basis*. Such an α satisfies a primitive normal polynomial of degree n over F_p .

Degree n	Primitive normal polynomials		
	$p = 2$	$p = 3$	$p = 5$
2	$x^2 + x + 1$	$x^2 + x + 2$	$x^2 + x + 2$
3	$x^3 + x^2 + 1$	$x^3 + 2x^2 + 1$	$x^3 + x^2 + 2$
4	$x^4 + x^3 + 1$	$x^4 + x^3 + 2$	$x^4 + x^3 + 4x + 2$
5	$x^5 + x^4 + x^2 + x + 1$	$x^5 + 2x^4 + 1$	$x^5 + 2x^4 + 3$
6	$x^6 + x^5 + 1$	$x^6 + x^5 + x^3 + 2$	$x^6 + x^5 + 2$
7	$x^7 + x^6 + 1$	$x^7 + x^6 + x^2 + 1$	$x^7 + x^6 + 2$

2.5.7 HOMOMORPHISMS AND ISOMORPHISMS

2.5.7.1 Definitions

1. A *group homomorphism* from group G_1 to group G_2 is a function $\varphi : G_1 \rightarrow G_2$ such that $\varphi(ab) = \varphi(a)\varphi(b)$ for all $a, b \in G_1$. Note: $a\varphi$ is often written instead of $\varphi(a)$.
2. A *character* of a group G is a group homomorphism $\chi : G \rightarrow \mathbb{C}^*$ (non-zero complex numbers under multiplication). (See [table on page 121](#).)
3. A *ring homomorphism* from ring R_1 to ring R_2 is a function $\varphi : R_1 \rightarrow R_2$ such that $\varphi(a + b) = \varphi(a) + \varphi(b)$ and $\varphi(ab) = \varphi(a)\varphi(b)$ for all $a, b \in R_1$.
4. An *isomorphism* from group (ring) S_1 to group (ring) S_2 is a group (ring) homomorphism $\varphi : S_1 \rightarrow S_2$ that is 1-1 and onto S_2 . If an isomorphism exists, then S_1 is said to be *isomorphic* to S_2 . Write $S_1 \cong S_2$. (See the [table on page 112](#) for numbers of non-isomorphic groups and the [table on page 114](#) for examples of groups of orders less than 16.)
5. An *automorphism* of S is an isomorphism $\varphi : S \rightarrow S$.
6. The *kernel* of a group homomorphism $\varphi : G_1 \rightarrow G_2$ is $\varphi^{-1}(e) = \{g \in G_1 \mid \varphi(g) = e\}$. The *kernel* of a ring homomorphism $\varphi : R_1 \rightarrow R_2$ is $\varphi^{-1}(0) = \{r \in R_1 \mid \varphi(r) = 0\}$.

2.5.7.2 Facts about homomorphisms and isomorphisms

1. If $\varphi : G_1 \rightarrow G_2$ is a group homomorphism, then $\varphi(G_1)$ is a subgroup of G_2 .
2. *Fundamental homomorphism theorem for groups*: If $\varphi : G_1 \rightarrow G_2$ is a group homomorphism with kernel K , then K is a normal subgroup of G_1 and $G_1/K \cong \varphi(G_1)$.
3. If G is a cyclic group of infinite order, then $G \cong (\mathbb{Z}, +)$.
4. If G is a cyclic group of order n , then $G \cong (\mathbb{Z}_n, +)$.
5. If p is prime, then there is only one group (up to isomorphism) of order p , the group $(\mathbb{Z}_p, +)$.
6. *Cayley's theorem*: If G is a finite group of order n , then G is isomorphic to some subgroup of the group of permutations on n objects.
7. $\mathbb{Z}_m \times \mathbb{Z}_n \cong \mathbb{Z}_{mn}$ if and only if m and n are relatively prime.
8. If $n = n_1 \cdot n_2 \cdot \dots \cdot n_k$ where each n_i is a power of a different prime, then $\mathbb{Z}_n \cong \mathbb{Z}_{n_1} \times \mathbb{Z}_{n_2} \times \dots \times \mathbb{Z}_{n_k}$.
9. *Fundamental theorem of finite Abelian groups*: Every finite Abelian group G (order ≥ 2) is isomorphic to a product of cyclic groups where each cyclic

group has order a power of a prime. That is, there is a unique set $\{n_1, \dots, n_k\}$ where each n_i is a power of some prime such that $G \cong \mathbb{Z}_{n_1} \times \mathbb{Z}_{n_2} \times \cdots \times \mathbb{Z}_{n_k}$.

10. *Fundamental theorem of finitely generated Abelian groups:* If G is a finitely generated Abelian group, then there is a unique integer $n \geq 0$ and a unique set $\{n_1, \dots, n_k\}$ where each n_i is a power of some prime such that $G \cong \mathbb{Z}_{n_1} \times \mathbb{Z}_{n_2} \times \cdots \times \mathbb{Z}_{n_k} \times \mathbb{Z}^n$ (G is *finitely generated* if there are $a_1, a_2, \dots, a_n \in G$ such that every element of G can be written as $a_{k_1}^{\epsilon_1} a_{k_2}^{\epsilon_2} \cdots a_{k_j}^{\epsilon_j}$ where $k_i \in \{1, \dots, n\}$ (the k_i are not necessarily distinct) and $\epsilon_i \in \{1, -1\}$).
11. *Fundamental homomorphism theorem for rings:* If $\varphi : R_1 \rightarrow R_2$ is a ring homomorphism with kernel K , then K is an ideal in R_1 and $R_1/K \cong \varphi(R_1)$.

2.5.8 PERMUTATION GROUPS

Name	Symbol	Order	Definition
Symmetric group	S_p	$p!$	All permutations on $\{1, 2, \dots, p\}$
Alternating group	A_p	$p!/2$	All even permutations on $\{1, 2, \dots, p\}$
Cyclic group	C_p	p	Generated by $(12 \cdots p)$
Dihedral group	D_p	$2p$	Generated by $(12 \cdots p)$ and $(1p)(2p-1)(3p-2) \cdots$
Identity group	E_p	1	$(1)(2) \cdots (p)$ is the only permutation

EXAMPLE For $p = 3$ elements, the identity permutation is (123) , and:

$$\begin{aligned} A_3 &= \{(123), (231), (312)\}, \\ C_3 &= \{(123), (231), (312)\}, \\ D_3 &= \{(231), (213), (132), (321), (312), (123)\}, \\ E_3 &= \{(123)\} \text{ and} \\ S_3 &= \{(231), (213), (132), (321), (312), (123)\}. \end{aligned}$$

EXAMPLE The 16 elements in the group D_8 can be illustrated as

2.5.8.1 Creating new permutation groups

Let A have permutations $\{X_i\}$, order n , degree d , let B have permutations $\{Y_j\}$, order m , degree e , and let C (a function of A and B) have permutations $\{W_k\}$, order p , degree f .

Name	Definition	Permutation	Order	Degree
Sum	$C = A + B$	$W = X \cup Y$	$p = mn$	$f = d + e$
Product	$C = A \times B$	$W = X \times Y$	$p = mn$	$f = de$
Composition	$C = A[B]$	$W = X \times Y$	$p = mn^d$	$f = de$
Power	$C = B^A$	$W = Y^X$	$p = mn$	$f = e^d$

2.5.8.2 Polya theory

Let π be a permutation. Define $\text{Inv}(\pi)$ to be the number of invariant elements (i.e., mapped to themselves) in π . Define $\text{cyc}(\pi)$ as the number of cycles in π . Suppose π has b_1 cycles of length 1, b_2 cycles of length 2, \dots , b_k cycles of length k in its unique cycle decomposition. Then π can be encoded as the expression $x_1^{b_1}x_2^{b_2}\cdots x_k^{b_k}$. Summing these expressions for all permutations in the group G , and normalizing by the number of elements in G results in the *cycle index* of the group G :

$$P_G(x_1, x_2, \dots, x_l) = \frac{1}{|G|} \sum_{\pi \in G} \left(x_1^{b_1}x_2^{b_2}\cdots x_k^{b_k} \right). \quad (2.5.1)$$

1. *Burnside's lemma:* Let G be a group of permutations of a set A , and let S be the equivalence relation on A induced by G . Then the number of equivalence classes in A is given by $\frac{1}{|G|} \sum_{\pi \in G} \text{Inv}(\pi)$.
2. *Special case of Polya's theorem:* Let R be an m element set of colors. Let G be a group of permutations $\{\pi_1, \pi_2, \dots\}$ of the set A . Let $C(A, R)$ be the set of colorings of the elements of A using colors in R . Then the number of distinct colorings in $C(A, R)$ is given by

$$\frac{1}{|G|} \left[m^{\text{cyc}(\pi_1)} + m^{\text{cyc}(\pi_2)} + \dots \right].$$

3. *Polya's theorem:* Let G be a group of permutations on a set A with cycle index $P_G(x_1, x_2, \dots, x_k)$. Let $C(A, R)$ be the collection of all colorings of A using colors in R . If w is a weight assignment on R , then the pattern inventory of colorings in $C(A, R)$ is given by

$$P_G \left(\sum_{r \in R} w(r), \sum_{r \in R} w^2(r), \dots \sum_{r \in R} w^k(r) \right).$$

EXAMPLES

1. Consider necklaces constructed of $2k$ beads. Since a necklace can be flipped over, the appropriate permutation group is $G = \{\pi_1, \pi_2\}$ with $\pi_1 = (1)(2)\dots(2k)$ and $\pi_2 = (1 \ 2k)(2 \ 2k-1)(3 \ 2k-2)\dots(k \ k+1)$. Hence, $\text{cyc}(\pi_1) = 2k$, $\text{cyc}(\pi_2) = k$, and the cycle index is $P_G(x_1, x_2) = (x_1^{2k} + x_2^k)/2$. Using r colors, the number of distinct necklaces is $(r^{2k} + r^k)/2$.

For a 4-bead necklace ($k = 2$) using $r = 2$ colors (say $w_1 = b$ for “black” and $w_2 = w$ for “white”), the $(2^4 + 2^2)/2 = 10$ different necklaces are $\{bbbb\}, \{bbbw\}, \{bbwb\}, \{bbww\}, \{bwbw\}, \{bwwb\}, \{wbbb\}, \{bwvw\}, \{wbvw\}$, and $\{wwvw\}$. The pattern inventory of colorings, $P_G(\sum_i w_i, \sum_i w_i^2) = ((b+w)^4 + (b^2+w^2)^2)/2 = b^4 + 2b^3w + 4b^2w^2 + 2bw^3 + w^4$, tells how many colorings of each type there are.

2. Consider coloring the corners of a square. If the squares can be rotated, but not reflected, then the number of distinct colorings, using k colors, is $\frac{1}{4}(k^4 + k^2 + 2k)$. If the squares can be rotated and reflected, then the number of distinct colorings, using k colors, is $\frac{1}{8}(k^4 + 2k^3 + 3k^2 + 2k)$.

- (a) If $k = 2$ colors are used, then there are 6 distinct classes of colorings whether reflections are allowed, or not. These classes are the same in both cases. The 16 colorings of a square with 2 colors form 6 distinct classes as shown:

- (b) If $k = 3$ colors are used, then there are 21 distinct classes of colorings if reflections are allowed, and 24 distinct classes of colorings if reflections are not allowed. Shown below are representative elements of each of these classes:

3. Number of distinct corner colorings of regular polygons using rotations and reflections, or rotations only, with no more than k colors:

object	rotations & reflections			rotations only		
	$k = 2$	$k = 3$	$k = 4$	$k = 2$	$k = 3$	$k = 4$
triangle	4	10	20	4	11	24
square	6	21	55	6	24	70
pentagon	8	39	136	8	51	208
hexagon	13	92	430	14	130	700

4. Coloring regular 2- and 3-dimensional objects with no more than k colors:

(a) tetrahedron

- i. corners of a tetrahedron $\frac{1}{12}(k^6 + 3k^4 + 8k^2)$
- ii. edges of a tetrahedron $\frac{1}{12}(k^6 + 3k^4 + 8k^2)$
- iii. faces of a tetrahedron $\frac{1}{12}(k^4 + 11k^2)$

(b) cube

- i. corners of a cube $\frac{1}{24}(k^8 + 17k^4 + 6k^2)$
- ii. edges of a cube $\frac{1}{24}(k^{12} + 6k^7 + 3k^6 + 8k^4 + 6k^3)$
- iii. faces of a cube $\frac{1}{24}(k^6 + 3k^4 + 12k^3 + 8k^2)$

(c) corners of a triangle

- i. with rotations $\frac{1}{3}(k^3 + 2k)$
- ii. with rotations and reflections $\frac{1}{6}(k^3 + 3k^2 + 2k)$

(d) corners of a square

- i. with rotations $\frac{1}{4}(k^4 + k^2 + 2k)$
- ii. with rotations and reflections $\frac{1}{8}(k^4 + 2k^3 + 3k^2 + 2k)$

(e) corners of an n -gon

- i. with rotations $\frac{1}{n} \sum_{d|n} \phi(d) k^{\frac{n}{d}}$
- ii. with rotations and reflections (n even)

$$\text{iii. with rotations and reflections (n odd)} \quad \frac{1}{2n} \sum_{d|n} \phi(d) k^{\frac{n}{d}} + \frac{1}{4} \left(k^{\frac{n}{2}} + k^{\frac{n+2}{2}} \right)$$

$$\frac{1}{2n} \sum_{d|n} \phi(d) k^{\frac{n}{d}} + \frac{1}{2} k^{\frac{n+1}{2}}$$

5. The cycle index $P(x_1, x_2, \dots)$ and number of black-white colorings of regular objects under all permutations:

(a) corners of a triangle

- i. cycle index $\frac{1}{6}(x_1^3 + 3x_1x_2 + 2x_3)$
- ii. pattern inventory $1b^3 + 1b^2w + 1bw^2 + 1w^3$

(b) corners of a square

- i. cycle index $\frac{1}{8}(x_1^4 + 2x_2^2x_2 + 3x_2^2 + 2x_4)$
- ii. pattern inventory $1b^4 + 1b^3w + 2b^2w^2 + 1bw^3 + 1w^4$

(c) corners of a pentagon

- i. cycle index $\frac{1}{10}(x_1^5 + 4x_5 + 5x_1x_2^2)$
- ii. pattern inventory

$$1b^5 + 1b^4w + 2b^3w^2 + 2b^2w^3 + 1bw^4 + 1w^5$$

(d) corners of a cube

- i. cycle index $\frac{1}{24}(x_1^8 + 6x_4^2 + 9x_2^4 + 8x_1^2x_3^2)$
- ii. pattern inventory

$$b^8 + b^7w + 3b^6w^2 + 3b^5w^3 + 7b^4w^4 + 3b^3w^5 + 3b^2w^6 + bw^7 + w^8$$

Note that the pattern inventory for the black-white colorings is given by $P((b+w), (b^2+w^2), (b^3+w^3), \dots)$.

2.5.9 TABLES**2.5.9.1 Number of non-isomorphic groups of different orders**

The $10n + k$ entry is found by looking at row n and the column k . There are 267 non-isomorphic groups with 64 elements.

	$_0$	$_1$	$_2$	$_3$	$_4$	$_5$	$_6$	$_7$	$_8$	$_9$
0	1	1	1	2	1	2	1	5	2	
1	2	1	5	1	2	1	14	1	5	1
2	5	2	2	1	15	2	2	5	4	1
3	4	1	51	1	2	1	14	1	2	2
4	14	1	6	1	4	2	2	1	52	2
5	5	1	5	1	15	2	13	2	2	1
6	13	1	2	4	267	1	4	1	5	1
7	4	1	50	1	2	3	4	1	6	1
8	52	15	2	1	15	1	2	1	12	1
9	10	1	4	2	2	1	231	1	5	2
10	16	1	4	1	14	2	2	1	45	1
11	6	2	43	1	6	1	5	4	2	1
12	47	2	2	1	4	5	16	1	2328	2
13	4	1	10	1	2	5	15	1	4	1
14	11	1	2	1	197	1	2	6	5	1
15	13	1	12	2	4	2	18	1	2	1
16	238	1	55	1	5	2	2	1	57	2
17	4	5	4	1	4	2	42	1	2	1
18	37	1	4	2	12	1	6	1	4	13
29	4	1	1543	1	2	2	12	1	10	1
20	52	2	2	2	12	2	2	2	51	1
21	12	1	5	1	2	1	177	1	2	2
22	15	1	6	1	197	6	2	1	15	1
23	4	2	14	1	16	1	4	2	4	1
24	208	1	5	67	5	2	4	1	12	1
25	15	1	46	2	2	1	56092	1	6	1
26	15	2	2	1	39	1	4	1	4	1
27	30	1	54	5	2	4	10	1	2	4
28	40	1	4	1	4	2	4	1	1045	2
29	4	2	5	1	23	1	14	5	2	1
30	49	2	2	1	42	2	10	1	9	2
31	6	1	61	1	2	4	4	1	4	1
32	1640	1	4	1	176	2	2	2	15	1
33	12	1	4	5	2	1	228	1	5	1
34	15	1	18	5	12	1	2	1	12	1
35	10	14	195	1	4	2	5	2	2	1
36	162	2	2	3	11	1	6	1	42	2
37	4	1	15	1	4	7	12	1	60	1
38	11	2	2	1	20169	2	2	4	5	1
39	12	1	44	1	2	1	30	1	2	5

2.5.9.2 Number of non-isomorphic Abelian groups of different orders

The $10n + k$ entry is found by looking at row n - and the column $\lfloor k \rfloor$.

	$\lfloor 0 \rfloor$	$\lfloor 1 \rfloor$	$\lfloor 2 \rfloor$	$\lfloor 3 \rfloor$	$\lfloor 4 \rfloor$	$\lfloor 5 \rfloor$	$\lfloor 6 \rfloor$	$\lfloor 7 \rfloor$	$\lfloor 8 \rfloor$	$\lfloor 9 \rfloor$
0_{-}	1	1	1	2	1	1	1	1	3	2
1_{-}	1	1	2	1	1	1	5	1	2	1
2_{-}	2	1	1	1	3	2	1	3	2	1
3_{-}	1	1	7	1	1	1	4	1	1	1
4_{-}	3	1	1	1	2	2	1	1	5	2
5_{-}	2	1	2	1	3	1	3	1	1	1

2.5.9.3 List of all sporadic finite simple groups

These are the sporadic finite simple groups that are not in any of the standard classes (see page 100).

M_{11}	$2^4 \cdot 3^2 \cdot 5 \cdot 11$
M_{12}	$2^6 \cdot 3^3 \cdot 5 \cdot 11$
M_{22}	$2^7 \cdot 3^2 \cdot 5 \cdot 7 \cdot 11$
M_{23}	$2^7 \cdot 3^2 \cdot 5 \cdot 7 \cdot 11 \cdot 23$
M_{24}	$2^{10} \cdot 3^3 \cdot 5 \cdot 7 \cdot 11 \cdot 23$
J_1	$2^3 \cdot 3 \cdot 5 \cdot 7 \cdot 11 \cdot 19$
J_2	$2^7 \cdot 3^3 \cdot 5^2 \cdot 7$
J_3	$2^7 \cdot 3^5 \cdot 5 \cdot 17 \cdot 19$
J_4	$2^{21} \cdot 3^3 \cdot 5 \cdot 7 \cdot 11^3 \cdot 23 \cdot 29 \cdot 31 \cdot 37 \cdot 43$
HS	$2^9 \cdot 3^2 \cdot 5^3 \cdot 7 \cdot 11$
Mc	$2^7 \cdot 3^6 \cdot 5^3 \cdot 11$
Suz	$2^{13} \cdot 3^7 \cdot 5^2 \cdot 7 \cdot 11 \cdot 13$
Ru	$2^{14} \cdot 3^3 \cdot 5^3 \cdot 7 \cdot 13 \cdot 29$
He	$2^{10} \cdot 3^3 \cdot 5^2 \cdot 7^3 \cdot 17$
Ly	$2^8 \cdot 3^7 \cdot 5^6 \cdot 7 \cdot 11 \cdot 31 \cdot 37 \cdot 67$
ON	$2^9 \cdot 3^4 \cdot 5 \cdot 7^3 \cdot 11 \cdot 19 \cdot 31$
.1	$2^{21} \cdot 3^9 \cdot 5^4 \cdot 7^2 \cdot 11 \cdot 13 \cdot 23$
.2	$2^{18} \cdot 3^6 \cdot 5^3 \cdot 7 \cdot 11 \cdot 23$
.3	$2^{10} \cdot 3^7 \cdot 5^3 \cdot 7 \cdot 11 \cdot 23$
$M(22)$	$2^{17} \cdot 3^9 \cdot 5^2 \cdot 7 \cdot 11 \cdot 13$
$M(23)$	$2^{18} \cdot 3^{13} \cdot 5^2 \cdot 7 \cdot 11 \cdot 13 \cdot 17 \cdot 23$
$M(24)'$	$2^{21} \cdot 3^{16} \cdot 5^2 \cdot 7^3 \cdot 11 \cdot 13 \cdot 23 \cdot 29$
F_5	$2^{15} \cdot 3^{10} \cdot 5^3 \cdot 7^2 \cdot 13 \cdot 19 \cdot 31$
F_3	$2^{14} \cdot 3^6 \cdot 5^6 \cdot 7 \cdot 11 \cdot 19$
F_2	$2^{41} \cdot 3^{13} \cdot 5^6 \cdot 7^2 \cdot 11 \cdot 13 \cdot 17 \cdot 19 \cdot 23 \cdot 31 \cdot 47$
F_1	$2^{46} \cdot 3^{20} \cdot 5^9 \cdot 7^6 \cdot 11^2 \cdot 13^3 \cdot 17 \cdot 19 \cdot 23 \cdot 29 \cdot 31 \cdot 41 \cdot 47 \cdot 59 \cdot 71$

2.5.9.4 Names of groups of small order

Order n	Distinct groups of order n
1	$\{e\}$
2	C_2
3	C_3
4	$C_2 \times C_2, C_4$
5	C_5
6	C_6, D_3
7	C_7
8	$C_2 \times C_2 \times C_2, C_2 \times C_4, C_8, Q, D_4$
9	$C_3 \times C_3, C_9$
10	C_{10}, D_5
11	C_{11}
12	$C_2 \times C_6, C_{12}, A_4, D_6, T = C_3 \times C_4$
13	C_{13}
14	C_{14}, D_7
15	C_{15}

2.5.9.5 Representations of groups of small order

In all cases the identity element, $\{1\}$, forms a subgroup of order 1.

1. C_2 , the cyclic group of order 2

Generator: a with relation $a^2 = 1$

	1	a
1	1	a
a	a	1

Elements

(a) order 2: a

Subgroups

(a) order 2: $\{1, a\}$

2. C_3 , the cyclic group of order 3

Generator: a with relation $a^3 = 1$

	1	a	a^2
1	1	a	a^2
a	a	a^2	1
a^2	a^2	1	a

Elements

(a) order 3: a, a^2

Subgroups

(a) order 3: $\{1, a, a^2\}$

3. C_4 , the cyclic group of order 4

Generator: a with relation $a^4 = 1$

	1	a	a^2	a^3
1	1	a	a^2	a^3
a	a	a^2	a^3	1
a^2	a^2	a^3	1	a
a^3	a^3	1	a	a^2

Elements

- (a) order 4: a, a^3
- (b) order 2: a^2

Subgroups

- (a) order 4: $\{1, a, a^2, a^3\}$
- (b) order 2: $\{1, a^2\}$

4. V , the Klein four group

Generators: a, b with relations $a^2 = 1, b^2 = 1, ba = ab$

	1	a	b	ab
1	1	a	b	ab
a	a	1	ab	b
b	b	ab	1	a
ab	ab	b	a	1

Elements

- (a) order 2: a, b, ab

Subgroups

- (a) order 4: $\{1, a, b, ab\}$
- (b) order 2: $\{1, a\}, \{1, b\}, \{1, ab\}$

5. C_5 , the cyclic group of order 5

Generator: a with relation $a^5 = 1$

	1	a	a^2	a^3	a^4
1	1	a	a^2	a^3	a^4
a	a	a^2	a^3	a^4	1
a^2	a^2	a^3	a^4	1	a
a^3	a^3	a^4	1	a	a^2
a^4	a^4	1	a	a^2	a^3

Elements

- (a) order 5: a, a^2, a^3, a^4

Subgroups

- (a) order 5: $\{1, a, a^2, a^3, a^4\}$

6. C_6 , the cyclic group of order 6

Generator: a with relation $a^6 = 1$

	1	a	a^2	a^3	a^4	a^5
1	1	a	a^2	a^3	a^4	a^5
a	a	a^2	a^3	a^4	a^5	1
a^2	a^2	a^3	a^4	a^5	1	a
a^3	a^3	a^4	a^5	1	a	a^2
a^4	a^4	a^5	1	a	a^2	a^3
a^5	a^5	1	a	a^2	a^3	a^4

Elements

- (a) order 6: a, a^5
- (b) order 3: a^2, a^4
- (c) order 2: a^3

Subgroups

- (a) order 6: $\{1, a, a^2, a^3, a^4, a^5\}$
- (b) order 3: $\{1, a^2, a^4\}$
- (c) order 2: $\{1, a^3\}$

7. S_3 , the symmetric group on three elements

Generators: a, b with relations $a^3 = 1, b^2 = 1, ba = a^{-1}b$

	1	a	a^2	b	ab	a^2b
1	1	a	a^2	b	ab	a^2b
a	a	a^2	1	ab	a^2b	b
a^2	a^2	1	a	a^2b	b	ab
b	b	a^2b	ab	1	a^2	a
ab	ab	b	a^2b	a	1	a^2
a^2b	a^2b	ab	b	a^2	a	1

Elements

- (a) order 3: a, a^2
- (b) order 2: b, ab, a^2b

Subgroups

- (a) order 6: $\{1, a, a^2, b, ab, a^2b\}$ (is a normal subgroup)
- (b) order 3: $\{1, a, a^2\}$ (is a normal subgroup)
- (c) order 2: $\{1, b\}, \{1, ab\}, \{1, a^2b\}$

8. C_7 , the cyclic group of order 7

Generator: a with relation $a^7 = 1$

	1	a	a^2	a^3	a^4	a^5	a^6	Elements
1	1	a	a^2	a^3	a^4	a^5	a^6	$a, a^2, a^3, a^4, a^5, a^6$
a	a	a^2	a^3	a^4	a^5	a^6	1	a^2, a^3, a^4, a^5, a^6
a^2	a^2	a^3	a^4	a^5	a^6	1	a	a^3, a^4, a^5, a^6
a^3	a^3	a^4	a^5	a^6	1	a	a^2	a^4, a^5, a^6
a^4	a^4	a^5	a^6	1	a	a^2	a^3	a^5, a^6
a^5	a^5	a^6	1	a	a^2	a^3	a^4	a^6
a^6	a^6	1	a	a^2	a^3	a^4	a^5	a

Subgroups

- (a) order 7: $\{1, a, a^2, a^3, a^4, a^5, a^6\}$

9. C_8 , the cyclic group of order 8

Generator: a with relation $a^8 = 1$

	1	a	a^2	a^3	a^4	a^5	a^6	a^7
1	1	a	a^2	a^3	a^4	a^5	a^6	a^7
a	a	a^2	a^3	a^4	a^5	a^6	a^7	1
a^2	a^2	a^3	a^4	a^5	a^6	a^7	1	a
a^3	a^3	a^4	a^5	a^6	a^7	1	a	a^2
a^4	a^4	a^5	a^6	a^7	1	a	a^2	a^3
a^5	a^5	a^6	a^7	1	a	a^2	a^3	a^4
a^6	a^6	a^7	1	a	a^2	a^3	a^4	a^5
a^7	a^7	1	a	a^2	a^3	a^4	a^5	a^6

Elements

- (a) order 8: a, a^3, a^5, a^7
- (b) order 4: a^2, a^6
- (c) order 2: a^4

Subgroups

- (a) order 8: $\{1, a, a^2, a^3, a^4, a^5, a^6, a^7\}$
- (b) order 4: $\{1, a^2, a^4, a^6\}$
- (c) order 2: $\{1, a^4\}$

10. $C_4 \times C_2$, the direct product of a cyclic group of order 4 and a cyclic group of order 2

Generators: a, b with relations $a^4 = 1, b^2 = 1$, and $ba = ab$

	1	a	a^2	a^3	b	ab	a^2b	a^3b
1	1	a	a^2	a^3	b	ab	a^2b	a^3b
a	a	a^2	a^3	1	ab	a^2b	a^3b	b
a^2	a^2	a^3	1	a	a^2b	a^3b	b	ab
a^3	a^3	1	a	a^2	a^3b	b	ab	a^2b
b	b	ab	a^2b	a^3b	1	a	a^2	a^3
ab	ab	a^2b	a^3b	b	a	a^2	a^3	1
a^2b	a^2b	a^3b	b	ab	a^2	a^3	1	a
a^3b	a^3b	b	ab	a^2b	a^3	1	a	a^2

Elements

- (a) order 4: a, a^3, ab, a^3b
- (b) order 2: a^2, b, a^2b

Subgroups

- (a) order 8: $\{1, a, a^2, a^3, b, ab, a^2b, a^3b\}$
- (b) order 4: $\{1, a, a^2, a^3\} \{1, ab, a^2, a^3b\} \{1, a^2, b, a^2b\}$
- (c) order 2: $\{1, a^2\}, \{1, b\}, \{1, a^2b\}$

11. $C_2 \times C_2 \times C_2$, the direct product of 3 cyclic groups of order 2

Generators: a, b, c with relations $a^2 = 1, b^2 = 1, c^2 = 1, ba = ab, ca = ac, cb = bc$

	1	a	b	ab	c	ac	bc	abc
1	1	a	b	ab	c	ac	bc	abc
a	a	1	ab	b	ac	c	abc	bc
b	b	ab	1	a	bc	abc	c	ac
ab	ab	b	a	1	abc	bc	ac	c
c	c	ac	bc	abc	1	a	b	ab
ac	ac	c	abc	bc	a	1	ab	b
bc	bc	abc	c	ac	b	ab	1	a
abc	abc	bc	ac	c	ab	b	a	1

Elements

- (a) order 2: a, b, ab, c, ac, bc, abc

Subgroups

- (a) order 8: $\{1, a, b, ab, c, ac, bc, abc\}$
- (b) order 4: $\{1, a, b, ab\}, \{1, a, c, ac\}, \{1, a, bc, abc\}, \{1, b, c, bc\}, \{1, b, ac, abc\}, \{1, ab, c, abc\}, \{1, ab, ac, bc\}$
- (c) order 2: $\{1, a\}, \{1, b\}, \{1, ab\}, \{1, c\}, \{1, ac\}, \{1, bc\}, \{1, abc\}$

12. D_4 , the dihedral group of order 8

Generators: a, b with relations $a^4 = 1, b^2 = 1, ba = a^{-1}b$

	1	a	a^2	a^3	b	ab	a^2b	a^3b
1	1	a	a^2	a^3	b	ab	a^2b	a^3b
a	a	a^2	a^3	1	ab	a^2b	a^3b	b
a^2	a^2	a^3	1	a	a^2b	a^3b	b	ab
a^3	a^3	1	a	a^2	a^3b	b	ab	a^2b
b	b	a^3b	a^2b	ab	1	a^3	a^2	a
ab	ab	b	a^3b	a^2b	a	1	a^3	a^2
a^2b	a^2b	ab	b	a^3b	a^2	a	1	a^3
a^3b	a^3b	a^2b	ab	b	a^3	a^2	a	1

Elements

- (a) order 4: a, a^3
- (b) order 2: a^2, b, ab, a^2b, a^3b

Normal subgroups

- (a) order 8: $\{1, a, a^2, a^3, b, ab, a^2b, a^3b\}$
- (b) order 4: $\{1, a^2, b, a^2b\}, \{1, a, a^2, a^3\}, \{1, a^2, ab, a^3b\}$
- (c) order 2: $\{1, a^2\}$

Additional subgroups

- (a) order 2: $\{1, b\}, \{1, a^2b\}, \{1, ab\}, \{1, a^3b\}$

13. Q , the quaternion group (of order 8)

Generators: a, b with relations $a^4 = 1, b^2 = a^2, ba = a^{-1}b$

	1	a	a^2	a^3	b	ab	a^2b	a^3b
1	1	a	a^2	a^3	b	ab	a^2b	a^3b
a	a	a^2	a^3	1	ab	a^2b	a^3b	b
a^2	a^2	a^3	1	a	a^2b	a^3b	b	ab
a^3	a^3	1	a	a^2	a^3b	b	ab	a^2b
b	b	a^3b	a^2b	ab	a^2	a	1	a^3
ab	ab	b	a^3b	a^2b	a^3	a^2	a	1
a^2b	a^2b	ab	b	a^3b	1	a^3	a^2	a
a^3b	a^3b	a^2b	ab	b	a	1	a^3	a^2

Elements

- (a) order 4: $a, a^3, b, ab, a^2b, a^3b$
- (b) order 2: a^2

Subgroups (all of them are normal subgroups)

- (a) order 8: $\{1, a, a^2, a^3, b, ab, a^2b, a^3\}$
- (b) order 4: $\{1, a, a^2, a^3\}, \{1, b, a^2, a^2b\}, \{1, ab, a^2, a^3b\}$
- (c) order 2: $\{1, a^2\}$

Notes

- Q can be defined as the set $\{1, -1, i, -i, j, -j, k, -k\}$ where multiplication is defined by: $i^2 = j^2 = k^2 = -1$, $ij = -ji = k$, $jk = -kj = i$, and $ki = -ik = j$. This is an alternate group representation with:
 - Elements
 - * order 4: $i, -i, j, -j, k, -k$
 - * order 2: -1
 - Subgroups (all of them are normal subgroups)
 - * order 8: $\{1, -1, i, -i, j, -j, k, -k\}$
 - * order 4: $\{1, i, -1, -i\}, \{1, j, -1, -j\}, \{1, k, -1, -k\}$
 - * order 2: $\{1, -1\}$
- Q can be defined as the group composed of the 8 matrices:

$$+1_q = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}, -1_q = \begin{bmatrix} -1 & 0 \\ 0 & -1 \end{bmatrix}, +i_q = \begin{bmatrix} -i & 0 \\ 0 & i \end{bmatrix}, -i_q = \begin{bmatrix} i & 0 \\ 0 & -i \end{bmatrix},$$

$$+j_q = \begin{bmatrix} 0 & i \\ i & 0 \end{bmatrix}, -j_q = \begin{bmatrix} 0 & -i \\ -i & 0 \end{bmatrix}, +k_q = \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix}, -k_q = \begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix}$$

where a subscript of q indicates a quaternion element, $i^2 = -1$, and matrix multiplication is the group operation.

2.5.9.6 Small finite fields

In the following, the entries under α^i denote the coefficient of powers of α . For example, the last entry of the $p(x) = x^3 + x^2 + 1$ table is **1 1 0**. That is: $\alpha^6 \equiv 1\alpha^2 + 1\alpha^1 + 0\alpha^0$ modulo $p(\alpha)$, where the coefficients are taken modulo 2.

$q = 4$	$x^2 + x + 1$
i	α^i
0	0 1
1	1 0
2	1 1

$q = 8$	$x^3 + x + 1$
i	α^i
0	0 0 1
1	0 1 0
2	1 0 0
3	0 1 1
4	1 1 0
5	1 1 1
6	1 0 1

$q = 8$	$x^3 + x^2 + 1$
i	α^i
0	0 0 1
1	0 1 0
2	1 0 0
3	1 0 1
4	1 1 1
5	0 1 1
6	1 1 0

$q = 16$		$x^4 + x + 1$	
i	α^i	7	1 0 1 1
0	0 0 0 1	8	0 1 0 1
1	0 0 1 0	9	1 0 1 0
2	0 1 0 0	10	0 1 1 1
3	1 0 0 0	11	1 1 1 0
4	0 0 1 1	12	1 1 1 1
5	0 1 1 0	13	1 1 0 1
6	1 1 0 0	14	1 0 0 1

$q = 16$		$x^4 + x^3 + 1$	
i	α^i	7	0 1 1 1
0	0 0 0 1	8	1 1 1 0
1	0 0 1 0	9	0 1 0 1
2	0 1 0 0	10	1 0 1 0
3	1 0 0 0	11	1 1 0 1
4	1 0 0 1	12	0 0 1 1
5	1 0 1 1	13	0 1 1 0
6	1 1 1 1	14	1 1 0 0

2.5.9.7 Addition and multiplication tables for F_2 , F_3 , F_4 , and F_8

(a) F_2 addition and multiplication:

$+$	0	1
0	0	1
1	1	0

\cdot	0	1
0	0	0
1	0	1

(b) F_3 addition and multiplication:

$+$	0	1	2
0	0	1	2
1	1	2	0
2	2	0	1

\cdot	0	1	2
0	0	0	0
1	0	1	2
2	0	2	1

(c) F_4 addition and multiplication (using $\beta = \alpha + 1$):

$+$	0	1	α	β
0	0	1	α	β
1	1	0	β	α
α	α	β	0	1
β	β	α	1	0

\cdot	0	1	α	β
0	0	0	0	0
1	0	1	α	β
α	0	α	β	1
β	0	β	1	α

(d) F_8 addition and multiplication (using strings of 0s and 1s to represent the polynomials: $0 = 000$, $1 = 001$, $\alpha = 010$, $\alpha + 1 = 011$, $\alpha^2 = 100$, $\alpha^2 + \alpha = 110$, $\alpha^2 + 1 = 101$, $\alpha^2 + \alpha + 1 = 111$):

$+$	000	001	010	011	100	101	110	111
000	000	001	010	011	100	101	110	111
001	001	000	011	010	101	100	111	110
010	010	011	000	001	110	111	100	101
011	011	010	001	000	111	110	101	100
100	100	101	110	111	000	001	010	011
101	101	100	111	110	001	000	011	010
110	110	111	100	101	010	011	000	001
111	111	110	101	100	011	010	001	000

\cdot	000	001	010	011	100	101	110	111
000	000	000	000	000	000	000	000	000
001	000	001	010	011	100	101	110	111
010	000	010	100	110	011	001	111	101
011	000	011	110	101	111	100	001	010
100	000	100	011	111	110	010	101	001
101	000	101	001	100	010	111	011	110
110	000	110	111	001	101	011	010	100
111	000	111	101	010	001	110	100	011

2.5.9.8 Linear characters

A *linear character* of a finite group G is a homomorphism from G to the multiplicative group of the non-zero complex numbers. Let χ be a linear character of G , let ι be the identity of G and assume $g, h \in G$. Then

$$\begin{aligned}\chi(\iota) &= 1 & \chi(g \star h) &= \chi(g)\chi(h) & \chi(g^{-1}) &= \overline{\chi(g)} \\ \chi(g) &= e^{2\pi i k/n} & \text{for some integer } k, \text{ where } n \text{ is the order of } g\end{aligned}$$

The trivial character of G maps every element to 1. If χ_1 and χ_2 are two linear characters, then so is $\chi = \chi_1\chi_2$ defined by $\chi(g) = \chi_1(g)\chi_2(g)$. The linear characters form a group.

Group	Characters
C_n	For $m = 0, 1, \dots, n - 1$, $\chi_m : k \mapsto e^{2\pi i km/n}$
G Abelian	$G \cong \mathbb{Z}_{n_1} \times \mathbb{Z}_{n_2} \times \cdots \times \mathbb{Z}_{n_j}$ with each n_i a power of a prime. For $m_j = 0, 1, \dots, n_j - 1$ and $g_j = (0, \dots, 0, 1, 0, \dots, 0)$ $\chi_{m_1, m_2, \dots, m_n} : g_j \mapsto e^{2\pi i m_j / n_j}$
D_n dihedral	For $x = \pm 1$, $y = \begin{cases} \pm 1 & \text{if } n \text{ even,} \\ 1 & \text{if } n \text{ odd,} \end{cases}$ $\chi_{x,y} : a \mapsto x, b \mapsto y$. (See definition of D_n .)
Quaternions	For $x \pm 1$ and $y = \pm 1$ or ∓ 1 , $\chi_{x,y} : \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix} \mapsto x, \quad \chi_{x,y} : \begin{bmatrix} -i & 0 \\ 0 & i \end{bmatrix} \mapsto y$
S_n symmetric	The trivial character and sgn, where sgn is the signum function on permutations. (See Section 5.13.2.)

2.5.9.9 Indices and power residues

For \mathbb{Z}_n^* the following table lists the index (order) of a and the *power residues* $a, a^2, \dots, a^{\text{index}(a)}$ = 1 for each element a , where $(a, n) = 1$.

Group	Element	Index	Power residues
\mathbb{Z}_2^*	1	1	1
\mathbb{Z}_3^*	1	1	1
	2	2	2,1
\mathbb{Z}_4^*	1	1	1
	3	2	3,1
\mathbb{Z}_5^*	1	1	1
	2	4	2,4,3,1
	3	4	3,4,2,1
	4	2	4,1
\mathbb{Z}_6^*	1	1	1
	5	2	5,1

Group	Element	Index	Power residues
\mathbb{Z}_7^*	1	1	1
	2	3	2,4,1
	3	6	3,2,6,4,5,1
	4	3	4,2,1
	5	6	5,4,6,2,3,1
	6	2	6,1
\mathbb{Z}_8^*	1	1	1
	3	2	3,1
	5	2	5,1
	7	2	7,1

2.5.9.10 Power residues in \mathbb{Z}_p

For prime $p < 40$, the following table lists the minimal primitive root a and the power residues of a . These can be used to find $a^m \pmod{p}$ for any $(a, p) = 1$. For example, to find $3^7 \pmod{11}$ ($a = 3, m = 7$), look in row $p = 11$ until the power of a that is equal to 3 is found. In this case $2^8 \equiv 3 \pmod{11}$. This means that $3^7 \equiv (2^8)^7 \equiv 2^{56} \equiv (2^{10})^5 \cdot 2^6 \equiv 2^6 \equiv 9 \pmod{11}$.

p	a	Power residues									
3	2	.0	.1	.2	.3	.4	.5	.6	.7	.8	.9
		0.	1	2	1						
5	2	.0	.1	.2	.3	.4	.5	.6	.7	.8	.9
		0.	1	2	4	3	1				
7	3	.0	.1	.2	.3	.4	.5	.6	.7	.8	.9
		0.	1	3	2	6	4	5	1		
11	2	.0	.1	.2	.3	.4	.5	.6	.7	.8	.9
		0.	1	2	4	8	5	10	9	7	3
			1.								6
13	2	.0	.1	.2	.3	.4	.5	.6	.7	.8	.9
		0.	1	2	4	8	3	6	12	11	9
			1.	10	7	1					5
17	3	.0	.1	.2	.3	.4	.5	.6	.7	.8	.9
		0.	1	3	9	10	13	5	15	11	16
			1.	8	7	4	12	2	6	1	
19	2	.0	.1	.2	.3	.4	.5	.6	.7	.8	.9
		0.	1	2	4	8	16	13	7	14	9
			1.	17	15	11	3	6	12	5	10
				1.							1
23	5	.0	.1	.2	.3	.4	.5	.6	.7	.8	.9
		0.	1	5	2	10	4	20	8	17	16
			1.	9	22	18	21	13	19	3	15
			2.	12	14	1					6
				3.							7
29	2	.0	.1	.2	.3	.4	.5	.6	.7	.8	.9
		0.	1	2	4	8	16	3	6	12	24
			1.	9	18	7	14	28	27	25	21
			2.	23	17	5	10	20	11	22	15
				3.							1
31	3	.0	.1	.2	.3	.4	.5	.6	.7	.8	.9
		0.	1	3	9	27	19	26	16	17	20
			1.	25	13	8	24	10	30	28	22
			2.	5	15	14	11	2	6	18	23
				3.							7
											21
37	2	.0	.1	.2	.3	.4	.5	.6	.7	.8	.9
		0.	1	2	4	8	16	32	27	17	34
			1.	25	13	26	15	30	23	9	18
			2.	33	29	21	5	10	20	3	6
			3.	11	22	7	14	28	19	1	

2.5.9.11 Table of primitive monic polynomials

In the table below, the elements in each string are the coefficients of the polynomial after the highest power of x . (For example, 564 represents $x^3 + 5x^2 + 6x + 4$.)

Field	Degree	Primitive polynomials					
F_2	1	0	1				
	2	11					
	3	011	101				
	4	0011	1001				
	5	00101	01001	01111	10111	11011	11101
	6	000101	011011	100001	100111	101101	110011
F_3	1	0	1				
	2	12	22				
	3	021	121	201	211		
	4	0012	0022	1002	1122	1222	2002
		2112	2212				
F_5	1	0	2	3			
	2	12	23	33	42		
	3	032	033	042	043	102	113
		143	203	213	222	223	242
		302	312	322	323	343	403
		412	442				
F_7	1	0	2	4			
	2	13	23	25	35	45	53
		55	63				
	3	032	052	062	112	124	152
		154	214	242	262	264	304
		314	322	334	352	354	362
		422	432	434	444	504	524
		532	534	542	552	564	604
		612	632	644	654	662	664

2.5.9.12 Table of irreducible polynomials in $\mathbb{Z}_2[x]$

Each polynomial is represented by its coefficients (which are either 0 or 1), beginning with the highest power. For example, x^4+x+1 is represented as 10011.

degree 1:	10	11				
degree 2:	111					
degree 3:	1011	1101				
degree 4:	10011	11001	11111			
degree 5:	100101	101001	101111	110111	111011	111101
degree 6:	1000011	1001001	1010111	1011011	1100001	1100111
	1101101	1110011	1110101			
degree 7:	10000011	10001001	10001111	10010001	10011101	10100111
	10101011	10111001	10111111	11000001	11001011	11010011
	11010101	11100101	11101111	11110001	11110111	11111101
degree 8:	100011011	100011101	100101011	100101101	100111001	100111111
	101001101	101011111	101100011	101100101	101101001	101110001
	101110111	101111011	110000111	110001011	110001101	110011111
	110100011	110101001	110110001	110111101	111000011	111001111
	110101011	111011101	111100111	111110011	111110101	111111001

2.5.9.13 Table of primitive roots

The number of integers not exceeding and relatively prime to the integer n is $\phi(n)$ (see page 41). These integers form a group under multiplication modulo n ; the group is cyclic if and only if $n = 1, 2, 4$ or n is of the form p^k or $2p^k$, where p is an odd prime. The number g is a *primitive root* of n if it generates that group, i.e., if $\{g, g^2, \dots, g^{\phi(n)}\}$ are distinct modulo n . There are $\phi(\phi(n))$ primitive roots of n .

1. If g is a primitive root of p and $g^{p-1} \not\equiv 1 \pmod{p^2}$, then g is a primitive root of p^k for all k .
2. If $g^{p-1} \equiv 1 \pmod{p^2}$ then $g + p$ is a primitive root of p^k for all k .
3. If g is a primitive root of p^k , then either g or $g + p^k$, whichever is odd, is a primitive root of $2p^k$.
4. If g is a primitive root of n , then g^k is a primitive root of n if and only if k and $\phi(n)$ are relatively prime, i.e., $(\phi(n), k) = 1$.

In the following table,

- g denotes the least primitive root of p
- G denotes the least negative primitive root of p
- ϵ denotes whether 10, -10, or both, are primitive roots of p

p	$p - 1$	g	G	ϵ	p	$p - 1$	g	G	ϵ
3	2	2	-1	—	5	2^2	2	-2	—
7	$2 \cdot 3$	3	-2	10	11	$2 \cdot 5$	2	-3	—
13	$2^2 \cdot 3$	2	-2	—	17	2^4	3	-3	± 10
19	$2 \cdot 3^2$	2	-4	10	23	$2 \cdot 11$	5	-2	10
29	$2^2 \cdot 7$	2	-2	± 10	31	$2 \cdot 3 \cdot 5$	3	-7	-10
37	$2^2 \cdot 3^2$	2	-2	—	41	$2^3 \cdot 5$	6	-6	—
43	$2 \cdot 3 \cdot 7$	3	-9	-10	47	$2 \cdot 23$	5	-2	10
53	$2^2 \cdot 13$	2	-2	—	59	$2 \cdot 29$	2	-3	10
61	$2^2 \cdot 3 \cdot 5$	2	-2	± 10	67	$2 \cdot 3 \cdot 11$	2	-4	-10
71	$2 \cdot 5 \cdot 7$	7	-2	-10	73	$2^3 \cdot 3^2$	5	-5	—
79	$2 \cdot 3 \cdot 13$	3	-2	—	83	$2 \cdot 41$	2	-3	-10
89	$2^3 \cdot 11$	3	-3	—	97	$2^5 \cdot 3$	5	-5	± 10
101	$2^2 \cdot 5^2$	2	-2	—	103	$2 \cdot 3 \cdot 17$	5	-2	—
107	$2 \cdot 53$	2	-3	-10	109	$2^2 \cdot 3^3$	6	-6	± 10
113	$2^4 \cdot 7$	3	-3	± 10	127	$2 \cdot 3^2 \cdot 7$	3	-9	—
131	$2 \cdot 5 \cdot 13$	2	-3	10	137	$2^3 \cdot 17$	3	-3	—
139	$2 \cdot 3 \cdot 23$	2	-4	—	149	$2^2 \cdot 37$	2	-2	± 10
151	$2 \cdot 3 \cdot 5^2$	6	-5	-10	157	$2^2 \cdot 3 \cdot 13$	5	-5	—
163	$2 \cdot 3^4$	2	-4	-10	167	$2 \cdot 83$	5	-2	10

2.5.9.14 Table of factorizations of $x^n - 1 \bmod 2$

n	Factorization of $x^n - 1 \bmod 2$
1	$-1 + x$
2	$(-1 + x)(1 + x)$
3	$(-1 + x)(1 + x + x^2)$
4	$(-1 + x)(1 + x)(1 + x^2)$
5	$(-1 + x)(1 + x + x^2 + x^3 + x^4)$
6	$(-1 + x)(1 + x)(1 - x + x^2)(1 + x + x^2)$
7	$(-1 + x)(1 + x + x^2 + x^3 + x^4 + x^5 + x^6)$
8	$(-1 + x)(1 + x)(1 + x^2)(1 + x^4)$
9	$(-1 + x)(1 + x + x^2)(1 + x^3 + x^6)$
10	$(-1 + x)(1 + x)(1 - x + x^2 - x^3 + x^4)(1 + x + x^2 + x^3 + x^4)$
11	$(-1 + x)(1 + x + x^2 + x^3 + x^4 + x^5 + x^6 + x^7 + x^8 + x^9 + x^{10})$
12	$(-1 + x)(1 + x)(1 + x^2)(1 - x + x^2)(1 + x + x^2)(1 - x^2 + x^4)$
13	$(-1 + x) \left(\sum_{k=0}^{12} x^k \right)$
14	$(-1 + x)(1 + x)(1 - x + x^2 - x^3 + x^4 - x^5 + x^6)$ $(1 + x + x^2 + x^3 + x^4 + x^5 + x^6)$
15	$(-1 + x)(1 + x + x^2)(1 + x + x^2 + x^3 + x^4)$ $(1 - x + x^3 - x^4 + x^5 - x^7 + x^8)$
16	$(-1 + x)(1 + x)(1 + x^2)(1 + x^4)(1 + x^8)$
17	$(-1 + x) \left(\sum_{k=0}^{16} x^k \right)$
18	$(-1 + x)(1 + x)(1 - x + x^2)(1 + x + x^2)(1 - x^3 + x^6)(1 + x^3 + x^6)$
19	$(-1 + x) \left(\sum_{k=0}^{18} x^k \right)$
20	$(-1 + x)(1 + x)(1 + x^2)(1 - x + x^2 - x^3 + x^4)(1 + x + x^2 + x^3 + x^4)$ $(1 - x^2 + x^4 - x^6 + x^8)$
21	$(-1 + x)(1 + x + x^2)(1 + x + x^2 + x^3 + x^4 + x^5 + x^6)$ $(1 - x + x^3 - x^4 + x^6 - x^8 + x^9 - x^{11} + x^{12})$
22	$(-1 + x)(1 + x)(1 - x + x^2 - x^3 + x^4 - x^5 + x^6 - x^7 + x^8 - x^9 + x^{10})$ $(1 + x + x^2 + x^3 + x^4 + x^5 + x^6 + x^7 + x^8 + x^9 + x^{10})$
23	$(-1 + x) \left(\sum_{k=0}^{22} x^k \right)$
24	$(-1 + x)(1 + x)(1 + x^2)(1 - x + x^2)(1 + x + x^2)(1 + x^4)(1 - x^2 + x^4)$ $(1 - x^4 + x^8)$
25	$(-1 + x)(1 + x + x^2 + x^3 + x^4)(1 + x^5 + x^{10} + x^{15} + x^{20})$
26	$(-1 + x)(1 + x)$ $(1 - x + x^2 - x^3 + x^4 - x^5 + x^6 - x^7 + x^8 - x^9 + x^{10} - x^{11} + x^{12})$ $(1 + x + x^2 + x^3 + x^4 + x^5 + x^6 + x^7 + x^8 + x^9 + x^{10} + x^{11} + x^{12})$
27	$(-1 + x)(1 + x + x^2)(1 + x^3 + x^6)(1 + x^9 + x^{18})$
28	$(-1 + x)(1 + x)(1 + x^2)(1 - x + x^2 - x^3 + x^4 - x^5 + x^6)$ $(1 + x + x^2 + x^3 + x^4 + x^5 + x^6)(1 - x^2 + x^4 - x^6 + x^8 - x^{10} + x^{12})$
29	$(-1 + x) \left(\sum_{k=0}^{28} x^k \right)$
30	$(-1 + x)(1 + x)(1 - x + x^2)(1 + x + x^2)(1 - x + x^2 - x^3 + x^4)$ $(1 + x + x^2 + x^3 + x^4)(1 - x + x^3 - x^4 + x^5 - x^7 + x^8)$ $(1 + x - x^3 - x^4 - x^5 + x^7 + x^8)$
32	$(-1 + x)(1 + x)(1 + x^2)(1 + x^4)(1 + x^8)(1 + x^{16})$

Chapter 3

Discrete Mathematics

3.1	SET THEORY	129
3.1.1	Sets	129
3.1.2	Set operations and relations	129
3.1.3	Connection between sets and probability	129
3.1.4	Venn diagrams	130
3.1.5	Paradoxes and theorems of set theory	130
3.1.6	Partially ordered sets	131
3.1.7	Inclusion/Exclusion	132
3.1.8	Pigeonhole principle	132
3.2	COMBINATORICS	133
3.2.1	Sample selection	133
3.2.2	Balls into cells	133
3.2.3	Binomial coefficients	135
3.2.4	Multinomial coefficients	136
3.2.5	Arrangements and derangements	137
3.2.6	Catalan numbers	137
3.2.7	Partitions	138
3.2.8	Bell numbers	138
3.2.9	Stirling cycle numbers	139
3.2.10	Stirling subset numbers	140
3.2.11	Tables	141
3.3	GRAPHS	144
3.3.1	Notation	144
3.3.2	Basic definitions	144
3.3.3	Constructions	151
3.3.4	Fundamental results	154
3.3.5	Tree diagrams	162
3.4	COMBINATORIAL DESIGN THEORY	164
3.4.1	<i>t</i> -Designs	164
3.4.2	Balanced incomplete block designs (BIBDs)	166
3.4.3	Difference sets	167
3.4.4	Finite fields	168
3.4.5	Finite geometry	170
3.4.6	Gray code	171
3.4.7	Latin squares	172
3.4.8	Steiner triple systems	173
3.4.9	Designs and Hadamard matrices	173
3.4.10	Rook polynomials	174
3.4.11	Binary sequences	175

3.5 DIFFERENCE EQUATIONS	177
3.5.1 <i>The calculus of finite differences</i>	<i>177</i>
3.5.2 <i>Existence and uniqueness</i>	<i>177</i>
3.5.3 <i>Linear independence: general solution</i>	<i>178</i>
3.5.4 <i>Homogeneous equations with constant coefficients</i>	<i>179</i>
3.5.5 <i>Non-homogeneous equations</i>	<i>180</i>
3.5.6 <i>Generating functions and Z transforms</i>	<i>180</i>
3.5.7 <i>Closed-form solutions for special equations</i>	<i>181</i>

3.1 SET THEORY

3.1.1 SETS

A *set* is a collection of distinct objects. Some examples of sets are

1. The population of Cleveland on January 1, 1995
2. The real numbers between 0 and 1 inclusive
3. The prime numbers 2, 3, 5, 7, 11, ...
4. The numbers 1, 2, 3, and 4
5. All of the formulas in this book

3.1.2 SET OPERATIONS AND RELATIONS

If x is an element in a set A , then we write $x \in A$ (read “ x is in A .”) If x is not in A , we write $x \notin A$. When considering sets, a set U , called the *universe*, is chosen, from which all elements are taken. The *null set* or *empty set* \emptyset is the set containing no elements. Thus, $x \notin \emptyset$ for all $x \in U$. Some relations on sets are as follows:

Relation	Read as	Definition
$A \subseteq B$	A is contained in B	Any element of A is also an element of B
$A = B$	A equals B	$(A \subseteq B) \wedge (B \subseteq A)$

Some basic operations on sets are as follows:

Operation	Read as	Definition
$A \cup B$	A union B	The elements in A or in B
$A \cap B$	A intersection B	The elements in both A and B
$A - B$	A minus B	The elements in A which are not in B
A' or \bar{A} or A^C	Complement of A	The elements in U which are not in A
$P(A)$ or 2^A	Power set of A	The collection of all subsets of A
$A \oplus B$ or $A \Delta B$	Symmetric difference of A and B	The elements of A and B that are not in both A and B (i.e., the union minus the intersection)

3.1.3 CONNECTION BETWEEN SETS AND PROBABILITY

Set concept	Probability concept
Set	Event
Set containing a single element	Indecomposable, elementary, or atomic event
Set with more than one element	Compound event
Universal set or space	Sample space
Complement of a set	Non-occurrence of an event
Function on the universal set	Random variable
Measure of a set	Probability of an event
Integral with respect to the measure	Expectation or expected value

3.1.4 VENN DIAGRAMS

The operations and relations on sets can be illustrated by *Venn diagrams*. The diagrams below show a few possibilities.

 $A \cup B$ $A \cap B$ $A - B$ A' $A \subseteq B$

Venn diagrams can be constructed to show combinations of many events. Each of the 2^4 regions created by the rectangles in the diagram to the right represents a different combination.

3.1.5 PARADOXES AND THEOREMS OF SET THEORY

3.1.5.1 Russell's paradox

Around 1900, Bertrand Russell presented a paradox, paraphrased as follows: since the elements of sets can be arbitrary, sets can contain sets as elements. Therefore, a set can possibly be a member of itself. (For example, the set of all sets would be a member of itself. Another example is the collection of all sets that can be described in fewer than 50 words.) Now let A be the set of all sets which are *not* members of themselves. Then if A is a member of itself, it is not a member of itself. And if A is not a member of itself, then by definition, A is a member of itself. This paradox led to a more careful consideration of how sets should be defined.

3.1.5.2 Infinite sets and the continuum hypothesis

Georg Cantor showed how the number of elements of infinite sets can be counted, much as finite sets. He used the symbol \aleph_0 (read “aleph null”) for the number of integers and introduced larger infinite numbers such as \aleph_1 , \aleph_2 , and so on. A few of his results were as follows (note: the “+” sign below is a set operation)

$$\aleph_0 + \aleph_0 = \aleph_0, \quad (\aleph_0)^2 = \aleph_0, \quad c = 2^{\aleph_0} = \aleph_0^{\aleph_0} > \aleph_0.$$

where c is the cardinality of real numbers. The *continuum hypothesis* asks whether or not $c = \aleph_1$, the first infinite cardinal greater than \aleph_0 . In 1963, Cohen showed this result is independent of the other axioms of set theory: “... the truth or falsity of the continuum hypothesis ... cannot be determined by set theory as we know it today.”

FIGURE 3.1

Left: Hasse diagram for integers up to 12 with $x \preceq y$ meaning “the number x divides the number y .” Right: Hasse diagram for the power set of $\{a, b, c\}$ with $x \preceq y$ meaning “the set x is a subset of the set y .”

3.1.6 PARTIALLY ORDERED SETS

Consider a set S and a relation on it. Given any two elements x and y in S , we can determine whether or not x is “related” to y ; if it is, “ $x \preceq y$.” The relation “ \preceq ” will be a *partial order* on S if it satisfies the following three conditions:

- reflexive $s \preceq s$ for every $s \in S$,
- antisymmetric $s \preceq t$ and $t \preceq s$ imply $s = t$, and
- transitive $s \preceq t$ and $t \preceq u$ imply $s \preceq u$.

If \preceq is a partial order on S , then the pair (S, \preceq) is called a *partially ordered set* or a *poset*. Given the partial order \preceq on the set S , define the relation \prec by

$$x \prec y \quad \text{if and only if} \quad x \preceq y \text{ and } x \neq y.$$

We say that the element t *covers* the element s if $s \prec t$ and there is no element u with $s \prec u \prec t$. A *Hasse diagram* of the poset (S, \preceq) is a figure consisting of the elements of S with a line segment directed generally upward from s to t whenever t covers s . (See Figure 3.1.)

Two elements x and y in a poset (S, \preceq) are said to be *comparable* if either $x \preceq y$ or $y \preceq x$. If every pair of elements in a poset is comparable, then (S, \preceq) is a *chain*. An *antichain* is a poset in which no two elements are comparable (i.e., $x \preceq y$ if and only if $x = y$ for all x and y in the antichain). A *maximal chain* is a chain that is not properly contained in another chain (and similarly for a *maximal antichain*).

EXAMPLES

1. Let S be the set of natural numbers up to 12 and let “ $x \preceq y$ ” mean “the number x divides the number y .” Then (S, \preceq) is a poset with the Hasse diagram shown in Figure 3.1 (left). Observe that the elements 2 and 4 are comparable, but elements 2 and 5 are not comparable.
2. Let S be the set of all subsets of the set $\{a, b, c\}$ and let “ $x \preceq y$ ” mean “the set x is contained in the set y .” Then (S, \preceq) is a poset with the Hasse diagram shown in Figure 3.1 (right).

3. There are 16 different isomorphism types of posets of size 4. There are 5 different isomorphism types of posets of size 3, shown below:

3.1.7 INCLUSION/EXCLUSION

Let $\{a_1, a_2, \dots, a_r\}$ be properties that the elements of a set may or may not have. If the set has N objects, then the number of objects having exactly m properties (with $m \leq r$), e_m , is given by

$$\begin{aligned} e_m = s_m - \binom{m+1}{1}s_{m+1} + \binom{m+2}{2}s_{m+2} - \binom{m+3}{3}s_{m+3} + \dots \\ \dots + (-1)^p \binom{m+p}{p}s_{m+p} \dots + (-1)^{r-m} \binom{m+(r-m)}{(r-m)}s_r. \end{aligned} \quad (3.1.1)$$

Here $s_t = \sum N(a_{i_1}a_{i_2} \dots a_{i_t})$ is the number of elements that have any t distinct properties. When $m = 0$, this is the usual inclusion/exclusion rule:

$$\begin{aligned} e_0 &= s_0 - s_1 + s_2 - \dots + (-1)^r s_r, \\ &= N - \sum_i N(a_i) + \sum_{i, j \text{ distinct}} N(a_i a_j) - \sum_{i, j, k \text{ distinct}} N(a_i a_j a_k) + \dots + (-1)^r N(a_1 a_2 \dots a_r). \end{aligned} \quad (3.1.2)$$

EXAMPLE Hatchet problem: distribute n hats to their n owners. Let a_i be the property that the i^{th} person receives their own hat. Then $N(a_1 a_2 \dots a_r) = (n-r)!$ and so $s_t = \sum N(a_{i_1} a_{i_2} \dots a_{i_t}) = \binom{n}{t}(n-t)!$. Therefore the number of ways in which exactly one person gets their own hat back is $e_1 = s_1 - \binom{2}{1}s_2 + \binom{3}{2}s_3 - \dots = n! \left[1 - \frac{1}{1!} + \frac{1}{2!} - \frac{1}{3!} + \dots + \frac{(-1)^{n-1}}{(n-1)!} \right] = n D_{n-1}$. (See page 137 for D_n .)

3.1.8 PIGEONHOLE PRINCIPLE

Pigeonhole Principle

If n items are put into m pigeonholes with $n > m$, then at least one pigeonhole must contain more than one item.

Generalized Pigeonhole Principle

If n items are put into m containers, then

- at least one container must hold no fewer than $\lceil \frac{n}{m} \rceil$ objects;
- at least one container must hold no more than $\lfloor \frac{n}{m} \rfloor$ items.

where $\lceil \cdot \rceil$ ($\lfloor \cdot \rfloor$) is the ceiling (floor) function.

EXAMPLES

- If you select five numbers from the integers 1 to 8, then two of them must add up to nine.
- In any group of two or more people, there must be at least two people who have the same number of friends in the group.

3.2 COMBINATORICS

3.2.1 SAMPLE SELECTION

There are four different ways in which a sample of r elements can be obtained from a set of n distinguishable objects:

$$\begin{aligned} C(n, r) &= \binom{n}{r} = \frac{n!}{r!(n-r)!}, \\ P(n, r) &= (n)_r = n^r = \frac{n!}{(n-r)!}, \\ C^R(n, r) &= C(n+r-1, r) = \frac{(n+r-1)!}{r!(n-1)!}, \text{ and} \\ P^R(n, r) &= n^r. \end{aligned} \tag{3.2.1}$$

EXAMPLE There are four ways to choose a 2-element sample from the set $\{a, b\}$:

r -combination	$C(2, 2) = 1$	$\Rightarrow ab$
r -permutation	$P(2, 2) = 2$	$\Rightarrow ab$ and ba
r -combination with replacement	$C^R(2, 2) = 3$	$\Rightarrow aa, ab,$ and bb
r -permutation with replacement	$P^R(2, 2) = 4$	$\Rightarrow aa, ab, ba,$ and bb

3.2.2 BALLS INTO CELLS

There are eight different ways in which n balls can be placed into k cells:

Distinguish the balls?	Distinguish the cells?	Can cells be empty?	Number of ways to place n balls into k cells
Yes	Yes	Yes	k^n
Yes	Yes	No	$k! \left\{ \begin{smallmatrix} n \\ k \end{smallmatrix} \right\}$
Yes	No	Yes	$\left\{ \begin{smallmatrix} n \\ 1 \end{smallmatrix} \right\} + \left\{ \begin{smallmatrix} n \\ 2 \end{smallmatrix} \right\} + \dots + \left\{ \begin{smallmatrix} n \\ k \end{smallmatrix} \right\}$
Yes	No	No	$\left\{ \begin{smallmatrix} n \\ k \end{smallmatrix} \right\}$
No	Yes	Yes	$C(k+n-1, n) = \binom{k+n-1}{n}$
No	Yes	No	$C(n-1, k-1) = \binom{n-1}{k-1}$
No	No	Yes	$p_1(n) + p_2(n) + \dots + p_k(n)$
No	No	No	$p_k(n)$

where $\left\{ \begin{smallmatrix} n \\ k \end{smallmatrix} \right\}$ is the Stirling subset number (see page 140) and $p_k(n)$ is the number of partitions of the number n into exactly k integer pieces (see page 138).

Given n distinguishable balls and k distinguishable cells, the number of ways in which we can place n_1 balls into cell 1, n_2 balls into cell 2, ..., n_k balls into cell k , is given by the multinomial coefficient $\binom{n}{n_1, n_2, \dots, n_k}$ (see page 136).

EXAMPLE

Consider placing $n = 3$ balls into $k = 2$ cells. Let $\{A, B, C\}$ denote the names of the balls (when needed) and $\{a, b, c\}$ denote the names of the cells (when needed). A cell will be denoted like this. Begin with: Are the balls distinguishable?

1. Yes, the balls are distinguishable. Are the cells distinguishable?

- (a) Yes, the cells are distinguishable. Can the cells be empty?

- i. Yes. Number of ways is $k^n = 2^3 = 8$:

- ii. No. Number of ways is $k! \left\{ \begin{smallmatrix} n \\ k \end{smallmatrix} \right\} = 2! \left\{ \begin{smallmatrix} 3 \\ 2 \end{smallmatrix} \right\} = 6$:

- (b) No, the cells are not distinguishable. Can the cells be empty?

- i. Yes. Number of ways is $\left\{ \begin{smallmatrix} n \\ 1 \end{smallmatrix} \right\} + \dots + \left\{ \begin{smallmatrix} n \\ k \end{smallmatrix} \right\} = \left\{ \begin{smallmatrix} 3 \\ 1 \end{smallmatrix} \right\} + \left\{ \begin{smallmatrix} 3 \\ 2 \end{smallmatrix} \right\} = 1 + 3 = 4$:

- ii. No. Number of ways is $\left\{ \begin{smallmatrix} n \\ k \end{smallmatrix} \right\} = \left\{ \begin{smallmatrix} 3 \\ 2 \end{smallmatrix} \right\} = 3$:

2. No, the balls are not distinguishable. Are the cells distinguishable?

- (a) Yes, the cells are distinguishable. Can the cells be empty?

- i. Yes. Number of ways is $\binom{k+n-1}{n} = \binom{4}{3} = 4$:

- ii. No. Number of ways is $\binom{n-1}{k-1} = \binom{2}{1} = 2$:

- (b) No, the cells are not distinguishable. Can the cells be empty?

- i. Yes. Number of ways is $p_1(n) + \dots + p_k(n) = p_1(3) + p_2(3) = 1 + 1 = 2$:

- ii. No. Number of ways is $p_k(n) = p_2(3) = 1$:

3.2.3 BINOMIAL COEFFICIENTS

The binomial coefficient $C(n, m) = \binom{n}{m}$ is the number of ways of choosing m objects from a collection of n distinct objects without regard to order:

EXAMPLE For the 5-element set $\{a, b, c, d, e\}$ there are $\binom{5}{3} = \frac{5!}{3!2!} = 10$ subsets containing exactly three elements. They are:

$$\begin{aligned} & \{a, b, c\}, \quad \{a, b, d\}, \quad \{a, b, e\}, \quad \{a, c, d\}, \quad \{a, c, e\}, \\ & \{a, d, e\}, \quad \{b, c, d\}, \quad \{b, c, e\}, \quad \{b, d, e\}, \quad \{c, d, e\}. \end{aligned}$$

Properties of binomial coefficients include:

1. $\binom{n}{m} = \frac{n!}{m!(n-m)!} = \frac{n(n-1)\cdots(n-m+1)}{m!} = \binom{n}{n-m}$.
2. $\binom{n}{0} = \binom{n}{n} = 1$ and $\binom{n}{1} = n$.
3. $\binom{2n}{n} = \frac{2^n(2n-1)!!}{n!} = \frac{2^n(2n-1)(2n-3)\cdots3\cdot1}{n!}$.
4. If n and m are integers, and $m > n$, then $\binom{n}{m} = 0$.
5. The recurrence relation: $\binom{n+1}{m} = \binom{n}{m} + \binom{n}{m-1}$.
6. Two generating functions for binomial coefficients are $\sum_{m=0}^n \binom{n}{m} x^m = (1+x)^n$ for $n = 1, 2, \dots$, and $\sum_{n=m}^{\infty} \binom{n}{m} x^{n-m} = (1-x)^{-m-1}$.
7. The *Vandermonde convolution* is $\binom{x+y}{n} = \sum_{k=0}^n \binom{x}{k} \binom{y}{n-k}$.

3.2.3.1 Pascal's triangle

The binomial coefficients $\binom{n}{k}$ can be arranged in a triangle in which each number is the sum of the two numbers above it. For example $\binom{3}{2} = \binom{2}{1} + \binom{2}{2}$.

							$\binom{0}{0}$
	1						
1	1						
1	2	1					
1	3	3	1				
1	4	6	4	1			
1	5	10	10	5	1		
1	6	15	20	15	6	1	
1	7	21	35	35	21	7	1
1	8	28	56	70	56	28	8
							$\binom{4}{0} \binom{4}{1} \binom{4}{2} \binom{4}{3} \binom{4}{4}$

3.2.3.2 Binomial coefficient relationships

The binomial coefficients satisfy

- [a] $\binom{n+1}{m+1} = \binom{n}{m} + \binom{n}{m+1},$
- [b] $\binom{n}{m} = \binom{n}{n-m},$
- [c] $\binom{n+m+1}{n+1} = \binom{n}{n} + \binom{n+1}{n} + \binom{n+2}{n} + \dots + \binom{n+m}{n},$
- [d] $\binom{2n}{n} = \binom{n}{0}^2 + \binom{n}{1}^2 + \dots + \binom{n}{n}^2,$
- [e] $\binom{m+n}{p} = \binom{m}{0}\binom{n}{p} + \binom{m}{1}\binom{n}{p-1} + \dots + \binom{m}{p}\binom{n}{0},$
- [f] $2^n = \binom{n}{0} + \binom{n}{1} + \dots + \binom{n}{n},$
- [g] $0 = \binom{n}{0} - \binom{n}{1} + \dots + (-1)^n \binom{n}{n} \quad \text{for } n \geq 1,$
- [h] $2^{n-1} = \binom{n}{0} + \binom{n}{2} + \binom{n}{4} + \dots \quad \text{for } n \geq 1,$
- [i] $2^{n-1} = \binom{n}{1} + \binom{n}{3} + \binom{n}{5} + \dots \quad \text{for } n \geq 1,$
- [j] $0 = 1\binom{n}{1} - 2\binom{n}{2} + \dots + (-1)^{n+1}n\binom{n}{n} \quad \text{for } n \geq 1.$

3.2.4 MULTINOMIAL COEFFICIENTS

The multinomial coefficient $\binom{n}{n_1, n_2, \dots, n_k}$ (also written $C(n; n_1, n_2, \dots, n_k)$) is the number of ways of choosing n_1 objects, then n_2 objects, ..., then n_k objects from a collection of $n = \sum_{j=1}^k n_j$ distinct objects without regard to order. The multinomial coefficient is numerically evaluated as

$$\binom{n}{n_1, n_2, \dots, n_k} = \frac{n!}{n_1! n_2! \cdots n_k!}. \quad (3.2.2)$$

EXAMPLE The number of ways to choose 2 objects, then 1 object, then 1 object from the set $\{a, b, c, d\}$ is $\binom{4}{2,1,1} = \frac{4!}{2!1!1!} = \frac{24}{2} = 12$; they are as follows (vertical bars show the ordered selections):

$$\begin{array}{llll} | ab | c | d |, & | ab | d | c |, & | ac | b | d |, & | ac | d | b |, \\ | ad | b | c |, & | ad | c | b |, & | bc | a | d |, & | bc | d | a |, \\ | bd | a | c |, & | bd | c | a |, & | cd | a | b |, & | cd | b | a |. \end{array}$$

To count the number of ordered selections assume that there are p types of objects with n_i indistinguishable objects of type i (for $i = 1, 2, \dots, p$). Then the number of distinguishable permutations of length k , with up to n_i objects of type i , is the coefficient of $x^k/k!$ in the exponential generating function $\left(1 + x + \frac{x^2}{2!} + \dots + \frac{x^{n_1}}{n_1!}\right) \left(1 + x + \frac{x^2}{2!} + \dots + \frac{x^{n_2}}{n_2!}\right) \dots \left(1 + x + \frac{x^2}{2!} + \dots + \frac{x^{n_p}}{n_p!}\right).$

EXAMPLE The number of 2 letter words formed from the set $\{A, A, B, B, C\}$ is the coefficient of $\frac{x^2}{2!}$ in $\left(1 + x + \frac{x^2}{2!}\right) \left(1 + x + \frac{x^2}{2!}\right) (1+x) = 1 + 3x + 4x^2 + \dots$, or 8. They are: $\{AA, AB, AC, BA, BB, BC, CA, CB\}$.

3.2.5 ARRANGEMENTS AND DERANGEMENTS

The number of ways to arrange n distinct objects in a row is $n!$; this is the number of permutations of n objects. For example, for the three objects $\{a, b, c\}$, the number of arrangements is $3! = 6$. These permutations are: abc, bac, cab, acb, bca , and cba .

The number of ways to arrange n objects (assuming that there are k types of objects and n_i copies of each object of type i) is the multinomial coefficient $\binom{n}{n_1, n_2, \dots, n_k}$. For example, for the set $\{a, a, b, c\}$ the parameters are $n = 4$, $k = 3$, $n_1 = 2$, $n_2 = 1$, and $n_3 = 1$. Hence, there are $\binom{4}{2, 1, 1} = \frac{4!}{2! 1! 1!} = 12$ arrangements; they are

$$\begin{aligned} &aabc, \quad aacb, \quad abac, \quad abca, \quad acab, \quad acba, \\ &baac, \quad baca, \quad bcaa, \quad caab, \quad caba, \quad cbaa. \end{aligned}$$

A *derangement* is a permutation of objects, in which object i is not in the i^{th} location. For example, all of the derangements of $\{1, 2, 3, 4\}$ are

$$\begin{aligned} &2143, \quad 2341, \quad 2413, \\ &3142, \quad 3412, \quad 3421, \\ &4123, \quad 4312, \quad 4321. \end{aligned}$$

The number of derangements of n elements, D_n , satisfies the recursion relation $D_n = (n - 1)(D_{n-1} + D_{n-2})$ with the initial values $D_1 = 0$ and $D_2 = 1$. Hence,

$$D_n = n! \left(1 - \frac{1}{1!} + \frac{1}{2!} - \frac{1}{3!} + \dots + (-1)^n \frac{1}{n!} \right).$$

The numbers D_n are also called *sub-Factorials* or *rencontres numbers*. For large values of n , $D_n/n! \sim e^{-1} \approx 0.37$. Hence more than one of every three permutations is a derangement.

n	1	2	3	4	5	6	7	8	9	10
D_n	0	1	2	9	44	265	1854	14833	133496	1334961

3.2.6 CATALAN NUMBERS

The Catalan numbers are $C_n = \frac{1}{n+1} \binom{2n}{n}$. There is the recurrence relation:

$$C_n = C_0 C_{n-1} + C_1 C_{n-2} + \dots + C_{n-1} C_0. \quad (3.2.3)$$

n	0	1	2	3	4	5	6	7	8	9	10
C_n	$1/2$	1	1	2	5	14	42	132	429	1430	4862

The Catalan numbers count many things. For example, the number of permutations of $\{1, \dots, n\}$ that avoid the pattern “123.”

EXAMPLE Given the product $A_1 A_2 \dots A_n$, the number of ways to pair terms keeping the original order is C_n . For example, with $n = 4$, there are $C_4 = 5$ ways to group the terms; they are: $(A_1 A_2)(A_3 A_4)$, $((A_1 A_2) A_3) A_4$, $(A_1 (A_2 A_3)) A_4$, $A_1 ((A_2 A_3) A_4)$, and $A_1 (A_2 (A_3 A_4))$.

3.2.7 PARTITIONS

A partition of a number n is a representation of n as the sum of any number of positive integral parts. The number of partitions of n is denoted $p(n)$. For example: $5 = 4 + 1 = 3 + 2 = 3 + 1 + 1 = 2 + 2 + 1 = 2 + 1 + 1 + 1 = 1 + 1 + 1 + 1 + 1$ so that $p(5) = 7$.

1. The number of partitions of n into exactly m parts is equal to the number of partitions of n into parts the largest of which is exactly m ; this is denoted $p_m(n)$. For example, $p_2(5) = 2$ and $p_3(5) = 2$. Note that $\sum_m p_m(n) = p(n)$.
2. The number of partitions of n into at most m parts is equal to the number of partitions of n into parts which do not exceed m .

The generating function for $p(n)$ is

$$1 + \sum_{n=1}^{\infty} p(n)x^n = \frac{1}{(1-x)(1-x^2)(1-x^3)\dots} \quad (3.2.4)$$

n	1	2	3	4	5	6	7	8	9	10
$p(n)$	1	2	3	5	7	11	15	22	30	42

n	11	12	13	14	15	16	17	18	19	20
$p(n)$	56	77	101	135	176	231	297	385	490	627

m	$n = 1$	2	3	4	5	6	7	8	9	10	11
1	1	1	1	1	1	1	1	1	1	1	1
2		1	1	2	2	3	3	4	4	5	5
3			1	1	2	3	4	5	7	8	10
4				1	1	2	3	5	6	9	11
5					1	1	2	3	5	7	10
6						1	1	2	3	5	7
7							1	1	2	3	5
8								1	1	2	3
9									1	1	2

A table of $p_m(n)$ values.
The columns sum to $p(n)$.

3.2.8 BELL NUMBERS

The Bell number B_n denotes the number of partitions of a set with n elements. For example: the 5 ways to partition the 3-element set $\{a, b, c\}$ are: $\{(a), (b), (c)\}$, $\{(a), (b, c)\}$, $\{(b), (a, c)\}$, $\{(c), (a, b)\}$, and $\{(a, b, c)\}$. Computationally, the Bell numbers may be written in terms of the Stirling subset numbers: $B_n = \sum_{m=1}^n \{ \binom{n}{m} \}$.

n	1	2	3	4	5	6	7	8	9	10
B_n	1	2	5	15	52	203	877	4140	21147	115975

1. A generating function for Bell numbers is $\sum_{n=0}^{\infty} B_n x^n = \exp(e^x - 1) - 1$. This gives Dobinski's formula: $B_n = e^{-1} \sum_{m=0}^{\infty} m^n / m!$.
2. For large values of n , $B_n \sim n^{-1/2} [\lambda(n)]^{n+1/2} e^{\lambda(n)-n-1}$ where $\lambda(n)$ is defined by the relation: $\lambda(n) \log \lambda(n) = n$.

3.2.9 STIRLING CYCLE NUMBERS

The number $\begin{bmatrix} n \\ k \end{bmatrix}$, called a *Stirling cycle number*, is the number of permutations of n symbols which have exactly k non-empty cycles. These are also called the signed Stirling numbers of the first kind.

EXAMPLE For the 4-element set $\{a, b, c, d\}$, there are $\begin{bmatrix} 4 \\ 2 \end{bmatrix} = 11$ permutations containing exactly 2 cycles. They are:

$$\begin{aligned} \begin{pmatrix} 1 & 2 & 3 & 4 \\ 2 & 3 & 1 & 4 \end{pmatrix} &= (123)(4), & \begin{pmatrix} 1 & 2 & 3 & 4 \\ 3 & 1 & 2 & 4 \end{pmatrix} &= (132)(4), & \begin{pmatrix} 1 & 2 & 3 & 4 \\ 3 & 2 & 4 & 1 \end{pmatrix} &= (134)(2), \\ \begin{pmatrix} 1 & 2 & 3 & 4 \\ 4 & 2 & 1 & 3 \end{pmatrix} &= (143)(2), & \begin{pmatrix} 1 & 2 & 3 & 4 \\ 2 & 4 & 3 & 1 \end{pmatrix} &= (124)(3), & \begin{pmatrix} 1 & 2 & 3 & 4 \\ 4 & 1 & 3 & 2 \end{pmatrix} &= (142)(3), \\ \begin{pmatrix} 1 & 2 & 3 & 4 \\ 1 & 3 & 4 & 2 \end{pmatrix} &= (234)(1), & \begin{pmatrix} 1 & 2 & 3 & 4 \\ 1 & 4 & 2 & 3 \end{pmatrix} &= (243)(1), & \begin{pmatrix} 1 & 2 & 3 & 4 \\ 2 & 1 & 4 & 3 \end{pmatrix} &= (12)(34), \\ \begin{pmatrix} 1 & 2 & 3 & 4 \\ 3 & 4 & 1 & 2 \end{pmatrix} &= (13)(24), & \begin{pmatrix} 1 & 2 & 3 & 4 \\ 4 & 3 & 2 & 1 \end{pmatrix} &= (14)(23). \end{aligned}$$

3.2.9.1 Properties of Stirling cycle numbers $\begin{bmatrix} n \\ k \end{bmatrix}$

1. $\begin{bmatrix} n \\ k \end{bmatrix} = (n-1) \begin{bmatrix} n-1 \\ k \end{bmatrix} + n \begin{bmatrix} n-1 \\ k-1 \end{bmatrix}$ for $k > 0$.
2. $\begin{bmatrix} n \\ 0 \end{bmatrix} = \begin{cases} 1 & \text{if } n = 0 \\ 0 & \text{if } n \neq 0 \end{cases}$
3. $\begin{bmatrix} n \\ 1 \end{bmatrix} = (n-1)!$
4. $\begin{bmatrix} n \\ 2 \end{bmatrix} = (n-1)! H_{n-1}$
5. $\begin{bmatrix} n \\ n-1 \end{bmatrix} = \binom{n}{2}$
6. $\sum_{k=0}^n \begin{bmatrix} n \\ k \end{bmatrix} = n!$
7. $\begin{bmatrix} n \\ k \end{bmatrix} = \sum_{m=0}^{n-k} (-1)^m \binom{n-1+m}{n-k+m} \binom{2n-k}{n-m-k} \begin{Bmatrix} n-m-k \\ m \end{Bmatrix}$
where $\begin{Bmatrix} n-m-k \\ k \end{Bmatrix}$ is a Stirling subset number.
8. $\sum_{n=0}^{\infty} s(n, k) \frac{x^n}{n!} = \frac{(\log(1+x))^k}{k!}$ for $|x| < 1$. Here $s(n, k)$ is a *Stirling number of the first kind* and can be written as $s(n, k) = (-1)^{n-k} \begin{bmatrix} n \\ k \end{bmatrix}$.
9. The factorial polynomial, defined as $x^{(n)} = x(x-1)\cdots(x-n+1)$ with $x^{(0)} = 1$, can be written as

$$x^{(n)} = \sum_{k=0}^n s(n, k) x^k = s(n, 1)x + s(n, 2)x^2 + \dots + s(n, n)x^n \quad (3.2.5)$$

For example: $x^{(3)} = x(x-1)(x-2) = 2x - 3x^2 + x^3 = \begin{bmatrix} 3 \\ 1 \end{bmatrix} x - \begin{bmatrix} 3 \\ 2 \end{bmatrix} x^2 + \begin{bmatrix} 3 \\ 3 \end{bmatrix} x^3$.

3.2.10 STIRLING SUBSET NUMBERS

The *Stirling subset number*, $\{n\}_k$, is the number of ways to partition n into k blocks. Equivalently, it is the number of ways that n distinguishable balls can be placed into k indistinguishable cells, with no cell empty. These are also called the Stirling numbers of the second kind.

EXAMPLE Placing the 4 distinguishable balls $\{a, b, c, d\}$ into 2 indistinguishable cells, so that no cell is empty can be done in $\{4\}_2 = 7$ ways. These are (vertical bars delineate the cells)

$$\begin{array}{l} | ab | cd |, \quad | ad | bc |, \quad | ac | bd |, \quad | a | bcd |, \\ | b | acd |, \quad | c | abd |, \quad | d | abc |. \end{array}$$

3.2.10.1 Properties of Stirling subset numbers $\{n\}_k$

1. Stirling subset numbers are also called *Stirling numbers of the second kind*, and are denoted by $S(n, k)$.

$$2. \quad \begin{Bmatrix} n \\ 0 \end{Bmatrix} = \begin{cases} 1 & \text{if } n = 0 \\ 0 & \text{if } n \neq 0. \end{cases} \quad 3. \quad \begin{Bmatrix} n \\ 1 \end{Bmatrix} = \begin{Bmatrix} n \\ n \end{Bmatrix} = 1.$$

$$4. \quad \begin{Bmatrix} n \\ 2 \end{Bmatrix} = 2^{n-1} - 1. \quad 5. \quad \sum_{n=0}^{\infty} \begin{Bmatrix} n \\ k \end{Bmatrix} \frac{x^n}{n!} = \frac{(e^x - 1)^k}{k!}.$$

$$6. \quad \begin{Bmatrix} n \\ k \end{Bmatrix} = k \begin{Bmatrix} n-1 \\ k \end{Bmatrix} + \begin{Bmatrix} n-1 \\ k-1 \end{Bmatrix} \text{ for } k > 0.$$

$$7. \quad \begin{Bmatrix} n \\ k \end{Bmatrix} = \frac{1}{k!} \sum_{m=0}^k (-1)^{k-m} \binom{k}{m} m^n.$$

8. Ordinary powers can be expanded in terms of factorial polynomials. If $n > 0$, then

$$x^n = \sum_{k=0}^n \begin{Bmatrix} n \\ k \end{Bmatrix} x^{(k)} = \begin{Bmatrix} n \\ 0 \end{Bmatrix} x^{(0)} + \begin{Bmatrix} n \\ 1 \end{Bmatrix} x^{(1)} + \dots + \begin{Bmatrix} n \\ n \end{Bmatrix} x^{(n)}. \quad (3.2.6)$$

For example,

$$\begin{aligned} x^3 &= \begin{Bmatrix} 3 \\ 0 \end{Bmatrix} x^{(0)} + \begin{Bmatrix} 3 \\ 1 \end{Bmatrix} x^{(1)} + \begin{Bmatrix} 3 \\ 2 \end{Bmatrix} x^{(2)} + \begin{Bmatrix} 3 \\ 3 \end{Bmatrix} x^{(3)} \\ &= \begin{Bmatrix} 3 \\ 0 \end{Bmatrix} + \begin{Bmatrix} 3 \\ 1 \end{Bmatrix} x + \begin{Bmatrix} 3 \\ 2 \end{Bmatrix} x(x-1) + \begin{Bmatrix} 3 \\ 3 \end{Bmatrix} x(x-1)(x-2) \\ &= 0 + x + 3(x^2 - x) + (x^3 - 3x^2 + 2x). \end{aligned} \quad (3.2.7)$$

3.2.11 TABLES

3.2.11.1 Combinations $C(n, m) = \binom{n}{m}$

These tables contain the number of combinations of n distinct things taken m at a time, given by $C(n, m) = \binom{n}{m} = \frac{n!}{m!(n-m)!}$.

n	m							
	0	1	2	3	4	5	6	7
1	1	1						
2	1	2	1					
3	1	3	3	1				
4	1	4	6	4	1			
5	1	5	10	10	5	1		
6	1	6	15	20	15	6	1	
7	1	7	21	35	35	21	7	1
8	1	8	28	56	70	56	28	8
9	1	9	36	84	126	126	84	36
10	1	10	45	120	210	252	210	120
11	1	11	55	165	330	462	462	330
12	1	12	66	220	495	792	924	792
13	1	13	78	286	715	1287	1716	1716
14	1	14	91	364	1001	2002	3003	3432
15	1	15	105	455	1365	3003	5005	6435
16	1	16	120	560	1820	4368	8008	11440
17	1	17	136	680	2380	6188	12376	19448
18	1	18	153	816	3060	8568	18564	31824
19	1	19	171	969	3876	11628	27132	50388
20	1	20	190	1140	4845	15504	38760	77520
21	1	21	210	1330	5985	20349	54264	116280
22	1	22	231	1540	7315	26334	74613	170544
23	1	23	253	1771	8855	33649	100947	245157
24	1	24	276	2024	10626	42504	134596	346104
25	1	25	300	2300	12650	53130	177100	480700
26	1	26	325	2600	14950	65780	230230	657800
27	1	27	351	2925	17550	80730	296010	888030
28	1	28	378	3276	20475	98280	376740	1184040
29	1	29	406	3654	23751	118755	475020	1560780
30	1	30	435	4060	27405	142506	593775	2035800
31	1	31	465	4495	31465	169911	736281	2629575
32	1	32	496	4960	35960	201376	906192	3365856
33	1	33	528	5456	40920	237336	1107568	4272048
34	1	34	561	5984	46376	278256	1344904	5379616
35	1	35	595	6545	52360	324632	1623160	6724520
36	1	36	630	7140	58905	376992	1947792	8347680
37	1	37	666	7770	66045	435897	2324784	10295472
38	1	38	703	8436	73815	501942	2760681	12620256
39	1	39	741	9139	82251	575757	3262623	15380937
40	1	40	780	9880	91390	658008	3838380	18643560

3.2.11.2 Permutations $P(n, m)$

These tables contain the number of permutations of n distinct things taken m at a time, given by $P(n, m) = \frac{n!}{(n-m)!} = n(n-1)\cdots(n-m+1)$.

		m								
n	0	1	2	3	4	5	6	7	8	
0	1									
1	1	1								
2	1	2	2							
3	1	3	6	6						
4	1	4	12	24	24					
5	1	5	20	60	120	120				
6	1	6	30	120	360	720	720			
7	1	7	42	210	840	2520	5040	5040		
8	1	8	56	336	1680	6720	20160	40320	40320	
9	1	9	72	504	3024	15120	60480	181440	362880	
10	1	10	90	720	5040	30240	151200	604800	1814400	
11	1	11	110	990	7920	55440	332640	1663200	6652800	
12	1	12	132	1320	11880	95040	665280	3991680	19958400	
13	1	13	156	1716	17160	154440	1235520	8648640	51891840	
14	1	14	182	2184	24024	240240	2162160	17297280	121080960	
15	1	15	210	2730	32760	360360	3603600	32432400	259459200	

		m				
n	9	10	11	12	13	
9	362880					
10	3628800	3628800				
11	19958400	39916800	39916800			
12	79833600	239500800	479001600	479001600		
13	259459200	1037836800	3113510400	6227020800	6227020800	
14	726485760	3632428800	14529715200	43589145600	87178291200	
15	1816214400	10897286400	54486432000	217945728000	653837184000	

3.2.11.3 Table of Stirling cycle numbers $[n]_k$

		k						
n	0	1	2	3	4	5	6	7
0	1							
1	0	1						
2	0	1	1					
3	0	2	3	1				
4	0	6	11	6	1			
5	0	24	50	35	10	1		
6	0	120	274	225	85	15	1	
7	0	720	1764	1624	735	175	21	1
8	0	5040	13068	13132	6769	1960	322	28
9	0	40320	109584	118124	67284	22449	4536	546
10	0	362880	1026576	1172700	723680	269325	63273	9450

3.2.11.4 Table of Stirling subset numbers $\{n\}_k$

n	k							
	0	1	2	3	4	5	6	7
0	1							
1	0	1						
2	0	1	1					
3	0	1	3	1				
4	0	1	7	6	1			
5	0	1	15	25	10	1		
6	0	1	31	90	65	15	1	
7	0	1	63	301	350	140	21	1
8	0	1	127	966	1701	1050	266	28
9	0	1	255	3025	7770	6951	2646	462
10	0	1	511	9330	34105	42525	22827	5880

3.2.11.5 Fractional binomial coefficients $\binom{a}{k}$

a	k					
	0	1	2	3	4	5
1/2	1	1/2	-1/8	1/16	-5/128	7/256
1/3	1	1/3	-1/9	5/81	-10/243	22/729
1/4	1	1/4	-3/32	7/128	-77/2048	231/8192
1/5	1	1/5	-2/25	6/125	-21/625	399/15625
1/6	1	1/6	-5/72	55/1296	-935/31104	4301/186624
1/7	1	1/7	-3/49	13/343	-65/2401	351/16807
1/8	1	1/8	-7/128	35/1024	-805/32768	4991/262144
1/9	1	1/9	-4/81	68/2187	-442/19683	3094/177147
2/3	1	2/3	-1/9	4/81	-7/243	14/729
2/5	1	2/5	-3/25	8/125	-26/625	468/15625
2/7	1	2/7	-5/49	20/343	-95/2401	494/16807
2/9	1	2/9	-7/81	112/2187	-700/19683	4760/177147
3/4	1	3/4	-3/32	5/128	-45/2048	117/8192
3/5	1	3/5	-3/25	7/125	-21/625	357/15625
3/7	1	3/7	-6/49	22/343	-99/2401	495/16807
3/8	1	3/8	-15/128	65/1024	-1365/32768	7917/262144
4/5	1	4/5	-2/25	4/125	-11/625	176/15625
4/7	1	4/7	-6/49	20/343	-85/2401	408/16807
4/9	1	4/9	-10/81	140/2187	-805/19683	5152/177147
5/6	1	5/6	-5/72	35/1296	-455/31104	1729/186624
5/7	1	5/7	-5/49	15/343	-60/2401	276/16807
5/8	1	5/8	-15/128	55/1024	-1045/32768	5643/262144
5/9	1	5/9	-10/81	130/2187	-715/19683	4433/177147
6/7	1	6/7	-3/49	8/343	-30/2401	132/16807
7/8	1	7/8	-7/128	21/1024	-357/32768	1785/262144
7/9	1	7/9	-7/81	77/2187	-385/19683	2233/177147
8/9	1	8/9	-4/81	40/2187	-190/19683	1064/177147

3.3 GRAPHS

3.3.1 NOTATION

3.3.1.1 Notation for graphs

E	edge set	V	vertex set
G	graph	ϕ	incidence mapping

3.3.1.2 Graph invariants

$\text{Aut}(G)$	automorphism group	$c(G)$	circumference
$d(u, v)$	distance between two vertices	$\text{diam}(G)$	diameter
$\deg x$	degree of a vertex	$e(G)$	size
$\text{ecc}(x)$	eccentricity	$\text{gir}(G)$	girth
$\text{rad}(G)$	radius	$P_G(x)$	chromatic polynomial
$Z(G)$	center	$\alpha(G)$	independence number
$\chi(G)$	chromatic number	$\chi'(G)$	chromatic index
$\delta(G)$	minimum degree	$\Delta(G)$	maximum degree
$\gamma(G)$	genus	$\tilde{\gamma}(G)$	crosscap number
$\kappa(G)$	vertex connectivity	$\lambda(G)$	edge connectivity
$\nu(G)$	crossing number	$\overline{\nu}(G)$	rectilinear crossing number
$\theta(G)$	thickness	$\Upsilon(G)$	arboricity
$\omega(G)$	clique number	$ G $	order

3.3.1.3 Examples of graphs

C_n	cycle	O_n	odd graph
\overline{K}_n	empty graph	P_n	path
K_n	complete graph	Q_n	cube
$K_{m,n}$	complete bipartite graph	S_n	star
$K_n^{(m)}$	Kneser graphs	$T_{n,k}$	Turán graph
M_n	Möbius ladder	W_n	wheel

3.3.2 BASIC DEFINITIONS

There are two standard definitions of graphs, a general definition and a more common simplification. Except where otherwise indicated, this book uses the simplified definition, according to which a *graph* is an ordered pair (V, E) consisting of an arbitrary set V and a set E of 2-element subsets of V . Each element of V is called a *vertex* (plural *vertices*). Each element of E is called an *edge*.

According to the general definition, a *graph* is an ordered triple $G = (V, E, \phi)$ consisting of arbitrary sets V and E and an *incidence mapping* ϕ that assigns to each element $e \in E$ a non-empty set $\phi(e) \subseteq V$ of cardinality at most two. Again, the elements of V are called *vertices* and the elements of E are called *edges*. A *loop* is an edge e for which $|\phi(e)| = 1$. A graph has *multiple edges* if edges $e \neq e'$ exist for which $\phi(e) = \phi(e')$.

A (general) graph is *simple* if it has neither loops nor multiple edges. Because each edge in a simple graph can be identified with the two-element set $\phi(e) \subseteq V$, the simplified definition of graph given above is an alternative definition of a simple graph.

The word *multigraph* is used to discuss general graphs with multiple edges but no loops. Occasionally the word *pseudograph* is used to emphasize that the graphs under discussion may have both loops and multiple edges. Every graph $G = (V, E)$ considered here is *finite*, i.e., both V and E are finite sets.

Specialized graph terms include the following:

acyclic: A graph is *acyclic* if it has no cycles.

adjacency: Two distinct vertices v and w in a graph are *adjacent* if the pair $\{v, w\}$ is an edge. Two distinct edges are *adjacent* if their intersection is non-empty, i.e., if there is a vertex incident with both of them.

adjacency matrix: For an ordering v_1, v_2, \dots, v_n of the vertices of a graph $G = (V, E)$ of order $|G| = n$, there is a corresponding $n \times n$ *adjacency matrix* $A = (a_{ij})$ defined as follows:

$$a_{ij} = \begin{cases} 1 & \text{if } \{v_i, v_j\} \in E; \\ 0 & \text{otherwise.} \end{cases} \quad (3.3.1)$$

arboricity: The *arboricity* $\Upsilon(G)$ of a graph G is the minimum number of edge-disjoint spanning forests into which G can be partitioned.

automorphism: An *automorphism* of a graph is a permutation of its vertices that is an isomorphism.

automorphism group: The composition of two automorphisms is again an automorphism; with this binary operation, the automorphisms of a graph G form a group $\text{Aut}(G)$ called the *automorphism group* of G .

ball: The *ball* of radius k about a vertex u in a graph is the set

$$B(u, k) = \{v \in V \mid d(u, v) \leq k\}. \quad (3.3.2)$$

See also *sphere* and *neighborhood*.

block: A *block* is a graph with no cut vertex. A *block* of a graph is a maximal subgraph that is a block.

bridge: A *bridge* is an edge in a connected graph whose removal would disconnect the graph.

cactus: A *cactus* is a connected graph, each of whose blocks is a cycle.

cage: An (r, n) -*cage* is a graph of minimal order among r -regular graphs with girth n . A $(3, n)$ -cage is also called an n -cage.

center: The *center* $Z(G)$ of a graph $G = (V, E)$ consists of all vertices whose eccentricity equals the radius of G :

$$Z(G) = \{v \in V(G) \mid \text{ecc}(v) = \text{rad}(G)\}. \quad (3.3.3)$$

Each vertex in the center of G is called a *central vertex*.

characteristic polynomial: All adjacency matrices of a graph G have the same characteristic polynomial, which is called the *characteristic polynomial* of G .

chromatic index: The *chromatic index* $\chi'(G)$ is the least k for which there exists a proper k -coloring of the edges of G ; in other words, it is the least number of matchings into which the edge set can be decomposed.

chromatic number: The *chromatic number* $\chi(G)$ of a graph G is the least k for which there exists a proper k -coloring of the vertices of G ; in other words, it is the least k for which G is k -partite. See also *multipartite*.

chromatic polynomial: For a graph G of order $|G| = n$ with exactly k connected components, the *chromatic polynomial* of G is the unique polynomial $P_G(x)$ for which $P_G(m)$ is the number of proper colorings of G with m colors for each positive integer m .

circuit: A *circuit* in a graph is a trail whose first and last vertices are identical.

circulant graph: A graph G is a *circulant graph* if its adjacency matrix is a circulant matrix; that is, the rows are circular shifts of one another.

circumference: The circumference of a graph is the length of its longest cycle.

clique: A *clique* is a set S of vertices for which the induced subgraph $G[S]$ is complete.

clique number: The *clique number* $\omega(G)$ of a graph G is the largest cardinality of a clique in G .

coloring: A partition of the vertex set of a graph is called a *coloring*, and the blocks of the partition are called *color classes*. A coloring with k color classes is called a *k -coloring*. A coloring is *proper* if no two adjacent vertices belong to the same color class. See also *chromatic number* and *chromatic polynomial*.

complement: The *complement* \overline{G} of a graph $G = (V, E)$ has vertex set V and edge set $\binom{V}{2} \setminus E$; that is, its edges are exactly the pairs of vertices that are not edges of G .

complete graph: A graph is *complete* if every pair of distinct vertices is an edge; K_n denotes a complete graph with n vertices.

component: A *component* of a graph is a maximal connected subgraph.

connectedness: A graph is said to be *connected* if each pair of vertices is joined by a walk; otherwise, the graph is *disconnected*. A graph is *k -connected* if it has order at least $k + 1$ and each pair of vertices is joined by k pairwise internally disjoint paths. If a graph is disconnected, then its complement is connected.

connectivity: The *connectivity* $\kappa(G)$ of G is the largest k for which G is k -connected.

contraction: To *contract* an edge $\{v, w\}$ of a graph G is to construct a new graph G' from G by removing the edge $\{v, w\}$ and identifying the vertices v and w . A graph G is *contractible* to a graph H if H can be obtained from G via the contraction of one or more edges of G .

cover: A set $S \subseteq V$ is a *vertex cover* if every edge of G is incident with some vertex in S . A set $T \subseteq E$ is an *edge cover* of a graph $G = (V, E)$ if each vertex of G is incident to at least one edge in T .

crosscap number: The *crosscap number* $\tilde{\gamma}(G)$ of a graph G is the least g for which G has an embedding in a non-orientable surface obtained from the sphere by adding g crosscaps. See also *genus*.

crossing: A *crossing* is a point lying in images of two edges of a drawing of a graph on a surface.

crossing number: The *crossing number* $\nu(G)$ of a graph G is the minimum number of crossings among all drawings of G in the plane. The *rectilinear crossing number* $\overline{\nu}(G)$ of a graph G is the minimum number of crossings among all drawings of G in the plane for which the image of each edge is a straight line segment.

cubic: A graph is a *cubic* graph if it is regular of degree 3.

cut: For each partition of the vertex V set of a graph $G = (V, E)$ into two disjoint blocks (V_1 and V_2), the set of all edges joining a vertex in V_1 to a vertex in V_2 is called a *cut*.

cut space: The *cut space* of a graph G is the subspace of the edge space of G spanned by the cut vectors.

cut vector: The *cut vector* corresponding to a cut C of a graph $G = (V, E)$ is the mapping $v: E \rightarrow GF(2)$ in the edge space of G

$$v(e) = \begin{cases} 1, & e \in C, \\ 0, & \text{otherwise.} \end{cases} \quad (3.3.4)$$

cut vertex: A *cut vertex* of a connected graph is a vertex whose removal, along with all edges incident with it, leaves a disconnected graph.

cycle: A *cycle* is a circuit, each pair of whose vertices other than the first and the last are distinct.

cycle space: The *cycle space* of a graph G is the subspace of the edge space of G consisting of all 1-chains with boundary 0. An indicator mapping of a set of edges with which each vertex is incident an even number of times is called a *cycle vector*. The cycle space is the span of the cycle vectors.

degree: The *degree* $\deg x$ of a vertex x in a graph is the number of vertices adjacent to it. The maximum and minimum degrees of vertices in a graph G are denoted $\Delta(G)$ and $\delta(G)$, respectively.

degree sequence: A sequence (d_1, \dots, d_n) is a *degree sequence* of a graph if there is some ordering v_1, \dots, v_n of the vertices for which d_i is the degree of v_i for each i .

diameter: The *diameter* of G is the maximum distance between two vertices of G ; thus it is also the maximum eccentricity of a vertex in G .

digraph: A *digraph* is a directed graph in which each edge has a direction.

distance: The *distance* $d(u, v)$ between vertices u and v in a graph G is the minimum among the lengths of u, v -paths in G , or ∞ if there is no u, v -path.

drawing: A *drawing* of a graph G in a surface S consists of a one-to-one mapping from the vertices of G to points of S and a one-to-one mapping from the edges of G to open arcs in S so that (i) no image of an edge contains an image of some vertex, (ii) the image of each edge $\{v, w\}$ joins the images of v and w , (iii) the images of adjacent edges are disjoint, (iv) the images of two distinct edges never have more than one point in common, and (v) no point of the surface lies in the images of more than two edges.

eccentricity: The *eccentricity* $\text{ecc}(x)$ of a vertex x in a graph G is the maximum distance from x to a vertex of G .

edge connectivity: The *edge connectivity* or *line connectivity* of G , denoted $\lambda(G)$, is the minimum number of edges whose removal results in a disconnected or trivial graph.

edge space: The *edge space* of a graph $G = (V, E)$ is the vector space of all mappings from E to the two-element field $GF(2)$. Elements of the edge space are called *1-chains*.

embedding: An *embedding* of a graph G in a topological space X consists of an assignment of the vertices of G to distinct points of X and an assignment of the edges of G to disjoint open arcs in X so that no arc representing an edge contains some point representing a vertex and so that each arc representing an edge joins the points representing the vertices incident with the edge. See also *drawing*.

end vertex: A vertex of degree 1 in a graph is called an *end vertex*.

Eulerian circuits and trails: A trail or circuit that includes every edge of a graph is said to be *Eulerian*, and a graph is *Eulerian* if it has an Eulerian circuit.

even: A graph is *even* if the degree of every vertex is even.

factor of a graph: A *factor* of a graph G is a spanning subgraph of G . A factor in which every vertex has the same degree k is called a *k-factor*. If G_1, G_2, \dots, G_k ($k \geq 2$) are edge-disjoint factors of the graph G , and if $\bigcup_{i=1}^k E(G_i) = E(G)$, then G is said to be *faktored* into G_1, G_2, \dots, G_k and we write $G = G_1 \oplus G_2 \oplus \dots \oplus G_k$.

forest: A *forest* is an acyclic simple graph; see also *tree*.

genus: The *genus* $\gamma(G)$ (plural form *genera*) of a graph G is the least g for which G has an embedding in an orientable surface of genus g . See also *crosscap number*.

girth: The *girth* $\text{gir}(G)$ of a graph G is the minimum length of a cycle in G , or ∞ if G is acyclic.

Hamiltonian cycles and paths: A path or cycle through all the vertices of a graph is said to be *Hamiltonian*. A graph is *Hamiltonian* if it has a Hamiltonian cycle.

homeomorphic graphs: Two graphs are *homeomorphic* to one another if there is a third graph of which each is a subdivision.

identification of vertices: To *identify* vertices v and w of a graph G is to construct a new graph G' from G by removing the vertices v and w and all the edges of G incident with them and introducing a new vertex u and new edges joining u to each vertex that was adjacent to v or to w in G . See also *contraction*.

incidence: A vertex v and an edge e are *incident* with one another if $v \in e$.

incidence matrix: For an ordering v_1, v_2, \dots, v_n of the vertices and an ordering e_1, e_2, \dots, e_m of the edges of a graph $G = (V, E)$ with order $|G| = n$ and size $e(G) = m$, there is a corresponding $n \times m$ *incidence matrix* $B = (b_{ij})$ defined as follows:

$$b_{ij} = \begin{cases} 1, & \text{if } v_i \text{ and } e_j \text{ are incident,} \\ 0, & \text{otherwise.} \end{cases} \quad (3.3.5)$$

independence number: The *independence number* $\alpha(G)$ of a graph $G = (V, E)$ is the largest cardinality of an independent subset of V .

FIGURE 3.2

Three graphs that are isomorphic.

independent set: A set $S \subseteq V$ is said to be *independent* if the induced subgraph $G[S]$ is empty. See also *matching*.

internally disjoint paths: Two paths in a graph with the same initial vertex v and terminal vertex w are *internally disjoint* if they have no internal vertex in common.

isolated vertex: A vertex is *isolated* if it is adjacent to no other vertex.

isomorphism: An *isomorphism* between graphs $G = (V_G, E_G)$ and $H = (V_H, E_H)$ is a bijective mapping $\psi: V_G \rightarrow V_H$ for which $\{x, y\} \in E_G$ if and only if $\{\psi(x), \psi(y)\} \in E_H$. If there is an isomorphism between G and H , then G and H are said to be *isomorphic* to one another; this is denoted as $G \cong H$. [Figure 3.2](#) contains three graphs that are isomorphic.

labeled graph: Graph theorists sometimes speak loosely of *labeled graphs* of order n and *unlabeled graphs* of order n to distinguish between graphs with a fixed vertex set of cardinality n and the family of isomorphism classes of such graphs. Thus, one may refer to *labeled graphs* to indicate an intention to distinguish between any two graphs that are *distinct* (i.e., have different vertex sets and/or different edge sets). One may refer to *unlabeled graphs* to indicate the intention to view any two distinct but isomorphic graphs as the ‘same’ graph, and to distinguish only between non-isomorphic graphs.

matching: A *matching* in a graph is a set of edges, no two having a vertex in common. A *maximal matching* is a matching that is not a proper subset of any other matching. A *maximum matching* is a matching of greatest cardinality. For a matching M , an M -*alternating path* is a path whose every other edge belongs to M , and an M -*augmenting path* is an M -alternating path whose first and last edges do not belong to M . A matching *saturates* a vertex if the vertex belongs to some edge of the matching.

monotone graph property: A property \mathcal{P} that a graph may or may not enjoy is said to be *monotone* if, whenever H is a graph enjoying \mathcal{P} , every supergraph G of H with $|G| = |H|$ also enjoys \mathcal{P} .

multipartite graph: A graph is k -*partite* if its vertex set can be partitioned into k disjoint sets called *color classes* in such a way that every edge joins vertices in two different color classes (see also *coloring*). A two-partite graph is called *bipartite*.

neighbor: Adjacent vertices v and w in a graph are said to be *neighbors* of one another.

neighborhood: The sphere $S(x, 1)$ is called the *neighborhood* of x , and the ball $B(x, 1)$ is called the *closed neighborhood* of x .

order: The *order* $|G|$ of a graph $G = (V, E)$ is the number of vertices in G ; in other words, $|G| = |V|$.

path: A *path* is a walk whose vertices are distinct.

perfect graph: A graph is *perfect* if $\chi(H) = \omega(H)$ for all induced subgraphs H of G .

planarity: A graph is *planar* if it has an embedding in the plane.

radius: The *radius* $\text{rad}(G)$ of a graph G is the minimum vertex eccentricity in G .

regularity: A graph is *k-regular* if each of its vertices has degree k . A graph is *strongly regular* with parameters (k, λ, μ) if (i) it is k -regular, (ii) every pair of adjacent vertices has exactly λ common neighbors, and (iii) every pair of non-adjacent vertices has exactly μ common neighbors. A graph $G = (V, E)$ of order $|G| \geq 3$ is called *highly regular* if there exists an $n \times n$ matrix $C = (c_{ij})$, where $2 \leq n < |G|$, called a *collapsed adjacency matrix*, so that, for each vertex v of G , there is a partition of V into n subsets $V_1 = \{v\}, V_2, \dots, V_n$ so that every vertex $y \in V_j$ is adjacent to exactly c_{ij} vertices in V_i . Every highly regular graph is regular.

rooted graph: A *rooted graph* is an ordered pair (G, v) consisting of a graph G and a distinguished vertex v of G called the *root*.

self-complementary: A graph is *self-complementary* if it is isomorphic to its complement.

similarity: Two vertices u and v of a graph G are *similar* (in symbols $u \sim v$) if there is an automorphism α of G for which $\alpha(u) = v$. Similarly, two edges (u, v) and (a, b) in the graph G are *similar* if an automorphism α of G exists for which $\{\alpha(u), \alpha(v)\} = \{a, b\}$.

size: The *size* $e(G)$ of a graph $G = (V, E)$ is the number of edges of G , that is, $e(G) = |E|$.

spectrum: The *spectrum* of a graph G is the spectrum of its characteristic polynomial, i.e., the non-decreasing sequence of $|G|$ eigenvalues of the characteristic polynomial of G . Since adjacency matrices are real symmetric, their spectrum is real.

sphere: The *sphere* of radius k about a vertex u is the set

$$S(u, k) = \{v \in V \mid d(u, v) = k\}. \quad (3.3.6)$$

See also *ball* and *neighborhood*.

subdivision: To *subdivide* an edge $\{v, w\}$ of a graph G is to construct a new graph G' from G by removing the edge $\{v, w\}$ and introducing new vertices x_i and new edges $\{v, x_1\}, \{x_k, w\}$ and $\{x_i, x_{i+1}\}$ for $1 \leq i < k$. A *subdivision* of a graph is a graph obtained by subdividing one or more edges of the graph.

subgraph: A graph $H = (V_H, E_H)$ is a *subgraph* of a graph $G = (V_G, E_G)$ (in symbols, $H \preceq G$), if $V_H \subseteq V_G$ and $E_H \subseteq E_G$. In that case, G is a *supergraph* of H (in symbols, $G \succeq H$). If $V_H = V_G$, then H is called a *spanning subgraph* of G . For each set $S \subseteq V_G$, the subgraph $G[S]$ of G *induced* by S is the unique subgraph of G with vertex set S for which every edge of G incident with two vertices in S is also an edge of $G[S]$.

symmetry: A graph is *vertex symmetric* if every pair of vertices is similar. A graph is *edge symmetric* if every pair of edges is similar. A graph is *symmetric* if it is both vertex and edge symmetric.

2-switch: For vertices v, w, x, y in a graph G for which $\{v, w\}$ and $\{x, y\}$ are edges, but $\{v, y\}$ and $\{x, w\}$ are not edges, the construction of a new graph G' from G via the removal of edges $\{v, w\}$ and $\{x, y\}$ together with the insertion of the edges $\{v, y\}$ and $\{x, w\}$ is called a *2-switch*.

thickness: The *thickness* $\theta(G)$ of a graph G is the least k for which G is a union of k planar graphs.

trail: A *trail* in a graph is a walk whose edges are distinct.

tree: A *tree* is a connected forest, i.e., a connected acyclic graph. A spanning subgraph of a graph G that is a tree is called a *spanning tree* of G .

triangle: A 3-cycle is called a triangle.

trivial graph: A *trivial* graph is a graph with exactly one vertex and no edges.

vertex space: The *vertex space* of a graph G is the vector space of all mappings from V to the two-element field $GF(2)$. The elements of the vertex space are called *0-chains*.

walk: A *walk* in a graph is an alternating sequence $v_0, e_1, v_1, \dots, e_k, v_k$ of vertices v_i and edges e_i for which e_i is incident with v_{i-1} and with v_i for each i . Such a walk is said to have *length* k and to *join* v_0 and v_k . The vertices v_0 and v_k are called the *initial vertex* and *terminal vertex* of the walk; the remaining vertices are called *internal vertices* of the walk.

3.3.3 CONSTRUCTIONS

3.3.3.1 Operations on graphs

For graphs $G_1 = (V_1, E_1)$ and $G_2 = (V_2, E_2)$, there are several binary operations that yield a new graph from G_1 and G_2 . The table below gives the names of some of those operations and the orders and sizes of the resulting graphs.

Operation producing G	Order $ G $	Size $e(G)$
Composition $G_1[G_2]$	$= G_1 \cdot G_2 $	$= G_1 e(G_2) + G_2 e(G_1)$
Conjunction $G_1 \wedge G_2$	$= G_1 \cdot G_2 $	
Edge sum ^a $G_1 \oplus G_2$	$= G_1 = G_2 $	$\leq (e(G_1) + e(G_2))$
Join $G_1 + G_2$	$= G_1 + G_2 $	$= e(G_1) + e(G_2) + G_1 \cdot G_2 $
Product $G_1 \times G_2$	$= G_1 \cdot G_2 $	$= G_1 e(G_2) + G_2 e(G_1)$
Union $G_1 \cup G_2$	$= G_1 + G_2 $	$= e(G_1) + e(G_2)$

^aWhen applicable.

composition: For graphs $G_1 = (V_1, E_1)$ and $G_2 = (V_2, E_2)$, the *composition* $G = G_1[G_2]$ is the graph with vertex set $V_1 \times V_2$ whose edges are (1) the pairs $\{(u, v), (u, w)\}$ with $u \in V_1$ and $\{v, w\} \in E_2$ and (2) the pairs $\{(t, u), (v, w)\}$ for which $\{t, v\} \in E_1$.

conjunction: The conjunction $G_1 \wedge G_2$ of two graphs $G_1 = (V_1, E_1)$ and $G_2 = (V_2, E_2)$ is the graph $G_3 = (V_3, E_3)$ for which $V_3 = V_1 \times V_2$ and for which vertices $\mathbf{e}_1 = (u_1, u_2)$ and $\mathbf{e}_2 = (v_1, v_2)$ in V_3 are adjacent in G_3 if and only if u_1 is adjacent to v_1 in G_1 and u_2 is adjacent to v_2 in G_2 .

edge difference: For graphs $G_1 = (V, E_1)$ and $G_2 = (V, E_2)$ with the same vertex set V , the *edge difference* $G_1 - G_2$ is the graph with vertex set V and edge set $E_1 \setminus E_2$.

edge sum: For graphs $G_1 = (V, E_1)$ and $G_2 = (V, E_2)$ with the same vertex set V , the *edge sum* of G_1 and G_2 is the graph $G_1 \oplus G_2$ with vertex set V and edge set $E_1 \cup E_2$. Sometimes the edge sum is denoted $G_1 \cup G_2$.

join: For graphs $G_1 = (V_1, E_1)$ and $G_2 = (V_2, E_2)$ with $V_1 \cap V_2 = \emptyset$, the *join* $G_1 + G_2 = G_2 + G_1$ is the graph obtained from the union of G_1 and G_2 by adding edges joining each vertex in V_1 to each vertex in V_2 .

power: For a graph $G = (V, E)$, the k^{th} *power* G^k is the graph with the same vertex set V whose edges are the pairs $\{u, v\}$ for which $d(u, v) \leq k$ in G . The *square* of G is G^2 .

product: For graphs $G_1 = (V_1, E_1)$ and $G_2 = (V_2, E_2)$, the *product* $G_1 \times G_2$ has vertex set $V_1 \times V_2$; its edges are all of the pairs $\{(u, v), (u, w)\}$ for which $u \in V_1$ and $\{v, w\} \in E_2$ and all of the pairs $\{(t, v), (u, v)\}$ for which $\{t, u\} \in E_1$ and $v \in V_2$.

union: For graphs $G_1 = (V_1, E_1)$ and $G_2 = (V_2, E_2)$ with $V_1 \cap V_2 = \emptyset$, the *union* of G_1 and G_2 is the graph $G_1 \cup G_2 = (V_1 \cup V_2, E_1 \cup E_2)$. The union is sometimes called the *disjoint union* to distinguish it from the *edge sum*.

3.3.3.2 Graphs described by one parameter

complete graph, K_n : A complete graph of order n is a graph isomorphic to the graph K_n with vertex set $\{1, 2, \dots, n\}$ whose every pair of vertices is an edge. The graph K_n has size $\binom{n}{2}$ and is Hamiltonian. If G is a graph g of order n , then $K_n = G \oplus \overline{G}$.

cube, Q_n : An n -*cube* is a graph isomorphic to the graph Q_n whose vertices are the 2^n binary n -vectors and whose edges are the pairs of vectors that differ in exactly one place. It is an n -regular bipartite graph of order 2^n and size $2^{n(n-1)}$. An equivalent recursive definition is $Q_1 = K_2$ and $Q_n = Q_{n-1} \times K_2$.

cycle, C_n : A *cycle* of order n is a graph isomorphic to the graph C_n with vertex set $\{0, 1, \dots, n-1\}$ whose edges are the pairs $\{v_i, v_{i+1}\}$ with $0 \leq i < n$ and arithmetic modulo n . The cycle C_n has size n and is Hamiltonian.

The graph C_n is a special case of a circulant graph. The graph C_3 is called a *triangle*, the graph C_4 is called a *square*.

empty graph: A graph is *empty* if it has no edges; \overline{K}_n denotes an empty graph of order n .

Kneser graphs, $K_n^{(m)}$: For $n \geq 2m$, the *Kneser graph* $K_n^{(m)}$ is the complement of the intersection graph of the m -subsets of an n -set. The *odd graph* O_m is the Kneser graph $K_{2m+1}^{(m)}$. The *Petersen graph* is the odd graph $O_2 = K_5^{(2)}$.

ladder: A *ladder* is a graph of the form $P_n \times P_2$. The *Möbius ladder* M_n is the graph obtained from the ladder $P_n \times P_2$ by joining the opposite end vertices of the two copies of P_n .

path, P_n : A *path* of order n is a graph isomorphic to the graph P_n whose vertex set is $\{1, \dots, n\}$ and whose edges are the pairs $\{v_i, v_{i+1}\}$ with $1 \leq i < n$. A path of order n has size $n-1$ and is a tree.

star, S_n : A *star* of order n is a graph isomorphic to the graph $S_n = K_{1,n}$. It has a vertex cover consisting of a single vertex, its size is n , and it is a complete bipartite graph and a tree.

wheel, W_n : The wheel W_n of order $n \geq 4$ consists of a cycle of order $n - 1$ and an additional vertex adjacent to every vertex in the cycle. Equivalently, $W_n = C_{n-1} + K_1$. This graph has size $2(n - 1)$.

3.3.3.3 Graphs described by two parameters

complete bipartite graph, $K_{n,m}$: The complete bipartite graph $K_{n,m}$ is the graph $\overline{K}_n + \overline{K}_m$. Its vertex set can be partitioned into two color classes of cardinalities n and m , respectively, so that each vertex in one color class is adjacent to every vertex in the other color class. The graph $K_{n,m}$ has order $n+m$ and size nm .

planar mesh: A graph of the form $P_n \times P_m$ is called a *planar mesh*.

prism: A graph of the form $C_m \times P_n$ is called a *prism*.

toroidal mesh: A graph of the form $C_m \times C_n$ with $m \geq 2$ and $n \geq 2$ is called a *toroidal mesh*.

Turán graph, $T_{n,k}$: The *Turán graph* $T_{n,k}$ is the complete k -partite graph in which the cardinalities of any two color classes differ by, at most, one. It has $n - k \lfloor n/k \rfloor$ color classes of cardinality $\lfloor n/k \rfloor + 1$ and $k - n + k \lfloor n/k \rfloor$ color classes of cardinality $\lfloor n/k \rfloor$. Note that $\omega(T_{n,k}) = k$.

3.3.3.4 Graphs described by three or more parameters

Cayley graph: For a group Γ and a set X of generators of Γ , the *Cayley graph* of the pair (Γ, X) is the graph with vertex set Γ in which $\{\alpha, \beta\}$ is an edge if either $\alpha^{-1}\beta \in X$ or $\beta^{-1}\alpha \in X$.

complete multipartite graph, K_{n_1, n_2, \dots, n_k} : The *complete k -partite graph* K_{n_1, n_2, \dots, n_k} is the graph $\overline{K}_{n_1} + \dots + \overline{K}_{n_k}$. It is a k -partite graph with color classes V_i of cardinalities $|V_i| = n_i$ for which every pair of vertices in two distinct color classes is an edge. The graph K_{n_1, n_2, \dots, n_k} has order $\sum_{i=1}^k n_k$ and size $\sum_{1 \leq i < j \leq k} n_i n_j$.

double loop graph, $\text{DLG}(n; a, b)$: The double loop graph $\text{DLG}(n; a, b)$ (with a and b between 1 and $(n - 1)/2$), consists of n vertices with every vertex i connected by an edge to the vertices $i \pm a$ and $i \pm b$ (modulo n). The name comes from the following fact: If $\text{GCD}(a, b, n) = 1$, then $\text{DLG}(n; a, b)$ is Hamiltonian and, additionally, $\text{DLG}(n; a, b)$ can be decomposed into two Hamiltonian cycles. These graphs are also known as circulant graphs.

intersection graph: For a family $F = \{S_1, \dots, S_n\}$ of subsets of a set S , the *intersection graph* of F is the graph with vertex set F in which $\{S_i, S_j\}$ is an edge if and only if $S_i \cap S_j \neq \emptyset$. Each graph G is an intersection graph of some family of subsets of a set of cardinality at most $\lfloor |G|^2/4 \rfloor$.

interval graph: An *interval graph* is an intersection graph of a family of intervals on the real line.

FIGURE 3.3

Examples of graphs with 6 or 7 vertices.

3.3.4 FUNDAMENTAL RESULTS

3.3.4.1 Walks and connectivity

1. Every x, y walk includes all the edges of some x, y path.
2. Some path in G has length $\delta(G)$.
3. Connectivity is a monotone graph property. If more edges are added to a connected graph, the new graph is itself connected.
4. A graph is disconnected if and only if it is the union of two graphs.
5. Every vertex of a graph lies in at least one block.
6. For every graph G , $0 \leq \kappa(G) \leq |G| - 1$.
7. For all integers a, b, c with $0 < a \leq b \leq c$, a graph G exists with $\kappa(G) = a$, $\lambda(G) = b$, and $\delta(G) = c$.
8. For any graph G , $\kappa(G) \leq \lambda(G) \leq \delta(G)$.
9. *Menger's theorem:* Suppose that G is a connected graph of order greater than k . Then G is k -connected if and only if it is impossible to disconnect G by removing fewer than k vertices, and G is k -edge connected if and only if it is impossible to disconnect G by removing fewer than k edges.
10. If G is a connected graph with a bridge, then $\lambda(G) = 1$. If G has order n and is r -regular with $r \geq n/2$, then $\lambda(G) = r$.

3.3.4.2 Circuits and cycles

1. *Euler's theorem:* A multigraph is Eulerian if and only if it is connected and even.
2. If G is Hamiltonian, and if G' is obtained from G by removing a non-empty set S of vertices, then the number of components of G' is at most $|S|$.
3. *Ore's theorem:* If G is a graph for which $\deg v + \deg w \geq |G|$ whenever v and w are non-adjacent vertices, then G is Hamiltonian.
4. *Dirac's theorem:* If G is a graph of order $|G| \geq 3$ and $\deg v \geq |G|/2$ for each vertex v , then G is Hamiltonian.
5. (Erdős–Chvátal) If $\alpha(G) \leq \kappa(G)$, then G is Hamiltonian.
6. Every 4-connected planar graph is Hamiltonian.
7. The following table indicates which graphs are Eulerian or Hamiltonian:

Graph	Is it Eulerian?	Is it Hamiltonian?
C_n	yes	yes, for $n \geq 1$
K_n	yes, for odd n	yes, for $n \geq 3$
$K_{m,n}$	yes, for m and n both even	yes, for $m = n$
Q_n	yes, for n even	yes, for $n \geq 2$
W_n	no	yes, for $n \geq 2$

3.3.4.3 Trees

1. A graph is a tree if and only if it is acyclic and has size $|G| - 1$.
2. A graph is a tree if and only if it is connected and has size $|G| - 1$.
3. A graph is a tree if and only if each of its edges is a bridge.
4. A graph is a tree if and only if each vertex of degree greater than 1 is a cut vertex.
5. A graph is a tree if and only if each pair of its vertices is joined by exactly one path.
6. Every tree of order greater than 1 has at least two end vertices.
7. The center of a tree consists of one vertex or two adjacent vertices.
8. For a graph G , every tree with at most $\delta(G)$ edges is a subgraph of G .
9. Every connected graph has a spanning tree.
10. *Kirchhoff matrix-tree theorem:* Let G be a connected graph and let A be an adjacency matrix for G . Obtain a matrix M from $-A$ by replacing each term a_{ii} on the main diagonal with $\deg v_i$. Then all cofactors of M have the same value, which is the number of spanning trees of G .
11. *Nash–Williams arboricity theorem:* For a graph G and for each $n \leq |G|$, define $e_n(G) = \max\{e(H) : H \preceq G, \text{ and } |H| = n\}$. Then

$$\Upsilon(G) = \max_n \left\lceil \frac{e_n}{n-1} \right\rceil. \quad (3.3.7)$$

3.3.4.4 Cliques and independent sets

1. A set $S \subseteq V$ is a vertex cover if and only if $V \setminus S$ is an independent set.
2. *Turán's theorem:* If $|G| = n$ and $\omega(G) \leq k$, then $e(G) \leq e(T_{n,k})$.
3. *Ramsey's theorem:* For all positive integers k and l , there is a least integer $R(k, l)$ for which every graph of order at least $R(k, l)$ has either a clique of cardinality k or an independent set of cardinality l . For $k \geq 2$ and $l \geq 2$, $R(k, l) \leq R(k, l-1) + R(k-1, l)$.

$R(k, l)$	$l = 1$	2	3	4	5	6	7
$k = 1$	1	1	1	1	1	1	1
2	1	2	3	4	5	6	7
3	1	3	6	9	14	18	23

3.3.4.5 Colorings and partitions

- Every graph G is k -partite for some k ; in particular, G is $|G|$ -partite.
- Every graph G has a bipartite subgraph H for which $e(H) \geq e(G)/2$.
- $P_G(x) = P_{G-e}(x) - P_{G \setminus e}(x)$.
- Brooks' theorem:* If G is a connected graph that is neither a complete graph nor a cycle of odd length, then $\chi(G) \leq \Delta(G)$.
- For all positive integers g and c , a graph G exists with $\chi(G) \geq c$ and $\text{gir}(G) \geq g$.
- Nordhaus–Gaddum bounds:* For every graph G ,

$$2\sqrt{|G|} \leq \chi(G) + \chi(\bar{G}) \leq |G| + 1, \text{ and}$$

$$|G| \leq \chi(G)\chi(\bar{G}) \leq \left(\frac{|G| + 1}{2}\right)^2.$$

- Szekeres–Wilf theorem:* For every graph $G = (V, E)$,

$$\chi(G) \leq 1 + \max_{S \subseteq V} \delta(G[S]).$$

- (König) If G is bipartite, then $\chi'(G) = \Delta(G)$.
- Vizing's theorem:* For every graph G , $\Delta(G) \leq \chi'(G) \leq \Delta(G) + 1$.
- The following table gives the chromatic numbers and chromatic polynomials of various graphs:

G	$\chi(G)$	$P_G(x)$
K_n	n	$x(x-1)\cdots(x-n+1)$
\overline{K}_n	1	x^n
T_n	2	$x(x-1)^{n-1}$
P_n	2	$x(x-1)^{n-1}$
C_4	2	$x(x-1)(x^2-3x+3)$

- The following table gives the chromatic numbers and edge-chromatic numbers (i.e., edges are colored instead of vertices) of various graphs:

G	$\chi(G)$	$\chi_1(G)$
C_n with n even, $n \geq 2$	2	2
C_n with n odd, $n \geq 3$	3	3
K_n with n even, $n \geq 2$	n	$n-1$
K_n with n odd, $n \geq 3$	n	n
$K_{m,n}$ with $m, n \geq 1$	2	$\max(m, n)$
K_{m_1, \dots, m_k} with $m_i \geq 1$	k	$\max(m_1, \dots, m_k)$
P_n	2	2
Petersen graph	3	4
W_n with n even, $n \geq 2$	3	n
W_n with n odd, $n \geq 3$	4	n

12. (Appel–Haken) *Four-color theorem*: $\chi(G) \leq 4$ for every planar graph G .
13. For each graph G of order $|G| = n$ and size $e(G) = m$ with exactly k components, the chromatic polynomial is of the form

$$P_G(x) = \sum_{i=0}^{n-k} (-1)^i a_i x^{n-i}, \quad (3.3.8)$$

with $a_0 = 1$, $a_1 = m$ and every a_i positive.

14. Not every polynomial is a chromatic polynomial. For example $P(x) = x^4 - 4x^3 + 3x^2$ is not a chromatic polynomial.
15. Sometimes a class of chromatic polynomials can only come from a specific class of graphs. For example:
 - (a) If $P_G(x) = x^n$, then $G = \overline{K}_n$.
 - (b) If $P_G(x) = (x)_n$, then $G = K_n$.

3.3.4.6 Distance

1. A metric space (X, d) is the metric space associated with a connected graph with vertex set X if and only if it satisfies two conditions: (i) $d(u, v)$ is a non-negative integer for all $u, v \in X$, and (ii) whenever $d(u, v) \geq 2$, some element of X lies between u and v . The edges of the graph are the pairs $\{u, v\} \subseteq X$ for which $d(u, v) = 1$. (In an arbitrary metric space (X, d) , a point $v \in X$ is said to lie *between* distinct points $u \in X$ and $w \in X$ if it satisfies the *triangle equality* $d(u, w) = d(u, v) + d(v, w)$.)
2. If $G = (V, E)$ is connected, then distance is always finite, and d is a metric on V . Note that $\deg(x) = |S(x, 1)|$.
3. *Moore bound*: For every connected graph G ,

$$|G| \leq 1 + \Delta(G) \sum_{i=1}^{\text{diam}(G)} (\Delta(G) - 1)^i. \quad (3.3.9)$$

A graph for which the Moore bound holds exactly is called a *Moore graph* with parameters $(|G|, \Delta(G), \text{diam}(G))$. Every Moore graph is regular. If G is a Moore graph with parameters (n, r, d) , then $(n, r, d) = (n, n - 1, 1)$ (in which case G is complete), $(n, r, d) = (2m + 1, 2, m)$ (in which case G is a $(2m + 1)$ -cycle), or $(n, r, d) \in \{(10, 3, 2), (50, 7, 2), (3250, 57, 2)\}$.

3.3.4.7 Drawings, embeddings, planarity, and thickness

1. Every graph has an embedding in \mathbb{R}^3 for which the arcs representing edges are all straight line segments. Such an embedding can be constructed by using distinct points on the curve $\{(t, t^2, t^3) : 0 \leq t \leq 1\}$ as representatives for the vertices.
2. For $n \geq 2$,

$$\gamma(Q_n) = (n - 4)2^{n-3} + 1 \quad \text{and} \quad \tilde{\gamma}(Q_n) = (n - 4)2^{n-2} + 2.$$

3. For $r, s \geq 2$,

$$\gamma(K_{r,s}) = \left\lceil \frac{(r-2)(s-2)}{4} \right\rceil \quad \text{and} \quad \tilde{\gamma}(K_{r,s}) = \left\lceil \frac{(r-2)(s-2)}{2} \right\rceil.$$

4. For $n \geq 3$,

$$\gamma(K_n) = \left\lceil \frac{(n-3)(n-4)}{12} \right\rceil \quad \text{and} \quad \tilde{\gamma}(K_n) = \left\lceil \frac{(n-3)(n-4)}{6} \right\rceil.$$

5. *Heawood map coloring theorem:* The greatest chromatic number among graphs of genus n is

$$\max\{\chi(G) \mid \gamma(G) = n\} = \left\lceil \frac{7 + \sqrt{1 + 48n}}{2} \right\rceil.$$

6. *Kuratowski's theorem:* A graph is planar if and only if it has no subgraph homeomorphic to K_5 or $K_{3,3}$.
7. A graph is planar if and only if it does not have a subgraph contractible to K_5 or $K_{3,3}$.
8. The graph K_n is non-planar if and only if $n \geq 5$.
9. Every planar graph can be embedded in the plane so that every edge is a straight line segment; this is a *Fary embedding*.
10. The four-color theorem states that any planar graph is four colorable.
11. For every graph G of order $|G| \geq 3$, $\theta(G) \geq \left\lceil \frac{e(G)}{3|G| - 6} \right\rceil$.
12. The complete graphs K_9 and K_{10} have thickness 3; for $n \notin \{9, 10\}$,

$$\theta(K_n) = \left\lceil \frac{n+7}{6} \right\rceil. \tag{3.3.10}$$

13. The n -cube has thickness $\theta(Q_n) = \lfloor n/4 \rfloor + 1$.
14. For every planar graph G , $\nu(G) = \overline{\nu}(G)$. That equality does not hold for all graphs: $\nu(K_8) = 18$, and $\overline{\nu}(K_8) = 19$.

3.3.4.8 Vertex degrees

1. *Handshaking lemma:* For every graph G , $\sum_{v \in V} \deg v = 2e(G)$.
2. Every 2-switch preserves the degree sequence.
3. If G and H have the same degree sequence, then H can be obtained from G via a sequence of 2-switches.
4. *Havel–Hakimi theorem:* The values $\{d_1, d_2, \dots, d_n\}$ with $d_1 \geq d_2 \geq \dots \geq d_n > 0$ are a degree sequence if and only if the sequence obtained by deleting d_1 and subtracting 1 from each of the next d_1 largest values (i.e., $\{d_2 - 1, d_3 - 1, \dots, d_{d_1+1} - 1, d_{d_1+2}, \dots, d_n\}$) is a degree sequence.
5. *Erdős–Gallai theorem:* The values $\{d_1, d_2, \dots, d_n\}$ are a degree sequence if and only if the sum of vertex degrees is even and the sequence has the property, for each integer $r \leq n - 1$: $\sum_{i=1}^r d_i \leq r(r-1) + \sum_{i=r+1}^n \min(r, d_i)$.

3.3.4.9 Algebraic methods

1. The bipartite graphs $K_{n,n}$ are circulant graphs.
2. For a graph G with exactly k connected components, the cycle space has dimension $e(G) - |G| + k$, and the cut space has dimension $|G| - k$.
3. In the k^{th} power $A^k = (a_{ij}^k)$ of the adjacency matrix, each entry a_{ij}^k is the number of v_i, v_j walks of length k .
4. The incidence matrix of a graph G is totally unimodular if and only if G is bipartite. (Unimodular matrices form a group under matrix multiplication.)
5. The smallest graph that is vertex symmetric, but is not edge symmetric, is the prism $K_3 \times K_2$. The smallest graph that is edge symmetric, but is not vertex symmetric, is $S_2 = P_3 = K_{1,2}$.
6. The spectrum of a disconnected graph is the union of the spectra of its components.
7. The sum of the eigenvalues in the spectrum of a graph is zero.
8. The number of distinct eigenvalues in the spectrum of a connected graph is greater than the diameter of the graph.
9. The largest eigenvalue in the spectrum of a graph G is, at most, $\Delta(G)$, with equality if and only if G is regular.
10. (Wilf) If G is a connected graph and its largest eigenvalue is λ , then $\chi(G) \leq 1 + \lambda$. Moreover, equality holds if and only if G is a complete graph or a cycle of odd length.
11. (Hoffman) If G is a connected graph of order n with spectrum $\lambda_1 \geq \dots \geq \lambda_n$, then $\chi(G) \geq 1 - \lambda_1/\lambda_n$.
12. *Integrality condition:* If G is a strongly regular graph with parameters (k, λ, μ) , then the quantities

$$\frac{1}{2} \left(|G| - 1 \pm \frac{(|G| - 1)(\mu - \lambda) - 2k}{\sqrt{(\mu - \lambda)^2 + 4(k - \mu)}} \right) \quad (3.3.11)$$

are non-negative integers.

13. The following table gives the automorphism groups of various graphs:

G	$\text{Aut}(G)$
C_n for $n \geq 3$	D_n
\overline{K}_n	S_n
K_n	S_n

14. A graph and its complement have the same group; $\text{Aut}(G) = \text{Aut}(\overline{G})$.
15. *Frucht's theorem:* Every finite group is the automorphism group of some graph.
16. If G and G' are edge isomorphic, then G and G' are not necessarily required to be isomorphic. For example, the graphs C_3 and S_3 are edge isomorphic, but not isomorphic. (Two graphs are edge isomorphic if edges are incident in one graph if and only if the corresponding edges are incident in the other graph.)
17. If the graph G has order n , then the order of its automorphism group $|\text{Aut}(G)|$ is a divisor of $n!$. The order of the automorphism group equals $n!$ if and only if $G \simeq K_n$ or $G \simeq \overline{K}_n$.

3.3.4.10 Enumeration

1. The number of labeled graphs of order n is $2^{\binom{n}{2}}$.
2. The number of labeled graphs of order n and size m is $\binom{\binom{n}{2}}{m}$.
3. The number of different ways in which a graph G of order n can be labeled is $n!/\lvert \text{Aut}(G) \rvert$.
4. *Cayley's formula:* The number of labeled trees of order n is n^{n-2} .
5. The number of labeled trees of order n with exactly t end vertices is $\frac{n!}{t!} S(n-2, n-t)$ for $2 \leq t \leq n-1$ (where $S(,)$ is a Stirling number of the second kind).
6. Define the generating functions $T(x) = \sum_{n=0}^{\infty} T_n x^n$ and $t(x) = \sum_{n=0}^{\infty} t_n x^n$. Then $T(x) = x \exp\left(\sum_{r=1}^{\infty} \frac{1}{r} T(x^r)\right)$, and $t(x) = T(x) - \frac{1}{2} [T^2(x) - T(x^2)]$.
7. The following table lists the number of graphs, and other objects, of different orders.

Order	Graphs	Digraphs	Trees (t_n)	Rooted trees (T_n)
1	1	1	1	1
2	2	3	1	1
3	4	16	1	2
4	11	218	2	4
5	34	9608	3	9
6	156	1540944	6	20
7	1044	882033440	11	48
8	12346	1793359192848	23	115
9	274668		47	286
10	12005168		106	719

8. The following table lists the number of isomorphism classes of digraphs with n vertices and m arcs.

m	$n = 1$	2	3	4	5
0	1	1	1	1	1
1		2	6	12	20
2		1	15	66	190
3			20	220	1,140
4			15	495	4,845
5			6	792	15,504
6			1	924	38,760
7				792	77,520

9. The following table gives the number of isomorphism classes of graphs of order n exhibiting various properties:

n	1	2	3	4	5	6	7	8
All	1	2	4	11	34	156	1044	12 346
Connected	1	1	2	6	21	112	853	11 117
Even	1	1	2	3	7	16	54	243
Eulerian	1	0	1	1	4	8	37	184
Blocks	0	1	1	3	10	56	468	7 123
Trees	1	1	1	2	3	6	11	23
Rooted trees	1	1	2	4	9	20	48	115

10. The following table gives the number of labeled graphs of order n having various properties:

n	1	2	3	4	5	6	7	8
All	1	2	8	64	1 024	2^{15}	2^{21}	2^{28}
Connected	1	1	4	38	728	26 704	1 866 256	251 548 592
Even	1	1	2	8	64	1 024	2^{15}	2^{21}
Trees	1	1	3	16	125	1 296	16 807	262 144

11. The following table lists the number of isomorphism classes of graphs of order n and size m .

m	$n = 1$	2	3	4	5	6	7	8	9
0	1	1	1	1	1	1	1	1	1
1		1	1	1	1	1	1	1	1
2			1	2	2	2	2	2	1
3				1	3	4	5	5	5
4					2	6	9	10	11
5						1	6	15	24
6						1	6	21	41
7							4	24	56
8								65	115
9									148
10									345
									771
									1637

3.3.4.11 Descriptions of graphs with few vertices

The small graphs can be described in terms of the operations on page 151. Let $\mathcal{G}_{n,m}$ denote the family of isomorphism classes of graphs of order n and size m . Then

$$\begin{array}{ll}
 \mathcal{G}_{1,0} = \{K_1\} & \mathcal{G}_{4,0} = \{\overline{K}_4\} \\
 \mathcal{G}_{2,0} = \{\overline{K}_2\} & \mathcal{G}_{4,1} = \{P_2 \cup \overline{K}_2\} \\
 \mathcal{G}_{2,1} = \{K_2\} & \mathcal{G}_{4,2} = \{P_3 \cup \overline{K}_1, P_2 \cup P_2\} \\
 \mathcal{G}_{3,0} = \{\overline{K}_3\} & \mathcal{G}_{4,3} = \{P_4, K_3 \cup \overline{K}_1, K_{1,3}\} \\
 \mathcal{G}_{3,1} = \{K_2 \cup K_1\} & \mathcal{G}_{4,4} = \{C_4, (K_2 \cup K_1) + K_1\} \\
 \mathcal{G}_{3,2} = \{P_3\} & \mathcal{G}_{4,5} = \{K_4 - e\} \\
 \mathcal{G}_{3,3} = \{K_3\} & \mathcal{G}_{4,6} = \{K_4\}
 \end{array}$$

3.3.4.12 Matchings

1. A matching M is a maximum matching if and only if there is no M -augmenting path.
2. *Hall's theorem (Marriage theorem)*: For a set of vertices V in a graph G , let $N_G(V)$ be the set of all vertices adjacent to some element of V . A bipartite graph G with bipartition (S, T) , with $|S| = |T|$, has a perfect matching if and only if $|X| \leq |N_G(X)|$ for every X in S .
3. *König's theorem*: In a bipartite graph, the cardinality of a maximum matching equals the cardinality of a minimum vertex cover.

3.3.5 TREE DIAGRAMS

Let $T_{n,m}$ denote the m^{th} isomorphism class of trees of order n .

$T_{1,1}$

$T_{2,1}$

$T_{3,1}$

$T_{4,1}$

$T_{4,2}$

$T_{5,1}$

$T_{5,2}$

$T_{5,3}$

$T_{6,1}$

$T_{6,2}$

$T_{6,3}$

$T_{6,4}$

$T_{6,5}$

$T_{6,6}$

$T_{7,1}$

$T_{7,2}$

$T_{7,3}$

$T_{7,4}$

$T_{7,5}$

$T_{7,6}$

$T_{7,7}$

$T_{7,8}$

$T_{7,9}$

$T_{7,10}$

$T_{7,11}$

3.4 COMBINATORIAL DESIGN THEORY

Combinatorial design theory is the study of families of subsets with various prescribed regularity properties. An *incidence structure* is an ordered pair (X, \mathcal{B}) :

1. $X = \{x_1, \dots, x_v\}$ is a set of *points*.
2. $\mathcal{B} = \{B_1, \dots, B_b\}$ is a set of *blocks* or *lines*; each $B_j \subseteq X$.
3. The *replication number* r_i of x_i is the number of blocks that contain x_i .
4. The size of B_j is k_j .

Counting the number of pairs (x, B) with $x \in B$ yields $\sum_{i=1}^v r_i = \sum_{j=1}^b k_j$. The *incidence matrix* of an incidence structure is the $v \times b$ matrix $A = (a_{ij})$ with $a_{ij} = 1$ if $x_i \in B_j$ and 0 otherwise.

3.4.1 t -DESIGNS

The incidence structure (X, \mathcal{B}) is called a t -(v, k, λ) *design* if

1. For all j , $k_j = k$ and $1 < k < v$, and
2. Any subset of t points is contained in exactly λ blocks.

A 1-design is equivalent to a $v \times b$ 0-1 matrix with constant row and column sums. Every t -(v, k, λ) design is also a ℓ -(v, k, λ_ℓ) design ($1 \leq \ell \leq t$), where

$$\lambda_\ell = \lambda \binom{v - \ell}{t - \ell} \Big/ \binom{k - \ell}{t - \ell}. \quad (3.4.1)$$

A necessary condition for the existence of a t -(v, k, λ) design is that λ_ℓ must be an integer for all ℓ , $1 \leq \ell \leq t$. Another necessary condition is the generalized Fisher's inequality: if $t = 2s$ then $b \geq \binom{v}{s}$.

3.4.1.1 Related designs

The existence of a t -(v, k, λ) design also implies the existence of the following designs:

Complementary design

Let $\mathcal{B}_C = \{X \setminus B \mid B \in \mathcal{B}\}$. Then the incidence structure (X, \mathcal{B}_C) is a t -($v, v - k, \lambda \binom{v-t}{k} \Big/ \binom{v-t}{k-t}$) design (provided $v \geq k + t$).

Derived design

Fix $x \in X$ and let $\mathcal{B}_D = \{B \setminus \{x\} \mid B \in \mathcal{B}$ with $x \in B\}$. Then the incidence structure $(X \setminus \{x\}, \mathcal{B}_D)$ is a $(t - 1)$ -($v - 1, k - 1, \lambda$) design.

Residual design

Fix $x \in X$ and let $\mathcal{B}_R = \{B \mid B \in \mathcal{B}$ with $x \notin B\}$. Then the incidence structure $(X \setminus \{x\}, \mathcal{B}_R)$ is a $(t - 1)$ -($v - 1, k - 1, \lambda \binom{v-t}{k-t+1} \Big/ \binom{v-t}{k-t}$) design.

3.4.1.2 The Mathieu 5-design

The following are the 132 blocks of a 5-(12,6,1) design. The blocks are the supports of the weight-6 codewords in the ternary Golay code (page 700). Similarly, the supports of the 759 weight-8 codewords in the binary Golay code form the blocks of a 5-(24,8,1) design.

0	1	2	3	4	11	0	1	2	3	5	10	0	1	2	3	6	8	0	1	2	3	7	9
0	1	2	4	5	9	0	1	2	4	6	10	0	1	2	4	7	8	0	1	2	5	6	7
0	1	2	5	8	11	0	1	2	6	9	11	0	1	2	7	10	11	0	1	2	8	9	10
0	1	3	4	5	8	0	1	3	4	6	7	0	1	3	4	9	10	0	1	3	5	6	9
0	1	3	5	7	11	0	1	3	6	10	11	0	1	3	7	8	10	0	1	3	8	9	11
0	1	4	5	6	11	0	1	4	5	7	10	0	1	4	6	8	9	0	1	4	7	9	11
0	1	4	8	10	11	0	1	5	6	8	10	0	1	5	7	8	9	0	1	5	9	10	11
0	1	6	7	8	11	0	1	6	7	9	10	0	2	3	4	5	7	0	2	3	4	6	9
0	2	3	4	8	10	0	2	3	5	6	11	0	2	3	5	8	9	0	2	3	6	7	10
0	2	3	7	8	11	0	2	3	9	10	11	0	2	4	5	6	8	0	2	4	5	10	11
0	2	4	6	7	11	0	2	4	7	9	10	0	2	4	8	9	11	0	2	5	6	9	10
0	2	5	7	8	10	0	2	5	7	9	11	0	2	6	7	8	9	0	2	6	8	10	11
0	3	4	5	6	10	0	3	4	5	9	11	0	3	4	6	8	11	0	3	4	7	8	9
0	3	4	7	10	11	0	3	5	6	7	8	0	3	5	7	9	10	0	3	5	8	10	11
0	3	6	7	9	11	0	3	6	8	9	10	0	4	5	6	7	9	0	4	5	7	8	11
0	4	5	8	9	10	0	4	6	7	8	10	0	4	6	9	10	11	0	5	6	7	10	11
0	5	6	8	9	11	0	7	8	9	10	11	1	2	3	4	5	6	1	2	3	4	7	10
1	2	3	4	8	9	1	2	3	5	7	8	1	2	3	5	9	11	1	2	3	6	7	11
1	2	3	6	9	10	1	2	3	8	10	11	1	2	4	5	7	11	1	2	4	5	8	10
1	2	4	6	7	9	1	2	4	6	8	11	1	2	4	9	10	11	1	2	5	6	8	9
1	2	5	6	10	11	1	2	5	7	9	10	1	2	6	7	8	10	1	2	7	8	9	11
1	3	4	5	7	9	1	3	4	5	10	11	1	3	4	6	8	10	1	3	4	6	9	11
1	3	4	7	8	11	1	3	5	6	7	10	1	3	5	6	8	11	1	3	5	8	9	10
1	3	6	7	8	9	1	3	7	9	10	11	1	4	5	6	7	8	1	4	5	6	9	10
1	4	5	8	9	11	1	4	6	7	10	11	1	4	7	8	9	10	1	5	6	7	9	11
1	5	7	8	10	11	1	6	8	9	10	11	2	3	4	5	8	11	2	3	4	5	9	10
2	3	4	6	7	8	2	3	4	6	10	11	2	3	4	7	9	11	2	3	5	6	7	9
2	3	5	6	8	10	2	3	5	7	10	11	2	3	6	8	9	11	2	3	7	8	9	10
2	4	5	6	7	10	2	4	5	6	9	11	2	4	5	7	8	9	2	4	6	8	9	10
2	4	7	8	10	11	2	5	6	7	8	11	2	5	8	9	10	11	2	6	7	9	10	11
3	4	5	6	7	11	3	4	5	6	8	9	3	4	5	7	8	10	3	4	6	7	9	10
3	4	8	9	10	11	3	5	6	9	10	11	3	5	7	8	9	11	3	6	7	8	10	11
4	5	6	8	10	11	4	5	7	9	10	11	4	6	7	8	9	11	5	6	7	8	9	10

3.4.1.3 Other Examples

- 2-(4,3,1)-design: $X = \{1, 2, 3, 4\}$ and $\mathcal{B} = \{1, 2, 3\}, \{2, 3, 4\}, \{3, 4, 1\}, \{4, 1, 2\}$ $v = 4$ points, $b = 4$ blocks, block size $k = 3$, replication number $r = 3$, $\lambda = 1$ (each $t = 2$ points appear together in one block)
- 2-(7,3,1)-design: $X = \{1, 2, 3, 4, 5, 6, 7\}$ and $\mathcal{B} = \{1, 2, 4\}, \{2, 3, 5\}, \{3, 4, 6\}, \{4, 5, 7\}, \{5, 6, 1\}, \{6, 7, 2\}, \{7, 1, 3\}$ $v = 7$ points, $b = 7$ blocks, block size $k = 3$, replication number $r = 3$, $\lambda = 1$ (each $t = 2$ points appear together in one block)
- 3-(8,4,1)-design: $X = \{1, 2, 3, 4, 5, 6, 7, 8\}$ and $\mathcal{B} = \{1, 2, 5, 6\}, \{3, 4, 7, 8\}, \{1, 3, 5, 7\}, \{2, 4, 6, 8\}, \{1, 4, 5, 8\}, \{2, 3, 6, 7\}, \{1, 2, 3, 4\}, \{5, 6, 7, 8\}, \{1, 2, 7, 8\}, \{3, 4, 5, 6\}, \{1, 3, 6, 8\}, \{2, 4, 5, 7\}, \{1, 4, 6, 7\}, \{2, 3, 5, 8\}$ $v = 8$ points, $b = 14$ blocks, block size $k = 4$, replication number $r = 7$, $\lambda = 1$ (each $t = 3$ points appear together in one block)
- 2-(8,4,3)-design: $X = \{1, 2, 3, 4, 5, 6, 7, 8\}$ and $\mathcal{B} = \{1, 3, 7, 8\}, \{1, 2, 4, 8\}, \{2, 3, 5, 8\}, \{3, 4, 6, 8\}, \{4, 5, 7, 8\}, \{1, 5, 6, 8\}, \{2, 6, 7, 8\}, \{1, 2, 3, 6\}, \{1, 2, 5, 7\}, \{1, 3, 4, 5\}, \{1, 4, 6, 7\}, \{2, 3, 4, 7\}, \{2, 4, 5, 6\}, \{3, 5, 6, 7\}$ $v = 8$ points, $b = 14$ blocks, block size $k = 4$, replication number $r = 7$, $\lambda = 3$ (each $t = 2$ points appear together in three blocks)

3.4.2 BALANCED INCOMPLETE BLOCK DESIGNS (BIBDS)

Balanced incomplete block designs (BIBDs) are t -designs with $t = 2$, so that every pair of points is on the same number of blocks. The relevant parameters are v , b , r , k , and λ with

$$vr = bk \quad \text{and} \quad v(v-1)\lambda = bk(k-1). \quad (3.4.2)$$

If A is the $v \times b$ incidence matrix, then $AA^T = (r - \lambda)I_v + \lambda J_v$, where I_n is the $n \times n$ identity matrix and J_n is the $n \times n$ matrix of all ones.

3.4.2.1 Symmetric designs

Fisher's inequality states that $b \geq v$. If $b = v$ (equivalently, $r = k$), then the BIBD is called a *symmetric design*, denoted as a (v, k, λ) -design. The incidence matrix for a symmetric design satisfies

$$J_v A = k J_v = A J_v \quad \text{and} \quad A^T A = (k - \lambda) I_v + \lambda J_v, \quad (3.4.3)$$

that is, any two blocks intersect in λ points. The dualness of symmetric designs can be summarized by the following:

- v points $\longleftrightarrow v$ blocks,
- k blocks on a point $\longleftrightarrow k$ points in a block, and
- Any two points on λ blocks \longleftrightarrow Any two blocks share λ points.

Some necessary conditions for symmetric designs are

1. If v is even, then $k - \lambda$ is a square integer.
 2. *Bruck–Ryser–Chowla theorem:* If v is odd, then the following equation has integer solutions (not all zero):

$$x^2 = (k - \lambda)y^2 + (-1)^{(v-1)/2}\lambda z^2.$$

3.4.2.2 Existence table for BIBDs

Some of the most fruitful construction methods for BIBD are dealt with in separate sections, difference sets (page 167), finite geometry (page 170), Steiner triple systems (page 173), and Hadamard matrices (page 81). The table below gives all parameters for which BIBDs exist with $k \leq v/2$ and $b \leq 30$.

3.4.3 DIFFERENCE SETS

Let G be a finite group of order v (see page 99). A subset D of size k is a (v, k, λ) -difference set in G if every non-identity element of G can be written λ times as a “difference” $d_1 d_2^{-1}$ with d_1 and d_2 in D . If G is the cyclic group \mathbb{Z}_v , then the difference set is a *cyclic difference set*. The *order* of a difference set is $n = k - \lambda$. For example, $\{1, 2, 4\}$ is a $(7, 3, 1)$ cyclic difference set of order 2.

The existence of a (v, k, λ) -difference set implies the existence of a (v, k, λ) -design. The points are the elements of G and the blocks are the translates of D : all sets $Dg = \{dg : d \in D\}$ for $g \in G$. Note that each translate Dg is itself a difference set.

EXAMPLES

1. Here are the 7 blocks for a $(7, 3, 1)$ -design based on $D = \{1, 2, 4\}$:

$$\begin{array}{ccccccc} 1 & 2 & 4 & 2 & 3 & 5 & 3 & 4 & 6 & 4 & 5 & 0 & 5 & 6 & 1 & 6 & 0 & 2 & 0 & 1 & 3 \end{array}$$

2. A $(16, 6, 2)$ -difference set in $G = \mathbb{Z}_2 \oplus \mathbb{Z}_2 \oplus \mathbb{Z}_2 \oplus \mathbb{Z}_2$ is

$$\begin{array}{ccccccc} 0000 & 0001 & 0010 & 0100 & 1000 & 1111 \end{array}$$

3. A $(21, 5, 1)$ -difference set in $G = \langle a, b : a^3 = b^7 = 1, a^{-1}ba = a^4 \rangle$ is $\{a, a^2, b, b^2, b^4\}$.

3.4.3.1 Some families of cyclic difference sets

Paley: Let v be a prime congruent to 3 modulo 4. Then the non-zero squares in \mathbb{Z}_v form a $(v, (v-1)/2, (v-3)/4)$ -difference set. Example: $(v, k, \lambda) = (11, 5, 2)$.

Stanton–Sprott: Let $v = p(p+2)$, where p and $p+2$ are both primes. Then there is a $(v, (v-1)/2, (v-3)/4)$ -difference set. Example: $(v, k, \lambda) = (35, 17, 8)$.

Biquadratic residues (I): If $v = 4a^2 + 1$ is a prime with a odd, then the non-zero fourth powers modulo v form a $(v, (v-1)/4, (v-5)/16)$ -difference set. Example: $(v, k, \lambda) = (37, 9, 2)$.

Biquadratic residues (II): If $v = 4a^2 + 9$ is a prime with a odd, then zero and the fourth powers modulo v form a $(v, (v+3)/4, (v+3)/16)$ -difference set. Example: $(v, k, \lambda) = (13, 4, 1)$.

Singer: If q is a prime power, then there exists a $\left(\frac{q^m - 1}{q - 1}, \frac{q^{m-1} - 1}{q - 1}, \frac{q^{m-2} - 1}{q - 1}\right)$ -difference set for all $m \geq 3$.

3.4.3.2 Existence table of cyclic difference sets

This table gives all cyclic difference sets for $k \leq v/2$ and $v \leq 50$ up to equivalence by translation and multiplication by a number relatively prime to v .

v	k	λ	n	Difference set
7	3	1	2	1 2 4
11	5	2	3	1 3 4 5 9
13	4	1	3	0 1 3 9
15	7	3	4	0 1 2 4 5 8 10
19	9	4	5	1 4 5 6 7 9 11 16 17
21	5	1	4	3 6 7 12 14
23	11	5	6	1 2 3 4 6 8 9 12 13 16 18
31	6	1	5	1 5 11 24 25 27
31	15	7	8	1 2 3 4 6 8 12 15 16 17 23 24 27 29 30 1 2 4 5 7 8 9 10 14 16 18 19 20 25 28
35	17	8	9	0 1 3 4 7 9 11 12 13 14 16 17 21 27 28 29 33
37	9	2	7	1 7 9 10 12 16 26 33 34
40	13	4	9	1 2 3 5 6 9 14 15 18 20 25 27 35
43	21	10	11	1 2 3 4 5 8 11 12 16 19 20 21 22 27 32 33 35 37 39 41 42 1 4 6 9 10 11 13 14 15 16 17 21 23 24 25 31 35 36 38 40 41
47	23	11	12	1 2 3 4 6 7 8 9 12 14 16 17 18 21 24 25 27 28 32 34 36 37 42

3.4.4 FINITE FIELDS

Pertinent definitions for finite fields may be found in Section 2.5.6 on page 106.

3.4.4.1 Irreducible polynomials

Let $N_q(n)$ be the number of monic irreducible polynomials of degree n over $\text{GF}(q)$. Then

$$q^n = \sum_{d|n} dN_q(d) \quad \text{and} \quad N_q(n) = \frac{1}{n} \sum_{d|n} \mu\left(\frac{n}{d}\right) q^d, \quad (3.4.4)$$

where $\mu(\cdot)$ is the number theoretic Möbius function (see page 32).

3.4.4.2 Table of binary irreducible polynomials

The table lists the non-zero coefficients of binary irreducible polynomials, e.g., 2 1 0 corresponds to $x^2 + x^1 + x^0 = x^2 + x + 1$. The *exponent* of an irreducible polynomial is the smallest L such that $f(x)$ divides $x^L - 1$. A “P” after the exponent indicates that the polynomial is primitive.

$f(x)$	Exponent	$f(x)$	Exponent	$f(x)$	Exponent
2 1 0	3 P	7 3 2 1 0	127 P	8 6 4 3 2 1 0	255 P
3 1 0	7 P	7 4 0	127 P	8 6 5 1 0	255 P
3 2 0	7 P	7 4 3 2 0	127 P	8 6 5 2 0	255 P
4 1 0	15 P	7 5 2 1 0	127 P	8 6 5 3 0	255 P
4 2 0	15 P	7 5 3 1 0	127 P	8 6 5 4 0	255 P
4 3 2 1 0	5	7 5 4 3 0	127 P	8 6 5 4 2 1 0	85
5 2 0	31 P	7 5 4 3 2 1 0	127 P	8 6 5 4 3 1 0	85
5 3 0	31 P	7 6 0	127 P	8 7 2 1 0	255 P
5 3 2 1 0	31 P	7 6 3 1 0	127 P	8 7 3 1 0	85
5 4 2 1 0	31 P	7 6 4 1 0	127 P	8 7 3 2 0	255 P
5 4 3 1 0	31 P	7 6 4 2 0	127 P	8 7 4 3 2 1 0	51
5 4 3 2 0	31 P	7 6 5 2 0	127 P	8 7 5 1 0	85
6 1 0	63 P	7 6 5 3 2 1 0	127 P	8 7 5 3 0	255 P
6 3 0	9	7 6 5 4 0	127 P	8 7 5 4 0	51
6 4 2 1 0	21	7 6 5 4 2 1 0	127 P	8 7 5 4 3 2 0	85
6 4 3 1 0	63 P	7 6 5 4 3 2 0	127 P	8 7 6 1 0	255 P
6 5 0	63 P	8 4 3 1 0	51	8 7 6 3 2 1 0	255 P
6 5 2 1 0	63 P	8 4 3 2 0	255 P	8 7 6 4 2 1 0	17
6 5 3 2 0	63 P	8 5 3 1 0	255 P	8 7 6 4 3 2 0	85
6 5 4 1 0	63	8 5 3 2 0	255 P	8 7 6 5 2 1 0	255 P
6 5 4 2 0	21 P	8 5 4 3 0	17	8 7 6 5 4 1 0	51
7 1 0	127 P	8 5 4 3 2 1 0	85	8 7 6 5 4 2 0	255 P
7 3 0	127 P	8 6 3 2 0	255 P	8 7 6 5 4 3 0	85

3.4.4.3 Table of binary primitive polynomials

Listed below¹ are primitive polynomials, with the least number of non-zero terms, of degree from 1 to 64. Only the exponents of the non-zero terms are listed, e.g., 2 1 0 corresponds to $x^2 + x + 1$.

$f(x)$	$f(x)$	$f(x)$	$f(x)$	$f(x)$
1 0	14 5 3 1 0	27 5 2 1 0	40 5 4 3 0	53 6 2 1 0
2 1 0	15 1 0	28 3 0	41 3 0	54 6 5 4 3 2 0
3 1 0	16 5 3 2 0	29 2 0	42 5 4 3 2 1 0	55 6 2 1 0
4 1 0	17 3 0	30 6 4 1 0	43 6 4 3 0	56 7 4 2 0
5 2 0	18 5 2 1 0	31 3 0	44 6 5 2 0	57 5 3 2 0
6 1 0	19 5 2 1 0	32 7 5 3 2 1 0	45 4 3 1 0	58 6 5 1 0
7 1 0	20 3 0	33 6 4 1 0	46 8 5 3 2 1 0	59 6 5 4 3 1 0
8 4 3 2 0	21 2 0	34 7 6 5 2 1 0	47 5 0	60 1 0
9 4 0	22 1 0	35 2 0	48 7 5 4 2 1 0	61 5 2 1 0
10 3 0	23 5 0	36 6 5 4 2 1 0	49 6 5 4 0	62 6 5 3 0
11 2 0	24 4 3 1 0	37 5 4 3 2 1 0	50 4 3 2 0	63 1 0
12 6 4 1 0	25 3 0	38 6 5 1 0	51 6 3 1 0	64 4 3 1 0
13 4 3 1 0	26 6 2 1 0	39 4 0	52 3 0	

¹Taken in part from “Primitive Polynomials (Mod 2),” E. J. Watson, *Math. Comp.*, **16**, 368–369, 1962.

3.4.5 FINITE GEOMETRY

3.4.5.1 Affine planes

A finite *affine plane* is a finite set of *points* together with subsets of points called *lines* that satisfy the axioms:

1. Any two points are on exactly one line.
2. (*Parallel postulate*) Given a point P and a line L not containing P , there is exactly one line through P that does not intersect L .
3. There are four points, no three of which are collinear.

These axioms are sufficient to show that a finite affine plane is a BIBD (see page 166) with

$$v = n^2 \quad b = n^2 + n \quad r = n + 1 \quad k = n \quad \lambda = 1$$

(n is called the *order* of the plane). The lines of an affine plane can be divided into $n + 1$ parallel classes each containing n lines. A sufficient condition for affine planes to exist is for n to be a prime power.

Below are two views of the affine plane of order 2 showing the parallel classes.

Below is the affine plane of order 3 showing the parallel classes.

3.4.5.2 Projective planes

A finite *projective plane* is a finite set of points together with subsets of points called *lines* that satisfy the axioms:

1. Any two points are on exactly one line.
2. Any two lines intersect in exactly one point.
3. There are four points, no three of which are collinear.

These axioms are sufficient to show that a finite affine plane is a symmetric design (see page 166) with

$$v = n^2 + n + 1 \quad k = n + 1 \quad \lambda = 1 \quad (3.4.5)$$

(n is the *order* of the plane). A sufficient condition for affine planes to exist is for n to be a prime power.

A projective plane of order n can be constructed from an affine plane of order n by adding a *line at infinity*. A line of $n + 1$ new points is added to the affine plane. For each parallel class, one distinct new point is added to each line. The construction works in reverse: removing any one line from a projective plane of order n and its points leaves an affine plane of order n . Below is the projective plane of order 2. The center circle functions as a line at infinity; removing it produces the affine plane of order 2.

3.4.6 GRAY CODE

A *Gray code* is a sequence ordering such that a small change in the sequence number results in a small change in the sequence. The standard recursive construction for Gray codes is $G_n = 0G_{n-1}, 1G_{n-1}^{\text{reversed}}$.

EXAMPLES

1. The four 2-bit strings can be ordered so that adjacent bit strings differ in only 1 bit: $\{00, 01, 11, 10\}$.
2. The eight 3-bit strings can be ordered so that adjacent bit strings differ in only 1 bit: $\{000, 001, 011, 010, 110, 111, 101, 100\}$.
3. The sixteen 4-bit strings can be ordered so that adjacent bit strings differ in only 1 bit: $\{0000, 0001, 0011, 0010, 0110, 0111, 0101, 0100, 1100, 1101, 1111, 1110, 1010, 1011, 1001, 1000\}$.
4. The subsets of $\{a, b, c\}$ can be ordered so that adjacent subsets differ by only the insertion or deletion of a single element:

$$\phi, \quad \{a\}, \quad \{a, b\}, \quad \{b\}, \quad \{b, c\}, \quad \{a, b, c\}, \quad \{a, c\}, \quad \{c\}.$$

3.4.7 LATIN SQUARES

A *Latin square* of size n is an $n \times n$ array $S = [s_{ij}]$ of n symbols such that every symbol appears exactly once in each row and column. Two Latin squares S and T are *orthogonal* if every pair of symbols occurs exactly once as a pair (s_{ij}, t_{ij}) . Let $M(n)$ be the maximum size of a set of mutually orthogonal Latin squares (MOLS).

1. $M(n) \leq n - 1$.
2. $M(n) = n - 1$ if n is a prime power.
3. $M(n_1 n_2) \geq \min(M(n_1), M(n_2))$.
4. $M(6) = 1$ (i.e., there are no two MOLS of size 6).
5. $M(n) \geq 2$ for all $n \geq 3$ except $n = 6$. (Latin squares of all sizes exist.)

The existence of $n - 1$ MOLS of size n is equivalent to the existence of an affine plane of order n (see page 170).

3.4.7.1 Examples of mutually orthogonal Latin squares

These are complete sets of MOLS for $n = 3, 4$, and 5 .

$n = 3$	$n = 4$																									
<table border="1"> <tr><td>0</td><td>1</td><td>2</td></tr> <tr><td>1</td><td>2</td><td>0</td></tr> <tr><td>2</td><td>0</td><td>1</td></tr> </table>	0	1	2	1	2	0	2	0	1	<table border="1"> <tr><td>0</td><td>1</td><td>2</td><td>3</td></tr> <tr><td>1</td><td>0</td><td>3</td><td>2</td></tr> <tr><td>2</td><td>3</td><td>0</td><td>1</td></tr> <tr><td>3</td><td>2</td><td>1</td><td>0</td></tr> </table>	0	1	2	3	1	0	3	2	2	3	0	1	3	2	1	0
0	1	2																								
1	2	0																								
2	0	1																								
0	1	2	3																							
1	0	3	2																							
2	3	0	1																							
3	2	1	0																							

$n = 5$																									
<table border="1"> <tr><td>0</td><td>1</td><td>2</td><td>3</td><td>4</td></tr> <tr><td>1</td><td>2</td><td>3</td><td>4</td><td>0</td></tr> <tr><td>2</td><td>3</td><td>4</td><td>0</td><td>1</td></tr> <tr><td>3</td><td>4</td><td>0</td><td>1</td><td>2</td></tr> <tr><td>4</td><td>0</td><td>1</td><td>2</td><td>3</td></tr> </table>	0	1	2	3	4	1	2	3	4	0	2	3	4	0	1	3	4	0	1	2	4	0	1	2	3
0	1	2	3	4																					
1	2	3	4	0																					
2	3	4	0	1																					
3	4	0	1	2																					
4	0	1	2	3																					

These are two superimposed MOLS for $n = 7$ and $n = 8$.

$n = 7$	$n = 8$																																																																																																																	
<table border="1"> <tr><td>00</td><td>11</td><td>22</td><td>33</td><td>44</td><td>55</td><td>66</td></tr> <tr><td>16</td><td>20</td><td>31</td><td>42</td><td>53</td><td>64</td><td>05</td></tr> <tr><td>25</td><td>36</td><td>40</td><td>51</td><td>62</td><td>03</td><td>14</td></tr> <tr><td>34</td><td>45</td><td>56</td><td>60</td><td>01</td><td>12</td><td>23</td></tr> <tr><td>43</td><td>54</td><td>65</td><td>06</td><td>10</td><td>21</td><td>32</td></tr> <tr><td>52</td><td>63</td><td>04</td><td>15</td><td>26</td><td>30</td><td>41</td></tr> <tr><td>61</td><td>02</td><td>13</td><td>24</td><td>35</td><td>46</td><td>50</td></tr> </table>	00	11	22	33	44	55	66	16	20	31	42	53	64	05	25	36	40	51	62	03	14	34	45	56	60	01	12	23	43	54	65	06	10	21	32	52	63	04	15	26	30	41	61	02	13	24	35	46	50	<table border="1"> <tr><td>00</td><td>11</td><td>22</td><td>33</td><td>44</td><td>55</td><td>66</td><td>77</td></tr> <tr><td>12</td><td>03</td><td>30</td><td>21</td><td>56</td><td>47</td><td>74</td><td>65</td></tr> <tr><td>24</td><td>35</td><td>06</td><td>17</td><td>60</td><td>71</td><td>42</td><td>53</td></tr> <tr><td>33</td><td>22</td><td>11</td><td>00</td><td>77</td><td>66</td><td>55</td><td>44</td></tr> <tr><td>46</td><td>57</td><td>64</td><td>75</td><td>02</td><td>13</td><td>20</td><td>31</td></tr> <tr><td>57</td><td>46</td><td>75</td><td>64</td><td>13</td><td>02</td><td>31</td><td>20</td></tr> <tr><td>65</td><td>74</td><td>47</td><td>56</td><td>21</td><td>30</td><td>03</td><td>12</td></tr> <tr><td>71</td><td>60</td><td>53</td><td>42</td><td>35</td><td>24</td><td>17</td><td>06</td></tr> </table>	00	11	22	33	44	55	66	77	12	03	30	21	56	47	74	65	24	35	06	17	60	71	42	53	33	22	11	00	77	66	55	44	46	57	64	75	02	13	20	31	57	46	75	64	13	02	31	20	65	74	47	56	21	30	03	12	71	60	53	42	35	24	17	06
00	11	22	33	44	55	66																																																																																																												
16	20	31	42	53	64	05																																																																																																												
25	36	40	51	62	03	14																																																																																																												
34	45	56	60	01	12	23																																																																																																												
43	54	65	06	10	21	32																																																																																																												
52	63	04	15	26	30	41																																																																																																												
61	02	13	24	35	46	50																																																																																																												
00	11	22	33	44	55	66	77																																																																																																											
12	03	30	21	56	47	74	65																																																																																																											
24	35	06	17	60	71	42	53																																																																																																											
33	22	11	00	77	66	55	44																																																																																																											
46	57	64	75	02	13	20	31																																																																																																											
57	46	75	64	13	02	31	20																																																																																																											
65	74	47	56	21	30	03	12																																																																																																											
71	60	53	42	35	24	17	06																																																																																																											

3.4.8 STEINER TRIPLE SYSTEMS

A *Steiner triple system* (STS) is a 2-($v, 3, 1$) design. In particular, STSs are BIBDs (see page 166). STSs exist if and only if $v \equiv 1$ or $3 \pmod{6}$. The number of blocks in an STS is $b = v(v - 1)/6$.

3.4.8.1 Some families of Steiner triple systems

$v = 2^m - 1$: Take as points all non-zero vectors over \mathbb{Z}_2 of length m . A block consists of any set of three distinct vectors $\{x, y, z\}$ such that $x + y + z = 0$.

$v = 3^m$: Take as points all vectors over \mathbb{Z}_3 of length m . A block consists of any set of three distinct vectors $\{x, y, z\}$ such that $x + y + z = 0$.

3.4.8.2 Resolvable Steiner triple systems

An STS is *resolvable* if the blocks can be divided into parallel classes such that each point occurs in exactly one block per class. A resolvable STS exists if and only if $v \equiv 3 \pmod{6}$. For example, the affine plane of order 3 is a resolvable STS with $v = 9$ (see page 170).

A resolvable STS with $v = 15$ ($b = 35$) is known as the *Kirkman schoolgirl problem* and dates from 1850. Each column of 5 triples is a parallel class:

a b i	a c j	a d k	a e l	a f m	a g n	a h o
c d f	d e g	e f h	f g b	g h c	h b d	b c e
g j o	h k i	b l j	c m k	d n l	e o m	f i n
e k n	f l o	g m i	h n j	b o k	c i l	d j m
h l m	b m n	c n o	d o i	e i j	f j k	g k l

3.4.9 DESIGNS AND HADAMARD MATRICES

See page 81 for Hadamard matrices.

BIBDs: Let H be a Hadamard matrix of order $4t$, normalized so the first row and column are 1's. Remove the first row and column. Let A be the remaining $(4t - 1) \times (4t - 1)$ matrix. If J is the $(4t - 1) \times (4t - 1)$ matrix of all ones, then the incidence matrix

- for a 2-($4t - 1, 2t - 1, t - 1$) design is given by $\frac{1}{2}(J + A)$.
- for a 2-($4t - 1, 2t, t$) design is given by $\frac{1}{2}(J - A)$.

3-Designs: Let H be a Hadamard matrix of order $4t$. Choose any row and normalize it (scale the columns as needed) so that every entry is +1. Let the columns represent points. Let the sets of columns carrying +1s and -1s in all but the chosen row be blocks. This results in a 3-($4t, 2t, t - 1$) design; it is an affine design. Different choices of row may, or may not, give isomorphic designs.

3.4.10 ROOK POLYNOMIALS

Consider an $n \times m$ board in which some certain squares are forbidden (shown white) and others are acceptable (shown dark). Let $r_k(B)$ be the number of ways to choose k acceptable (darkened) squares, no two of which lie in the same row and no two of which lie in the same column. (This scenario might arise from a job assignment.) Equivalently, in how many ways can k rooks be placed on a board's dark squares in such a way that no two can take each other? The expression

$$R(x, B) = r_0(B) + r_1(B)x + r_2(B)x^2 + \dots \quad (3.4.6)$$

is the board's *rook polynomial*.

Consider the 2×2 board $B_1 = \begin{array}{|c|c|} \hline \blacksquare & \square \\ \hline \square & \blacksquare \\ \hline \end{array}$. For this board there is 1 way to place no rooks, 2 ways to place one rook (use either darkened square), 1 way to place two rooks (use both darkened squares), and no way to place more than two rooks. Hence, $R(x, B_1) = 1 + 2x + x^2$.

Consider the 2×2 board $B_2 = \begin{array}{|c|c|} \hline \blacksquare & \blacksquare \\ \hline \blacksquare & \blacksquare \\ \hline \end{array}$. For this board there is 1 way to place no rooks, 4 ways to place one rook (use any square), 2 ways to place two rooks (use diagonal squares), and no way to place more than two rooks. Hence, $R(x, B_2) = 1 + 4x + 2x^2$.

Suppose I is a set of darkened squares in a board B and B_I is the board obtained from B by lightening the darkened squares in B that are not in I . If the darkened squares in B are partitioned into two sets, I and J , such that no square in I lies in the same row or column as any square of J , then B_I and B_J decompose the board B . In this case: $R(x, B) = R(x, B_1) R(x, B_2)$. See the following example.

B B_I B_J

Suppose that s is any darkened square in a board B . Let B_s be obtained from B by lightening s . Let B'_s be obtained from B by lightening all squares in the same row and column as s . Then $R(x, B) = R(x, B_s) + x R(x, B'_s)$. (See the following example, where s is the darkened square in row 3, column 3.)

B B_s B'_s

EXAMPLES For a square checkerboard in which every square is darkened (B_n), the rook polynomial is $R(x, B_n) = n! x^n L_n\left(-\frac{1}{x}\right)$, where L_n is the n^{th} Laguerre polynomial.

$$R(x, B_3) = 1 + 9x + 18x^2 + 6x^3$$

$$R(x, B_4) = 1 + 16x + 72x^2 + 96x^3 + 24x^4$$

$$R(x, B_5) = 1 + 25x + 200x^2 + 600x^3 + 600x^4 + 120x^5$$

$$R(x, B_6) = 1 + 36x + 450x^2 + 2400x^3 + 5400x^4 + 4320x^5 + 720x^6$$

3.4.11 BINARY SEQUENCES

3.4.11.1 Barker sequences

A *Barker sequence* is a sequence (s_1, \dots, s_N) with $s_j = \pm 1$ such that $\sum_{j=1}^{N-i} s_j s_{j+i} = \pm 1$ or 0, for $i = 1, \dots, N - 1$. The following table lists all known Barker sequences (up to reversal, multiplication by -1 , and multiplying alternate values by -1).

Length	Barker sequence												
2	+1	+1											
3	+1	+1	-1										
4	+1	+1	+1	-1									
4	+1	+1	-1	+1									
5	+1	+1	+1	-1	+1								
7	+1	+1	+1	-1	-1	+1	-1	-1	+1	-1			
11	+1	+1	+1	-1	-1	-1	+1	-1	-1	+1	-1		
13	+1	+1	+1	+1	+1	-1	-1	+1	+1	-1	+1	-1	+1

3.4.11.2 Periodic sequences

Let $\mathbf{s} = (s_0, s_1, \dots, s_{N-1})$ be a periodic sequence with period N . A (left) *shift* of \mathbf{s} is the sequence $(s_1, \dots, s_{N-1}, s_0)$. For τ relatively prime to N , the *decimation* of \mathbf{s} is the sequence $(s_0, s_\tau, s_{2\tau}, \dots)$, which also has period N . The *periodic autocorrelation* is defined as the vector (a_0, \dots, a_{N-1}) , with

$$a_i = \sum_{j=0}^{N-1} s_j s_{j+i}, \quad (\text{subscripts taken modulo } N). \quad (3.4.7)$$

An autocorrelation is *two-valued* if all values are equal except possibly for the 0th term.

3.4.11.3 The m -sequences

A binary m -sequence of length $N = 2^r - 1$ is the sequence of period N defined by

$$(s_0, s_1, \dots, s_{N-1}), \quad s_i = \text{Tr}(\alpha^i), \quad (3.4.8)$$

where α is a primitive element of $\text{GF}(2^r)$ and Tr is the trace function from $\text{GF}(2^r)$ to $\text{GF}(2)$.²

1. All m -sequences of a given length are equivalent under decimation.
2. Binary m -sequences have a two-valued autocorrelation (with the identification that $0 \leftrightarrow +1$ and $1 \leftrightarrow -1$).
3. All m -sequences possess the *span property*: all binary r -tuples occur in the sequence except the all-zeros r -tuple.

The existence of a binary sequence of length $2^n - 1$ with a two-valued autocorrelation is equivalent to the existence of a cyclic difference set with parameters $(2^n - 1, 2^{n-1} - 1, 2^{n-2} - 1)$.

²If $x \in F = \text{GF}(q^m)$ and $K = \text{GF}(q)$, the *trace function* $\text{Tr}_{F/K}(x)$ from F onto K is defined by $\text{Tr}_{F/K}(x) = x + x^q + \dots + x^{q^{m-1}}$.

3.4.11.4 Shift registers

Below are examples of the two types of shift registers used to generate binary m -sequences. The generating polynomial in each case is $x^4 + x + 1$, the initial register loading is 1 0 0 0, and the generated sequence is $\{0, 0, 0, 1, 0, 0, 1, 1, 0, 1, 0, 1, 1, 1, 0, \dots\}$.

3.4.11.5 Binary sequences with two-valued autocorrelation

The following table lists all binary sequences with two-valued periodic autocorrelation of length $2^n - 1$ for $n = 3$ to 8 (up to shifts, decimations, and complementation). The table indicates the positions of 0; the remaining values are 1. An S indicates that the sequence has the span property.

n	Positions of 0
3 S	1 2 4
4 S	0 1 2 4 5 8 10
5 S	1 2 3 4 6 8 12 15 16 17 23 24 27 29 30
5	1 2 4 5 7 8 9 10 14 16 18 19 20 25 28
6 S	0 1 2 3 4 6 7 8 9 12 13 14 16 18 19 24 26 27 28 32 33 35 36 38 41 45 48 49 52 54 56
6	0 1 2 3 4 5 6 8 9 10 12 16 17 18 20 23 24 27 29 32 33 34 36 40 43 45 46 48 53 54 58
7	1 2 4 8 9 11 13 15 16 17 18 19 21 22 25 26 30 31 32 34 35 36 37 38 41 42 44 47 49 50 52 60 61 62 64 68 69 70 71 72 73 74 76 79 81 82 84 87 88 94 98 99 100 103 104 107 113 115 117 120 121 122 124
7	1 2 3 4 5 6 7 8 10 12 14 16 19 20 23 24 27 28 32 33 38 40 46 47 48 50 51 54 56 57 61 63 64 65 66 67 73 75 76 77 80 87 89 92 94 95 96 97 100 101 102 107 108 111 112 114 117 119 122 123 125 126
7 S	1 2 3 4 6 7 8 9 12 14 15 16 17 18 24 27 28 29 30 31 32 34 36 39 47 48 51 54 56 58 60 61 62 64 65 67 68 71 72 77 78 79 83 87 89 94 96 97 99 102 103 105 107 108 112 113 115 116 117 120 121 122 124
7	1 2 3 4 6 7 8 9 12 13 14 16 17 18 19 24 25 26 27 28 31 32 34 35 36 38 47 48 50 51 52 54 56 61 62 64 65 67 68 70 72 73 76 77 79 81 87 89 94 96 97 100 102 103 104 107 108 112 115 117 121 122 124
7	1 2 3 4 5 6 8 9 10 12 15 16 17 18 19 20 24 25 27 29 30 32 33 34 36 38 39 40 48 50 51 54 55 58 59 60 64 65 66 68 71 72 73 76 77 78 80 83 89 91 93 96 99 100 102 105 108 109 110 113 116 118 120
7	1 2 3 4 5 6 8 10 11 12 16 19 20 21 22 24 25 27 29 32 33 37 38 39 40 41 42 44 48 49 50 51 54 58 63 64 65 66 69 73 74 76 77 78 80 82 83 84 88 95 96 98 100 102 105 108 111 116 119 123 125 126
8 S	0 1 2 3 4 6 7 8 12 13 14 16 17 19 23 24 25 26 27 28 31 32 34 35 36 38 42 43 44 46 49 50 51 54 56 58 59 62 64 66 68 67 68 70 73 74 75 76 82 85 90 92 96 98 99 100 102 103 104 105 108 111 112 113 118 119 123 124 127 128 129 131 134 136 137 139 140 141 143 145 146 148 150 152 153 157 161 164 165 170 177 179 180 183 184 187 189 191 192 193 196 197 198 199 200 204 206 208 210 216 217 219 221 222 223 224 226 227 236 237 238 239 241 246 247 248 251 253 254
8	0 1 2 4 7 8 9 11 14 16 17 18 19 21 22 23 25 27 28 29 32 33 34 35 36 38 42 43 44 46 49 50 51 54 56 58 61 64 66 68 69 70 71 72 76 79 81 84 85 86 87 88 89 92 93 95 97 98 99 100 101 102 108 112 113 116 117 119 122 125 128 131 132 133 136 137 138 139 140 141 142 144 145 149 152 153 158 161 163 167 168 170 171 172 174 175 176 177 178 184 186 187 190 193 194 196 197 198 200 202 204 209 211 214 216 217 218 221 223 225 227 228
8	0 1 2 3 4 6 8 12 13 15 16 17 24 25 26 27 29 30 31 32 34 35 39 47 48 50 51 52 54 57 58 59 60 61 62 64 67 68 70 71 78 79 85 91 94 96 99 100 102 103 104 107 108 109 114 116 118 119 120 121 122 124 127 129 134 135 136 140 141 142 143 145 147 151 153 156 157 158 161 163 167 170 173 177 179 181 182 187 188 191 192 195 198 199 200 201 203 204 206 208 209 211 214 216 217 218 221 223 225 227 228 229 232 233 236 238 239 240 241 242 244 247 248 251 253 254
8	0 1 2 3 4 6 7 8 11 12 14 15 16 17 21 22 23 24 25 26 27 28 29 30 32 33 34 35 37 41 42 44 46 47 48 50 51 56 58 60 64 68 69 70 71 73 74 81 82 84 85 88 91 92 94 96 97 100 102 107 109 111 112 113 116 119 120 121 123 127 128 129 131 133 135 136 138 139 140 142 145 146 148 151 153 162 163 164 168 170 173 176 181 182 183 184 187 188 189 191 192 193 194 195 197 200 203 204 206 208 214 218 219 221 222 223 224 225 226 229 232 237 238 239 240 242 246 247 251 253 254

3.5 DIFFERENCE EQUATIONS

In many ways, difference equations are analogous to differential equations.

3.5.1 THE CALCULUS OF FINITE DIFFERENCES

1. $\Delta(f(x)) = f(x + h) - f(x)$ (forward difference).
2. $\Delta^2(f(x)) = f(x + 2h) - 2f(x + h) + f(x)$.
3. $\Delta^n(f(x)) = \Delta(\Delta^{n-1}(f(x))) = \sum_{k=0}^n (-1)^k \binom{n}{k} f(x + (n-k)h)$.
4. $\Delta(cf(x)) = c\Delta(f(x))$.
5. $\Delta(f(x) + g(x)) = \Delta(f(x)) + \Delta(g(x))$.
6. $\Delta(f(x)g(x)) = g(x)\Delta(f(x)) + f(x)\Delta(g(x))$.
7. $\Delta\left(\frac{f(x)}{g(x)}\right) = \frac{g(x)\Delta(f(x)) - f(x)\Delta(g(x))}{g(x)g(x+h)}$, provided that $g(x)g(x+h) \neq 0$.
8. $\Delta^n(x^n) = n! h^n$, $n = 0, 1, \dots$

3.5.2 EXISTENCE AND UNIQUENESS

A *difference equation of order k* has the form

$$x_{n+k} = f(x_n, x_{n+1}, \dots, x_{n+(k-1)}, n) \quad (3.5.1)$$

where f is a given function and k is a positive integer. A *solution* to Equation (3.5.1) is a sequence of numbers $\{x_n\}_{n=0}^\infty$ which satisfies the equation. Any constant solution of Equation (3.5.1) is called an *equilibrium solution*.

A *linear difference equation of order k* is one that can be written in the form

$$a_n^{(k)} x_{n+k} + a_n^{(k-1)} x_{n+(k-1)} + \dots + a_n^{(1)} x_{n-1} + a_n^{(0)} x_n = g_n, \quad (3.5.2)$$

where k is a positive integer and the coefficients $a_n^{(0)}, \dots, a_n^{(k)}$ along with $\{g_n\}$ are known. If the sequence g_n is identically zero, then Equation (3.5.2) is called *homogeneous*; otherwise, it is called *non-homogeneous*. If the coefficients $a_n^{(0)}, \dots, a_n^{(k)}$ are constants (i.e., do not depend on n), Equation (3.5.2) is a *difference equation with constant coefficients*; otherwise it is a *difference equation with variable coefficients*.

THEOREM 3.5.1 (Existence and uniqueness)

Consider the *initial value problem (IVP)*

$$\begin{aligned} x_{n+k} + b_n^{(k-1)} x_{n+(k-1)} + \dots + b_n^{(1)} x_{n+1} + b_n^{(0)} x_n &= f_n, \\ x_i = \alpha_i, \quad i &= 0, 1, \dots, k-1, \end{aligned} \quad (3.5.3)$$

for $n = 0, 1, \dots$, where $b_n^{(i)}$ and f_n are given sequences with $b_n^{(0)} \neq 0$ for all n and the $\{\alpha_i\}$ are given initial conditions. Then the above equations have exactly one solution.

3.5.3 LINEAR INDEPENDENCE: GENERAL SOLUTION

The sequences $x^{(1)}, x^{(2)}, \dots, x^{(k)}$ (sequence $x^{(i)}$ has the terms $\{x_1^{(i)}, x_2^{(i)}, x_3^{(i)}, \dots\}$) are *linearly dependent* if constants c_1, c_2, \dots, c_k (not all of them zero) exist such that

$$\sum_{i=1}^k c_i x_n^{(i)} = 0 \quad \text{for } n = 0, 1, \dots \quad (3.5.4)$$

Otherwise the sequences $x^{(1)}, x^{(2)}, \dots, x^{(k)}$ are *linearly independent*.

The *Casoratian* of the k sequences $x^{(1)}, x^{(2)}, \dots, x^{(k)}$ is the $k \times k$ determinant

$$C \left(x_n^{(1)}, x_n^{(2)}, \dots, x_n^{(k)} \right) = \begin{vmatrix} x_n^{(1)} & x_n^{(2)} & \cdots & x_n^{(k)} \\ x_{n+1}^{(1)} & x_{n+1}^{(2)} & \cdots & x_{n+1}^{(k)} \\ \cdots & \cdots & \cdots & \cdots \\ x_{n+k-1}^{(1)} & x_{n+k-1}^{(2)} & \cdots & x_{n+k-1}^{(k)} \end{vmatrix}. \quad (3.5.5)$$

THEOREM 3.5.2

The solutions $x^{(1)}, x^{(2)}, \dots, x^{(k)}$ of the linear homogeneous difference equation,

$$x_{n+k} + b_n^{(k-1)} x_{n+(k-1)} + \cdots + b_n^{(1)} x_{n+1} + b_n^{(0)} x_n = 0, \quad n = 0, 1, \dots, \quad (3.5.6)$$

are linearly independent if and only if their Casoratian is different from zero for $n = 0$.

Note that the solutions to Equation (3.5.6) form a k -dimensional vector space. The set $\{x^{(1)}, x^{(2)}, \dots, x^{(k)}\}$ is a *fundamental system* of solutions for Equation (3.5.6) if and only if the sequences $x^{(1)}, x^{(2)}, \dots, x^{(k)}$ are linearly independent solutions of the homogeneous difference Equation (3.5.6).

THEOREM 3.5.3

Consider the non-homogeneous linear difference equation

$$x_{n+k} + b_n^{(k-1)} x_{n+(k-1)} + \cdots + b_n^{(1)} x_{n+1} + b_n^{(0)} x_n = d_n, \quad n = 0, 1, \dots \quad (3.5.7)$$

where $b_n^{(i)}$ and d_n are given sequences. Let $x_n^{(h)}$ be the general solution of the corresponding homogeneous equation

$$x_{n+k} + b_n^{(k-1)} x_{n+(k-1)} + \cdots + b_n^{(1)} x_{n+1} + b_n^{(0)} x_n = 0, \quad n = 0, 1, \dots,$$

and let $x_n^{(p)}$ be a particular solution of Equation (3.5.7). Then $x_n^{(p)} + x_n^{(h)}$ is the general solution of Equation (3.5.7).

THEOREM 3.5.4 (Superposition principle)

Let $x^{(1)}$ and $x^{(2)}$ be solutions of the non-homogeneous linear difference equations

$$x_{n+k} + b_n^{(k-1)} x_{n+(k-1)} + \cdots + b_n^{(1)} x_{n+1} + b_n^{(0)} x_n = \alpha_n, \quad n = 0, 1, \dots,$$

and

$$x_{n+k} + b_n^{(k-1)} x_{n+(k-1)} + \cdots + b_n^{(1)} x_{n+1} + b_n^{(0)} x_n = \beta_n, \quad n = 0, 1, \dots,$$

respectively, where $b^{(i)}$ and $\{\alpha_n\}$ and $\{\beta_n\}$ are given sequences. Then $x^{(1)} + x^{(2)}$ is a solution of the equation

$$x_{n+k} + b_n^{(k-1)} x_{n+(k-1)} + \cdots + b_n^{(1)} x_{n+1} + b_n^{(0)} x_n = \alpha_n + \beta_n, \quad n = 0, 1, \dots.$$

3.5.4 HOMOGENEOUS EQUATIONS WITH CONSTANT COEFFICIENTS

The results given below for second-order linear difference equations extend naturally to higher order equations.

Consider the second-order linear homogeneous difference equation,

$$\alpha_2 x_{n+2} + \alpha_1 x_{n+1} + \alpha_0 x_n = 0, \quad (3.5.8)$$

where the $\{\alpha_i\}$ are real constant coefficients with $\alpha_2 \alpha_0 \neq 0$. The *characteristic equation* corresponding to Equation (3.5.8) is defined as the quadratic equation

$$\alpha_2 \lambda^2 + \alpha_1 \lambda + \alpha_0 = 0. \quad (3.5.9)$$

The solutions λ_1, λ_2 of the characteristic equation are the *eigenvalues* or the *characteristic roots* of Equation (3.5.8).

THEOREM 3.5.5

Let λ_1 and λ_2 be the eigenvalues of Equation (3.5.8). Then the general solution of Equation (3.5.8) is given as described below with arbitrary constants c_1 and c_2 .

Case 1: $\lambda_1 \neq \lambda_2$ with $\lambda_1, \lambda_2 \in \mathbb{R}$ (real and distinct roots).

The general solution is given by $x_n = c_1 \lambda_1^n + c_2 \lambda_2^n$.

Case 2: $\lambda_1 = \lambda_2 \in \mathbb{R}$ (real and equal roots).

The general solution is given by $x_n = c_1 \lambda_1^n + c_2 n \lambda_1^n$.

Case 3: $\lambda_1 = \overline{\lambda_2}$ (complex conjugate roots).

Suppose that $\lambda_1 = r e^{i\phi}$. The general solution is given by

$$x_n = c_1 r^n \cos(n\phi) + c_2 r^n \sin(n\phi).$$

The constants $\{c_1, c_2\}$ are determined from the initial conditions.

EXAMPLE The unique solution of the initial value problem

$$\begin{aligned} F_{n+2} &= F_{n+1} + F_n, & n &= 0, 1, \dots, \\ F_0 &= 0, & F_1 &= 1, \end{aligned} \quad (3.5.10)$$

is the Fibonacci sequence. The equation $\lambda^2 = \lambda + 1$ has the real and distinct roots $\lambda_{1,2} = \frac{1 \pm \sqrt{5}}{2}$. Using Theorem 3.5.5 the solution is

$$F_n = \frac{1}{\sqrt{5}} \left[\left(\frac{1 + \sqrt{5}}{2} \right)^n - \left(\frac{1 - \sqrt{5}}{2} \right)^n \right], \quad n = 0, 1, \dots \quad (3.5.11)$$

3.5.5 NON-HOMOGENEOUS EQUATIONS

THEOREM 3.5.6 (Variation of parameters)

Consider the difference equation, $x_{n+2} + \alpha_n x_{n+1} + \beta_n x_n = \gamma_n$, where $\{\alpha_n\}$, $\{\beta_n\}$, and $\{\gamma_n\}$ are given sequences with $\beta_n \neq 0$. Let $x^{(1)}$ and $x^{(2)}$ be two linearly independent solutions of the homogeneous equation corresponding to this equation. A particular solution $x^{(p)}$ has the component values $x_n^{(p)} = x_n^{(1)} v_n^{(1)} + x_n^{(2)} v_n^{(2)}$ where the sequences $v^{(1)}$ and $v^{(2)}$ satisfy the following system of equations:

$$\begin{aligned} x_{n+1}^{(1)} \left(v_{n+1}^{(1)} - v_n^{(1)} \right) + x_{n+1}^{(2)} \left(v_{n+1}^{(2)} - v_n^{(2)} \right) &= 0, \text{ and} \\ x_{n+2}^{(1)} \left(v_{n+1}^{(1)} - v_n^{(1)} \right) + x_{n+2}^{(2)} \left(v_{n+1}^{(2)} - v_n^{(2)} \right) &= \gamma_n. \end{aligned} \quad (3.5.12)$$

3.5.6 GENERATING FUNCTIONS AND Z TRANSFORMS

Generating functions can be used to solve initial value problems of difference equations in the same way that Laplace transforms are used to solve initial value problems of differential equations.

The *generating function* of the sequence $\{x_n\}$, denoted by $G[x_n]$, is defined by the infinite series

$$G[x_n] = \sum_{n=0}^{\infty} x_n s^n \quad (3.5.13)$$

provided that the series converges for $|s| < r$, for some positive number r . The following are useful properties of the generating function:

1. *Linearity*: $G[c_1 x_n + c_2 y_n] = c_1 G[x_n] + c_2 G[y_n]$.
2. *Translation invariance*: $G[x_{n+k}] = \frac{1}{s^k} \left(G[x_n] - \sum_{n=0}^{k-1} x_n s^n \right)$.
3. *Uniqueness*: $G[x_n] = G[y_n] \iff x_n = y_n \text{ for } n = 0, 1, \dots$,

The *Z-transform* of a sequence $\{x_n\}$ is denoted by $\mathcal{Z}[x_n]$ and is defined by the infinite series,

$$\mathcal{Z}[x_n] = \sum_{n=0}^{\infty} \frac{x_n}{z^n}, \quad (3.5.14)$$

provided that the series converges for $|z| > r$, for some positive number r . (The Z-transform is also in Section 6.36 on page 488.)

Comparing the definitions for the generating function and the Z-transform one can see that they are connected because Equation (3.5.14) can be obtained from Equation (3.5.13) by setting $s = z^{-1}$.

3.5.6.1 Generating functions for some common sequences

$\{x_n\}$	$G[x_n]$	$\{x_n\}$	$G[x_n]$
1	$\frac{1}{1-s}$	$\sin(\beta n)$	$\frac{s \sin \beta}{1 - 2s \cos \beta + s^2}$
a^n	$\frac{1}{1-as}$	$\cos(\beta n)$	$\frac{1 - s \cos \beta}{1 - 2s \cos \beta + s^2}$
na^n	$\frac{as}{(1-as)^2}$	$a^n \sin(\beta n)$	$\frac{as \sin \beta}{1 - 2as \cos \beta + a^2 s^2}$
$n^p a^n$	$\left(s \frac{d}{ds}\right)^p \frac{1}{1-as}$	$a^n \cos(\beta n)$	$\frac{1 - as \cos \beta}{1 - 2as \cos \beta + a^2 s^2}$
n	$\frac{s}{(1-s)^2}$	x_{n+1}	$\frac{1}{s} (G[x_n] - x_0)$
$n+1$	$\frac{1}{(1-s)^2}$	x_{n+2}	$\frac{1}{s^2} (G[x_n] - x_0 - sx_1)$
n^p	$\left(s \frac{d}{ds}\right)^p \frac{1}{1-s}$	x_{n+k}	$\frac{1}{s^k} \left(G[x_n] - \sum_{n=0}^{k-1} x_n s^n \right)$

3.5.7 CLOSED-FORM SOLUTIONS FOR SPECIAL EQUATIONS

In general, it is difficult to find a closed-form solution for a difference equation which is not linear of order one or linear of any order with constant coefficients. A few special difference equations which possess closed-form solutions are presented below.

3.5.7.1 First-order equation

The general solution of the first-order linear difference equation with variable coefficients,

$$x_{n+1} - \alpha_n x_n = \beta_n, \quad n = 0, 1, \dots, \quad (3.5.15)$$

is given by

$$x_n = \left(\prod_{k=0}^{n-1} \alpha_k \right) x_0 + \sum_{m=0}^{n-2} \left(\prod_{k=m+1}^{n-1} \alpha_k \right) \beta_m + \beta_{n-1}, \quad n = 0, 1, \dots, \quad (3.5.16)$$

where x_0 is an arbitrary constant.

3.5.7.2 Riccati equation

Consider the non-linear first-order equation,

$$x_{n+1} = \frac{\alpha_n x_n + \beta_n}{\gamma_n x_n + \delta_n}, \quad n = 0, 1, \dots, \quad (3.5.17)$$

where $\alpha_n, \beta_n, \gamma_n, \delta_n$ are given sequences of real numbers with

$$\gamma_n \neq 0 \quad \text{and} \quad \begin{vmatrix} \alpha_n & \beta_n \\ \gamma_n & \delta_n \end{vmatrix} \neq 0, \quad n = 0, 1, \dots. \quad (3.5.18)$$

The following statements are true:

1. The change of variables,

$$\begin{aligned} \frac{u_{n+1}}{u_n} &= \gamma_n x_n + \delta_n, & n = 0, 1, \dots, \\ u_0 &= 1, \end{aligned} \quad (3.5.19)$$

reduces Equation (3.5.17) to the linear second-order equation,

$$\begin{aligned} u_{n+2} &= A_n u_{n+1} + B_n u_n, & n = 0, 1, \dots, \\ u_0 &= 1, \\ u_1 &= \gamma_0 x_0 + \delta_0, \end{aligned} \quad (3.5.20)$$

where $A_n = \delta_{n+1} + \alpha_n \frac{\gamma_{n+1}}{\gamma_n}$, and $B_n = (\beta_n \gamma_n - \alpha_n \delta_n) \frac{\gamma_{n+1}}{\gamma_n}$.

2. Let $x^{(p)}$ be a particular solution of Equation (3.5.17). The change of variables,

$$v_n = \frac{1}{x_n - x_n^{(p)}}, \quad n = 0, 1, \dots, \quad (3.5.21)$$

reduces Equation (3.5.17) to the linear first-order equation,

$$v_{n+1} + C_n v_n + D_n = 0, \quad n = 0, 1, \dots, \quad (3.5.22)$$

where $C_n = \frac{(\gamma_n x_n^{(p)} + \delta_n)^2}{\beta_n \gamma_n - \alpha_n \delta_n}$, and $D_n = \frac{\gamma_n (\gamma_n x_n^{(p)} + \delta_n)}{\beta_n \gamma_n - \alpha_n \delta_n}$.

3. Let $x^{(1)}$ and $x^{(2)}$ be two particular solutions of Equation (3.5.17) with $x_n^{(1)} \neq x_n^{(2)}$ for $n = 0, 1, \dots$. Then the change of variables,

$$w_n = \frac{1}{x_n - x_n^{(1)}} + \frac{1}{x_n^{(1)} - x_n^{(2)}}, \quad n = 0, 1, \dots, \quad (3.5.23)$$

reduces Equation (3.5.17) to the linear homogeneous first-order equation,

$$w_{n+1} + E_n w_n = 0, \quad n = 0, 1, \dots, \quad (3.5.24)$$

where $E_n = \frac{(\gamma_n x_n^{(1)} + \delta_n)^2}{\beta_n \gamma_n - \alpha_n \delta_n}$.

3.5.7.3 Logistic equation

Consider the initial value problem

$$\begin{aligned} x_{n+1} &= rx_n \left(1 - \frac{x_n}{k}\right), & n = 0, 1, \dots, \\ x_0 &= \alpha, & \text{with } \alpha \in [0, k], \end{aligned} \quad (3.5.25)$$

where r and k are positive numbers with $r \leq 4$. The following are true:

1. When $r = k = 4$, Equation (3.5.25) reduces to

$$x_{n+1} = 4x_n - x_n^2. \quad (3.5.26)$$

If $\alpha = 4 \sin^2(\theta)$ with $\theta \in [0, \frac{\pi}{2}]$, then Equation (3.5.26) has the closed-form solution

$$\begin{aligned} x_{n+1} &= 4 \sin^2(2^{n+1}\theta), & n = 0, 1, \dots, \\ x_0 &= 4 \sin^2(\theta), & \text{with } \theta \in \left[0, \frac{\pi}{2}\right]. \end{aligned} \quad (3.5.27)$$

2. When $r = 4$ and $k = 1$, Equation (3.5.25) reduces to

$$x_{n+1} = 4x_n - 4x_n^2. \quad (3.5.28)$$

If $\alpha = \sin^2(\theta)$ with $\theta \in \left[0, \frac{\pi}{2}\right]$, then Equation (3.5.28) has the closed-form solution

$$\begin{aligned} x_{n+1} &= \sin^2(2^{n+1}\theta), & n = 0, 1, \dots, \\ x_0 &= \sin^2(\theta), & \text{with } \theta \in \left[0, \frac{\pi}{2}\right]. \end{aligned} \quad (3.5.29)$$

Chapter 4

Geometry

4.1	EUCLIDEAN GEOMETRY	187
4.2	COORDINATE SYSTEMS IN THE PLANE	188
4.2.1	<i>Convention</i>	188
4.2.2	<i>Substitutions and transformations</i>	188
4.2.3	<i>Cartesian coordinates in the plane</i>	190
4.2.4	<i>Polar coordinates in the plane</i>	190
4.2.5	<i>Homogeneous coordinates in the plane</i>	192
4.2.6	<i>Oblique coordinates in the plane</i>	193
4.3	PLANE SYMMETRIES OR ISOMETRIES	194
4.3.1	<i>Symmetries: Cartesian coordinates</i>	194
4.3.2	<i>Symmetries: homogeneous coordinates</i>	195
4.3.3	<i>Symmetries: polar coordinates</i>	195
4.3.4	<i>Crystallographic groups</i>	196
4.4	OTHER TRANSFORMATIONS OF THE PLANE	201
4.4.1	<i>Similarities</i>	201
4.4.2	<i>Affine transformations</i>	201
4.4.3	<i>Projective transformations</i>	202
4.5	LINES	203
4.5.1	<i>Lines with prescribed properties</i>	203
4.5.2	<i>Distances</i>	203
4.5.3	<i>Angles</i>	204
4.5.4	<i>Concurrence and collinearity</i>	205
4.6	POLYGONS	205
4.6.1	<i>Triangles</i>	206
4.6.2	<i>Quadrilaterals</i>	210
4.6.3	<i>Regular polygons</i>	211
4.7	SURFACES OF REVOLUTION: THE TORUS	213
4.8	QUADRRICS	213
4.9	SPHERICAL GEOMETRY AND TRIGONOMETRY	218
4.10	CONICS	222
4.10.1	<i>Alternative characterization</i>	222
4.10.2	<i>The general quadratic equation</i>	225
4.10.3	<i>Additional properties of ellipses</i>	227

4.10.4	<i>Additional properties of hyperbolas</i>	228
4.10.5	<i>Additional properties of parabolas</i>	229
4.10.6	<i>Circles</i>	230
4.11	SPECIAL PLANE CURVES	233
4.11.1	<i>Algebraic curves</i>	233
4.11.2	<i>Roulettes (spirograph curves)</i>	237
4.11.3	<i>Curves in polar coordinates</i>	238
4.11.4	<i>Spirals</i>	239
4.11.5	<i>The Peano curve and fractal curves</i>	240
4.11.6	<i>Fractal objects</i>	241
4.11.7	<i>Classical constructions</i>	241
4.12	COORDINATE SYSTEMS IN SPACE	242
4.12.1	<i>Conventions</i>	242
4.12.2	<i>Cartesian coordinates in space</i>	242
4.12.3	<i>Cylindrical coordinates in space</i>	242
4.12.4	<i>Spherical coordinates in space</i>	243
4.12.5	<i>Relations between Cartesian, cylindrical, and spherical coordinates</i>	244
4.12.6	<i>Homogeneous coordinates in space</i>	245
4.13	SPACE SYMMETRIES OR ISOMETRIES	245
4.14	OTHER TRANSFORMATIONS OF SPACE	248
4.14.1	<i>Similarities</i>	248
4.14.2	<i>Affine transformations</i>	248
4.14.3	<i>Projective transformations</i>	249
4.15	DIRECTION ANGLES AND DIRECTION COSINES	249
4.16	PLANES	250
4.16.1	<i>Planes with prescribed properties</i>	250
4.16.2	<i>Concurrence and coplanarity</i>	251
4.17	LINES IN SPACE	251
4.17.1	<i>Distances</i>	252
4.17.2	<i>Angles</i>	252
4.17.3	<i>Concurrence, coplanarity, parallelism</i>	253
4.18	POLYHEDRA	253
4.19	CYLINDERS	257
4.20	CONES	257
4.21	DIFFERENTIAL GEOMETRY	259

4.1 EUCLIDEAN GEOMETRY

Euclidean geometry is based on 5 axioms:

1. One can draw a straight line from any point to any point.
2. One can extend a finite straight line continuously in a straight line.
3. One can describe a circle with any center and radius.
4. All right angles are equal to one another.
5. If a straight line falling on two straight lines make the interior angles on the same side less than two right angles, the two straight lines, if produced indefinitely, meet on that side where the angles are less than the two right angles. (Parallel Postulate)

A logically equivalent formulation of the parallel postulate is Playfair's postulate:

- (5') Through a point not on a given straight line, at most one line can be drawn that never meets the given line.

The essential difference between Euclidean and non-Euclidean geometry is the nature of parallel lines. Changing the parallel postulate results in other geometries:

- Hyperbolic geometry
 - (5 hyperbolic) Through a point not on a given straight line, infinitely many lines can be drawn that never meet the given line.
 - The surface of a hyperboloid is an example of hyperbolic geometry.
- Elliptic geometry
 - (5 elliptic) Through a point not on a given straight line, no lines can be drawn that never meet the given line.
 - The surface of a sphere is an example of elliptic geometry.

4.2 COORDINATE SYSTEMS IN THE PLANE

4.2.1 CONVENTION

When we talk about “the point with coordinates (x, y) ” or “the curve with equation $y = f(x)$,” we always mean Cartesian coordinates. If a formula involves other coordinates, this fact will be stated explicitly.

4.2.2 SUBSTITUTIONS AND TRANSFORMATIONS

Formulas for changes in coordinate systems can lead to confusion because (for example) moving the coordinate axes *up* has the same effect on equations as moving objects *down* while the axes stay fixed. (To read the next paragraph, you can move your eyes down or slide the page up.)

To avoid confusion, we will carefully distinguish between transformations of the plane and substitutions, as explained below. Similar considerations will apply to transformations and substitutions in three dimensions (Section 4.12).

4.2.2.1 Substitutions

A *substitution*, or *change of coordinates*, relates the coordinates of a point in one coordinate system to those of *the same point in a different coordinate system*. Usually one coordinate system has the superscript ' and the other does not, and we write

$$\begin{cases} x = F_x(x', y'), \\ y = F_y(x', y'), \end{cases} \quad \text{or} \quad (x, y) = F(x', y') \quad (4.2.1)$$

(where subscripts and primes are not derivatives, they are coordinates). This means: given the equation of an object in the unprimed coordinate system, one obtains the equation of the *same* object in the primed coordinate system by substituting $F_x(x', y')$ for x and $F_y(x', y')$ for y in the equation. For instance, suppose the primed coordinate system is obtained from the unprimed system by moving the x axis up a distance d . Then $x = x'$ and $y = y' + d$. The circle with equations $x^2 + y^2 = 1$ in the unprimed system has equations $x'^2 + (y' + d)^2 = 1$ in the primed system. Thus, transforming an implicit equation in (x, y) into one in (x', y') is immediate.

The point $P = (a, b)$ in the unprimed system, with equation $x = a$, $y = b$, has equation $F_x(x', y') = a$, $F_y(x', y') = b$ in the new system. To get the primed coordinates explicitly, one must solve for x' and y' (in the example just given we have $x' = a$, $y' + d = b$, which yields $x' = a$, $y' = b - d$). Therefore, if possible, we give the *inverse equations*

$$\begin{cases} x' = G_{x'}(x, y), \\ y' = G_{y'}(x, y) \end{cases} \quad \text{or} \quad (x', y') = G(x, y),$$

which are equivalent to [Equation \(4.2.1\)](#) if $G(F(x', y')) = (x', y')$ and $F(G(x, y)) = (x, y)$. Then to go from the unprimed to the primed system, one

merely inserts the known values of x and y into these equations. This is also the best strategy when dealing with a curve expressed parametrically, that is, $x = x(t)$, $y = y(t)$.

4.2.2.2 Transformations

A *transformation* associates with each point (x, y) a different point in the same coordinate system; we denote this by

$$(x, y) \mapsto F(x, y), \quad (4.2.2)$$

where F is a map from the plane to itself (a two-component function of two variables). For example, translating down by a distance d is accomplished by $(x, y) \mapsto (x, y - d)$ (see Section 4.3). Thus, the action of the transformation on a point whose coordinates are known (or on a curve expressed parametrically) can be immediately computed.

If, on the other hand, we have an object (say a curve) defined *implicitly* by the equation $C(x, y) = 0$, finding the equation of the transformed object requires using the *inverse transformation*

$$(x, y) \mapsto G(x, y) \quad (4.2.3)$$

defined by $G(F(x, y)) = (x, y)$ and $F(G(x, y)) = (x, y)$. The equation of the transformed object is $C(G(x, y)) = 0$. For instance, if C is the circle with equation $x^2 + y^2 = 1$ and we are translating down by a distance d , the inverse transformation is $(x, y) \mapsto (x, y + d)$ (translating up), and the equation of the translated circle is $x^2 + (y + d)^2 = 1$. Compare to the example following [Equation \(4.2.1\)](#).

FIGURE 4.1

Change of coordinates by a rotation.

4.2.2.3 Using transformations to perform changes of coordinates

Usually, we will not give formulas of the form (4.2.1) for changes between two coordinate systems of the same type, because they can be immediately derived from the corresponding formulas (4.2.2) for transformations, which are given in Section 4.3. We give two examples for clarity.

Let the two Cartesian coordinate systems (x, y) and (x', y') be related as follows: They have the same origin, and the positive x' -axis is obtained from the positive x -axis by a (counterclockwise) rotation through an angle θ (Figure 4.1). If a point has coordinates (x, y) in the unprimed system, its coordinates (x', y') in the primed system are the same as the coordinates in the unprimed system of a point that undergoes the *inverse rotation*, that is, a rotation by an angle $\alpha = -\theta$. According to Equation (4.3.2) (page 194), this transformation acts as follows:

$$(x, y) \mapsto \begin{bmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{bmatrix} (x, y) = (x \cos \theta + y \sin \theta, -x \sin \theta + y \cos \theta). \quad (4.2.4)$$

Therefore the right-hand side of Equation (4.2.4) is (x', y') , and the desired substitution is

$$\begin{aligned} x' &= x \cos \theta + y \sin \theta, \\ y' &= -x \sin \theta + y \cos \theta. \end{aligned} \quad (4.2.5)$$

Switching the roles of the primed and unprimed systems, we get the equivalent substitution

$$\begin{aligned} x &= x' \cos \theta - y' \sin \theta, \\ y &= x' \sin \theta + y' \cos \theta \end{aligned} \quad (4.2.6)$$

(because the x -axis is obtained from the x' -axis by a rotation through an angle $-\theta$).

Similarly, let the two Cartesian coordinate systems (x, y) and (x', y') differ by a translation: x is parallel to x' and y to y' , and the origin of the second system coincides with the point (x_0, y_0) of the first system. The coordinates (x, y) and (x', y') of a point are related by

$$\begin{aligned} x &= x' + x_0, & x' &= x - x_0, \\ y &= y' + y_0, & y' &= y - y_0. \end{aligned} \quad (4.2.7)$$

4.2.3 CARTESIAN COORDINATES IN THE PLANE

In *Cartesian coordinates* (or *rectangular coordinates*), the “address” of a point P is given by two real numbers indicating the positions of the perpendicular projections from the point to two fixed, perpendicular, graduated lines, called the *axes*. If one coordinate is denoted x and the other y , the axes are called the *x -axis* and the *y -axis*, and we write $P = (x, y)$. Usually the x -axis is horizontal, with x increasing to the right, and the y -axis is vertical, with y increasing vertically up. The point $x = 0$, $y = 0$, where the axes intersect, is the *origin*. See Figure 4.2.

4.2.4 POLAR COORDINATES IN THE PLANE

In *polar coordinates* a point P is also characterized by two numbers: the distance $r \geq 0$ to a fixed *pole* or *origin* O , and the angle θ that the ray OP makes with a fixed ray originating at O , which is generally drawn pointing to the right (this is called the *initial ray*). The angle θ is defined only up to a multiple of 360° or 2π radians. In addition, it is sometimes convenient to relax the condition $r > 0$ and allow r to be a signed distance, so (r, θ) and $(-r, \theta + 180^\circ)$ represent the same point (Figure 4.3).

FIGURE 4.2

In Cartesian coordinates, $P_1 = (4, 3)$, $P_2 = (-1.3, 2.5)$, $P_3 = (-1.5, -1.5)$, $P_4 = (3.5, -1)$, and $P_5 = (4.5, 0)$. The axes divide the plane into four quadrants. P_1 is in the first quadrant, P_2 in the second, P_3 in the third, and P_4 in the fourth. P_5 is on the positive x -axis.

FIGURE 4.3

Among the possible sets of polar coordinates for P are $(10, 30^\circ)$, $(10, 390^\circ)$ and $(10, -330^\circ)$. Among the sets of polar coordinates for Q are $(2.5, 210^\circ)$ and $(-2.5, 30^\circ)$.

4.2.4.1 Relations between Cartesian and polar coordinates

Consider a system of polar coordinates and a system of Cartesian coordinates with the same origin. Assume that the initial ray of the polar coordinate system coincides with the positive x -axis, and that the ray $\theta = 90^\circ$ coincides with the positive y -axis. Then the polar coordinates (r, θ) with $r > 0$ and the Cartesian coordinates (x, y) of the same point are related as follows (x and y are assumed positive for the θ definition):

$$\begin{cases} x = r \cos \theta, \\ y = r \sin \theta, \end{cases} \quad \begin{cases} r = \sqrt{x^2 + y^2}, \\ \theta = \tan^{-1} \frac{y}{x}, \end{cases} \quad \begin{cases} \sin \theta = \frac{y}{\sqrt{x^2 + y^2}}, \\ \cos \theta = \frac{x}{\sqrt{x^2 + y^2}}. \end{cases}$$

FIGURE 4.4

The point P with spatial coordinates (x, y, t) projects to the point Q with spatial coordinates $(x/t, y/t, 1)$. The plane Cartesian coordinates of Q are $(x/t, y/t)$, and $(x : y : t)$ is one set of homogeneous coordinates for Q . Any point on the line L (except for the origin O) would also project to P' .

4.2.5 HOMOGENEOUS COORDINATES IN THE PLANE

A triple of real numbers $(x : y : t)$, with $t \neq 0$, is a set of *homogeneous coordinates* for the point P with Cartesian coordinates $(x/t, y/t)$. Thus the same point has many sets of homogeneous coordinates: $(x : y : t)$ and $(x' : y' : t')$ represent the same point if and only if there is some real number α such that $x' = \alpha x$, $y' = \alpha y$, $z' = \alpha z$.

When we think of the same triple of numbers as the Cartesian coordinates of a point in three-dimensional space (page 242), we write it as (x, y, t) instead of $(x : y : t)$. The connection between the point in space with Cartesian coordinates (x, y, t) and the point in the plane with homogeneous coordinates $(x : y : t)$ becomes apparent when we consider the plane $t = 1$ in space, with Cartesian coordinates given by the first two coordinates x, y of space (Figure 4.4). The point (x, y, t) in space can be connected to the origin by a line L that intersects the plane $t = 1$ in the point with Cartesian coordinates $(x/t, y/t)$ or homogeneous coordinates $(x : y : t)$.

Homogeneous coordinates are useful for several reasons. One the most important is that they allow one to unify all symmetries of the plane (as well as other transformations) under a single umbrella. All of these transformations can be regarded as linear maps in the space of triples $(x : y : t)$, and so can be expressed in terms of matrix multiplications (see page 195).

If we consider triples $(x : y : t)$ such that at least one of x, y, t is non-zero, we can name not only the points in the plane but also points “at infinity.” Thus, $(x : y : 0)$ represents the point at infinity in the direction of the ray emanating from the origin going through the point (x, y) .

4.2.6 OBLIQUE COORDINATES IN THE PLANE

The following generalization of Cartesian coordinates is sometimes useful. Consider two *axes* (graduated lines), intersecting at the *origin* but not necessarily perpendicularly. Let the angle between them be ω . In this system of *oblique coordinates*, a point P is given by two real numbers indicating the positions of the projections from the point to each axis, in the direction of the other axis (see Figure 4.5). The first axis (x -axis) is generally drawn horizontally. The case $\omega = 90^\circ$ yields a Cartesian coordinate system.

FIGURE 4.5

In oblique coordinates, $P_1 = (4, 3)$, $P_2 = (-1.3, 2.5)$, $P_3 = (-1.5, -1.5)$, $P_4 = (3.5, -1)$, and $P_5 = (4.5, 0)$. Compare to Figure 4.2.

4.2.6.1 Relations between two oblique coordinate systems

Let the two oblique coordinate systems (x, y) and (x', y') , with angles ω and ω' , share the same origin, and suppose the positive x' -axis makes an angle θ with the positive x -axis. The coordinates (x, y) and (x', y') of a point in the two systems are related by

$$\begin{aligned} x &= \frac{x' \sin(\omega - \theta) + y' \sin(\omega - \omega' - \theta)}{\sin \omega}, \\ y &= \frac{x' \sin \theta + y' \sin(\omega' + \theta)}{\sin \omega}. \end{aligned} \tag{4.2.8}$$

This formula also covers passing from a Cartesian system to an oblique system and vice versa, by taking $\omega = 90^\circ$ or $\omega' = 90^\circ$.

The relation between two oblique coordinate systems that differ by a translation is the same as for Cartesian systems. See Equation (4.2.7).

4.3 PLANE SYMMETRIES OR ISOMETRIES

A transformation of the plane (invertible map of the plane to itself) that preserves distances is called an *isometry* of the plane. Every isometry of the plane is of one of the following types:

1. The *identity* (which leaves every point fixed)
2. A *translation* by a vector \mathbf{v}
3. A *rotation* through an angle α around a point P
4. A *reflection* in a line L
5. A *glide-reflection* in a line L with displacement d

4.3.1 SYMMETRIES: CARTESIAN COORDINATES

In the formulas below, a multiplication between a matrix and a pair of coordinates should be carried out regarding the pair as a column vector (i.e., a matrix with two rows and one column). Thus $\begin{bmatrix} a & b \\ c & d \end{bmatrix} (x, y) = (ax + by, cx + dy)$.

1. *Translation* by (x_0, y_0) :

$$(x, y) \mapsto (x + x_0, y + y_0). \quad (4.3.1)$$

2. *Rotation* through α (counterclockwise) around the origin:

$$(x, y) \mapsto \begin{bmatrix} \cos \alpha & -\sin \alpha \\ \sin \alpha & \cos \alpha \end{bmatrix} (x, y). \quad (4.3.2)$$

3. *Rotation* through α (counterclockwise) around an arbitrary point (x_0, y_0) :

$$(x, y) \mapsto (x_0, y_0) + \begin{bmatrix} \cos \alpha & -\sin \alpha \\ \sin \alpha & \cos \alpha \end{bmatrix} (x - x_0, y - y_0). \quad (4.3.3)$$

4. *Reflection*:

in the x -axis:	$(x, y) \mapsto (x, -y),$
in the y -axis:	$(x, y) \mapsto (-x, y),$
in the diagonal $x = y$:	$(x, y) \mapsto (y, x).$

(4.3.4)

5. *Reflection* in a line with equation $ax + by + c = 0$:

$$(x, y) \mapsto \frac{1}{a^2 + b^2} \left(\begin{bmatrix} b^2 - a^2 & -2ab \\ -2ab & a^2 - b^2 \end{bmatrix} (x, y) - (2ac, 2bc) \right). \quad (4.3.5)$$

6. *Reflection* in a line going through (x_0, y_0) and making an angle α with the x -axis:

$$(x, y) \mapsto (x_0, y_0) + \begin{bmatrix} \cos 2\alpha & \sin 2\alpha \\ \sin 2\alpha & -\cos 2\alpha \end{bmatrix} (x - x_0, y - y_0). \quad (4.3.6)$$

7. *Glide-reflection* in a line L with displacement d : Apply first a reflection in L , then a translation by a vector of length d in the direction of L , that is, by the vector

$$\frac{1}{a^2 + b^2}(\pm ad, \mp bd) \quad (4.3.7)$$

if L has equation $ax + by + c = 0$.

4.3.2 SYMMETRIES: HOMOGENEOUS COORDINATES

All isometries of the plane can be expressed in homogeneous coordinates in terms of multiplication by a matrix. This fact is useful in implementing these transformations on a computer. It also means that the successive application of transformations reduces to matrix multiplication. The corresponding matrices are as follows:

1. *Translation* by (x_0, y_0) :

$$T_{(x_0, y_0)} = \begin{bmatrix} 1 & 0 & x_0 \\ 0 & 1 & y_0 \\ 0 & 0 & 1 \end{bmatrix}. \quad (4.3.8)$$

2. *Rotation* through α around the origin:

$$R_\alpha = \begin{bmatrix} \cos \alpha & -\sin \alpha & 0 \\ \sin \alpha & \cos \alpha & 0 \\ 0 & 0 & 1 \end{bmatrix}. \quad (4.3.9)$$

3. *Reflection* in a line going through the origin and making an angle α with the x -axis:

$$M_\alpha = \begin{bmatrix} \cos 2\alpha & \sin 2\alpha & 0 \\ \sin 2\alpha & -\cos 2\alpha & 0 \\ 0 & 0 & 1 \end{bmatrix}. \quad (4.3.10)$$

From this, one can deduce all other transformations.

EXAMPLE To find the matrix for a rotation through α around an arbitrary point $P = (x_0, y_0)$, we apply a translation by $-(x_0, y_0)$ to move P to the origin, a rotation through α around the origin, and then a translation by (x_0, y_0) :

$$T_{(x_0, y_0)} R_\alpha T_{-(x_0, y_0)} = \begin{bmatrix} \cos \alpha & -\sin \alpha & x_0 - x_0 \cos \alpha + y_0 \sin \alpha \\ \sin \alpha & \cos \alpha & y_0 - y_0 \cos \alpha - x_0 \sin \alpha \\ 0 & 0 & 1 \end{bmatrix} \quad (4.3.11)$$

(notice the order of the multiplication).

4.3.3 SYMMETRIES: POLAR COORDINATES

1. *Rotation around the origin* through an angle α : $(r, \theta) \mapsto (r, \theta + \alpha)$.
2. *Reflection in a line through the origin* and making an angle α with the positive x -axis: $(r, \theta) \mapsto (r, 2\alpha - \theta)$.

4.3.4 CRYSTALLOGRAPHIC GROUPS

A group of symmetries of the plane that is doubly infinite is a *wallpaper group*, or *crystallographic group*. There are 17 types of such groups, corresponding to 17 essentially distinct ways to tile the plane in a doubly periodical pattern. (There are also 230 three-dimensional crystallographic groups.)

4.3.4.1 Crystallographic group classification

To classify an image representing a crystallographic group, answer the following sequence of questions starting with: “What is the minimal rotational invariance?”.

- | | |
|--|---|
| <ul style="list-style-type: none"> • None <ul style="list-style-type: none"> – Is there a reflection? <ul style="list-style-type: none"> – No. <ul style="list-style-type: none"> – Is there a glide-reflection? <ul style="list-style-type: none"> * No: p1 * Yes: pg – Yes. <ul style="list-style-type: none"> – Is there a glide-reflection in an axis that is not a reflection axis? <ul style="list-style-type: none"> * No: pm * Yes: cm • 2-fold (180° rotation); <ul style="list-style-type: none"> – Is there a reflection? <ul style="list-style-type: none"> – No. <ul style="list-style-type: none"> – Is there a glide-reflection? <ul style="list-style-type: none"> * No: p2 * Yes: pgg – Yes. <ul style="list-style-type: none"> – Are there reflections in two directions? <ul style="list-style-type: none"> * No: pmg * Yes: Are all rotation centers on reflection axes? <ul style="list-style-type: none"> · No: cmm · Yes: pmm | <ul style="list-style-type: none"> • 3-fold (120° rotation); <ul style="list-style-type: none"> – Is there a reflection? <ul style="list-style-type: none"> – No: p3 – Yes. <ul style="list-style-type: none"> – Are all centers of threefold rotations on reflection axes? <ul style="list-style-type: none"> * No: p31m * Yes: p3m1 • 4-fold (90° rotation); <ul style="list-style-type: none"> – Is there a reflection? <ul style="list-style-type: none"> – No: p4 – Yes. <ul style="list-style-type: none"> – Are there four reflection axes? <ul style="list-style-type: none"> * No: p4g * Yes: p4m • 6-fold (60° rotation); <ul style="list-style-type: none"> – Is there a reflection? <ul style="list-style-type: none"> – No: p6 – Yes: p6m |
|--|---|

4.3.4.2 Crystallographic groups descriptions

The simplest crystallographic group involves translations only (page 198, top left). The others involve, in addition to translations, one or more of the other types of symmetries (rotations, reflections, glide-reflections). The *Conway notation* for crystallographic groups is based on the types of non-translational symmetries occurring in the “simplest description” of the group:

1. \circ indicates a translations only,
2. $*$ indicates a reflection (mirror symmetry),
3. \times a glide-reflection,
4. a number n indicates a rotational symmetry of order n (rotation by $360^\circ/n$).

In addition, if a number n comes after the $*$, the center of the corresponding rotation lies on mirror lines, so that the symmetry there is actually dihedral of order $2n$.

Thus the group ** has two inequivalent lines of mirror symmetry; the group 333 has three inequivalent centers of order-3 rotation; the group 22^* has two inequivalent centers of order-2 rotation as well as mirror lines; and $*632$ has points of dihedral symmetry of order $12 (= 2 \times 6)$, 6, and 4.

The [table on page 198](#) gives the groups in the Conway notation and in the notation traditional in crystallography. It also gives the quotient space of the plane by the action of the group. The entry “4,4,2 turnover” means the surface of a triangular puff pastry with corner angles $45^\circ (= 180^\circ/4)$, 45° and 90° . The entry “4,4,2 turnover slit along 2,4” means the same surface, slit along the edge joining a 45° vertex to the 90° vertex. Open edges are silvered (mirror lines); such edges occur exactly for those groups whose Conway notation includes a $*$.

The last column of the table gives the dimension of the space of inequivalent groups of the given type (equivalent groups are those that can be obtained from one another by proportional scaling or rigid motion). For instance, there is a group of type \circ for every shape parallelogram, and there are two degrees of freedom for the choice of such a shape (say the ratio and angle between sides). Thus, the \circ group is based on a square fundamental domain, while for the \circ group a fundamental parallelogram would have the shape of two juxtaposed equilateral triangles. These two groups are inequivalent, although they are of the same type.

Conway	Cryst	Quotient space	Dim
\circ	p1	Torus	2
$\times\times$	pg	Klein bottle	1
$\ast\ast$	pm	Cylinder	1
$\times\ast$	cm	Möbius strip	1
22^\times	pgg	Non-orientable football	1
22^*	pmg	Open pillowcase	1
2222	p2	Closed pillowcase	2
2^*22	cmm	4,4,2 turnover, slit along 4,4	1
$\ast 2222$	pmm	Square	1
442	p4	4,4,2 turnover	0
4^*2	p4g	4,4,2 turnover, slit along 4,2	0
$\ast 442$	p4m	4,4,2 triangle	0
333	p3	3,3,3 turnover	0
$\ast 333$	p3m1	3,3,3 triangle	0
3^*3	p31m	6,3,2 turnover, slit along 3,2	0
632	p6	6,3,2 turnover	0
$\ast 632$	p6m	6,3,2 triangle	0

The following figures show wallpaper patterns for each of the 17 types of crystallographic groups (two patterns are shown for the \circ , or translations-only, type). Thin lines bound *unit cells*, or *fundamental domains*. When solid, they represent lines of mirror symmetry, and are fully determined. When dashed, they represent arbitrary boundaries, which can be shifted so as to give different fundamental domains. Dots at the intersections of thin lines represent centers of rotational symmetry.

Some of the relationships between the types are made obvious by the patterns. However, there are more relationships than can be indicated in a single set of pictures. For instance, there is a group of type $\times\times$ hiding in any group of type 3^*3 .

4.4 OTHER TRANSFORMATIONS OF THE PLANE

4.4.1 SIMILARITIES

A transformation of the plane that preserves shapes is called a *similarity*. Every similarity of the plane is obtained by composing a *proportional scaling transformation* (also known as a *homothety*) with an isometry. A proportional scaling transformation centered at the origin has the form

$$(x, y) \mapsto (ax, ay), \quad (4.4.1)$$

where $a \neq 0$ is the *scaling factor* (a real number). The corresponding matrix in *homogeneous coordinates* is

$$H_a = \begin{bmatrix} a & 0 & 0 \\ 0 & a & 0 \\ 0 & 0 & 1 \end{bmatrix}. \quad (4.4.2)$$

In *polar coordinates*, the transformation is $(r, \theta) \mapsto (ar, \theta)$.

4.4.2 AFFINE TRANSFORMATIONS

A transformation that preserves lines and parallelism (maps parallel lines to parallel lines) is an *affine transformation*. There are two important particular cases of such transformations:

A *non-proportional scaling transformation* centered at the origin has the form $(x, y) \mapsto (ax, by)$, where $a, b \neq 0$ are the *scaling factors* (real numbers). The corresponding matrix in *homogeneous coordinates* is

$$H_{a,b} = \begin{bmatrix} a & 0 & 0 \\ 0 & b & 0 \\ 0 & 0 & 1 \end{bmatrix}. \quad (4.4.3)$$

A *shear* preserving horizontal lines has the form $(x, y) \mapsto (x + ry, y)$, where r is the *shearing factor* (see [Figure 4.6](#)). The corresponding matrix in *homogeneous coordinates* is

$$S_r = \begin{bmatrix} 1 & r & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}. \quad (4.4.4)$$

Every affine transformation is obtained by composing a scaling transformation with an isometry, or a shear with a homothety and an isometry.

FIGURE 4.6

A shear with factor $r = \frac{1}{2}$.

FIGURE 4.7

A perspective transformation with center O , mapping the plane P to the plane Q . The transformation is not defined on the line L , where P intersects the plane parallel to Q and going through O .

4.4.3 PROJECTIVE TRANSFORMATIONS

A transformation that maps lines to lines (but does not necessarily preserve parallelism) is a *projective transformation*. Any plane projective transformation can be expressed by an invertible 3×3 matrix in homogeneous coordinates; conversely, any invertible 3×3 matrix defines a projective transformation of the plane. Projective transformations (if not affine) are not defined on all of the plane but only on the complement of a line (the missing line is “mapped to infinity”).

A common example of a projective transformation is given by a *perspective transformation* (Figure 4.7). Strictly speaking this gives a transformation from one plane to another, but, if we identify the two planes by (for example) fixing a Cartesian system in each, we get a projective transformation from the plane to itself.

4.5 LINES

The (Cartesian) equation of a *straight line* is linear in the coordinates x and y :

$$ax + by + c = 0. \quad (4.5.1)$$

The *slope* of this line is $-a/b$, the *intersection with the x -axis* (or *x -intercept*) is $x = -c/a$, and the *intersection with the y -axis* (or *y -intercept*) is $y = -c/b$. If $a = 0$, the line is parallel to the x -axis, and if $b = 0$, then the line is parallel to the y -axis.

(In an *oblique coordinate system*, everything in the preceding paragraph remains true, except for the value of the slope.)

When $a^2 + b^2 = 1$ and $c \leq 0$ in the equation $ax + by + c = 0$, the equation is said to be in *normal form*. In this case $-c$ is the *distance of the line to the origin*, and ω (with $\cos \omega = a$ and $\sin \omega = b$) is the angle that the perpendicular dropped to the line from the origin makes with the positive x -axis (Figure 4.8, with $p = -c$).

To reduce an arbitrary equation $ax + by + c = 0$ to normal form, divide by $\pm\sqrt{a^2 + b^2}$, where the sign of the radical is chosen opposite the sign of c when $c \neq 0$ and the same as the sign of b when $c = 0$.

4.5.1 LINES WITH PRESCRIBED PROPERTIES

- Line of slope m intersecting the x -axis at $x = x_0$: $y = m(x - x_0)$.
- Line of slope m intersecting the y -axis at $y = y_0$: $y = mx + y_0$.
- Line intersecting the x -axis at $x = x_0$ and the y -axis at $y = y_0$:

$$\frac{x}{x_0} + \frac{y}{y_0} = 1. \quad (4.5.2)$$

(This formula remains true in *oblique coordinates*.)

- Line of slope m passing through (x_0, y_0) : $y - y_0 = m(x - x_0)$.
- Line passing through points (x_0, y_0) and (x_1, y_1) :

$$\frac{y - y_1}{x - x_1} = \frac{y_0 - y_1}{x_0 - x_1} \quad \text{or} \quad \begin{vmatrix} x & y & 1 \\ x_0 & y_0 & 1 \\ x_1 & y_1 & 1 \end{vmatrix} = 0. \quad (4.5.3)$$

(These formulas remain true in *oblique coordinates*.)

- Slope of line going through points (x_0, y_0) and (x_1, y_1) : $\frac{y_1 - y_0}{x_1 - x_0}$.
- Line passing through points with *polar coordinates* (r_0, θ_0) and (r_1, θ_1) :

$$r(r_0 \sin(\theta - \theta_0) - r_1 \sin(\theta - \theta_1)) = r_0 r_1 \sin(\theta_1 - \theta_0). \quad (4.5.4)$$

4.5.2 DISTANCES

The *distance* between two points in the plane is the *length of the line segment* joining the two points. If the points have *Cartesian coordinates* (x_0, y_0) and (x_1, y_1) , this

FIGURE 4.8

The normal form of the line L is $x \cos \omega + y \sin \omega = p$.

distance is

$$\sqrt{(x_1 - x_0)^2 + (y_1 - y_0)^2}. \quad (4.5.5)$$

If the points have *polar coordinates* (r_0, θ_0) and (r_1, θ_1) , this distance is

$$\sqrt{r_0^2 + r_1^2 - 2r_0r_1 \cos(\theta_0 - \theta_1)}. \quad (4.5.6)$$

If the points have *oblique coordinates* (x_0, y_0) and (x_1, y_1) , this distance is

$$\sqrt{(x_1 - x_0)^2 + (y_1 - y_0)^2 + 2(x_1 - x_0)(y_1 - y_0) \cos \omega}, \quad (4.5.7)$$

where ω is the angle between the axes (Figure 4.5).

The point $k\%$ of the way from $P_0 = (x_0, y_0)$ to $P_1 = (x_1, y_1)$ is

$$\left(\frac{kx_1 + (100 - k)x_0}{100}, \frac{ky_1 + (100 - k)y_0}{100} \right). \quad (4.5.8)$$

(The same formula also works in oblique coordinates.) This point divides the segment P_0P_1 in the ratio $k : (100 - k)$. As a particular case, the *midpoint* of P_0P_1 is given by $(\frac{1}{2}(x_0 + x_1), \frac{1}{2}(y_0 + y_1))$.

The *distance* from the point (x_0, y_0) to the line $ax + by + c = 0$ is

$$\left| \frac{ax_0 + by_0 + c}{\sqrt{a^2 + b^2}} \right|. \quad (4.5.9)$$

4.5.3 ANGLES

The *angle* between two lines $a_0x + b_0y + c_0 = 0$ and $a_1x + b_1y + c_1 = 0$ is

$$\tan^{-1} \left(\frac{b_1}{a_1} \right) - \tan^{-1} \left(\frac{b_0}{a_0} \right) = \tan^{-1} \left(\frac{a_0b_1 - a_1b_0}{a_0a_1 + b_0b_1} \right). \quad (4.5.10)$$

In particular, the two lines are *parallel* when $a_0b_1 = a_1b_0$, and *perpendicular* when $a_0a_1 = -b_0b_1$.

The *angle* between two lines of slopes m_0 and m_1 is $\tan^{-1}(m_1) - \tan^{-1}(m_0)$ (or $\tan^{-1}((m_1 - m_0)/(1 + m_0m_1))$). In particular, the two lines are *parallel* when $m_0 = m_1$ and *perpendicular* when $m_0m_1 = -1$.

4.5.4 CONCURRENCE AND COLLINEARITY

Three lines $a_0x + b_0y + c_0 = 0$, $a_1x + b_1y + c_1 = 0$, and $a_2x + b_2y + c_2 = 0$ are *concurrent* (i.e., intersect at a single point) if and only if

$$\begin{vmatrix} a_0 & b_0 & c_0 \\ a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \end{vmatrix} = 0. \quad (4.5.11)$$

(This remains true in *oblique coordinates*.)

Three points (x_0, y_0) , (x_1, y_1) and (x_2, y_2) are *collinear* (i.e., all three points are on a straight line) if and only if

$$\begin{vmatrix} x_0 & y_0 & 1 \\ x_1 & y_1 & 1 \\ x_2 & y_2 & 1 \end{vmatrix} = 0. \quad (4.5.12)$$

(This remains true in *oblique coordinates*.)

Three points with polar coordinates (r_0, θ_0) , (r_1, θ_1) and (r_2, θ_2) are collinear if and only if

$$r_1 r_2 \sin(\theta_2 - \theta_1) + r_0 r_1 \sin(\theta_1 - \theta_0) + r_2 r_0 \sin(\theta_0 - \theta_2) = 0. \quad (4.5.13)$$

4.6 POLYGONS

Given $k \geq 3$ points A_1, \dots, A_k in the plane, in a certain order, we obtain a *k -sided polygon* or *k -gon* by connecting each point to the next, and the last to the first, with a line segment. The points A_i are the *vertices* and the segments $A_i A_{i+1}$ are the *sides* or *edges* of the polygon. When $k = 3$ we have a *triangle*, when $k = 4$ we have a *quadrangle* or *quadrilateral*, and so on (see page 212 for names of regular polygons). Here we assume that all polygons are *simple*: no consecutive edges are on the same line and no two edges intersect (except that consecutive edges intersect at the common vertex).

FIGURE 4.9

Two simple quadrilaterals (left and middle) and one that is not simple (right). We will treat only simple polygons.

When we refer to the *angle* at a vertex A_k we have in mind the interior angle (as marked in the leftmost polygon in [Figure 4.9](#)). We denote this angle by the same symbol as the vertex. The complement of A_k is the *exterior angle* at that vertex; geometrically, it is the angle between one side and the extension of the adjacent side. *In any k -gon, the sum of the angles equals $2(k - 2)$ right angles, or $2(k - 2) \times 90^\circ$;* for example, the sum of the angles of a triangle is 180° .

The *area* of a polygon whose vertices A_i have coordinates (x_i, y_i) , for $1 \leq i \leq k$, is the absolute value of

$$\begin{aligned} \text{area} &= \frac{1}{2}(x_1y_2 - x_2y_1) + \cdots + \frac{1}{2}(x_{k-1}y_k - x_ky_{k-1}) + \frac{1}{2}(x_ky_1 - x_1y_k), \\ &= \frac{1}{2} \sum_{i=1}^k (x_iy_{i+1} - x_{i+1}y_i), \end{aligned} \quad (4.6.1)$$

where in the summation we take $x_{k+1} = x_1$ and $y_{k+1} = y_1$. For a triangle

$$\text{area} = \frac{1}{2}(x_1y_2 - x_2y_1 + x_2y_3 - x_3y_2 + x_3y_1 - x_1y_3) = \frac{1}{2} \begin{vmatrix} x_1 & y_1 & 1 \\ x_2 & y_2 & 1 \\ x_3 & y_3 & 1 \end{vmatrix}. \quad (4.6.2)$$

In *oblique coordinates* with angle ω between the axes, the area is as given above, multiplied by $\sin \omega$.

If the vertices have *polar coordinates* (r_i, θ_i) , for $1 \leq i \leq k$, the area is the absolute value of

$$\text{area} = \frac{1}{2} \sum_{i=1}^k r_i r_{i+1} \sin(\theta_{i+1} - \theta_i), \quad (4.6.3)$$

where we take $r_{k+1} = r_1$ and $\theta_{k+1} = \theta_1$.

4.6.1 TRIANGLES

Because the angles of a triangle add up to 180° , at least two of them must be acute (less than 90°). In an *acute triangle* all angles are acute. A *right triangle* has one right angle, and an *obtuse triangle* has one obtuse angle.

The *altitude* corresponding to a side is the perpendicular dropped to the line containing that side from the opposite vertex. The *bisector* of a vertex is the line that divides the angle at that vertex into two equal parts. The *median* is the segment joining a vertex to the midpoint of the opposite side. See [Figure 4.10](#).

Every triangle also has an *inscribed circle* tangent to its sides and interior to the triangle (in other words, any three non-concurrent lines determine a circle). The center of this circle is the point of intersection of the bisectors. We denote the radius of the inscribed circle by r .

Every triangle has a *circumscribed circle* going through its vertices; in other words, any three non-collinear points determine a circle. The point of intersection of the medians is the center of mass of the triangle (considered as an area in the plane). We denote the radius of the circumscribed circle by R .

Introduce the following notations for an *arbitrary triangle* of vertices A, B, C and sides a, b, c (see [Figure 4.10](#)). Let h_c, t_c , and m_c be the lengths of the altitude, bisector and median originating in vertex C , let r and R be as usual the radii of the inscribed and circumscribed circles, and let s be the semi-perimeter: $s = \frac{1}{2}(a+b+c)$.

FIGURE 4.10

Notations for an arbitrary triangle of sides a, b, c and vertices A, B, C . The altitude corresponding to C is h_c , the median is m_c , the bisector is t_c . The radius of the circumscribed circle is R , that of the inscribed circle is r .

$$A + B + C = 180^\circ$$

$$c^2 = a^2 + b^2 - 2ab \cos C \quad (\text{law of cosines}),$$

$$a = b \cos C + c \cos B,$$

$$\frac{a}{\sin A} = \frac{b}{\sin B} = \frac{c}{\sin C} \quad (\text{law of sines}),$$

$$\text{area} = \frac{1}{2} h_c c = \frac{1}{2} ab \sin C = \frac{c^2 \sin A \sin B}{2 \sin C} = rs = \frac{abc}{4R},$$

$$= \sqrt{s(s-a)(s-b)(s-c)} \quad (\text{Heron formula}),$$

$$r = c \sin(\frac{1}{2}A) \sin(\frac{1}{2}B) \sec(\frac{1}{2}C) = \frac{ab \sin C}{2s} = (s-c) \tan(\frac{1}{2}C),$$

$$= \left(\frac{1}{h_a} + \frac{1}{h_b} + \frac{1}{h_c} \right)^{-1},$$

$$R = \frac{c}{2 \sin C} = \frac{abc}{4 \text{area}},$$

$$h_c = a \sin B = b \sin A = \frac{2 \text{area}}{c},$$

$$t_c = \frac{2ab}{a+b} \cos \frac{1}{2}C = \sqrt{ab \left(1 - \frac{c^2}{(a+b)^2} \right)}, \quad \text{and}$$

$$m_c = \sqrt{\frac{1}{2}a^2 + \frac{1}{2}b^2 - \frac{1}{4}c^2}.$$

A triangle is *equilateral* if all of its sides have the same length, or, equivalently, if all of its angles are the same (and equal to 60°). It is *isosceles* if two sides are the same, or, equivalently, if two angles are the same. Otherwise it is *scalene*.

For an *equilateral triangle* of side a we have

$$\text{area} = \frac{1}{4}a^2\sqrt{3}, \quad r = \frac{1}{6}a\sqrt{3}, \quad R = \frac{1}{3}a\sqrt{3}, \quad h = \frac{1}{2}a\sqrt{3}, \quad (4.6.4)$$

where h is any altitude. The altitude, the bisector, and the median for each vertex coincide.

For an *isosceles triangle*, the altitude for the unequal side is also the corresponding bisector and median, but this is not true for the other two altitudes. Many formulas for an isosceles triangle of sides a, a, c can be immediately derived from those for a right triangle whose legs are a and $\frac{1}{2}c$ (see Figure 4.11, left).

For a *right triangle*, the *hypotenuse* is the longest side and (opposite the right angle); the *legs* are the two shorter sides (adjacent to the right angle). The altitude for each leg equals the other leg. In Figure 4.11 (right), h denotes the altitude for the hypotenuse, while m and n denote the segments into which this altitude divides the hypotenuse.

The following formulas apply to a right triangle:

$$\begin{aligned} A + B &= 90^\circ, & c^2 &= a^2 + b^2 && (\text{Pythagoras}), \\ r &= \frac{ab}{a+b+c}, & R &= \frac{1}{2}c, \\ a &= c \sin A = c \cos B, & b &= c \sin B = c \cos A, \\ mc &= b^2, & nc &= a^2, \\ \text{area} &= \frac{1}{2}ab, & hc &= ab, & mn &= h^2. \end{aligned}$$

FIGURE 4.11

Left: an isosceles triangle can be divided into two congruent right triangles. Right: notations for a right triangle.

The hypotenuse is a diameter of the circumscribed circle. The median joining the midpoint of the hypotenuse (the center of the circumscribed circle) to the right angle makes angles $2A$ and $2B$ with the hypotenuse.

FIGURE 4.12

Left: Ceva's theorem. Right: Menelaus's theorem.

Additional facts about triangles:

1. In any triangle, the longest side is opposite the largest angle, and the shortest side is opposite the smallest angle. This follows from the law of sines.
2. *Ceva's theorem* (see Figure 4.12, left): In a triangle ABC , let D , E , and F be points on the lines BC , CA , and AB , respectively. Then the lines AD , BE , and CF are concurrent if and only if the signed distances BD , CE , ... satisfy

$$BD \cdot CE \cdot AF = DC \cdot EA \cdot FB. \quad (4.6.5)$$

This is so in three important particular cases: when the three lines are the medians, when they are the bisectors, and when they are the altitudes.

3. *Menelaus's theorem* (see Figure 4.12, right): In a triangle ABC , let D , E , and F be points on the lines BC , CA , and AB , respectively. Then D , E , and F are collinear if and only if the signed distances BD , CE , ... satisfy

$$BD \cdot CE \cdot AF = -DC \cdot EA \cdot FB. \quad (4.6.6)$$

4. Each side of a triangle is less than the sum of the other two. For any three lengths such that each is less than the sum of the other two, there is a triangle with these side lengths.
5. Determining if a point is inside a triangle.

Given a triangle's vertices $\{P_0, P_1, P_2\}$ and the test point P_3 . Place P_0 at the origin by subtracting its coordinates from each of the others. Then compute (here $P_i = (x_i, y_i)$)

$$\begin{aligned} a &= x_1 y_2 - x_2 y_1, \\ b &= x_1 y_3 - x_3 y_1, \\ c &= x_2 y_3 - x_3 y_2. \end{aligned} \quad (4.6.7)$$

The point P_3 is inside the triangle $\{P_0, P_1, P_2\}$ if and only if

$$ab > 0 \quad \text{and} \quad ac < 0 \quad \text{and} \quad a(a - b + c) > 0. \quad (4.6.8)$$

4.6.2 QUADRILATERALS

The following formulas give the area of a *general quadrilateral* (see [Figure 4.13](#), left, for the notation).

$$\begin{aligned} \text{area} &= \frac{1}{2}pq \sin \theta = \frac{1}{4}(b^2 + d^2 - a^2 - c^2) \tan \theta \\ &= \frac{1}{4}\sqrt{4p^2q^2 - (b^2 + d^2 - a^2 - c^2)^2} \\ &= \sqrt{(s-a)(s-b)(s-c)(s-d) - abcd \cos \frac{1}{2}(A+C)}. \end{aligned} \quad (4.6.9)$$

FIGURE 4.13

Left: notation for a general quadrilateral; in addition $s = \frac{1}{2}(a+b+c+d)$. Right: a parallelogram.

Often, however, it is easiest to compute the area by dividing the quadrilateral into triangles. One can also divide the quadrilateral into triangles to compute one side given the other sides and angles, etc.

More formulas can be given for *special cases* of quadrilaterals. In a *parallelogram*, opposite sides are parallel and the diagonals intersect in the middle ([Figure 4.13](#), right). It follows that opposite sides have the same length and that two consecutive angles add up to 180° . In the notation of the figure, we have

$$\begin{array}{ll} A = C, \quad B = D, & A + B = 180^\circ, \\ h = a \sin A = a \sin B, & \text{area} = bh, \\ p = \sqrt{a^2 + b^2 - 2ab \cos A}, & q = \sqrt{a^2 + b^2 - 2ab \cos B}. \end{array}$$

(All this follows from the triangle formulas applied to the triangles ABD and ABC .)

Two particular cases of parallelograms are

1. The *rectangle* \square , where all angles equal 90° . The diagonals of a rectangle have the same length. The general formulas for parallelograms reduce to

$$h = a, \quad \text{area} = ab, \quad \text{and} \quad p = q = \sqrt{a^2 + b^2}. \quad (4.6.10)$$

2. The *rhombus* or *diamond* \diamond , where adjacent sides have the same length ($a = b$). The diagonals of a rhombus are perpendicular. In addition to the general formulas for parallelograms, we have $\text{area} = \frac{1}{2}pq$ and $p^2 + q^2 = 4a^2$.

The *square* or regular quadrilateral is both a rectangle and a rhombus.

A quadrilateral is a *trapezoid* if two sides are parallel.

In the notation of the figure on the right we have

$$A + D = B + C = 180^\circ, \quad \text{area} = \frac{1}{2}(AB + CD)h.$$

The diagonals of a quadrilateral with consecutive sides a, b, c, d are perpendicular if and only if $a^2 + c^2 = b^2 + d^2$.

A quadrilateral is *cyclic* if it can be inscribed in a circle, that is, if its four vertices belong to a single, circumscribed, circle. This is possible if and only if the sum of opposite angles is 180° . If R is the radius of the circumscribed circle, we have (in the notation of Figure 4.13, left)

$$\text{area} = \sqrt{(s-a)(s-b)(s-c)(s-d)} = \frac{1}{2}(ac+bd)\sin\theta,$$

$$= \frac{\sqrt{(ac+bd)(ad+bc)(ab+cd)}}{4R} \quad (\text{Brahmagupta}),$$

$$p = \sqrt{\frac{(ac+bd)(ab+cd)}{(ad+bc)}},$$

$$R = \frac{1}{4}\sqrt{\frac{(ac+bd)(ad+bc)(ab+cd)}{(s-a)(s-b)(s-c)(s-d)}},$$

$$\sin\theta = \frac{2\text{area}}{ac+bd},$$

$$pq = ac+bd \quad (\text{Ptolemy}).$$

A quadrilateral is *circumscribable* if it has an inscribed circle (that is, a circle tangent to all four sides). Its area is rs , where r is the radius of the inscribed circle and s is as above. A quadrilateral is circumscribable if and only if $a+c=b+d$.

For a quadrilateral that is both cyclic and circumscribable, we have the following additional equalities, where m is the distance between the centers of the inscribed and circumscribed circles:

$$a+c=b+d,$$

$$\text{area} = \sqrt{abcd} = rs,$$

$$R = \frac{1}{4}\sqrt{\frac{(ac+bd)(ad+bc)(ab+cd)}{abcd}}, \quad \frac{1}{r^2} = \frac{1}{(R-m)^2} + \frac{1}{(R+m)^2}.$$

4.6.3 REGULAR POLYGONS

A polygon is *regular* if all its sides are equal and all its angles are equal. Either condition implies the other in the case of a triangle, but not in general. (A rhombus has equal sides but not necessarily equal angles, and a rectangle has equal angles but not necessarily equal sides.)

For a k -sided regular polygon of side a , let θ be the angle at any vertex, and r and R the radii of the inscribed and circumscribed circles (r is called the *apothem*). As usual, let $s = \frac{1}{2}ka$ be the half-perimeter. Then

$$\theta = \left(\frac{k-2}{k} \right) 180^\circ,$$

$$a = 2r \tan \frac{180^\circ}{k} = 2R \sin \frac{180^\circ}{k},$$

$$\begin{aligned} \text{area} &= \frac{1}{4}ka^2 \cot \frac{180^\circ}{k} = kr^2 \tan \frac{180^\circ}{k} \\ &= \frac{1}{2}kR^2 \sin \frac{360^\circ}{k}, \end{aligned}$$

$$r = \frac{1}{2}a \cot \frac{180^\circ}{k},$$

$$R = \frac{1}{2}a \csc \frac{180^\circ}{k}.$$

Name	k	area	r	R
Equilateral triangle	3	$0.43301 a^2$	$0.28868 a$	$0.57735 a$
Square	4	a^2	$0.50000 a$	$0.70711 a$
Regular pentagon	5	$1.72048 a^2$	$0.68819 a$	$0.85065 a$
Regular hexagon	6	$2.59808 a^2$	$0.86603 a$	a
Regular heptagon	7	$3.63391 a^2$	$1.03826 a$	$1.15238 a$
Regular octagon	8	$4.82843 a^2$	$1.20711 a$	$1.30656 a$
Regular nonagon	9	$6.18182 a^2$	$1.37374 a$	$1.46190 a$
Regular decagon	10	$7.69421 a^2$	$1.53884 a$	$1.61803 a$
Regular undecagon	11	$9.36564 a^2$	$1.70284 a$	$1.77473 a$
Regular dodecagon	12	$11.19625 a^2$	$1.86603 a$	$1.93185 a$

If a_k denotes the side of a k -sided regular polygon inscribed in a circle of radius R

$$a_{2k} = \sqrt{2R^2 - R\sqrt{4R^2 - a_k^2}}. \quad (4.6.11)$$

If A_k denotes the side of a k -sided regular polygon circumscribed about the same circle,

$$A_{2k} = \frac{2RA_k}{2R + \sqrt{4R^2 + A_k^2}}. \quad (4.6.12)$$

In particular,

$$A_{2k} = \frac{a_k A_k}{a_k + A_k}, \quad a_{2k} = \sqrt{\frac{a_k A_{2k}}{2}}. \quad (4.6.13)$$

The areas s_k , s_{2k} , S_k and S_{2k} of the same polygons satisfy

$$s_{2k} = \sqrt{s_k S_k}, \quad S_{2k} = \frac{2s_{2k} S_k}{s_{2k} + S_k}. \quad (4.6.14)$$

4.7 SURFACES OF REVOLUTION: THE TORUS

A *surface of revolution* is formed by the rotation of a planar curve C about an axis in the plane of the curve and not cutting the curve. The *Pappus–Guldinus theorem* says that:

1. The *area of the surface of revolution* on a curve C is equal to the product of the length of C and the length of the path traced by the centroid of C (which is 2π times the distance from this centroid to the axis of revolution).
2. The *volume bounded by the surface of revolution* on a simple closed curve C is equal to the product of the area bounded by C and the length of the path traced by the centroid of the area bounded by C .

When C is a circle, the surface obtained is a *circular torus* or *torus of revolution*. Let r be the radius of the revolving circle and let R be the distance from its center to the axis of rotation. The *area* of the torus is $4\pi^2 Rr$, and its *volume* is $2\pi^2 Rr^2$.

4.8 QUADRICS

A surface defined by an algebraic equation of degree two is called a *quadric*. Spheres, circular cylinders, and circular cones are quadrics. By means of a rigid motion, any quadric can be transformed into a quadric having one of the following equations (where $a, b, c \neq 0$):

1. Real ellipsoid:	$x^2/a^2 + y^2/b^2 + z^2/c^2 = 1$
2. Imaginary ellipsoid:	$x^2/a^2 + y^2/b^2 + z^2/c^2 = -1$
3. Hyperboloid of one sheet:	$x^2/a^2 + y^2/b^2 - z^2/c^2 = 1$
4. Hyperboloid of two sheets:	$x^2/a^2 + y^2/b^2 - z^2/c^2 = -1$
5. Real quadric cone:	$x^2/a^2 + y^2/b^2 - z^2/c^2 = 0$
6. Imaginary quadric cone:	$x^2/a^2 + y^2/b^2 + z^2/c^2 = 0$
7. Elliptic paraboloid:	$x^2/a^2 + y^2/b^2 + 2z = 0$
8. Hyperbolic paraboloid:	$x^2/a^2 - y^2/b^2 + 2z = 0$
9. Real elliptic cylinder:	$x^2/a^2 + y^2/b^2 = 1$
10. Imaginary elliptic cylinder:	$x^2/a^2 + y^2/b^2 = -1$
11. Hyperbolic cylinder:	$x^2/a^2 - y^2/b^2 = 1$
12. Real intersecting planes:	$x^2/a^2 - y^2/b^2 = 0$
13. Imaginary intersecting planes:	$x^2/a^2 + y^2/b^2 = 0$
14. Parabolic cylinder:	$x^2 + 2y = 0$
15. Real parallel planes:	$x^2 = 1$
16. Imaginary parallel planes:	$x^2 = -1$
17. Coincident planes:	$x^2 = 0$

Surfaces with Equations 9–17 are cylinders over the plane curves of the same equation (Section 4.19). Equations 2, 6, 10, and 16 have no real solutions, so that they do not describe surfaces in real three-dimensional space. A surface with Equation 5 can be regarded as a cone (Section 4.20) over a conic C (any ellipse, parabola or hyperbola can be taken as the directrix; there is a two-parameter family of essentially distinct cones over it, determined by the position of the vertex with respect to C). The surfaces with Equations 1, 3, 4, 7, and 8 are shown in [Figure 4.14](#).

The surfaces with Equations 1–6 are *central quadrics*; in the form given, the center is at the origin. The quantities a, b, c are the *semi-axes*.

The *volume of the ellipsoid* with semi-axes a, b, c is $\frac{4}{3}\pi abc$. When two of the semi-axes are the same, we can also write the *area of the ellipsoid* in closed-form. Suppose $b = c$, so the ellipsoid $x^2/a^2 + (y^2 + z^2)/b^2 = 1$ is the surface of revolution obtained by rotating the ellipse $x^2/a^2 + y^2/b^2 = 1$ around the x -axis. Its area is

$$2\pi b^2 + \frac{2\pi a^2 b}{\sqrt{a^2 - b^2}} \sin^{-1} \frac{\sqrt{a^2 - b^2}}{a} = 2\pi b^2 + \frac{\pi a^2 b}{\sqrt{b^2 - a^2}} \log \frac{b + \sqrt{b^2 - a^2}}{b - \sqrt{b^2 - a^2}}. \quad (4.8.1)$$

The two quantities are equal, but only one avoids complex numbers, depending on whether $a > b$ or $a < b$. When $a > b$, we have a *prolate spheroid*, that is, an ellipse rotated around its major axis; when $a < b$ we have an *oblate spheroid*, which is an ellipse rotated around its minor axis.

Given a general quadratic equation in three variables,

$$ax^2 + by^2 + cz^2 + 2fyz + 2gzx + 2hxy + 2px + 2qy + 2rz + d = 0, \quad (4.8.2)$$

one can determine the type of conic by consulting the table:

ρ_3	ρ_4	Δ	k signs	K signs	Type of quadric
3	4	< 0			Real ellipsoid
3	4	> 0	Same		Imaginary ellipsoid
3	4	> 0	Opp		Hyperboloid of one sheet
3	4	< 0	Opp		Hyperboloid of two sheets
3	3		Opp		Real quadric cone
3	3		Same		Imaginary quadric cone
2	4	< 0	Same		Elliptic paraboloid
2	4	> 0	Opp		Hyperbolic paraboloid
2	3		Same	Opp	Real elliptic cylinder
2	3		Same	Same	Imaginary elliptic cylinder
2	3		Opp		Hyperbolic cylinder
2	2		Opp		Real intersecting planes
2	2		Same		Imaginary intersecting planes
1	3			Opp	Parabolic cylinder
1	2			Opp	Real parallel planes
1	2			Same	Imaginary parallel planes
1	1				Coincident planes

FIGURE 4.14

The five non-degenerate real quadrics. Top left: ellipsoid. Top right: hyperboloid of two sheets (one facing up and one facing down). Bottom left: elliptic paraboloid. Bottom middle: hyperboloid of one sheet. Bottom right: hyperbolic paraboloid.

The columns have the following meaning. Let

$$e = \begin{bmatrix} a & h & g \\ h & b & f \\ g & f & c \end{bmatrix} \quad \text{and} \quad E = \begin{bmatrix} a & h & g & p \\ h & b & f & q \\ g & f & c & r \\ p & q & r & d \end{bmatrix}. \quad (4.8.3)$$

Let ρ_3 and ρ_4 be the ranks of e and E , and let Δ be the determinant of E . The column “ k signs” refers to the non-zero eigenvalues of e , that is, the roots of

$$\begin{vmatrix} a-x & h & g \\ h & b-x & f \\ g & f & c-x \end{vmatrix} = 0; \quad (4.8.4)$$

if all non-zero eigenvalues have the same sign, choose “same,” otherwise “opposite.” Similarly, “ K signs” refers to the sign of the non-zero eigenvalues of E .

4.8.1 SPHERES

The set of points in space whose distance to a fixed point (the *center*) is a fixed positive number (the *radius*) is a *sphere*. A circle of radius r and center (x_0, y_0, z_0) is defined by the equation

$$(x - x_0)^2 + (y - y_0)^2 + (z - z_0)^2 = r^2, \quad (4.8.5)$$

or

$$x^2 + y^2 + z^2 - 2xx_0 - 2yy_0 - 2zz_0 + x_0^2 + y_0^2 + z_0^2 - r^2 = 0. \quad (4.8.6)$$

Conversely, an equation of the form

$$x^2 + y^2 + z^2 + 2dx + 2ey + 2fz + g = 0 \quad (4.8.7)$$

defines a sphere if $d^2 + e^2 + f^2 > g$; the center is $(-d, -e, -f)$ and the radius is $\sqrt{d^2 + e^2 + f^2 - g}$.

1. Four points not in the same plane determine a unique sphere. If the points have coordinates $(x_1, y_1, z_1), (x_2, y_2, z_2), (x_3, y_3, z_3)$ and (x_4, x_4, z_4) , the equation of the sphere is

$$\begin{vmatrix} x^2 + y^2 + z^2 & x & y & z & 1 \\ x_1^2 + y_1^2 + z_1^2 & x_1 & y_1 & z_1 & 1 \\ x_2^2 + y_2^2 + z_2^2 & x_2 & y_2 & z_2 & 1 \\ x_3^2 + y_3^2 + z_3^2 & x_3 & y_3 & z_3 & 1 \\ x_4^2 + y_4^2 + z_4^2 & x_4 & y_4 & z_4 & 1 \end{vmatrix} = 0. \quad (4.8.8)$$

2. Given two points $P_1 = (x_1, y_1, z_1)$ and $P_2 = (x_2, y_2, z_2)$, there is a unique sphere whose diameter is P_1P_2 ; its equation is

$$(x - x_1)(x - x_2) + (y - y_1)(y - y_2) + (z - z_1)(z - z_2) = 0. \quad (4.8.9)$$

3. The *area* of a sphere of radius r is $4\pi r^2$, and the *volume* is $\frac{4}{3}\pi r^3$.
4. The *area of a spherical polygon* (that is, of a polygon on the sphere whose sides are arcs of great circles) is

$$S = \left(\sum_{i=1}^n \theta_i - (n-2)\pi \right) r^2, \quad (4.8.10)$$

where r is the radius of the sphere, n is the number of vertices, and θ_i are the internal angles of the polygons in radians. In particular, the sum of the angles of a spherical triangle is always greater than $\pi = 180^\circ$, and the excess is proportional to the area.

FIGURE 4.15

Left: a spherical cap. Middle: a spherical zone (of two bases). Right: a spherical segment.

4.8.1.1 Spherical cap

Let the radius be r (Figure 4.15, left). The *area* of the curved region is $2\pi rh = \pi p^2$. The *volume* of the cap is $\frac{1}{3}\pi h^2(3r - h) = \frac{1}{6}\pi h(3a^2 + h^2)$.

4.8.1.2 Spherical zone (of two bases)

Let the radius be r (Figure 4.15, middle). The *area* of the curved region (called a *spherical zone*) is $2\pi rh$. The *volume* of the zone is $\frac{1}{6}\pi h(3a^2 + 3b^2 + h^2)$.

4.8.1.3 Spherical segment and lune

Let the radius be r (Figure 4.15, right). The *area* of the curved region (called a *spherical segment* or *lune*) is $2r^2\theta$, the angle being measured in radians. The *volume* of the segment is $\frac{2}{3}r^3\theta$.

4.8.1.4 Volume and area of spheres

If the volume of an n -dimensional sphere of radius r is $V_n(r)$ and its surface area is $S_n(r)$, then

$$V_n(r) = \frac{2\pi r^2}{n} V_{n-2}(r) = \frac{2\pi^{n/2} r^n}{n \Gamma\left(\frac{n}{2}\right)} = \frac{\pi^{n/2} r^n}{\left(\frac{n}{2}\right)!}, \quad (4.8.11)$$

$$S_n(r) = \frac{n}{r} V_n(r) = \frac{d}{dr}[V_n(r)].$$

Hence, the area of a circle is $V_2 = \pi r^2 \approx 3.1416r^2$, the volume of a 3-dimensional sphere is $V_3 = \frac{4}{3}\pi r^3 \approx 4.1888r^3$, the volume of a 4-dimensional sphere is $V_4 = \frac{1}{2}\pi^2 r^4 \approx 4.9348r^4$, the circumference of a circle is $S_2 = 2\pi r$, and the surface area of a sphere is $S_3 = 4\pi r^2$.

For large values of n ,

$$V_n(r) \approx \frac{n^{-(n+1)/2}}{\sqrt{\pi}} (2\pi e)^{n/2} r^n. \quad (4.8.12)$$

4.9 SPHERICAL GEOMETRY & TRIGONOMETRY

The angles in a spherical triangle do not have to add up to 180 degrees. It is possible for a spherical triangle to have 3 right angles.

4.9.1 RIGHT SPHERICAL TRIANGLES

Let a , b , and c be the sides of a right spherical triangle with opposite angles A , B , and C , respectively, where each side is measured by the angle subtended at the center of the sphere. Assume that $C = \pi/2 = 90^\circ$ (see Figure 4.16, left). Then,

$$\begin{aligned}\sin a &= \tan b \cot B = \sin A \sin c, & \cos A &= \tan b \cot c = \cos a \sin B, \\ \sin b &= \tan a \cot A = \sin B \sin c, & \cos B &= \tan a \cot c = \cos b \sin A, \\ \cos c &= \cos A \cot B = \cos a \cos b.\end{aligned}$$

FIGURE 4.16

Right spherical triangle (left) and diagram for Napier's rule (right).

4.9.1.1 Napier's rules of circular parts

Arrange the five quantities a , b , $\text{co-}A$ (this is the complement of A), $\text{co-}c$, $\text{co-}B$ of a right spherical triangle with right angle at C , in cyclic order as pictured in Figure 4.16, right. If any one of these quantities is designated a *middle part*, then two of the other parts are *adjacent* to it, and the remaining two parts are *opposite* to it. The formulas above for a right spherical triangle may be recalled by the following two rules:

1. The sine of any middle part is equal to the product of the *tangents* of the two *adjacent* parts.
2. The sine of any middle part is equal to the product of the *cosines* of the two *opposite* parts.

4.9.1.2 Rules for determining quadrant

1. A leg and the angle opposite to it are always of the same quadrant.
2. If the hypotenuse is less than 90° , the legs are of the same quadrant.
3. If the hypotenuse is greater than 90° , the legs are not in different quadrants.

4.9.2 OBLIQUE SPHERICAL TRIANGLES

In the following:

- a, b, c represent the sides of any spherical triangle.
- A, B, C represent the corresponding opposite angles.
- a', b', c', A', B', C' are the corresponding parts of the *polar triangle*.¹
- $s = (a + b + c)/2$.
- $S = (A + B + C)/2$.
- Δ is the area of the spherical triangle.
- E is the *spherical excess* of the triangle.
- R is the radius of the sphere upon which the triangle lies.

$$0^\circ < a + b + c < 360^\circ, \quad 180^\circ < A + B + C < 540^\circ,$$

$$E = A + B + C - 180^\circ, \quad \Delta = \pi R^2 E / 180.$$

$$\tan \frac{1}{4}E = \sqrt{\tan \frac{s}{2} \tan \frac{1}{2}(s-a) \tan \frac{1}{2}(s-b) \tan \frac{1}{2}(s-c)}.$$

$$\begin{aligned} A &= 180^\circ - a', & B &= 180^\circ - b', & C &= 180^\circ - c', \\ a &= 180^\circ - A', & b &= 180^\circ - B', & c &= 180^\circ - C'. \end{aligned}$$

4.9.2.1 Spherical law of sines

$$\frac{\sin a}{\sin A} = \frac{\sin b}{\sin B} = \frac{\sin c}{\sin C}.$$

4.9.2.2 Spherical law of cosines for sides

$$\cos a = \cos b \cos c + \sin b \sin c \cos A,$$

$$\cos b = \cos c \cos a + \sin c \sin a \cos B,$$

$$\cos c = \cos a \cos b + \sin a \sin b \cos C.$$

4.9.2.3 Spherical law of cosines for angles

$$\cos A = -\cos B \cos C + \sin B \sin C \cos a,$$

$$\cos B = -\cos C \cos A + \sin C \sin A \cos b,$$

$$\cos C = -\cos A \cos B + \sin A \sin B \cos c.$$

4.9.2.4 Spherical law of tangents

$$\frac{\tan \frac{1}{2}(B-C)}{\tan \frac{1}{2}(B+C)} = \frac{\tan \frac{1}{2}(b-c)}{\tan \frac{1}{2}(b+c)}, \quad \frac{\tan \frac{1}{2}(C-A)}{\tan \frac{1}{2}(C+A)} = \frac{\tan \frac{1}{2}(c-a)}{\tan \frac{1}{2}(c+a)},$$

$$\frac{\tan \frac{1}{2}(A-B)}{\tan \frac{1}{2}(A+B)} = \frac{\tan \frac{1}{2}(a-b)}{\tan \frac{1}{2}(a+b)}.$$

¹Given 3 vertices of a spherical triangle, the spherical triangle formed by connecting those 3 points with great circles is called the “polar triangle.”

4.9.2.5 Spherical half angle formulas

Define $k^2 = (\tan r)^2 = \frac{\sin(s-a)\sin(s-b)\sin(s-c)}{\sin s}$. Then

$$\begin{aligned}\tan\left(\frac{A}{2}\right) &= \frac{k}{\sin(s-a)}, \\ \tan\left(\frac{B}{2}\right) &= \frac{k}{\sin(s-b)}, \\ \tan\left(\frac{C}{2}\right) &= \frac{k}{\sin(s-c)}.\end{aligned}\tag{4.9.1}$$

4.9.2.6 Spherical half side formulas

Define $K^2 = (\tan R)^2 = \frac{-\cos S}{\cos(S-A)\cos(S-B)\cos(S-C)}$. Then

$$\begin{aligned}\tan(a/2) &= K \cos(S-A), \\ \tan(b/2) &= K \cos(S-B), \\ \tan(c/2) &= K \cos(S-C).\end{aligned}\tag{4.9.2}$$

4.9.2.7 Gauss's formulas

$$\begin{aligned}\frac{\sin \frac{1}{2}(a-b)}{\sin \frac{1}{2}c} &= \frac{\sin \frac{1}{2}(A-B)}{\cos \frac{1}{2}C}, & \frac{\cos \frac{1}{2}(a-b)}{\cos \frac{1}{2}c} &= \frac{\sin \frac{1}{2}(A+B)}{\cos \frac{1}{2}C}, \\ \frac{\sin \frac{1}{2}(a+b)}{\sin \frac{1}{2}c} &= \frac{\cos \frac{1}{2}(A-B)}{\sin \frac{1}{2}C}, & \frac{\cos \frac{1}{2}(a+b)}{\cos \frac{1}{2}c} &= \frac{\cos \frac{1}{2}(A+B)}{\sin \frac{1}{2}C}.\end{aligned}$$

4.9.2.8 Napier's analogs

$$\begin{aligned}\frac{\sin \frac{1}{2}(A-B)}{\sin \frac{1}{2}(A+B)} &= \frac{\tan \frac{1}{2}(a-b)}{\tan \frac{1}{2}c}, & \frac{\sin \frac{1}{2}(a-b)}{\sin \frac{1}{2}(a+b)} &= \frac{\tan \frac{1}{2}(A-B)}{\cot \frac{1}{2}C}, \\ \frac{\cos \frac{1}{2}(A-B)}{\cos \frac{1}{2}(A+B)} &= \frac{\tan \frac{1}{2}(a+b)}{\tan \frac{1}{2}c}, & \frac{\cos \frac{1}{2}(a-b)}{\cos \frac{1}{2}(a+b)} &= \frac{\tan \frac{1}{2}(A+B)}{\cot \frac{1}{2}C}.\end{aligned}$$

4.9.2.9 Rules for determining quadrant

1. If $A > B > C$, then $a > b > c$.
2. A side (angle) which differs by more than 90° from another side (angle) is in the same quadrant as its opposite angle (side).
3. Half the sum of any two sides and half the sum of the opposite angles are in the same quadrant.

4.9.2.10 Summary of solution of oblique spherical triangles

Given	Solution	Check
Three sides	Half-angle formulas	Law of sines
Three angles	Half-side formulas	Law of sines
Two sides and included angle	Napier's analogies (to find sum and difference of unknown angles); then law of sines (to find remaining side).	Gauss's formulas
Two angles and included side	Napier's analogies (to find sum and difference of unknown sides); then law of sines (to find remaining angle).	Gauss's formulas
Two sides and an opposite angle	Law of sines (to find an angle); then Napier's analogies (to find remaining angle and side). Note the number of solutions.	Gauss's formulas
Two angles and an opposite side	Law of sines (to find a side); then Napier's analogies (to find remaining side and angle). Note the number of solutions.	Gauss's formulas

4.9.2.11 Finding the distance between two points on the earth

To find the distance between two points on the surface of a spherical earth, let point P_1 have a (latitude, longitude) of (ϕ_1, θ_1) and point P_2 have a (latitude, longitude) of (ϕ_2, θ_2) . Two different computational methods are as follows:

1. Let A be the North pole and let B and C be the points P_1 and P_2 . Then the spherical law of cosines gives the desired distance, a , on a sphere of unit radius:

$$\cos(a) = \cos(b) \cos(c) + \sin(b) \sin(c) \cos(A)$$

where the angle A is the difference in longitudes, and b and c are the angles of the points from the pole (i.e., $90^\circ -$ latitude). Scale by R_\oplus (the radius of the earth) to get the final answer.

2. In (x, y, z) space (with $+z$ being the North pole) points P_1 and P_2 are represented as vectors from the center of the earth

$$\begin{aligned} \mathbf{v}_1 &= [R_\oplus \cos(\phi_1) \cos(\theta_1) \quad R_\oplus \cos(\phi_1) \sin(\theta_1) \quad R_\oplus \sin(\phi_1)], \\ \mathbf{v}_2 &= [R_\oplus \cos(\phi_2) \cos(\theta_2) \quad R_\oplus \cos(\phi_2) \sin(\theta_2) \quad R_\oplus \sin(\phi_2)]. \end{aligned} \quad (4.9.3)$$

The angle between these vectors, α , is given by

$$\begin{aligned} \cos \alpha &= \frac{\mathbf{v}_1 \cdot \mathbf{v}_2}{|\mathbf{v}_1| |\mathbf{v}_2|} = \frac{\mathbf{v}_1 \cdot \mathbf{v}_2}{R_\oplus^2} = \cos(\phi_1) \cos(\phi_2) \cos(\theta_1 - \theta_2) + \sin(\phi_1) \sin(\phi_2) \\ &= 2 \tan^{-1} \sqrt{\frac{b}{1-b}} \end{aligned}$$

where $b = \sin^2\left(\frac{\phi_1 - \phi_2}{2}\right) + \cos(\phi_1) \cos(\phi_2) \sin^2\left(\frac{\theta_1 - \theta_2}{2}\right)$. The great circle distance between P_1 and P_2 is then $R_\oplus \alpha$.

EXAMPLE The angle between $P_{\text{New York}}$ with $(\phi_1 = 40.78^\circ, \theta_1 = 73.97^\circ)$ and P_{Beijing} with $(\phi_2 = 39.93^\circ, \theta_2 = 243.58^\circ)$ is $\alpha = 98.8^\circ$. Using $R_\oplus = 6367$ the great circle distance between New York and Beijing is about 11,000 km.

4.10 CONICS

A *conic* (or *conic section*) is a plane curve that can be obtained by intersecting a right circular cone (page 257) with a plane that does not go through the vertex of the cone. There are three possibilities, depending on the relative positions of the cone and the plane ([Figure 4.17](#)). If no line of the cone is parallel to the plane, then the intersection is a closed curve, called an *ellipse*. If one line of the cone is parallel to the plane, the intersection is an open curve whose two ends are asymptotically parallel; this is called a *parabola*. Finally, there may be two lines in the cone parallel to the plane; the curve in this case has two open segments, and is called a *hyperbola*.

FIGURE 4.17

A section of a cone by a plane can yield an ellipse (left), a parabola (middle) or a hyperbola (right).

4.10.1 ALTERNATIVE CHARACTERIZATION

Assume given a point F in the plane, a line d not going through F , and a positive real number e . The set of points P such that the distance PF is e times the distance from P to d (measured along a perpendicular) is a conic. We call F the *focus*, d the *directrix*, and e the *eccentricity* of the conic. If $e < 1$ we have an ellipse, if $e = 1$ a parabola, and if $e > 1$ a hyperbola ([Figure 4.18](#)). This construction gives all conics except the circle, which is a particular case of the ellipse according to the earlier definition (we can recover it by taking the limit $e \rightarrow 0$).

For any conic, a line perpendicular to d and passing through F is an axis of symmetry. The ellipse and the hyperbola have an additional axis of symmetry, perpendicular to the first, so that there is an alternate focus and directrix, F' and d' , obtained as the reflection of F and d with respect to this axis. (By contrast, the focus and directrix are uniquely defined for a parabola.)

The simplest analytic form for the ellipse and hyperbola is obtained when the two symmetry axes coincide with the coordinate axes. The ellipse in [Figure 4.19](#) has equation

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1, \quad (4.10.1)$$

FIGURE 4.18

Definition of conics by means of the ratio (eccentricity) between the distance to a point and the distance to a line. On the left, $e = .7$; in the middle, $e = 1$; on the right, $e = 2$.

with $b < a$. The x -axis is the *major axis*, and the y -axis is the *minor axis*. These names are also applied to the segments, determined on the axes by the ellipse, and to the lengths of these segments: $2a$ for the major axis and $2b$ for the minor. The *vertices* are the intersections of the major axis with the ellipse and have coordinates $(a, 0)$ and $(-a, 0)$. The distance from the center to either *focus* is $\sqrt{a^2 - b^2}$, and the sum of the distances from a point in the ellipse to the foci is $2a$. The *latera recta* (in the singular, *latus rectum*) are the chords perpendicular to the major axis and going through the foci; their length is $2b^2/a$. The *eccentricity* is $\sqrt{a^2 - b^2}/a$. All ellipses of the same eccentricity are similar; in other words, the shape of an ellipse depends only on the ratio b/a . The distance from the center to either *directrix* is $a^2/\sqrt{a^2 - b^2}$.

The hyperbola in Figure 4.20 has equation

$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1. \quad (4.10.2)$$

FIGURE 4.19

Ellipse with major semiaxis a and minor semiaxis b . Here $b/a = 0.6$.

FIGURE 4.20

Hyperbola with transverse semiaxis a and conjugate semiaxis b . Here $b/a = 0.4$.

The x -axis is the *transverse axis*, and the y -axis is the *conjugate axis*. The *vertices* are the intersections of the transverse axis with the hyperbola and have coordinates $(a, 0)$ and $(-a, 0)$. The segment thus determined, or its length $2a$, is also called the *transverse axis*, while the length $2b$ is also called the *conjugate axis*. The distance from the center to either *focus* is $\sqrt{a^2 + b^2}$, and the difference between the distances from a point in the hyperbola to the foci is $2a$. The *latera recta* are the chords perpendicular to the transverse axis and going through the foci; their length is $2b^2/a$. The *eccentricity* is $\sqrt{a^2 + b^2}/a$. The distance from the center to either *directrix* is $a^2/\sqrt{a^2 + b^2}$. The legs of the hyperbola approach the *asymptotes*, lines of slope $\pm b/a$ that cross at the center.

All hyperbolas of the same eccentricity are similar; in other words, the shape of a hyperbola depends only on the ratio b/a . Unlike the case of the ellipse (where the major axis, containing the foci, is always longer than the minor axis), the two axes of a hyperbola can have arbitrary lengths. When they have the same length, so that $a = b$, the asymptotes are perpendicular, and $e = \sqrt{2}$, the hyperbola is called *rectangular*.

The simplest analytic form for the parabola is obtained when the axis of symmetry coincides with one coordinate axis, and the *vertex* (the intersection of the axis with the curve) is at the origin.

The equation of the parabola on the right is

$$y^2 = 4ax, \quad (4.10.3)$$

where a is the distance from the vertex to the focus, or, which is the same, from the vertex to the directrix. The *latus rectum* is the chord perpendicular to the axis and going through the focus; its length is $4a$. All parabolas are similar: they can be made identical by scaling, translation, and rotation.

4.10.2 THE GENERAL QUADRATIC EQUATION

The analytic equation for a conic in arbitrary position is the following:

$$Ax^2 + By^2 + Cxy + Dx + Ey + F = 0, \quad (4.10.4)$$

where at least one of A, B, C is nonzero. To reduce this to one of the forms given previously, perform the following steps (note that the decisions are based on the most recent values of the coefficients, taken after all the transformations so far):

1. If $C \neq 0$, simultaneously perform the substitutions $x \mapsto qx + y$ and $y \mapsto qy - x$, where

$$q = \sqrt{\left(\frac{B-A}{C}\right)^2 + 1} + \frac{B-A}{C}. \quad (4.10.5)$$

Now $C = 0$. (This step corresponds to rotating and scaling about the origin.)

2. If $B = 0$, interchange x and y . Now $B \neq 0$.
3. If $E \neq 0$, perform the substitution $y \mapsto y - \frac{1}{2}(E/B)$. (This corresponds to translating in the y direction.) Now $E = 0$.
4. If $A = 0$:
 - (a) If $D \neq 0$, perform the substitution $x \mapsto x - (F/D)$ (translation in the x direction), and divide the equation by B to get [Equation \(4.10.3\)](#). The conic is a *parabola*.
 - (b) If $D = 0$, the equation gives a *degenerate conic*. If $F = 0$, we have the line $y = 0$ with multiplicity two. If $F < 0$, we have two parallel lines $y = \pm\sqrt{|F/B|}$. If $F > 0$ we have two imaginary lines; the equation has no solution within the real numbers.
5. If $A \neq 0$:
 - (a) If $D \neq 0$, perform the substitution $x \mapsto x - \frac{1}{2}(D/A)$. Now $D = 0$. (This corresponds to translating in the x direction.)
 - (b) If $F \neq 0$, divide the equation by F to get a form with $F = 1$.
 - i. If A and B have opposite signs, the conic is a *hyperbola*; to get to [Equation \(4.10.2\)](#), interchange x and y , if necessary, so that A is positive; then make $a = 1/\sqrt{A}$ and $b = 1/\sqrt{B}$.
 - ii. If A and B are both positive, the conic is an *ellipse*; to get to [Equation \(4.10.1\)](#), interchange x and y , if necessary, so that $A \leq B$, then make $a = 1/\sqrt{A}$ and $b = 1/\sqrt{B}$. The *circle* is the particular case $a = b$.
 - iii. If A and B are both negative, we have an *imaginary ellipse*; the equation has no solution in real numbers.
 - (c) If $F = 0$, the equation again represents a *degenerate conic*: when A and B have different signs, we have a pair of lines $y = \pm\sqrt{-B/A}x$, and, when they have the same sign, we get a point (the origin).

EXAMPLE Here is an example for clarity. Suppose the original equation is

$$4x^2 + y^2 - 4xy + 3x - 4y + 1 = 0. \quad (4.10.6)$$

In step 1 we apply the substitutions $x \mapsto 2x + y$ and $y \mapsto 2y - x$. This gives $25x^2 + 10x - 5y + 1 = 0$. Next we interchange x and y (step 2) and get $25y^2 + 10y - 5x + 1 = 0$. Replacing y by $y - \frac{1}{5}$ in step 3, we get $25y^2 - 5x = 0$. Finally, in step 4a we divide the equation by 25, thus giving it the form of [Equation \(4.10.3\)](#) with $a = \frac{1}{20}$. We have reduced the conic to a parabola with vertex at the origin and focus at $(\frac{1}{20}, 0)$. To locate the features of the original curve, we work our way back along the chain of substitutions (recall the convention about substitutions and transformations from [Section 4.2.2](#)):

Substitution	$y \mapsto y - \frac{1}{5}$	$\frac{x \mapsto y}{y \mapsto x}$	$\frac{x \mapsto 2x+y}{y \mapsto 2y-x}$
Vertex	$(0, 0)$	$(0, -\frac{1}{5})$	$(-\frac{1}{5}, 0)$
Focus	$(\frac{1}{20}, 0)$	$(\frac{1}{20}, -\frac{1}{5})$	$(-\frac{1}{5}, \frac{1}{20})$

We conclude that the original curve, [Equation \(4.10.6\)](#), is a parabola with vertex $(-\frac{2}{5}, -\frac{1}{5})$ and focus $(-\frac{7}{20}, \frac{6}{20})$.

An alternative analysis of [Equation \(4.10.4\)](#) consists in forming the quantities

$$\Delta = \begin{vmatrix} A & \frac{1}{2}C & \frac{1}{2}D \\ \frac{1}{2}C & B & \frac{1}{2}E \\ \frac{1}{2}D & \frac{1}{2}E & F \end{vmatrix} \quad J = \begin{vmatrix} A & \frac{1}{2}C \\ \frac{1}{2}C & B \end{vmatrix} \quad (4.10.7)$$

$$K = \begin{vmatrix} A & \frac{1}{2}D \\ \frac{1}{2}D & F \end{vmatrix} + \begin{vmatrix} B & \frac{1}{2}E \\ \frac{1}{2}E & F \end{vmatrix} \quad I = A + B$$

and finding the appropriate case in the following table, where an entry in parentheses indicates that the equation has no solution in real numbers:

Δ	J	Δ/I	K	Type of conic
$\neq 0$	< 0	any	any	Hyperbola
$\neq 0$	0	any	any	Parabola
$\neq 0$	> 0	< 0	any	Ellipse
$\neq 0$	> 0	> 0	any	(Imaginary ellipse)
0	< 0	any	any	Intersecting lines
0	> 0	any	any	Point
0	0	any	< 0	Distinct parallel lines
0	0	any	> 0	(Imaginary parallel lines)
0	0	any	0	Coincident lines

For the central conics (the ellipse, the hyperbola, intersecting lines, and the point), the center (x_0, y_0) is the solution of the system of equations

$$2Ax + Cy + D = 0, \\ Cx + 2By + E = 0,$$

namely

$$(x_0, y_0) = \left(\frac{2BD - CE}{C^2 - 4AB}, \frac{2AE - CD}{C^2 - 4AB} \right), \quad (4.10.8)$$

and the axes have slopes q and $-1/q$, where q is given by [Equation \(4.10.5\)](#). (The value $-1/q$ can be obtained from [Equation \(4.10.5\)](#) by simply placing a minus sign before the radical.) The length of the semiaxis with slope q is

$$\sqrt{\frac{|\Delta|}{|Jr|}}, \quad \text{where } r = \frac{1}{2}(A + B + \sqrt{(B - A)^2 + C^2}); \quad (4.10.9)$$

note that r is one of the eigenvalues of the matrix of which J is the determinant. To obtain the other semiaxis, take the other eigenvalue (change the sign of the radical in the expression of r just given).

EXAMPLE Consider the equation $3x^2 + 4xy - 2y^2 + 3x - 2y + 7 = 0$. We have

$$\begin{aligned}\Delta &= \begin{vmatrix} 6 & 4 & 3 \\ 4 & -4 & -2 \\ 3 & -2 & 14 \end{vmatrix} = -596 \neq 0 \\ J &= \begin{vmatrix} 6 & 4 \\ 4 & -4 \end{vmatrix} = -40 < 0\end{aligned}$$

We conclude that this is a hyperbola.

4.10.3 ADDITIONAL PROPERTIES OF ELLIPSES

Let C be the ellipse with equation $x^2/a^2 + y^2/b^2 = 1$, with $a > b$, and let $F, F' = (\pm\sqrt{a^2 - b^2}, 0)$ be its foci (see [Figure 4.19](#)).

1. A parametric representation for C is given by $(a \cos \theta, b \sin \theta)$. The area of the shaded sector on the right is $\frac{1}{2}ab\theta = \frac{1}{2}ab \cos^{-1}(x/a)$. The length of the arc from $(a, 0)$ to the point $(a \cos \theta, b \sin \theta)$ is given by the elliptic integral

$$a \int_0^\theta \sqrt{1 - e^2 \cos^2 \phi} d\phi = a \left(E\left(\frac{\pi}{2}, e\right) - E\left(\frac{\pi}{2} - \theta, e\right) \right),$$

where e is the eccentricity. (See page 463 for elliptic integrals.) Setting $\theta = 2\pi$ results in

$$\text{area} = \pi ab, \quad \text{perimeter} = 4a E(\pi/2, e). \quad (4.10.10)$$

Note the approximation: perimeter $\approx \pi [3(a + b) - \sqrt{(3a + b)(a + 3b)}]$

2. Given an ellipse in the form $Ax^2 + Bxy + Cy^2 = 1$, form the matrix $D = \begin{bmatrix} A & B/2 \\ B/2 & C \end{bmatrix}$. Let the eigenvalues of D be $\{\lambda_1, \lambda_2\}$ and let $\{\mathbf{v}_1, \mathbf{v}_2\}$ be the corresponding unit eigenvectors (choose them orthogonal if $\lambda_1 = \lambda_2$). Then the major and minor semiaxes are given by $\mathbf{v}_i = \frac{\mathbf{u}_i}{\sqrt{\lambda_i}}$ and

(a) The area of the ellipse is $\frac{\pi}{\sqrt{\lambda_1 \lambda_2}} = \frac{2\pi}{\sqrt{4AC - B^2}}$.

- (b) The ellipse has the parametric representation $\mathbf{x}(t) = \cos(t)\mathbf{v}_1 + \sin(t)\mathbf{v}_2$.
(c) The rectangle with vertices $(\pm\mathbf{v}_1, \pm\mathbf{v}_2)$ is tangent to the ellipse.

3. A *rational parametric representation* for C is given by $\left(a \frac{1-t^2}{1+t^2}, \frac{2bt}{1+t^2} \right)$.
 4. The *polar equation* for C in the usual polar coordinate system is

$$r = \frac{ab}{\sqrt{a^2 \sin^2 \theta + b^2 \cos^2 \theta}}. \quad (4.10.11)$$

With respect to a coordinate system with origin at a focus, the equation is

$$r = \frac{l}{1 \pm e \cos \theta}, \quad (4.10.12)$$

where $l = b^2/a$ is half the latus rectum. (Use the $+$ sign for the focus with positive x -coordinate and the $-$ sign for the focus with negative x -coordinate.)

5. Let P be any point of C . The *sum of the distances* PF and PF' is constant and equal to $2a$.
 6. Let P be any point of C . Then the rays PF and PF' make the same angle with the tangent to C at P . Thus any light ray originating at F and reflected in the ellipse will go through F' .
 7. Let T be any line tangent to C . The product of the distances from F and F' to T is constant and equals b^2 .
 8. *Lahire's theorem:* Let D and D' be fixed lines in the plane, and consider a third moving line on which three points P , P' and P'' are marked. If we constrain P to lie in D and P' to lie in D' , then P'' describes an ellipse.

4.10.4 ADDITIONAL PROPERTIES OF HYPERBOLAS

Let C be the hyperbola with equation $x^2/a^2 - y^2/b^2 = 1$, and let

$$F, F' = (\pm \sqrt{a^2 + b^2}, 0) \quad (4.10.13)$$

be its foci (see Figure 4.20). The *conjugate hyperbola* of C is the hyperbola C' with equation $-x^2/a^2 + y^2/b^2 = 1$. It has the same asymptotes as C , the same axes (transverse and conjugate axes being interchanged), and its eccentricity e' is related to that of C by $e'^{-2} + e^{-2} = 1$.

1. A *parametric representation* for C is given by $(a \sec \theta, b \tan \theta)$. A different parametric representation, which gives one branch only, is $(a \cosh \theta, b \sinh \theta)$. The *area* of the shaded sector on the right is

$$\begin{aligned} \frac{1}{2} ab \theta &= \frac{1}{2} ab \cosh^{-1}(x/a) \\ &= \frac{1}{2} ab \log \frac{x + \sqrt{x^2 - a^2}}{a}. \end{aligned}$$

where $x = a \cosh \theta$. The *length* of the arc from $(a, 0)$ to the point $(a \cosh \theta, b \sinh \theta)$ is given by the elliptic integral

$$a \int_0^\theta \sqrt{e^2 \cosh^2 \phi - 1} d\phi = -bi E\left(\theta i, \frac{ea}{b}\right) = a \int_1^x \sqrt{\frac{e^2 \xi^2 - a^2}{\xi^2 - a^2}} d\xi,$$

where e is the eccentricity and $i = \sqrt{-1}$.

2. A rational parametric representation for C is given by

$$\left(a \frac{1+t^2}{1-t^2}, \frac{2bt}{1-t^2} \right). \quad (4.10.14)$$

3. The polar equation for C in the usual polar coordinate system is

$$r = \frac{ab}{\sqrt{a^2 \sin^2 \theta - b^2 \cos^2 \theta}}. \quad (4.10.15)$$

With respect to a system with origin at a focus, the equation is

$$r = \frac{l}{1 \pm e \cos \theta}, \quad (4.10.16)$$

where $l = b^2/a$ is half the latus rectum. (Use the $-$ sign for the focus with positive x -coordinate and the $+$ sign for the focus with negative x -coordinate.)

4. Let P be any point of C . The unsigned difference between the distances PF and PF' is constant and equal to $2a$.
5. Let P be any point of C . Then the rays PF and PF' make the same angle with the tangent to C at P . Thus any light ray originating at F and reflected in the hyperbola will appear to emanate from F' .
6. Let T be any line tangent to C . The product of the distances from F and F' to T is constant and equals b^2 .
7. Let P be any point of C . The area of the parallelogram formed by the asymptotes and the parallels to the asymptotes going through P is constant and equals $\frac{1}{2}ab$.
8. Let L be any line in the plane. If L intersects C at P and P' and intersects the asymptotes at Q and Q' , the distances PQ and $P'Q'$ are the same. If L is tangent to C we have $P = P'$, so that the point of tangency bisects the segment QQ' .

4.10.5 ADDITIONAL PROPERTIES OF PARABOLAS

Let C be the parabola with equation $y^2 = 4ax$, and let $F = (a, 0)$ be its focus.

1. Let $P = (x, y)$ and $P' = (x', y')$ be points on C . The area bounded by the chord PP' and the corresponding arc of the parabola is

$$\frac{|y' - y|^3}{24a}. \quad (4.10.17)$$

It equals four-thirds of the area of the triangle PQP' , where Q is the point on C whose tangent is parallel to the chord PP' (formula due to Archimedes).

2. The length of the arc from $(0, 0)$ to the point (x, y) is

$$\frac{y}{4} \sqrt{4 + \frac{y^2}{a^2}} + a \sinh^{-1} \left(\frac{y}{2a} \right) = \frac{y}{4} \sqrt{4 + \frac{y^2}{a^2}} + a \log \frac{y + \sqrt{y^2 + 4a^2}}{2a} \quad (4.10.18)$$

3. The *polar equation* for C in the usual polar coordinate system is

$$r = \frac{4a \cos \theta}{\sin^2 \theta}. \quad (4.10.19)$$

With respect to a coordinate system with origin at F , the equation is

$$r = \frac{l}{1 - \cos \theta}, \quad (4.10.20)$$

where $l = 2a$ is half the latus rectum.

4. Let P be any point of C . Then the ray PF and the horizontal line through P make the same angle with the tangent to C at P . Thus light rays parallel to the axis and reflected in the parabola converge onto F (principle of the *parabolic reflector*).

4.10.6 CIRCLES

The set of points in a plane whose distance to a fixed point (the *center*) is a fixed positive number (the *radius*) is a *circle*. A circle of radius r and center (x_0, y_0) is described by the equation

$$(x - x_0)^2 + (y - y_0)^2 = r^2, \quad (4.10.21)$$

or

$$x^2 + y^2 - 2xx_0 - 2yy_0 + x_0^2 + y_0^2 - r^2 = 0. \quad (4.10.22)$$

Conversely, an equation of the form

$$x^2 + y^2 + 2dx + 2ey + f = 0 \quad (4.10.23)$$

defines a circle if $d^2 + e^2 > f$; the center is $(-d, -e)$ and the radius is $\sqrt{d^2 + e^2 - f}$.

Three points not on the same line determine a unique circle. If the points have coordinates (x_1, y_1) , (x_2, y_2) and (x_3, y_3) , then the equation of the circle is

$$\begin{vmatrix} x^2 + y^2 & x & y & 1 \\ x_1^2 + y_1^2 & x_1 & y_1 & 1 \\ x_2^2 + y_2^2 & x_2 & y_2 & 1 \\ x_3^2 + y_3^2 & x_3 & y_3 & 1 \end{vmatrix} = 0. \quad (4.10.24)$$

A *chord* of a circle is a line segment between two of its points (Figure 4.21). A *diameter* is a chord that goes through the center, or the length of such a chord (therefore the diameter is twice the radius). Given two points $P_1 = (x_1, y_1)$ and $P_2 = (x_2, y_2)$, there is a unique circle whose diameter is P_1P_2 ; its equation is

$$(x - x_1)(x - x_2) + (y - y_1)(y - y_2) = 0. \quad (4.10.25)$$

The *length* or *circumference* of a circle of radius r is $2\pi r$, and the *area* is πr^2 . The length of the *arc of circle* subtended by an angle θ , shown as s in Figure 4.21, is

$r\theta$. (All angles are measured in radians.) Other relations between the radius, the arc length, the chord, and the areas of the corresponding *sector* and *segment* are, in the notation of Figure 4.21,

$$\begin{aligned} d &= R \cos \frac{1}{2}\theta = \frac{1}{2}c \cot \frac{1}{2}\theta = \frac{1}{2}\sqrt{4R^2 - c^2}, \\ c &= 2R \sin \frac{1}{2}\theta = 2d \tan \frac{1}{2}\theta = 2\sqrt{R^2 - d^2} = \sqrt{4h(2R - h)}, \\ \theta &= \frac{s}{R} = 2 \cos^{-1} \frac{d}{R} = 2 \tan^{-1} \frac{c}{2d} = 2 \sin^{-1} \frac{c}{2R}, \\ \text{area of sector} &= \frac{1}{2}Rs = \frac{1}{2}R^2\theta, \\ \text{area of segment} &= \frac{1}{2}R^2(\theta - \sin \theta) = \frac{1}{2}(Rs - cd) = R^2 \cos^{-1} \frac{d}{R} - d\sqrt{R^2 - d^2} \\ &= R^2 \cos^{-1} \frac{R-h}{R} - (R-h)\sqrt{2Rh - h^2}. \end{aligned}$$

FIGURE 4.21

The arc of a circle subtended by the angle θ is s ; the chord is c ; the sector is the whole slice of the pie; the segment is the cap bounded by the arc and the chord (that is, the slice minus the triangle).

FIGURE 4.22

Left: the angle ACB equals $\frac{1}{2}\theta$ for any C in the long arc AB ; ADB equals $180^\circ - \frac{1}{2}\theta$ for any D in the short arc AB . Right: the locus of points, from which the segment AB subtends a fixed angle θ , is an arc of the circle.

Other properties of circles:

1. If the central angle AOB equals θ , the angle ACB , where C is any point on the circle, equals $\frac{1}{2}\theta$ or $180^\circ - \frac{1}{2}\theta$ ([Figure 4.22](#), left). Conversely, given a segment AB , the set of points that “see” AB under a fixed angle is an arc of a circle ([Figure 4.22](#), right). In particular, the set of points that see AB under a right angle is a circle with diameter AB .
2. Let P_1, P_2, P_3, P_4 be points in the plane, and let d_{ij} , for $1 \leq i, j \leq 4$, be the distance between P_i and P_j . A necessary and sufficient condition for all of the points to lie on the same circle (or line) is that one of the following equalities be satisfied:

$$d_{12}d_{34} \pm d_{13}d_{24} \pm d_{14}d_{23} = 0. \quad (4.10.26)$$

This is equivalent to Ptolemy’s formula for cyclic quadrilaterals (page 211).

3. In *oblique coordinates* with angle ω , a circle of center (x_0, y_0) and radius r is described by the equation

$$(x - x_0)^2 + (y - y_0)^2 + 2(x - x_0)(y - y_0) \cos \omega = r^2. \quad (4.10.27)$$

4. In *polar coordinates*, the equation for a circle centered at the pole and having radius a is $r = a$. The equation for a circle of radius a passing through the pole and with center at the point $(r, \theta) = (a, \theta_0)$ is $r = 2a \cos(\theta - \theta_0)$. The equation for a circle of radius a and with center at the point $(r, \theta) = (r_0, \theta_0)$ is

$$r^2 - 2r_0 r \cos(\theta - \theta_0) + r_0^2 - a^2 = 0. \quad (4.10.28)$$

5. If a line intersects a circle of center O at points A and B , the segments OA and OB make equal angles with the line. In particular, a tangent line is perpendicular to the radius that goes through the point of tangency.
6. Fix a circle and a point P in the plane, and consider a line through P that intersects the circle at A and B (with $A = B$ for a tangent). Then the product of the distances $PA \cdot PB$ is the same for all such lines. It is called the *power* of P with respect to the circle.

4.11 SPECIAL PLANE CURVES

4.11.1 ALGEBRAIC CURVES

Curves that can be given in implicit form as $f(x, y) = 0$, where f is a polynomial, are called *algebraic*. The degree of f is called the degree or *order* of the curve. Thus, conics (page 222) are algebraic curves of degree two. Curves of degree three already have a great variety of shapes, and only a few common ones will be given here.

The simplest case is the curve which is the graph of a polynomial of degree three: $y = ax^3 + bx^2 + cx + d$, with $a \neq 0$. This curve is a (general) *cubic parabola* (Figure 4.23), symmetric with respect to the point B where $x = -b/3a$.

The equation of a *semi-cubic parabola* (Figure 4.24, left) is $y^2 = kx^3$; by proportional scaling one can take $k = 1$. This curve should not be confused with the *cissoid of Diocles* (Figure 4.24, middle), whose equation is $(a - x)y^2 = x^3$ with $a \neq 0$.

FIGURE 4.23

The general cubic parabola for $a > 0$. For $a < 0$, reflect in a horizontal line.

FIGURE 4.24

The semi-cubic parabola, the cissoid of Diocles, and the witch of Agnesi.

The latter is asymptotic to the line $x = a$, whereas the semi-cubic parabola has no asymptotes. The cissoid's points are characterized by the equality $OP = AB$ in [Figure 4.24](#), middle. One can take $a = 1$ by proportional scaling.

More generally, any curve of degree three with equation $(x - x_0)y^2 = f(x)$, where f is a polynomial, is symmetric with respect to the x -axis and asymptotic to the line $x = x_0$. In addition to the cissoid, the following particular cases are important:

1. The *witch of Agnesi* has equation $xy^2 = a^2(a - x)$, with $a \neq 0$, and is characterized by the geometric construction shown in [Figure 4.24](#), right. This construction provides the parametric representation $x = a \cos^2 \theta$, $y = a \tan \theta$. Once more, proportional scaling reduces to the case $a = 1$.
2. The *folium of Descartes* ([Figure 4.25](#), left) is described by equation $(x - a)y^2 = -x^2(\frac{1}{3}x + a)$, with $a \neq 0$ (reducible to $a = 1$ by proportional scaling). By rotating 135° (right) we get the alternative and more familiar equation $x^3 + y^3 = cxy$, where $c = \frac{1}{3}\sqrt{2}a$. The folium of Descartes is a *rational curve*, that is, it is parametrically represented by rational functions. In the tilted position, the equation is $x = ct/(1 + t^3)$, $y = ct^2/(1 + t^3)$ (so that $t = y/x$).
3. The *strophoid*'s equation is $(x - a)y^2 = -x^2(x + a)$, with $a \neq 0$ (reducible to $a = 1$ by proportional scaling). It satisfies the property $AP = AP' = OA$ in [Figure 4.25](#), right; this means that $\angle POP'$ is a right angle. The strophoid's polar representation is $r = -a \cos 2\theta \sec \theta$, and the rational parametric representation is $x = a(t^2 - 1)/(t^2 + 1)$, $y = at(t^2 - 1)/(t^2 + 1)$ (so that $t = y/x$).

FIGURE 4.25

The folium of Descartes in two positions, and the strophoid.

Among the important curves of degree four are the following:

1. A *Cassini's oval* is characterized by the following condition: Given two *foci* F and F' , a distance $2a$ apart, a point P belongs to the curve if the product of the distances PF and PF' is a constant k^2 . If the foci are on the x -axis and equidistant from the origin, the curve's equation is $(x^2 + y^2 + a^2)^2 - 4a^2x^2 = k^4$. Changes in a correspond to rescaling, while the value of k/a controls the shape: the curve has one smooth segment and one with a self-intersection, or two segments depending on whether k is greater than, equal to, or smaller

FIGURE 4.26

Cassini's ovals for $k = 0.5a, 0.9a, a, 1.1a$ and $1.5a$ (from the inside to the outside). The foci (dots) are at $x = a$ and $x = -a$. The black curve, $k = a$, is also called Bernoulli's lemniscate.

than a (Figure 4.26). The case $k = a$ is also known as the *lemniscate* (of Jakob Bernoulli); the equation reduces to $(x^2 + y^2)^2 = a^2(x^2 - y^2)$, and upon a 45° rotation to $(x^2 + y^2)^2 = 2a^2xy$. Each Cassini's oval is the section of a torus of revolution by a plane parallel to the axis of revolution.

2. A *conchoid of Nichomedes* is the set of points such that the signed distance AP in Figure 4.27, left, equals a fixed real number k (the line L and the origin O being fixed). If L is the line $x = a$, the conchoid's polar equation is $r = a \sec \theta + k$. Once more, a is a scaling parameter, and the value of k/a controls the shape: when $k > -a$ the curve is smooth, when $k = -a$ there is a cusp, and when $k < -a$ there is a self-intersection. The curves for k and $-k$ can also be considered two leaves of the same conchoid, with Cartesian equation $(x - a)^2(x^2 + y^2) = k^2x^2$.
3. A *limaçon of Pascal* is the set of points such that the distance AP in Figure 4.28, left, equals a fixed positive number k measured on either side (the circle C and the origin O being fixed). If C has diameter a and center at $(0, \frac{1}{2}a)$, the limaçon's polar equation is $r = a \cos \theta + k$, and its Cartesian equation is

$$(x^2 + y^2 - ax)^2 = k^2(x^2 + y^2). \quad (4.11.1)$$

The value of k/a controls the shape, and there are two particularly interesting cases. For $k = a$, we get a *cardioid* (see also page 238). For $a = \frac{1}{2}k$, we get a curve that can be used to *trisect* an arbitrary angle α . If we draw a line L through the center of the circle C making an angle α with the positive x -axis, and if we call P the intersection of L with the limaçon $a = \frac{1}{2}k$, the line from O to P makes an angle with L equal to $\frac{1}{3}\alpha$.

Hypocycloids and epicycloids with rational ratios (see next section) are also algebraic curves, generally of higher degree.

FIGURE 4.27

Defining property of the conchoid of Nicomedes (left), and curves for $k = \pm 0.5a$, $k = \pm a$, and $k = \pm 1.5a$ (right).

FIGURE 4.28

Defining property of the limaçon of Pascal (left), and curves for $k = 1.5a$, $k = a$, and $k = 0.5a$ (right). The middle curve is the cardioid; the one on the right a trisectrix.

FIGURE 4.29

Cycloid (top) and trochoids with $k = 0.5a$ and $k = 1.6a$, where k is the distance PQ from the center of the rolling circle to the pole.

4.11.2 ROULETTES (SPIROGRAPH CURVES)

Suppose given a fixed curve C and a moving curve M , which rolls on C without slipping. The curve drawn by a point P kept fixed with respect to M is called a *roulette*, of which P is the *pole*.

The most important examples of roulettes arise when M is a circle and C is a straight line or a circle, but an interesting additional example is provided by the *catenary* $y = a \cosh(x/a)$, which arises by rolling the parabola $y = x^2/(4a)$ on the x -axis with pole the focus of the parabola (that is, $P = (0, a)$ in the initial position). The catenary is the shape taken under the action of gravity by a chain or string of uniform density whose ends are held in the air.

A circle rolling on a straight line gives a *trochoid*, with the *cycloid* as a special case when the pole P lies on the circle ([Figure 4.29](#)). If the moving circle M has radius a and the distance from the pole P to the center of M is k , the trochoid's parametric equation is

$$x = a\phi - k \sin \phi, \quad y = a - k \cos \phi. \quad (4.11.2)$$

The cycloid, therefore, has the parametric equation

$$x = a(\phi - \sin \phi), \quad y = a(1 - \cos \phi). \quad (4.11.3)$$

One can eliminate ϕ to get x as a (multivalued) function of y , which takes the following form for the cycloid:

$$x = \pm \left(a \cos^{-1} \left(\frac{a-y}{a} \right) - \sqrt{2ay - y^2} \right) \quad (4.11.4)$$

The length of one arch of the cycloid is $8a$, and the area under the arch is $3\pi a^2$.

FIGURE 4.30

Left: initial configuration for epitrochoid (black) and configuration at parameter value θ (gray). Middle: epicycloid with $b = \frac{1}{2}a$ (nephroid). Right: epicycloid with $b = a$ (cardioid).

A trochoid is also called a *curtate cycloid* when $k < a$ (that is, when P is inside the circle) and a *prolate cycloid* when $k > a$.

A circle rolling on another circle and exterior to it gives an *epitrochoid*. If a is the radius of the fixed circle, b that of the rolling circle, and k is the distance from P to the center of the rolling circle, the parametric equation of the epitrochoid is

$$x = (a + b) \cos \theta - k \cos((1 + a/b)\theta), \quad y = (a + b) \sin \theta - k \sin((1 + a/b)\theta). \quad (4.11.5)$$

These equations assume that, at the start, everything is aligned along the positive x -axis, as in Figure 4.30, left. Usually one considers the case when a/b is a rational number, say $a/b = p/q$ where p and q are relatively prime. Then the rolling circle returns to its original position after rotating q times around the fixed circle, and the epitrochoid is a closed curve—in fact, an algebraic curve. One also usually takes $k = b$, so that P lies on the rolling circle; the curve in this case is called an *epicycloid*. The middle diagram in Figure 4.30 shows the case $b = k = \frac{1}{2}a$, called the *nephroid*; this curve is the cross-section of the caustic of a spherical mirror. The diagram on the right shows the case $b = k = a$, which gives the cardioid (compare to Figure 4.28, middle).

Hypotrochoids and *hypocycloids* are defined in the same way as epitrochoids and epicycloids, but the rolling circle is inside the fixed one. The parametric equation of the hypotrochoid is

$$x = (a - b) \cos \theta + k \cos((a/b - 1)\theta), \quad y = (a - b) \sin \theta - k \sin((a/b - 1)\theta), \quad (4.11.6)$$

where the letters have the same meaning as for the epitrochoid. Usually one takes a/b rational and $k = b$. There are several interesting particular cases:

- $b = k = a$ gives a point.
- $b = k = \frac{1}{2}a$ gives a diameter of the circle C .
- $b = k = \frac{1}{3}a$ gives the *deltoid* (Figure 4.31, left), whose algebraic equation is

$$(x^2 + y^2)^2 - 8ax^3 + 24axy^2 + 18a^2(x^2 + y^2) - 27a^4 = 0. \quad (4.11.7)$$

- $b = k = \frac{1}{4}a$ gives the *astroid* (Figure 4.31, right), an algebraic curve of degree six whose equation can be reduced to $x^{2/3} + y^{2/3} = a^{2/3}$. The figure illustrates another property of the astroid: its tangent intersects the coordinate axes at points that are always the same distance a apart. Otherwise said, the astroid is the envelope of a moving segment of fixed length whose endpoints are constrained to lie on the two coordinate axes.

4.11.3 CURVES IN POLAR COORDINATES

polar equation	type of curve
$r = a$	circle
$r = a \cos \theta$	circle
$r = a \sin \theta$	circle
$r^2 - 2br \cos(\theta - \beta) + (b^2 - a^2) = 0$	circle at (b, β) of radius a
$r = \frac{k}{1 - e \cos \theta}$	$\begin{cases} e = 1 & \text{parabola} \\ 0 < e < 1 & \text{ellipse} \\ e > 1 & \text{hyperbola} \end{cases}$

FIGURE 4.31

The hypocycloids with $a = 3b$ (deltoid) and $a = 4b$ (astroid).

4.11.4 SPIRALS

A number of interesting curves have polar equation $r = f(\theta)$, where f is a monotonic function (always increasing or decreasing). This property leads to a spiral shape. The *logarithmic spiral* or *Bernoulli spiral* (Figure 4.32, left) is self-similar: by rotation the curve can be made to match any scaled copy of itself. Its equation is $r = ke^{a\theta}$; the angle between the radius from the origin and the tangent to the curve is constant and equal to $\phi = \cot^{-1} a$. A curve parameterized by arc length and such that the radius of curvature is proportional to the parameter at each point is a Bernoulli spiral.

FIGURE 4.32

The Bernoulli or logarithmic spiral (left), the Archimedes or linear spiral (middle), and the Cornu spiral (right).

In the *Archimedean spiral* or *linear spiral* (Figure 4.32, middle), the spacing between intersections along a ray from the origin is constant. The equation of this spiral is $r = a\theta$; by scaling one can take $a = 1$. It has an inner endpoint, in contrast with the logarithmic spiral, which spirals down to the origin without reaching it. The *Cornu spiral* or *clothoid* (Figure 4.32, right), important in optics and engineering, has the following parametric representation in Cartesian coordinates:

$$X = aC(t) = a \int_0^t \cos\left(\frac{1}{2}\pi s^2\right) ds, \quad y = aS(t) = a \int_0^t \sin\left(\frac{1}{2}\pi s^2\right) ds. \quad (4.11.8)$$

(C and S are the so-called Fresnel integrals; see page 443). A curve parameterized by arc length and such that the radius of curvature is inversely proportional to the parameter at each point is a Cornu spiral (compare to the Bernoulli spiral).

4.11.5 THE PEANO CURVE AND FRACTAL CURVES

There are curves (in the sense of continuous maps from the real line to the plane) that completely cover a two-dimensional region of the plane. We give a construction of such a *Peano curve*, adapted from David Hilbert's example. The construction is inductive and is based on replacement rules. We consider building blocks of six

shapes: , the length of the straight segments being twice the radius of the curved ones. A sequence of these patterns, end-to-end, represents a curve, if we disregard the gray and black half-disks. The replacement rules are the following:

The rules are applied taking into account the way each piece is turned. Here we apply the replacement rules to a particular initial pattern:

(We scale the result so it has the same size as the original.) Applying the process repeatedly gives, in the limit, the Peano curve. Note that the sequence converges uniformly and thus the limit function is continuous. Here are the first five steps:

The same idea of replacement rules leads to many interesting fractal, and often self-similar, curves. For example, the substitution \rightarrow leads to the *Koch snowflake* when applied to an initial equilateral triangle, like this (the first three stages and the sixth are shown):

4.11.6 FRACTAL OBJECTS

Given an object X , if $n(\epsilon)$ open sets of diameter of ϵ are required to cover X , then the capacity dimension of X is

$$d_{\text{capacity}} = \lim_{\epsilon \rightarrow 0} \frac{\ln n(\epsilon)}{\ln \epsilon} \quad (4.11.9)$$

indicating that $n(\epsilon)$ scales as $\epsilon^{d_{\text{capacity}}}$. Note that

$$d_{\text{correlation}} \leq d_{\text{information}} \leq d_{\text{capacity}}. \quad (4.11.10)$$

The capacity dimension of various objects:

Object	Dimension	Object	Dimension
Logistic equation	0.538	Sierpiński sieve	$\frac{\ln 3}{\ln 2} \approx 1.5850$
Cantor set	$\frac{\ln 2}{\ln 3} \approx 0.6309$	Pentaflake	$\frac{\ln 2 + \ln 3}{\ln(1+\phi)^3} \approx 1.8617$
Koch snowflake	$\frac{2 \ln 2}{\ln 3} \approx 1.2619$	Sierpiński carpet	$\frac{3 \ln 2}{\ln 3} \approx 1.8928$
Cantor dust	$\frac{\ln 5}{\ln 3} \approx 1.4650$	Tetrix	2
Minkowski sausage	$\frac{3}{2} = 1.5$	Menger sponge	$\frac{2 \ln 2 + \ln 5}{\ln 3} \approx 2.7268$

4.11.7 CLASSICAL CONSTRUCTIONS

The ancient Greeks used straightedges and compasses to find the solutions to numerical problems. For example, they found square roots by constructing the geometric mean of two segments. Three famous problems that have been proved intractable by this method are:

1. The trisection of an arbitrary angle.
2. The squaring of the circle (the construction of a square whose area is equal to that of a given circle).
3. The doubling of the cube (the construction of a cube with double the volume of a given cube).

A regular n -gon inscribed in the unit circle can be constructed by straightedge and compass alone if and only if n has the form $n = 2^\ell p_1 p_2 \dots p_k$, where ℓ is a nonnegative integer and $\{p_i\}$ are distinct Fermat primes (primes of the form $2^{2^m} + 1$). The only known Fermat primes are for 3, 5, 17, 257, and 65537, corresponding to $m = 1, 2, 3, 4$. Thus, regular n -gons can be constructed for $n = 3, 4, 5, 6, 8, 10, 12, 15, 16, 17, 20, 24, \dots, 257, \dots$.

4.12 COORDINATE SYSTEMS IN SPACE

4.12.1 CONVENTIONS

When we talk about “the point with coordinates (x, y, z) ” or “the surface with equation $f(x, y, z)$,” we always mean Cartesian coordinates. If a formula involves another type of coordinates, this fact will be stated explicitly. Note that Section 4.2.2 has information on substitutions and transformations relevant to the three-dimensional case.

4.12.2 CARTESIAN COORDINATES IN SPACE

In *Cartesian coordinates* (or *rectangular coordinates*), a point P is referred to by three real numbers, indicating the positions of the perpendicular projections from the point to three fixed, perpendicular, graduated lines, called the *axes*. If the coordinates are denoted x, y, z , in that order, the axes are called the *x-axis*, etc., and we write $P = (x, y, z)$. Often the *x-axis* is imagined to be horizontal and pointing roughly toward the viewer (out of the page), the *y-axis* also horizontal and pointing more or less to the right, and the *z-axis* vertical, pointing up. The system is called *right-handed* if it can be rotated so the three axes are in this position. [Figure 4.33](#) shows a right-handed system. The point $x = 0, y = 0, z = 0$ is the *origin*, where the three axes intersect.

FIGURE 4.33

In Cartesian coordinates, $P = (4.2, 3.4, 2.2)$.

4.12.3 CYLINDRICAL COORDINATES IN SPACE

To define *cylindrical coordinates*, we take an axis (usually called the *z-axis*) and a perpendicular plane, on which we choose a ray (the *initial ray*) originating at the intersection of the plane and the axis (the *origin*). The coordinates of a point P are the polar coordinates (r, θ) of the projection of P on the plane, and the coordinate z of the projection of P on the axis ([Figure 4.34](#)). See Section 4.2.4 for remarks on the values of r and θ .

FIGURE 4.34

Among the possible sets (r, θ, z) of cylindrical coordinates for P are $(10, 30^\circ, 5)$ and $(10, 390^\circ, 5)$.

4.12.4 SPHERICAL COORDINATES IN SPACE

To define *spherical coordinates*, we take an axis (the *polar axis*) and a perpendicular plane (the *equatorial plane*), on which we choose a ray (the *initial ray*) originating at the intersection of the plane and the axis (the *origin* O). The coordinates of a point P are the distance ρ from P to the origin, the (*zenith*) angle ϕ between the line OP and the positive polar axis, and the (*azimuth*) angle θ between the initial ray and the projection of OP to the equatorial plane. See Figure 4.35. As in the case of polar and cylindrical coordinates, θ is only defined up to multiples of 360° , and likewise ϕ . Usually ϕ is assigned a value between 0 and 180° , but values of ϕ between 180° and 360° can also be used; the triples (ρ, ϕ, θ) and $(\rho, 360^\circ - \phi, 180^\circ + \theta)$ represent the same point. Similarly, one can extend ρ to negative values; the triples (ρ, ϕ, θ) and $(-\rho, 180^\circ - \phi, 180^\circ + \theta)$ represent the same point.

FIGURE 4.35

A set of spherical coordinates for P is $(\rho, \theta, \phi) = (10, 60^\circ, 30^\circ)$.

FIGURE 4.36

Standard relations between Cartesian, cylindrical, and spherical coordinate systems. The origin is the same for all three. The positive z-axes of the Cartesian and cylindrical systems coincide with the positive polar axis of the spherical system. The initial rays of the cylindrical and spherical systems coincide with the positive x-axis of the Cartesian system, and the rays $\theta = 90^\circ$ coincide with the positive y-axis.

4.12.5 RELATIONS BETWEEN CARTESIAN, CYLINDRICAL, AND SPHERICAL COORDINATES

Consider a Cartesian, a cylindrical, and a spherical coordinate system, related as shown in Figure 4.36. The Cartesian coordinates (x, y, z) , the cylindrical coordinates (r, θ, z) , and the spherical coordinates (ρ, ϕ, θ) of a point are related as follows (where the \tan^{-1} function must be interpreted correctly in all quadrants):

$$\begin{array}{lll} \text{cart} \leftrightarrow \text{cyl} & \left\{ \begin{array}{l} x = r \cos \theta, \\ y = r \sin \theta, \\ z = z, \end{array} \right. & \left\{ \begin{array}{l} r = \sqrt{x^2 + y^2}, \\ \theta = \tan^{-1} \frac{y}{x}, \\ z = z, \end{array} \right. & \left\{ \begin{array}{l} \sin \theta = \frac{y}{\sqrt{x^2 + y^2}}, \\ \cos \theta = \frac{x}{\sqrt{x^2 + y^2}}, \\ z = z. \end{array} \right. \\ \text{cyl} \leftrightarrow \text{sph} & \left\{ \begin{array}{l} r = \rho \sin \phi, \\ z = \rho \cos \phi, \\ \theta = \theta, \end{array} \right. & \left\{ \begin{array}{l} \rho = \sqrt{r^2 + z^2}, \\ \phi = \tan^{-1} \frac{r}{z}, \\ \theta = \theta, \end{array} \right. & \left\{ \begin{array}{l} \sin \phi = \frac{r}{\sqrt{r^2 + z^2}}, \\ \cos \phi = \frac{z}{\sqrt{r^2 + z^2}}, \\ \theta = \theta. \end{array} \right. \\ \text{cart} \leftrightarrow \text{sph} & \left\{ \begin{array}{l} x = \rho \cos \theta \sin \phi, \\ y = \rho \sin \theta \sin \phi, \\ z = \rho \cos \phi, \end{array} \right. & \left\{ \begin{array}{l} \rho = \sqrt{x^2 + y^2 + z^2}, \\ \theta = \tan^{-1} \frac{y}{x}, \\ \phi = \tan^{-1} \frac{\sqrt{x^2 + y^2}}{z} \\ \quad = \cos^{-1} \frac{z}{\sqrt{x^2 + y^2 + z^2}}. \end{array} \right. \end{array}$$

4.12.6 HOMOGENEOUS COORDINATES IN SPACE

A quadruple of real numbers $(x : y : z : t)$, with $t \neq 0$, is a set of *homogeneous coordinates* for the point P with Cartesian coordinates $(x/t, y/t, z/t)$. Thus the same point has many sets of homogeneous coordinates: $(x : y : z : t)$ and $(x' : y' : z' : t')$ represent the same point if and only if there is some real number α such that $x' = \alpha x$, $y' = \alpha y$, $z' = \alpha z$, $t' = \alpha t$. If P has Cartesian coordinates (x_0, y_0, z_0) , one set of homogeneous coordinates for P is $(x_0, y_0, z_0, 1)$.

Section 4.2.5 has more information on the relationship between Cartesian and homogeneous coordinates. Section 4.13.2 has formulas for space transformations in homogeneous coordinates.

4.13 SPACE SYMMETRIES OR ISOMETRIES

A transformation of space (invertible map of space to itself) that preserves distances is called an *isometry* of space. Every isometry of space is a composition of transformations of the following types:

1. The *identity* (which leaves every point fixed)
2. A *translation* by a vector \mathbf{v}
3. A *rotation* through an angle α around a line L
4. A *screw motion* through an angle α around a line L , with displacement d
5. A *reflection* in a plane P
6. A *glide-reflection* in a plane P with displacement vector \mathbf{v}
7. A *rotation-reflection* (rotation through an angle α around a line L composed with reflection in a plane perpendicular to L).

The identity is a particular case of a translation and of a rotation; rotations are particular cases of screw motions; reflections are particular cases of glide-reflections. However, as in the plane case, it is more intuitive to consider each case separately.

4.13.1 SYMMETRIES: CARTESIAN COORDINATES

In the formulas below, multiplication between a matrix and a triple of coordinates should be carried out regarding the triple as a column vector (or a matrix with three rows and one column).

1. *Translation* by (x_0, y_0, z_0) :

$$(x, y, z) \mapsto (x + x_0, y + y_0, z + z_0). \quad (4.13.1)$$

2. *Rotation* through α (counterclockwise) around the line through the origin with direction cosines a, b, c (see page 249): $(x, y, z) \mapsto M(x, y, z)$, where M is the matrix

$$\begin{bmatrix} a^2(1 - \cos \alpha) + \cos \alpha & ab(1 - \cos \alpha) - c \sin \alpha & ac(1 - \cos \alpha) + b \sin \alpha \\ ab(1 - \cos \alpha) + c \sin \alpha & b^2(1 - \cos \alpha) + \cos \alpha & bc(1 - \cos \alpha) - a \sin \alpha \\ ac(1 - \cos \alpha) - b \sin \alpha & bc(1 - \cos \alpha) + a \sin \alpha & c^2(1 - \cos \alpha) + \cos \alpha \end{bmatrix}. \quad (4.13.2)$$

3. *Rotation through α (counterclockwise) around the line with direction cosines a, b, c through an arbitrary point (x_0, y_0, z_0) :*

$$(x, y, z) \mapsto (x_0, y_0, z_0) + M(x - x_0, y - y_0, z - z_0), \quad (4.13.3)$$

where M is given by [Equation \(4.13.2\)](#).

4. *Arbitrary rotations and Euler angles:* Any rotation of space fixing the origin can be decomposed as a rotation by ϕ about the z -axis, followed by a rotation by θ about the y -axis, followed by a rotation by ψ about the z -axis. The numbers ϕ , θ and ψ are called the *Euler angles* of the composite rotation, which acts as: $(x, y, z) \mapsto M(x, y, z)$, where M is the matrix given by

$$\begin{bmatrix} \cos \phi \cos \theta \cos \psi - \sin \phi \sin \psi & -\sin \phi \cos \theta \cos \psi - \cos \phi \sin \psi & \sin \theta \cos \psi \\ \sin \phi \cos \psi + \cos \phi \cos \theta \sin \psi & -\sin \phi \cos \theta \sin \psi + \cos \phi \cos \psi & \sin \theta \sin \psi \\ -\cos \phi \sin \theta & \sin \theta \sin \phi & \cos \theta \end{bmatrix}. \quad (4.13.4)$$

FIGURE 4.37

The coordinate rays Ox , Oy , Oz , together with their images $O\xi$, $O\eta$, $O\zeta$ under a rotation, fix the Euler angles associated with that rotation, as follows: $\theta = zO\zeta$, $\psi = xOr = yOs$, and $\phi = sO\eta$. (Here the ray Or is the projection of $O\zeta$ to the xy -plane. The ray Os is determined by the intersection of the xy - and $\xi\eta$ -planes.)

(An alternative decomposition, more natural if we think of the coordinate system as a rigid trihedron that rotates in space, is the following: a rotation by ψ about the z -axis, followed by a rotation by θ about the *rotated* y -axis, followed by a rotation by ϕ about the *rotated* z -axis. Note that the order is reversed.)

Provided that θ is not a multiple of 180° , the decomposition of a rotation in this form is unique (apart from the ambiguity arising from the possibility of adding a multiple of 360° to any angle). [Figure 4.37](#) shows how the Euler angles can be read off geometrically.

Warning: Some references define Euler angles differently; the most common variation is that the second rotation is taken about the x -axis instead of about the y -axis.

5. *Screw motion* with angle α and displacement d around the line with direction cosines a, b, c through an arbitrary point (x_0, y_0, z_0) :

$$(x, y, z) \mapsto (x_0 + ad, y_0 + bd, z_0 + cd) + M(x - x_0, y - y_0, z - z_0), \quad (4.13.5)$$

where M is given by (4.13.2).

6. *Reflection*

$$\begin{aligned} \text{in the } xy\text{-plane: } & (x, y, z) \mapsto (x, y, -z). \\ \text{in the } xz\text{-plane: } & (x, y, z) \mapsto (x, -y, z). \\ \text{in the } yz\text{-plane: } & (x, y, z) \mapsto (-x, y, z). \end{aligned} \quad (4.13.6)$$

7. *Reflection* in a plane with equation $ax + by + cz + d = 0$:

$$(x, y, z) \mapsto \frac{1}{a^2 + b^2 + c^2} (M(x_0, y_0, z_0) - (2ad, 2bd, 2cd)), \quad (4.13.7)$$

where M is the matrix

$$M = \begin{bmatrix} -a^2 + b^2 + c^2 & -2ab & -2ac \\ -2ab & a^2 - b^2 + c^2 & -2bc \\ -2ac & -2bc & a^2 + b^2 - c^2 \end{bmatrix}. \quad (4.13.8)$$

8. *Reflection* in a plane going through (x_0, y_0, z_0) and whose normal has direction cosines a, b, c :

$$(x, y, z) \mapsto (x_0 + y_0 + z_0) + M(x - x_0, y - y_0, z - z_0), \quad (4.13.9)$$

where M is as in (4.13.8).

9. *Glide-reflection* in a plane P with displacement vector \mathbf{v} : Apply first a reflection in P , then a translation by the vector \mathbf{v} .

4.13.2 SYMMETRIES: HOMOGENEOUS COORDINATES

All isometries of space can be expressed in homogeneous coordinates in terms of multiplication by a matrix. As in the case of plane isometries (Section 4.3.2), this means that the successive application of transformations reduces to matrix multiplication. (In the formulas below, $\begin{bmatrix} M & 0 \\ 0 & 1 \end{bmatrix}$ is the 4×4 projective matrix obtained from the 3×3 matrix M by adding a row and a column as stated.)

1. *Translation* by (x_0, y_0, z_0) :
$$\begin{bmatrix} 1 & 0 & 0 & x_0 \\ 0 & 1 & 0 & y_0 \\ 0 & 0 & 1 & z_0 \\ 0 & 0 & 0 & 1 \end{bmatrix}.$$
2. *Rotation* through the origin:
$$\begin{bmatrix} M & 0 \\ 0 & 1 \end{bmatrix},$$

where M is given in (4.13.2) or (4.13.4), as the case may be.
3. *Reflection* in a plane through the origin:
$$\begin{bmatrix} M & 0 \\ 0 & 1 \end{bmatrix},$$

where M is given in (4.13.8).

From this, one can deduce all other transformations, as in the case of plane transformations (see page 194).

4.14 OTHER TRANSFORMATIONS OF SPACE

4.14.1 SIMILARITIES

A transformation of space that preserves shapes is called a *similarity*. Every similarity of the plane is obtained by composing a *proportional scaling transformation* (also known as a *homothety*) with an isometry. A proportional scaling transformation centered at the origin has the form

$$(x, y, z) \mapsto (ax, ay, az), \quad (4.14.1)$$

where $a \neq 0$ is the scaling factor (a real number). The corresponding matrix in *homogeneous coordinates* is

$$H_a = \begin{bmatrix} a & 0 & 0 & 0 \\ 0 & a & 0 & 0 \\ 0 & 0 & a & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}. \quad (4.14.2)$$

In *cylindrical coordinates*, the transformation is $(r, \theta, z) \mapsto (ar, \theta, az)$. In *spherical coordinates*, it is $(r, \phi, \theta) \mapsto (ar, \phi, \theta)$.

4.14.2 AFFINE TRANSFORMATIONS

A transformation that preserves lines and parallelism (maps parallel lines to parallel lines) is an *affine transformation*. There are two important particular cases of such transformations:

1. A *non-proportional scaling transformation* centered at the origin has the form $(x, y, z) \mapsto (ax, by, cz)$, where $a, b, c \neq 0$ are the scaling factors (real numbers). The corresponding matrix in *homogeneous coordinates* is

$$H_{a,b,c} = \begin{bmatrix} a & 0 & 0 & 0 \\ 0 & b & 0 & 0 \\ 0 & 0 & c & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}. \quad (4.14.3)$$

2. A *shear* in the x -direction and preserving horizontal planes has the form $(x, y, z) \mapsto (x + rz, y, z)$, where r is the shearing factor. The corresponding matrix in *homogeneous coordinates* is

$$S_r = \begin{bmatrix} 1 & 0 & r & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}. \quad (4.14.4)$$

Every affine transformation is obtained by composing a non-proportional scaling transformation with an isometry, or one or two shears with a homothety and an isometry.

4.14.3 PROJECTIVE TRANSFORMATIONS

A transformation that maps lines to lines (but does not necessarily preserve parallelism) is a *projective transformation*. Any spatial projective transformation can be expressed by an invertible 4×4 matrix in homogeneous coordinates; conversely, any invertible 4×4 matrix defines a projective transformation of space. Projective transformations (if not affine) are not defined on all of space, but only on the complement of a plane (the missing plane is “mapped to infinity”).

The following particular case is often useful, especially in computer graphics, in *projecting a scene* from space to the plane. Suppose an observer is at the point $E = (x_0, y_0, z_0)$ of space, looking toward the origin $O = (0, 0, 0)$. Let P , the *screen*, be the plane through O and perpendicular to the ray EO . Place a rectangular coordinate system $\xi\eta$ on P with origin at O so that the positive η -axis lies in the half-plane determined by E and the positive z -axis of space (that is, the z -axis is pointing “up” as seen from E). Then consider the transformation that associates with a point $X = (x, y, z)$ the triple (ξ, η, ζ) , where (ξ, η) are the coordinates of the point, where the line EX intersects P (the *screen coordinates* of X as seen from E), and ζ is the inverse of the signed distance from X to E along the line EO (this distance is the *depth* of X as seen from E). This is a projective transformation, given by the matrix

$$\begin{bmatrix} -r^2 y_0 & r^2 x_0 & 0 & 0 \\ -r x_0 z_0 & -r y_0 z_0 & r \rho^2 & 0 \\ 0 & 0 & 0 & r \rho \\ -\rho x_0 & -\rho y_0 & -\rho z_0 & r^2 \rho \end{bmatrix} \quad (4.14.5)$$

with $\rho = \sqrt{x_0^2 + y_0^2}$ and $r = \sqrt{x_0^2 + y_0^2 + z_0^2}$.

4.15 DIRECTION ANGLES AND DIRECTION COSINES

Given a vector (a, b, c) in three-dimensional space, the *direction cosines* of this vector are

$$\begin{aligned} \cos \alpha &= \frac{a}{\sqrt{a^2 + b^2 + c^2}}, \\ \cos \beta &= \frac{b}{\sqrt{a^2 + b^2 + c^2}}, \\ \cos \gamma &= \frac{c}{\sqrt{a^2 + b^2 + c^2}}. \end{aligned} \quad (4.15.1)$$

Here the *direction angles* α, β, γ are the angles that the vector makes with the positive x -, y - and z -axes, respectively. In formulas, usually the direction cosines appear, rather than the direction angles. We have

$$\cos^2 \alpha + \cos^2 \beta + \cos^2 \gamma = 1. \quad (4.15.2)$$

4.16 PLANES

The (Cartesian) equation of a *plane* is linear in the coordinates x , y , and z :

$$ax + by + cz + d = 0. \quad (4.16.1)$$

The *normal direction* to this plane is (a, b, c) . The *intersection* of this plane with the x -axis, or x -*intercept*, is $x = -d/a$, the y -*intercept* is $y = -d/b$, and the z -*intercept* is $z = -d/c$. The plane is vertical (perpendicular to the xy -plane) if $c = 0$. It is perpendicular to the x -axis if $b = c = 0$, and likewise for the other coordinates.

When $a^2 + b^2 + c^2 = 1$ and $d \leq 0$ in the equation $ax + by + cz + d = 0$, the equation is said to be in *normal form*. In this case $-d$ is the *distance of the plane to the origin*, and (a, b, c) are the *direction cosines* of the normal.

To reduce an arbitrary equation $ax + by + cz + d = 0$ to normal form, divide by $\pm\sqrt{a^2 + b^2 + c^2}$, where the sign of the radical is chosen opposite the sign of d when $d \neq 0$, the same as the sign of c when $d = 0$ and $c \neq 0$, and the same as the sign of b otherwise. (If b is also equal to 0, then there is no equation.)

4.16.1 PLANES WITH PRESCRIBED PROPERTIES

1. Plane through (x_0, y_0, z_0) and perpendicular to the direction (a, b, c) :

$$a(x - x_0) + b(y - y_0) + c(z - z_0) = 0. \quad (4.16.2)$$

2. Plane through (x_0, y_0, z_0) and parallel to the directions (a_1, b_1, c_1) and (a_2, b_2, c_2) :

$$\begin{vmatrix} x - x_0 & y - y_0 & z - z_0 \\ a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \end{vmatrix} = 0. \quad (4.16.3)$$

3. Plane through (x_0, y_0, z_0) and (x_1, y_1, z_1) and parallel to the direction (a, b, c) :

$$\begin{vmatrix} x - x_0 & y - y_0 & z - z_0 \\ x_1 - x_0 & y_1 - y_0 & z_1 - z_0 \\ a & b & c \end{vmatrix} = 0. \quad (4.16.4)$$

4. Plane going through (x_0, y_0, z_0) , (x_1, y_1, z_1) and (x_2, y_2, z_2) :

$$\begin{vmatrix} x & y & z & 1 \\ x_0 & y_0 & z_0 & 1 \\ x_1 & y_1 & z_1 & 1 \\ x_2 & y_2 & z_2 & 1 \end{vmatrix} = 0 \quad \text{or} \quad \begin{vmatrix} x - x_0 & y - y_0 & z - z_0 \\ x_1 - x_0 & y_1 - y_0 & z_1 - z_0 \\ x_2 - x_0 & y_2 - y_0 & z_2 - z_0 \end{vmatrix} = 0. \quad (4.16.5)$$

(The last three formulas remain true in *oblique coordinates*; see page 193.)

5. The *distance* from the point (x_0, y_0, z_0) to the plane $ax + by + cz + d = 0$ is

$$\frac{|ax_0 + by_0 + cz_0 + d|}{\sqrt{a^2 + b^2 + c^2}}. \quad (4.16.6)$$

6. The *angle* between two planes $a_0x + b_0y + c_0z + d_0 = 0$ and $a_1x + b_1y + c_1z + d_1 = 0$ is

$$\cos^{-1} \frac{a_0a_1 + b_0b_1 + c_0c_1}{\sqrt{a_0^2 + b_0^2 + c_0^2} \sqrt{a_1^2 + b_1^2 + c_1^2}}. \quad (4.16.7)$$

In particular, the two planes are *parallel* when $a_0 : b_0 : c_0 = a_1 : b_1 : c_1$, and *perpendicular* when $a_0a_1 + b_0b_1 + c_0c_1 = 0$.

4.16.2 CONCURRENCE AND COPLANARITY

Four planes $a_0x + b_0y + c_0z + d_0 = 0$, $a_1x + b_1y + c_1z + d_1 = 0$, $a_2x + b_2y + c_2z + d_2 = 0$, and $a_3x + b_3y + c_3z + d_3 = 0$ are *concurrent* (share a point) if and only if

$$\begin{vmatrix} a_0 & b_0 & c_0 & d_0 \\ a_1 & b_1 & c_1 & d_1 \\ a_2 & b_2 & c_2 & d_2 \\ a_3 & b_3 & c_3 & d_3 \end{vmatrix} = 0. \quad (4.16.8)$$

Four points (x_0, y_0, z_0) , (x_1, y_1, z_1) , (x_2, y_2, z_2) and (x_3, y_3, z_3) are *coplanar* (lie on the same plane) if and only if

$$\begin{vmatrix} x_0 & y_0 & z_0 & 1 \\ x_1 & y_1 & z_1 & 1 \\ x_2 & y_2 & z_2 & 1 \\ x_3 & y_3 & z_3 & 1 \end{vmatrix} = 0. \quad (4.16.9)$$

(Both of these assertions remain true in *oblique coordinates*.)

4.17 LINES IN SPACE

Two planes that are not parallel or coincident intersect in a *straight line*, such that one can express a line by a pair of linear equations

$$\begin{cases} ax + by + cz + d = 0 \\ a'x + b'y + c'z + d' = 0 \end{cases} \quad (4.17.1)$$

such that $bc' - cb'$, $ca' - ac'$, and $ab' - ba'$ are not all zero. The line thus defined is parallel to the vector $(bc' - cb', ca' - ac', ab' - ba')$. The *direction cosines* of the line are those of this vector. See [Equation \(4.15.1\)](#). (The direction cosines of a line are only defined up to a simultaneous change in sign, because the opposite vector still gives the same line.)

The following particular cases are important:

1. Line through (x_0, y_0, z_0) parallel to the vector (a, b, c) :

$$\frac{x - x_0}{a} = \frac{y - y_0}{b} = \frac{z - z_0}{c}. \quad (4.17.2)$$

2. Line through (x_0, y_0, z_0) and (x_1, y_1, z_1) :

$$\frac{x - x_0}{x_1 - x_0} = \frac{y - y_0}{y_1 - y_0} = \frac{z - z_0}{z_1 - z_0}. \quad (4.17.3)$$

This line is parallel to the vector $(x_1 - x_0, y_1 - y_0, z_1 - z_0)$.

4.17.1 DISTANCES

1. The *distance* between two points in space is the *length of the line segment* joining them. The distance between the points (x_0, y_0, z_0) and (x_1, y_1, z_1) is

$$\sqrt{(x_1 - x_0)^2 + (y_1 - y_0)^2 + (z_1 - z_0)^2}. \quad (4.17.4)$$

2. The point $k\%$ of the way from $P_0 = (x_0, y_0, z_0)$ to $P_1 = (x_1, y_1, z_1)$ is

$$\left(\frac{kx_1 + (100 - k)x_0}{100}, \frac{ky_1 + (100 - k)y_0}{100}, \frac{kz_1 + (100 - k)z_0}{100} \right). \quad (4.17.5)$$

(The same formula also applies in oblique coordinates.) This point divides the segment P_0P_1 in the ratio $k : (100 - k)$. As a particular case, the *midpoint* of P_0P_1 is given by

$$\left(\frac{x_1 + x_0}{2}, \frac{y_1 + y_0}{2}, \frac{z_1 + z_0}{2} \right). \quad (4.17.6)$$

3. The *distance* between the point (x_0, y_0, z_0) and the line through (x_1, y_1, z_1) in direction (a, b, c) :

$$\sqrt{\frac{\begin{vmatrix} y_0 - y_1 & z_0 - z_1 \\ b & c \end{vmatrix}^2 + \begin{vmatrix} z_0 - z_1 & x_0 - x_1 \\ c & a \end{vmatrix}^2 + \begin{vmatrix} x_0 - x_1 & y_0 - y_1 \\ a & b \end{vmatrix}^2}{a^2 + b^2 + c^2}}. \quad (4.17.7)$$

4. The *distance* between the line through (x_0, y_0, z_0) in direction (a_0, b_0, c_0) and the line through (x_1, y_1, z_1) in direction (a_1, b_1, c_1) :

$$\frac{\begin{vmatrix} x_1 - x_0 & y_1 - y_0 & z_1 - z_0 \\ a_0 & b_0 & c_0 \\ a_1 & b_1 & c_1 \end{vmatrix}}{\sqrt{\begin{vmatrix} b_0 & c_0 \\ b_1 & c_1 \end{vmatrix}^2 + \begin{vmatrix} c_0 & a_0 \\ c_1 & a_1 \end{vmatrix}^2 + \begin{vmatrix} a_0 & b_0 \\ a_1 & b_1 \end{vmatrix}^2}}. \quad (4.17.8)$$

4.17.2 ANGLES

The *angle* between lines with directions (a_0, b_0, c_0) and (a_1, b_1, c_1) :

$$\cos^{-1} \left(\frac{a_0 a_1 + b_0 b_1 + c_0 c_1}{\sqrt{a_0^2 + b_0^2 + c_0^2} \sqrt{a_1^2 + b_1^2 + c_1^2}} \right). \quad (4.17.9)$$

In particular, the two lines are *parallel* when $a_0 : b_0 : c_0 = a_1 : b_1 : c_1$, and *perpendicular* when $a_0 a_1 + b_0 b_1 + c_0 c_1 = 0$.

The *angle* between lines with direction angles $\alpha_0, \beta_0, \gamma_0$ and $\alpha_1, \beta_1, \gamma_1$:

$$\cos^{-1}(\cos \alpha_0 \cos \alpha_1 + \cos \beta_0 \cos \beta_1 + \cos \gamma_0 \cos \gamma_1). \quad (4.17.10)$$

4.17.3 CONCURRENCE, COPLANARITY, PARALLELISM

Two lines, each specified by point and direction, are *coplanar* if and only if the determinant in the numerator of [Equation \(4.17.8\)](#) is zero. In this case they are *concurrent* (if the denominator is non-zero) or *parallel* (if the denominator is zero).

Three lines with directions (a_0, b_0, c_0) , (a_1, b_1, c_1) and (a_2, b_2, c_2) are *parallel to a common plane* if and only if

$$\begin{vmatrix} a_0 & b_0 & c_0 \\ a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \end{vmatrix} = 0. \quad (4.17.11)$$

4.18 POLYHEDRA

For any polyhedron topologically equivalent to a sphere—in particular, for any *convex polyhedron*—the *Euler formula* holds:

$$v - e + f = 2, \quad (4.18.1)$$

where v is the number of vertices, e is the number of edges, and f is the number of faces.

Many common polyhedra are particular cases of cylinders (Section 4.19) or cones (Section 4.20). A cylinder with a polygonal base (the base is also called a *directrix*) is called a *prism*. A cone with a polygonal base is called a *pyramid*. A frustum of a cone with a polygonal base is called a *truncated pyramid*. Formulas (4.19.1), (4.20.1), and (4.20.2) give the volumes of a general cylinder, cone, and truncated cone.

A prism whose base is a parallelogram is a *parallelepiped*. The *volume* of a parallelepiped with one vertex at the origin and adjacent vertices at (x_1, y_1, z_1) , (x_2, y_2, z_2) , and (x_3, y_3, z_3) is given by

$$\text{volume} = \begin{vmatrix} x_1 & y_1 & z_1 \\ x_2 & y_2 & z_2 \\ x_3 & y_3 & z_3 \end{vmatrix}. \quad (4.18.2)$$

The *rectangular parallelepiped* is a particular case: all of its faces are rectangles. If the side lengths are a, b, c , the *volume* is abc , the *total surface area* is $2(ab + ac + bc)$, and each *diagonal* has length $\sqrt{a^2 + b^2 + c^2}$. When $a = b = c$ we get the *cube*. See Section 4.18.1.

A pyramid whose base is a triangle is a *tetrahedron*. The *volume* of a tetrahedron with one vertex at the origin and the other vertices at (x_1, y_1, z_1) , (x_2, y_2, z_2) , and (x_3, y_3, z_3) is given by

$$\text{volume} = \frac{1}{6} \begin{vmatrix} x_1 & y_1 & z_1 \\ x_2 & y_2 & z_2 \\ x_3 & y_3 & z_3 \end{vmatrix}. \quad (4.18.3)$$

In a tetrahedron with vertices P_0, P_1, P_2, P_3 , let d_{ij} be the distance (edge length)

from P_i to P_j . Form the determinants

$$\Delta = \begin{vmatrix} 0 & 1 & 1 & 1 & 1 \\ 1 & 0 & d_{01}^2 & d_{02}^2 & d_{03}^2 \\ 1 & d_{01}^2 & 0 & d_{12}^2 & d_{13}^2 \\ 1 & d_{02}^2 & d_{12}^2 & 0 & d_{23}^2 \\ 1 & d_{03}^2 & d_{13}^2 & d_{23}^2 & 0 \end{vmatrix} \quad \text{and} \quad \Gamma = \begin{vmatrix} 0 & d_{01}^2 & d_{02}^2 & d_{03}^2 \\ d_{01}^2 & 0 & d_{12}^2 & d_{13}^2 \\ d_{02}^2 & d_{12}^2 & 0 & d_{23}^2 \\ d_{03}^2 & d_{13}^2 & d_{23}^2 & 0 \end{vmatrix}. \quad (4.18.4)$$

Then the *volume* of the tetrahedron is $\sqrt{|\Delta|/288}$, and the radius of the *circumscribed sphere* is $\frac{1}{2}\sqrt{|\Gamma|/2\Delta}$.

Expanding the determinant we find that the volume V satisfies the formula:

$$\begin{aligned} 144V^2 = & -d_{01}^2 d_{12}^2 d_{02}^2 - d_{01}^2 d_{13}^2 d_{03}^2 - d_{12}^2 d_{13}^2 d_{23}^2 - d_{02}^2 d_{03}^2 d_{23}^2 \\ & + d_{01}^2 d_{02}^2 d_{13}^2 + d_{12}^2 d_{02}^2 d_{13}^2 + d_{01}^2 d_{12}^2 d_{03}^2 + d_{12}^2 d_{02}^2 d_{03}^2 \\ & + d_{12}^2 d_{13}^2 d_{03}^2 + d_{02}^2 d_{13}^2 d_{03}^2 + d_{01}^2 d_{12}^2 d_{23}^2 + d_{01}^2 d_{02}^2 d_{23}^2 \\ & + d_{01}^2 d_{13}^2 d_{23}^2 + d_{02}^2 d_{13}^2 d_{23}^2 + d_{01}^2 d_{03}^2 d_{23}^2 + d_{12}^2 d_{03}^2 d_{23}^2 \\ & - d_{02}^2 d_{02}^2 d_{13}^2 - d_{02}^2 d_{13}^2 d_{13}^2 \\ & - d_{12}^2 d_{12}^2 d_{03}^2 - d_{12}^2 d_{03}^2 d_{03}^2 \\ & - d_{01}^2 d_{01}^2 d_{23}^2 - d_{01}^2 d_{23}^2 d_{23}^2. \end{aligned} \quad (4.18.5)$$

(Mnemonic: Each of the first four negative terms corresponds to a closed path around a face; each positive term to an open path along three consecutive edges; each remaining negative term to a pair of opposite edges with weights 2 and 1. All such edge combinations are represented.)

For an arbitrary tetrahedron, let P be a vertex and let a, b, c be the lengths of the edges converging on P . If A, B, C are the angles between the same three edges, the volume of the tetrahedron is

$$V = \frac{1}{6}abc\sqrt{1 - \cos^2 A - \cos^2 B - \cos^2 C + 2\cos A \cos B \cos C}. \quad (4.18.6)$$

4.18.1 CONVEX REGULAR POLYHEDRA

Figure 4.38 shows the five regular polyhedra, or *Platonic solids*. In the following tables and formulas, a is the length of an edge, θ the dihedral angle at each edge, R the radius of the circumscribed sphere, r the radius of the inscribed sphere, V the volume, S the total surface area, v the total number of vertices, e the total number of edges, f the total number of faces, p the number of edges in a face (3 for equilateral triangles, 4 for squares, 5 for regular pentagons), and q the number of edges meeting at a vertex.

Note that $fp = vq = 2e$.

FIGURE 4.38

The Platonic solids. Top: the tetrahedron (self-dual). Middle: the cube and the octahedron (dual to one another). Bottom: the dodecahedron and the icosahedron (dual to one another).

$$\begin{aligned}
 \theta &= 2 \sin^{-1} \left(\frac{\cos(180^\circ/q)}{\sin(180^\circ/p)} \right), & \frac{R}{r} &= \tan \left(\frac{180^\circ}{p} \right) \tan \left(\frac{180^\circ}{q} \right), \\
 \frac{R}{a} &= \frac{\frac{1}{2} \sin(180^\circ/q)}{\sin(180^\circ/p) \cos \frac{1}{2}\theta}, & \frac{S}{a^2} &= \frac{fp}{4} \cot \left(\frac{180^\circ}{p} \right), \\
 \frac{r}{a} &= \frac{1}{2} \cot \left(\frac{180^\circ}{p} \right) \tan \left(\frac{\theta}{2} \right), & V &= \frac{1}{3}rS.
 \end{aligned} \tag{4.18.7}$$

Name	v	e	f	p	q	$\sin \theta$	θ
Regular tetrahedron	4	6	4	3	3	$2\sqrt{2}/3$	$70^\circ 31' 44''$
Cube	8	12	6	4	3	1	90°
Regular octahedron	6	12	8	3	4	$2\sqrt{2}/3$	$109^\circ 28' 16''$
Regular dodecahedron	20	30	12	5	3	$2/\sqrt{5}$	$116^\circ 33' 54''$
Regular icosahedron	12	30	20	3	5	$2/3$	$138^\circ 11' 23''$

Name	R/a		r/a	
Tetrahedron	$\sqrt{6}/4$	0.612372	$\sqrt{6}/12$	0.204124
Cube	$\sqrt{3}/2$	0.866025	$\frac{1}{2}$	0.5
Octahedron	$\sqrt{2}/2$	0.707107	$\sqrt{6}/6$	0.408248
Dodecahedron	$\frac{1}{4}(\sqrt{15} + \sqrt{3})$	1.401259	$\frac{1}{20}\sqrt{250 + 110\sqrt{5}}$	1.113516
Icosahedron	$\frac{1}{4}\sqrt{10 + 2\sqrt{5}}$	0.951057	$\frac{1}{12}\sqrt{42 + 18\sqrt{5}}$	0.755761

Name	S/a^2		V/a^3	
Tetrahedron	$\sqrt{3}$	1.73205	$\sqrt{2}/12$	0.117851
Cube	6	6.	1	1.
Octahedron	$2\sqrt{3}$	3.46410	$\sqrt{2}/3$	0.471405
Dodecahedron	$3\sqrt{25 + 10\sqrt{5}}$	20.64573	$\frac{1}{4}(15 + 7\sqrt{5})$	7.663119
Icosahedron	$5\sqrt{3}$	8.66025	$\frac{5}{12}(3 + \sqrt{5})$	2.181695

4.18.2 POLYHEDRA NETS

Nets for the five Platonic solids are shown: (a) tetrahedron, (b) octahedron, (c) icosahedron, (d) cube, and (e) dodecahedron. Paper models can be made by making an enlarged photocopy of each, cutting them out along the exterior lines, folding on the interior lines, and using tape to join the edges.

FIGURE 4.39

Left: an oblique cylinder with generator L and directrix C . Right: a right circular cylinder.

4.19 CYLINDERS

Given a line L and a curve C in a plane P , the *cylinder* with *generator* L and *directrix* C is the surface obtained by moving L parallel to itself, so that a point of L is always on C . If L is parallel to the z -axis, the surface's implicit equation does not involve the variable z . Conversely, any implicit equation that does not involve one of the variables (or that can be brought to that form by a change of coordinates) represents a cylinder.

If C is a simple closed curve, we also apply the word *cylinder* to the solid enclosed by the surface generated in this way (Figure 4.39, left). The *volume* contained between P and a plane P' parallel to P is

$$V = Ah = Al \sin \theta, \quad (4.19.1)$$

where A is the area in the plane P enclosed by C , h is the distance between P and P' (measured perpendicularly), l is the length of the segment of L contained between P and P' , and θ is the angle that L makes with P . When $\theta = 90^\circ$ we have a *right cylinder*, and $h = l$. For a right cylinder, the *lateral area* between P and P' is hs , where s is the length (circumference) of C .

The most important particular case is the *right circular cylinder* (often simply called a *cylinder*). If r is the radius of the base and h is the altitude (Figure 4.39, right), the *lateral area* is $2\pi rh$, the *total area* is $2\pi r(r + h)$, and the *volume* is $\pi r^2 h$. The *implicit equation* of this surface can be written $x^2 + y^2 = r^2$; see also page 213.

4.20 CONES

Given a curve C in a plane P and a point O not in P , the *cone* with *vertex* O and *directrix* C is the surface obtained as the union of all rays that join O with points of C . If O is the origin and the surface is given implicitly by an algebraic equation, that equation is homogeneous (all terms have the same total degree in the variables). Conversely, any homogeneous implicit equation (or one that can be made homogeneous by a change of coordinates) represents a cone.

FIGURE 4.40

Top: a cone with vertex O and directrix C . Bottom left: a right circular cone. Bottom right: A frustum of the latter.

If C is a simple closed curve, we also apply the word *cone* to the solid enclosed by the surface generated in this way (Figure 4.40, top). The *volume* contained between P and the vertex O is

$$V = \frac{1}{3}Ah, \quad (4.20.1)$$

where A is the area in the plane P enclosed by C and h is the distance from O and P (measured perpendicularly).

The solid contained between P and a plane P' parallel to P (on the same side of the vertex) is called a *frustum*. Its volume is

$$V = \frac{1}{3}h(A + A' + \sqrt{AA'}), \quad (4.20.2)$$

where A and A' are the areas enclosed by the sections of the cone by P and P' (often called the *bases* of the frustum), and h is the distance between P and P' .

The most important particular case of a cone is the *right circular cone* (often simply called a *cone*). If r is the radius of the base, h is the altitude, and l is the length between the vertex and a point on the base circle (Figure 4.40, bottom left), the following relationships apply:

$$l = \sqrt{r^2 + h^2},$$

$$\text{Lateral area} = \pi rl = \pi r\sqrt{r^2 + h^2},$$

$$\text{Total area} = \pi rl + \pi r^2 = \pi r(r + \sqrt{r^2 + h^2}), \text{ and}$$

$$\text{Volume} = \frac{1}{3}\pi r^2 h.$$

The *implicit equation* of this surface can be written $x^2 + y^2 = z^2$; see Section 4.8.

For a *frustum* of a right circular cone (Figure 4.40, bottom right),

$$l = \sqrt{(r_1 - r_2)^2 + h^2},$$

$$\text{Lateral area} = \pi(r_1 + r_2)l,$$

$$\text{Total area} = \pi(r_1^2 + r_2^2 + (r_1 + r_2)l), \quad \text{and}$$

$$\text{Volume} = \frac{1}{3}\pi h(r_1^2 + r_2^2 + r_1 r_2).$$

4.21 DIFFERENTIAL GEOMETRY

4.21.1 CURVES

4.21.1.1 Definitions

1. A *regular parametric representation of class C^k* , $k \geq 1$, is a vector valued function $\mathbf{f} : I \rightarrow \mathbb{R}^3$, where $I \subset \mathbb{R}$ is an interval that satisfies (i) \mathbf{f} is of class C^k (i.e., has continuous k^{th} order derivatives), and (ii) $\mathbf{f}'(t) \neq 0$, for all $t \in I$. In terms of a standard basis of \mathbb{R}^3 , we write $\mathbf{x} = \mathbf{f}(t) = (f_1(t), f_2(t), f_3(t))$, where the real valued functions f_i , $i = 1, 2, 3$ are the *component functions* of \mathbf{f} .
2. An *allowable change of parameter of class C^k* is any C^k function $\phi : J \rightarrow I$, where J is an interval and $\phi(J) \subset I$, that satisfies $\phi'(\tau) \neq 0$, for all $\tau \in J$.
3. A C^k regular parametric representation \mathbf{f} is *equivalent* to a C^k regular parametric representation \mathbf{g} if and only if an allowable change of parameter ϕ exists so that $\phi(I_g) = I_f$, and $\mathbf{g}(\tau) = \mathbf{f}(\phi(\tau))$, for all $\tau \in I_g$.
4. A *regular curve C of class C^k* is an equivalence class of C^k regular parametric representations under the equivalence relation on the set of regular parametric representations defined above.
5. The *arc length* of any regular curve C defined by the regular parametric representation \mathbf{f} , with $I_f = [a, b]$, is defined by $L = \int_a^b |\mathbf{f}'(u)| du$.
6. An *arc length parameter* along C is defined by $s = \alpha(t) = \pm \int_c^t |\mathbf{f}'(u)| du$. The choice of sign is arbitrary and c is any number in I_f .
7. A *natural representation of class C^k* of the regular curve defined by the regular parametric representation \mathbf{f} is defined by $\mathbf{g}(s) = \mathbf{f}(\alpha^{-1}(s))$, for all $s \in [0, L]$.
8. A *property* of a regular curve C is any property of a regular parametric representation representing C which is invariant under any allowable change of parameter.
9. Let \mathbf{g} be a natural representation of a regular curve C . The following quantities may be defined at each point $\mathbf{x} = \mathbf{g}(s)$ of C :

<i>Binormal line</i>	$\mathbf{y} = \lambda \mathbf{b}(s) + \mathbf{x}$
<i>Curvature</i>	$\kappa(s) = \mathbf{n}(s) \cdot \mathbf{k}(s)$
<i>Curvature vector</i>	$\mathbf{k}(s) = \dot{\mathbf{t}}(s)$
<i>Moving trihedron</i>	$\{\mathbf{t}(s), \mathbf{n}(s), \mathbf{b}(s)\}$
<i>Normal plane</i>	$(\mathbf{y} - \mathbf{x}) \cdot \mathbf{t}(s) = 0$
<i>Osculating plane</i>	$(\mathbf{y} - \mathbf{x}) \cdot \mathbf{b}(s) = 0$
<i>Osculating sphere</i>	$(\mathbf{y} - \mathbf{c}) \cdot (\mathbf{y} - \mathbf{c}) = r^2$ where $\mathbf{c} = \mathbf{x} + \rho(s)\mathbf{n}(s) - (\kappa(s)/(\kappa^2(s)\tau(s)))\mathbf{b}(s)$ and $r^2 = \rho^2(s) + \kappa^2(s)/(\kappa^4(s)\tau^2(s))$

<i>Principal normal line</i>	$\mathbf{y} = \lambda \mathbf{n}(s) + \mathbf{x}$
<i>Principal normal unit vector</i>	$\mathbf{n}(s) = \pm \mathbf{k}(s)/ \mathbf{k}(s) $, for $\mathbf{k}(s) \neq 0$ defined to be continuous along C
<i>Radius of curvature</i>	$\rho(s) = 1/ \kappa(s) $, when $\kappa(s) \neq 0$
<i>Rectifying plane</i>	$(\mathbf{y} - \mathbf{x}) \cdot \mathbf{n}(s) = 0$

Tangent line	$\mathbf{y} = \lambda \mathbf{t}(s) + \mathbf{x}$
Torsion	$\tau(s) = -\mathbf{n}(s) \cdot \dot{\mathbf{b}}(s)$
Unit binormal vector	$\mathbf{b}(s) = \mathbf{t}(s) \times \mathbf{n}(s)$
Unit tangent vector	$\mathbf{t}(s) = \dot{\mathbf{g}}(s)$ with $\left(\dot{\mathbf{g}}(s) = \frac{d\mathbf{g}}{ds} \right)$

4.21.1.2 Results

The arc length L and the arc length parameter s of any regular parametric representation \mathbf{f} are *invariant* under any allowable change of parameter. Thus, L is a property of the regular curve C defined by \mathbf{f} .

The arc length parameter satisfies $\frac{ds}{dt} = \alpha'(t) = \pm |\mathbf{f}'(t)|$, which implies that $|\mathbf{f}'(s)| = 1$, if and only if t is an arc length parameter. Thus, arc length parameters are uniquely determined up to the transformation $s \mapsto \tilde{s} = \pm s + s_0$, where s_0 is any constant.

The curvature, torsion, tangent line, normal plane, principal normal line, rectifying plane, binormal line, and osculating plane are properties of the regular curve C defined by any regular parametric representation \mathbf{f} .

If $\mathbf{x} = (x(t), y(t), z(t)) = \mathbf{f}(t)$ is any regular representation of a regular curve C , the following results hold at point $\mathbf{f}(t)$ of C :

$$\begin{aligned} |\kappa| &= \frac{|\mathbf{x}'' \times \mathbf{x}'|}{|\mathbf{x}'|^3} = \frac{\sqrt{(z''y' - y''z')^2 + (x''z' - z''x')^2 + (y''x' - x''y')^2}}{(x'^2 + y'^2 + z'^2)^{3/2}} \\ \tau &= \frac{\det(\mathbf{x}', \mathbf{x}'', \mathbf{x}''')}{|\mathbf{x}' \times \mathbf{x}''|^2} = \frac{(\mathbf{x}' \times \mathbf{x}'') \cdot \mathbf{x}'''}{|\mathbf{x}' \times \mathbf{x}''|^2} \\ &= \frac{z'''(x'y'' - y'x'') + z''(x'''y' - x'y''') + z'(x''y''' - x'''y'')}{(x'^2 + y'^2 + z'^2)(x''^2 + y''^2 + z''^2)} \end{aligned} \quad (4.21.1)$$

The vectors of the moving trihedron satisfy the *Serret–Frenet equations*

$$\dot{\mathbf{t}} = \kappa \mathbf{n}, \quad \dot{\mathbf{n}} = -\kappa \mathbf{t} + \tau \mathbf{b}, \quad \dot{\mathbf{b}} = -\tau \mathbf{n}. \quad (4.21.2)$$

For any plane curve represented parametrically by $\mathbf{x} = \mathbf{f}(t) = (t, f(t), 0)$,

$$|\kappa| = \frac{\left| \frac{d^2 x}{dt^2} \right|}{\left(1 + \left(\frac{dx}{dt} \right)^2 \right)^{3/2}}. \quad (4.21.3)$$

Expressions for the curvature vector and curvature of a *plane curve* corresponding to different representations are given in the following table:

Representation	$x = f(t),$ $y = g(t)$	$y = f(x)$	$r = f(\theta)$
Curvature vector \mathbf{k}	$\frac{(\dot{x}\ddot{y} - \dot{y}\ddot{x})}{(\dot{x}^2 + \dot{y}^2)^2}(-\dot{y}, \dot{x})$	$\frac{y''}{(1 + y'^2)^2}(-y', 1)$	$\frac{(r^2 + 2r'^2 - rr'')(-\dot{r}\sin\theta - r\cos\theta, \dot{r}\cos\theta - r\sin\theta)}{(r^2 + r'^2)^2}$
Curvature $ \kappa = \rho^{-1}$	$\frac{ \dot{x}\ddot{y} - \dot{y}\ddot{x} }{(\dot{x}^2 + \dot{y}^2)^{3/2}}$	$\frac{ y'' }{(1 + y'^2)^{3/2}}$	$\frac{r^2 + 2r'^2 - rr''}{(r^2 + r'^2)^{3/2}}$

The equation of the *osculating circle* of a plane curve is given by

$$(\mathbf{y} - \mathbf{c}) \cdot (\mathbf{y} - \mathbf{c}) = \rho^2, \quad (4.21.4)$$

where $\mathbf{c} = \mathbf{x} + \rho^2 \mathbf{k}$ is the *center of curvature*.

THEOREM 4.21.1 (*Fundamental existence and uniqueness theorem*)

Let $\kappa(s)$ and $\tau(s)$ be any continuous functions defined for all $s \in [a, b]$. Then there exists, up to a congruence, a unique space curve C for which κ is the curvature function, τ is the torsion function, and s an arc length parameter along C .

4.21.1.3 Example

A regular parametric representation of the *circular helix* is given by $\mathbf{x} = \mathbf{f}(t) = (a \cos t, a \sin t, bt)$, for $t \in \mathbb{R}$, where $a > 0$ and $b \neq 0$ are constant. By differentiation,

$$\begin{aligned}\mathbf{x}' &= (-a \sin t, a \cos t, b), \\ \mathbf{x}'' &= (-a \cos t, -a \sin t, 0), \\ \mathbf{x}''' &= (-a \sin t, -a \cos t, 0),\end{aligned}\tag{4.21.5}$$

so that $\frac{ds}{dt} = |\mathbf{x}'| = \sqrt{a^2 + b^2}$. Hence,

1. *Arc length parameter:* $s = \alpha(t) = t(a^2 + b^2)^{\frac{1}{2}}$
2. *Curvature vector:* $\mathbf{k} = \frac{dt}{ds} = \frac{dt}{ds} \frac{dt}{dt} = (a^2 + b^2)^{-1}(-a \cos t, -a \sin t, 0)$
3. *Curvature:* $\kappa = |\mathbf{k}| = a(a^2 + b^2)^{-1}$
4. *Principal normal unit vector:* $\mathbf{n} = \mathbf{k}/|\mathbf{k}| = (-\cos t, -\sin t, 0)$
5. *Unit tangent vector:* $\mathbf{t} = \mathbf{x}'/|\mathbf{x}'| = (a^2 + b^2)^{-\frac{1}{2}}(-a \sin t, a \cos t, b)$
6. *Unit binormal vector:*

$$\begin{aligned}\mathbf{b} &= \mathbf{t} \times \mathbf{n} = (a^2 + b^2)^{-\frac{1}{2}}(b \sin t, b \cos t, a) \\ \dot{\mathbf{b}} &= \frac{dt}{ds} \frac{d\mathbf{b}}{dt} = b(a^2 + b^2)^{-1}(\cos t, \sin t, 0)\end{aligned}$$

7. *Torsion:* $\tau = -\mathbf{n} \cdot \dot{\mathbf{b}} = b(a^2 + b^2)^{-1}$

The values of $|\kappa|$ and τ can be verified using (4.21.1). The sign of (the invariant) τ determines whether the helix is right-handed, $\tau > 0$, or left-handed, $\tau < 0$.

4.21.2 SURFACES**4.21.2.1 Definitions**

1. A *coordinate patch of class C^k* , $k \geq 1$ on a surface $S \subset \mathbb{R}^3$ is a vector valued function $f : U \rightarrow S$, where $U \subset \mathbb{R}^2$ is an open set, that satisfies (i) \mathbf{f} is class C^k on U , (ii) $\frac{\partial \mathbf{f}}{\partial u}(u, v) \times \frac{\partial \mathbf{f}}{\partial v}(u, v) \neq 0$, for all $(u, v) \in U$, and (iii) \mathbf{f} is one-to-one and bi-continuous on U .
2. In terms of a standard basis of \mathbb{R}^3 we write $\mathbf{x} = \mathbf{f}(u, v) = (f_1(u, v), f_2(u, v), f_3(u, v))$, where the real valued functions $\{f_1, f_2, f_3\}$ are the *component functions* of \mathbf{f} . The notation $\mathbf{x}_1 = \mathbf{x}_u = \frac{\partial \mathbf{f}}{\partial u}$, $\mathbf{x}_2 = \mathbf{x}_v = \frac{\partial \mathbf{f}}{\partial v}$, $u^1 = u$, $u^2 = v$, is frequently used.
3. A *Monge patch* is a coordinate patch where \mathbf{f} has the form $\mathbf{f}(u, v) = (u, v, f(u, v))$, where f is a real valued function of class C^k .

4. The *u-parameter curves* $v = v_0$ on S are the images of the lines $v = v_0$ in U . They are parametrically represented by $\mathbf{x} = \mathbf{f}(u, v_0)$. The *v-parameter curves* $u = u_0$ are defined similarly.

5. An *allowable parameter transformation* of class C^k is a one-to-one function $\phi : U \rightarrow V$, where $U, V \subset \mathbb{R}^2$ are open, that satisfies

$$\det \begin{bmatrix} \frac{\partial \phi^1}{\partial u_1}(u, v) & \frac{\partial \phi^1}{\partial v_1}(u, v) \\ \frac{\partial \phi^2}{\partial u_1}(u, v) & \frac{\partial \phi^2}{\partial v_1}(u, v) \end{bmatrix} \neq 0, \quad (4.21.6)$$

for all $(u, v) \in U$, where the real valued functions, ϕ^1 and ϕ^2 , defined by $\phi(u, v) = (\phi^1(u, v), \phi^2(u, v))$ are the component functions of ϕ . One may also write the parameter transformation as $\tilde{u}^1 = \phi^1(u^1, u^2)$, $\tilde{u}^2 = \phi^2(u^1, u^2)$.

6. A *local property* of surface S is any property of a coordinate patch that is invariant under any allowable parameter transformation.
7. Let \mathbf{f} define a coordinate patch on a surface S . The following quantities may be defined at each point $\mathbf{x} = \mathbf{f}(u, v)$ on the patch:

Asymptotic direction

A direction $du : dv$ for which $\kappa_n = 0$

Asymptotic line

A curve on S whose tangent line at each point coincides with an asymptotic direction

Dupin's indicatrix

$$ex_1^2 + 2fx_1x_2 + gx_2^2 = \pm 1$$

Elliptic point

$$eg - f^2 > 0$$

First fundamental form

$$I = d\mathbf{x} \cdot d\mathbf{x} = g_{\alpha\beta}(u, v) du^\alpha du^\beta = E(u, v) du^2 + 2F(u, v) du dv + G(u, v) dv^2$$

First fundamental metric coefficients

$$\begin{cases} E(u, v) = g_{11}(u, v) = \mathbf{x}_1 \cdot \mathbf{x}_1 \\ F(u, v) = g_{12}(u, v) = \mathbf{x}_1 \cdot \mathbf{x}_2 \\ G(u, v) = g_{22}(u, v) = \mathbf{x}_2 \cdot \mathbf{x}_2 \end{cases}$$

Fundamental differential

$d\mathbf{x} = \mathbf{x}_\alpha du^\alpha = \mathbf{x}_u du + \mathbf{x}_v dv$ (a repeated upper and lower index signifies a summation for $\alpha = 1, 2$)

Gaussian curvature

$$K = \kappa_1 \kappa_2 = \frac{eg - f^2}{EG - F^2}$$

Geodesic curvature vector of curve C on S through x

$\mathbf{k}_g = \mathbf{k} - (\mathbf{k} \cdot \mathbf{N})\mathbf{N} = [\ddot{u}^\alpha + \Gamma_{\beta\gamma}^\alpha \dot{u}^\beta \dot{u}^\gamma] \mathbf{x}_\alpha$ where $\Gamma_{\beta\gamma}^\alpha$ denote the Christoffel symbols of the second kind for the metric $g_{\alpha\beta}$, defined in Section 5.9.3

Geodesic on S

A curve on S which satisfies $\mathbf{k}_g = 0$ at each point

Hyperbolic point

$$eg - f^2 < 0$$

Line of curvature

A curve on S whose tangent line at each point coincides with a principal direction

Mean curvature

$$H = \frac{\kappa_1 + \kappa_2}{2} = \frac{gE + eG - 2fF}{2(EG - F^2)}$$

Normal curvature vector of curve C on S through x

$$\mathbf{k}_n = (\mathbf{k} \cdot \mathbf{N})\mathbf{N}$$

<i>Normal curvature in the du : dv direction</i>	$\kappa_n = \mathbf{k} \cdot \mathbf{N} = \frac{II}{I}$
<i>Normal line</i>	$\mathbf{y} = \lambda \mathcal{N} + \mathbf{x}$
<i>Normal vector</i>	$\mathcal{N} = \mathbf{x}_u \times \mathbf{x}_v$
<i>Parabolic point</i>	$eg - f^2 = 0$ not all of $e, f, g = 0$
<i>Planar point</i>	$e = f = g = 0$
<i>Principal curvatures</i>	The extreme values κ_1 and κ_2 of κ_n
<i>Principal directions</i>	The perpendicular directions $du : dv$ in which κ_n attains its extreme values
<i>Second fundamental form</i>	$II = -d\mathbf{x} \cdot d\mathbf{N} = b_{\alpha\beta}(u, v) du^\alpha du^\beta$ $= e(u, v) du^2 + 2f(u, v) du dv + g(u, v) dv^2$
<i>Second fundamental metric coefficients</i>	$\begin{cases} e(u, v) = b_{11}(u, v) = \mathbf{x}_{11} \cdot \mathbf{N} \\ f(u, v) = b_{12}(u, v) = \mathbf{x}_{12} \cdot \mathbf{N} \\ g(u, v) = b_{22}(u, v) = \mathbf{x}_{22} \cdot \mathbf{N} \end{cases}$ $(\mathbf{y} - \mathbf{x}) \cdot \mathcal{N} = 0$, or $\mathbf{y} = \mathbf{x} + \lambda \mathbf{x}_u + \mu \mathbf{x}_v$
<i>Tangent plane</i>	
<i>Umbilical point</i>	$\kappa_n = \text{constant for all directions } du : dv$
<i>Unit normal vector</i>	$\mathbf{N} = \frac{\mathbf{x}_u \times \mathbf{x}_v}{ \mathbf{x}_u \times \mathbf{x}_v }$

4.21.2.2 Results

1. The tangent plane, normal line, first fundamental form, second fundamental form and all derived quantities thereof are local properties of any surface S .

2. The transformation laws for the first and second fundamental metric coefficients under any allowable parameter transformation are given, respectively, by

$$\tilde{g}_{\alpha\beta} = g_{\gamma\delta} \frac{\partial u^\gamma}{\partial \tilde{u}^\alpha} \frac{\partial u^\delta}{\partial \tilde{u}^\beta}, \quad \text{and} \quad \tilde{b}_{\alpha\beta} = b_{\gamma\delta} \frac{\partial u^\gamma}{\partial \tilde{u}^\alpha} \frac{\partial u^\delta}{\partial \tilde{u}^\beta}. \quad (4.21.7)$$

Thus $g_{\alpha\beta}$ and $b_{\alpha\beta}$ are the components of type $(0, 2)$ tensors.

3. $I \geq 0$ for all directions $du : dv$; and $I = 0$ if and only if $du = dv = 0$.
4. The angle θ between two tangent lines to S at $\mathbf{x} = \mathbf{f}(u, v)$ defined by the directions $du : dv$ and $\delta u : \delta v$, is given by

$$\cos \theta = \frac{g_{\alpha\beta} du^\alpha \delta u^\beta}{(g_{\alpha\beta} du^\alpha du^\beta)^{\frac{1}{2}} (g_{\alpha\beta} \delta u^\alpha \delta u^\beta)^{\frac{1}{2}}}. \quad (4.21.8)$$

The angle between the u -parameter curves and the v -parameter curves is given by $\cos \theta = F(u, v)/(E(u, v)G(u, v))^{\frac{1}{2}}$. The u -parameter curves and v -parameter curves are orthogonal if and only if $F(u, v) = 0$.

5. Suppose two curves, $y = f_1(x)$ and $y = f_2(x)$, intersect at the point $P(X, Y)$. If the derivatives exist, then the angle of intersection (α) is given by:

$$\tan \alpha = \frac{f'_2(X) - f'_1(X)}{1 + f'_1(X)f'_2(X)}. \quad (4.21.9)$$

If $(\tan \alpha) > 0$ then α is an acute angle; otherwise, α is an obtuse angle.

6. The arc length of a curve C on S , defined by $\mathbf{x} = \mathbf{f}(u^1(t), u^2(t))$, with $a \leq t \leq b$, is given by

$$\begin{aligned} L &= \int_a^b \sqrt{g_{\alpha\beta}(u^1(t), u^2(t))\dot{u}^\alpha\dot{u}^\beta} dt \\ &= \int_a^b \sqrt{E(u(t), v(t))\dot{u}^2 + 2F(u(t), v(t))\dot{u}\dot{v} + G(u(t), v(t))\dot{v}^2} dt. \end{aligned} \quad (4.21.10)$$

7. The area of $S = \mathbf{f}(U)$ is given by

$$\begin{aligned} A &= \iint_U \sqrt{\det(g_{\alpha\beta}(u^1, u^2))} du^1 du^2 \\ &= \iint_U \sqrt{E(u, v)G(u, v) - F^2(u, v)} du dv. \end{aligned} \quad (4.21.11)$$

8. The principal curvatures are the roots of the *characteristic equation*, $\det(b_{\alpha\beta} - \lambda g_{\alpha\beta}) = 0$, which may be written as $\lambda^2 - b_{\alpha\beta}g^{\alpha\beta}\lambda + b/g = 0$, where $g^{\alpha\beta}$ is the inverse of $g_{\alpha\beta}$, $b = \det(b_{\alpha\beta})$, and $g = \det(g_{\alpha\beta})$. This expands into

$$(EG - F^2)\lambda^2 - (eG - 2fF + gE)\lambda + eg - f^2 = 0. \quad (4.21.12)$$

9. The principal directions $du : dv$ are obtained by solving the homogeneous equation

$$b_{1\alpha}g_{2\beta} du^\alpha du^\beta - b_{2\alpha}g_{1\beta} du^\alpha du^\beta = 0, \quad (4.21.13)$$

or

$$(eF - fE) du^2 + (eG - gE) du dv + (fG - gF) dv^2 = 0. \quad (4.21.14)$$

10. *Rodrigues formula:* $du : dv$ is a principal direction with principal curvature κ if and only if $d\mathbf{N} + \kappa d\mathbf{x} = 0$.

11. A point $\mathbf{x} = \mathbf{f}(u, v)$ on S is an umbilical point if and only if there exists a constant k such that $b_{\alpha\beta}(u, v) = kg_{\alpha\beta}(u, v)$.

12. The principal directions at \mathbf{x} are orthogonal if \mathbf{x} is not an umbilical point.

13. The u - and v -parameter curves at any non-umbilical point \mathbf{x} are tangent to the principal directions if and only if $f(u, v) = F(u, v) = 0$. If \mathbf{f} defines a coordinate patch without umbilical points, the u - and v -parameter curves are lines of curvature if and only if $f = F = 0$.

14. If $f = F = 0$ on a coordinate patch, the principal curvatures are $\kappa_1 = e/E$ and $\kappa_2 = g/G$. It follows that the Gaussian and mean curvatures are

$$K = \frac{eg}{EG}, \quad \text{and} \quad H = \frac{1}{2} \left(\frac{e}{E} + \frac{g}{G} \right). \quad (4.21.15)$$

15. *Gauss equation:* $\mathbf{x}_{\alpha\beta} = \Gamma_{\alpha\beta}^\gamma \mathbf{x}_\gamma + b_{\alpha\beta} \mathbf{N}$.

16. *Weingarten equation:* $\mathbf{N}_\alpha = -b_{\alpha\beta}g^{\beta\gamma} \mathbf{x}_\gamma$.

17. *Gauss–Mainardi–Codazzi equations:* $b_{\alpha\beta}b_{\gamma\delta} - b_{\alpha\gamma}b_{\beta\delta} = R_{\delta\alpha\beta\gamma}$, $b_{\alpha\beta,\gamma} - b_{\alpha\gamma,\beta} + \Gamma_{\alpha\beta}^\delta b_{\delta\gamma} - \Gamma_{\alpha\gamma}^\delta b_{\delta\beta} = 0$, where $R_{\delta\alpha\beta\gamma}$ is the Riemann curvature tensor.

THEOREM 4.21.2 (*Gauss' theorema egregium*)

The Gaussian curvature K depends only on the components of the first fundamental metric $g_{\alpha\beta}$ and their derivatives.

THEOREM 4.21.3 (*Fundamental theorem of surface theory*)

If $g_{\alpha\beta}$ and $b_{\alpha\beta}$ are sufficiently differentiable functions of u and v which satisfy the Gauss–Mainardi–Codazzi equations, $\det(g_{\alpha\beta}) > 0$, $g_{11} > 0$, and $g_{22} > 0$, then a surface exists with $I = g_{\alpha\beta} du^\alpha du^\beta$ and $II = b_{\alpha\beta} du^\alpha du^\beta$ as its first and second fundamental forms. This surface is unique up to a congruence.

4.21.2.3 Example: paraboloid of revolution

A Monge patch for a paraboloid of revolution is given by $\mathbf{x} = \mathbf{f}(u, v) = (u, v, u^2 + v^2)$, for $(u, v) \in U = \mathbb{R}^2$. By successive differentiation: $\mathbf{x}_u = (1, 0, 2u)$, $\mathbf{x}_v = (0, 1, 2v)$, $\mathbf{x}_{uu} = (0, 0, 2)$, $\mathbf{x}_{uv} = (0, 0, 0)$, and $\mathbf{x}_{vv} = (0, 0, 2)$.

1. *Unit normal vector:* $\mathbf{N} = (1 + 4u^2 + 4v^2)^{-\frac{1}{2}}(-2u, -2v, 1)$.
2. *First fundamental coefficients:* $E(u, v) = g_{11}(u, v) = 1 + 4u^2$, $F(u, v) = g_{12}(u, v) = 4uv$, $G(u, v) = g_{22}(u, v) = 1 + 4v^2$.
3. *First fundamental form:* $I = (1 + 4u^2) du^2 + 8uv du dv + (1 + 4v^2) dv^2$. Since $F(u, v) = 0 \Rightarrow u = 0$ or $v = 0$, it follows that the u -parameter curve $v = 0$, is orthogonal to any v -parameter curve, and the v -parameter curve $u = 0$ is orthogonal to any u -parameter curve. Otherwise the u - and v -parameter curves are *not* orthogonal.
4. *Second fundamental coefficients:* $e(u, v) = b_{11}(u, v) = 2(1 + 4u^2 + 4v^2)^{-\frac{1}{2}}$, $f(u, v) = b_{12}(u, v) = 0$, $g(u, v) = b_{22}(u, v) = 2(1 + 4u^2 + 4v^2)^{-\frac{1}{2}}$.
5. *Second fundamental form:* $II = 2(1 + 4u^2 + 4v^2)^{-\frac{1}{2}}(du^2 + dv^2)$.
6. *Classification of points:* $e(u, v)g(u, v) = 4(1 + 4u^2 + 4v^2) > 0$ implies that all points on S are elliptic points. The point $(0, 0, 0)$ is the only umbilical point.
7. *Equation for the principal directions:* $uv du^2 + (v^2 - u^2) du dv + uv dv^2 = 0$ factors to read $(u du + v dv)(v du - u dv) = 0$.
8. *Lines of curvature:* Integrate the differential equations, $u dv + v dv = 0$, and $v du - u du = 0$, to obtain, respectively, the equations of the lines of curvature, $u^2 + v^2 = r^2$, and $u/v = \cot \theta$, where r and θ are constant.
9. *Characteristic equation:* $(1 + 4u^2 + 4v^2)\lambda^2 - 4(1 + 2u^2 + 2v^2)(1 + 4u^2 + 4v^2)^{-\frac{1}{2}}\lambda + 4(1 + 4u^2 + 4v^2)^{-1} = 0$.
10. *Principal curvatures:* $\kappa_1 = 2(1 + 4u^2 + 4v^2)^{-\frac{1}{2}}$ and $\kappa_2 = 2(1 + 4u^2 + 4v^2)^{-\frac{3}{2}}$. The paraboloid of revolution may also be represented by $\mathbf{x} = \hat{\mathbf{f}}(r, \theta) = (r \cos \theta, r \sin \theta, r^2)$. In this representation the r - and θ -parameter curves are lines of curvature.
11. *Gaussian curvature:* $K = 4(1 + 4u^2 + 4v^2)^{-2}$.
12. *Mean curvature:* $H = 2(1 + 2u^2 + 2v^2)(1 + 4u^2 + 4v^2)^{-\frac{3}{2}}$.

Chapter 5

Analysis

5.1 DIFFERENTIAL CALCULUS	269
5.1.1 Limits	269
5.1.2 Derivatives	269
5.1.3 Derivative formulas	270
5.1.4 Derivatives of common functions	271
5.1.5 Derivative theorems	271
5.1.6 The two-dimensional chain rule	272
5.1.7 The cyclic rule	272
5.1.8 Maxima and minima of functions	273
5.1.9 l'Hôpital's rule	273
5.1.10 Vector calculus	274
5.1.11 Matrix and vector derivatives	275
5.2 DIFFERENTIAL FORMS	279
5.3 INTEGRATION	282
5.3.1 Definitions	282
5.3.2 Properties of integrals	283
5.3.3 Convergence tests	283
5.3.4 Applications of integration	284
5.3.5 Integral inequalities	285
5.3.6 Methods of evaluating integrals	285
5.3.7 Types of integrals	289
5.3.8 Variational principles	291
5.3.9 Continuity of integral anti-derivatives	292
5.3.10 Asymptotic integral evaluation	292
5.3.11 Tables of integrals	293
5.4 TABLE OF INDEFINITE INTEGRALS	294
5.4.1 Elementary forms	294
5.4.2 Forms containing $a + bx$	295
5.4.3 Forms containing $c^2 \pm x^2$ and $x^2 - c^2$	296
5.4.4 Forms containing $a + bx$ and $c + dx$	297
5.4.5 Forms containing $a + bx^n$	297
5.4.6 Forms containing $c^3 \pm x^3$	299
5.4.7 Forms containing $c^4 \pm x^4$	300
5.4.8 Forms containing $a + bx + cx^2$	300
5.4.9 Forms containing $\sqrt{a + bx}$	301
5.4.10 Forms containing $\sqrt{a + bx}$ and $\sqrt{c + dx}$	302
5.4.11 Forms containing $\sqrt{x^2 \pm a^2}$	303
5.4.12 Forms containing $\sqrt{a^2 - x^2}$	305
5.4.13 Forms containing $\sqrt{a + bx + cx^2}$	307
5.4.14 Forms containing $\sqrt{2ax - x^2}$	309
5.4.15 Miscellaneous algebraic forms	310

5.4.16	<i>Forms involving trigonometric functions</i>	311
5.4.17	<i>Forms involving inverse trigonometric functions</i>	320
5.4.18	<i>Logarithmic forms</i>	322
5.4.19	<i>Exponential forms</i>	324
5.4.20	<i>Hyperbolic forms</i>	327
5.4.21	<i>Bessel functions</i>	329
5.5	TABLE OF DEFINITE INTEGRALS	330
5.6	ORDINARY DIFFERENTIAL EQUATIONS	337
5.6.1	<i>Linear differential equations</i>	337
5.6.2	<i>Transform techniques</i>	342
5.6.3	<i>Solution techniques</i>	343
5.6.4	<i>Integrating factors</i>	344
5.6.5	<i>Variation of parameters</i>	344
5.6.6	<i>Green's functions</i>	345
5.6.7	<i>Table of Green's functions</i>	345
5.6.8	<i>Lie groups</i>	346
5.6.9	<i>Stochastic differential equations</i>	347
5.6.10	<i>Types of critical points</i>	347
5.6.11	<i>Named ordinary differential equations</i>	348
5.7	PARTIAL DIFFERENTIAL EQUATIONS	349
5.7.1	<i>Classifications of PDEs</i>	349
5.7.2	<i>Well-posedness of PDEs</i>	349
5.7.3	<i>Transforming partial differential equations</i>	350
5.7.4	<i>Green's functions</i>	351
5.7.5	<i>Separation of variables</i>	352
5.7.6	<i>Solutions to the wave equation</i>	354
5.7.7	<i>Solutions of Laplace's equation</i>	355
5.7.8	<i>Quasi-linear equations</i>	356
5.7.9	<i>Particular solutions to two PDEs</i>	357
5.7.10	<i>Named partial differential equations</i>	357
5.8	INTEGRAL EQUATIONS	358
5.9	TENSOR ANALYSIS	361
5.10	ORTHOGONAL COORDINATE SYSTEMS	370
5.11	INTERVAL ANALYSIS	375
5.12	REAL ANALYSIS	376
5.13	GENERALIZED FUNCTIONS	386
5.14	COMPLEX ANALYSIS	388

5.1 DIFFERENTIAL CALCULUS

5.1.1 LIMITS

If $\lim_{x \rightarrow a} f(x) = A < \infty$ and $\lim_{x \rightarrow a} g(x) = B < \infty$ then

1. $\lim_{x \rightarrow a} (f(x) \pm g(x)) = A \pm B$
2. $\lim_{x \rightarrow a} f(x)g(x) = AB$
3. $\lim_{x \rightarrow a} \frac{f(x)}{g(x)} = \frac{A}{B}$ (if $B \neq 0$)
4. $\lim_{x \rightarrow a} [f(x)]^{g(x)} = A^B$ (if $A > 0$)
5. $\lim_{x \rightarrow a} h(f(x)) = h(A)$ (if h continuous)
6. If $f(x) \leq g(x)$, then $A \leq B$
7. If $A = B$ and $f(x) \leq h(x) \leq g(x)$, then $\lim_{x \rightarrow a} h(x) = A$

EXAMPLES

- | | |
|---|--|
| 1. $\lim_{x \rightarrow \infty} \left(1 + \frac{t}{x}\right)^x = e^t$
2. $\lim_{x \rightarrow \infty} x^{1/x} = 1$
3. $\lim_{x \rightarrow \infty} \frac{(\log x)^p}{x^q} = 0$ (if $q > 0$)
4. $\lim_{x \rightarrow 0+} x^p \log x ^q = 0$ (if $p > 0$) | 5. $\lim_{x \rightarrow 0} \frac{\sin ax}{x} = a$
6. $\lim_{x \rightarrow 0} \frac{a^x - 1}{x} = \log a$
7. $\lim_{x \rightarrow 0} \frac{\log(1+x)}{x} = 1$ |
|---|--|

5.1.2 DERIVATIVES

The *derivative* of the function $f(x)$, written $f'(x)$, is defined as

$$f'(x) = \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} \quad (5.1.1)$$

if the limit exists. If $y = f(x)$, then $\frac{dy}{dx} = f'(x)$. The n^{th} derivative is

$$y^{(n)} = \frac{dy^{(n-1)}}{dx} = \frac{d}{dx} \left(\frac{d^{n-1}y}{dx^{n-1}} \right) = \frac{d^n y}{dx^n} = f^{(n)}(x).$$

The second and third derivatives are usually written as y'' and y''' . Sometimes the fourth and fifth derivatives are written as $y^{(iv)}$ and $y^{(v)}$.

The partial derivative of $f(x, y)$ with respect to x , written $f_x(x, y)$ or $\frac{\partial f}{\partial x}$, is defined as

$$f_x(x, y) = \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x, y) - f(x, y)}{\Delta x}. \quad (5.1.2)$$

5.1.3 DERIVATIVE FORMULAS

Let u, v, w be functions of x , and let a, c , and n be constants. Appropriate non-zero values, differentiability, and invertibility are assumed.

(a) $\frac{d}{dx}(a) = 0$

(b) $\frac{d}{dx}(x) = 1$

(c) $\frac{d}{dx}(au) = a\frac{du}{dx}$

(d) $\frac{d}{dx}(u+v) = \frac{du}{dx} + \frac{dv}{dx}$

(e) $\frac{d}{dx}(uv) = v\frac{du}{dx} + u\frac{dv}{dx}$

(f) $\frac{d}{dx}(uvw) = uv\frac{dw}{dx} + uw\frac{dv}{dx} + vw\frac{du}{dx}$

(g) $\frac{d}{dx}\left(\frac{u}{v}\right) = \frac{1}{v}\frac{du}{dx} - \frac{u}{v^2}\frac{dv}{dx} = \frac{v(du/dx) - u(dv/dx)}{v^2}$

(h) $\frac{d}{dx}(u^n) = nu^{n-1}\frac{du}{dx}$

(i) $\frac{d}{dx}(u^v) = vu^{v-1}\frac{du}{dx} + (\log_e u)u^v\frac{dv}{dx}$

(j) $\frac{d}{dx}(\sqrt{u}) = \frac{1}{2\sqrt{u}}\frac{du}{dx}$

(k) $\frac{d}{dx}(\log_e u) = \frac{1}{u}\frac{du}{dx}$

(l) $\frac{d}{dx}(\log_a u) = (\log_a e)\frac{1}{u}\frac{du}{dx}$

(m) $\frac{d}{dx}\left(\frac{1}{u}\right) = -\frac{1}{u^2}\frac{du}{dx}$

(n) $\frac{d}{dx}\left(\frac{1}{u^n}\right) = -\frac{n}{u^{n+1}}\frac{du}{dx}$

(o) $\frac{d}{dx}\left(\frac{u^n}{v^m}\right) = \frac{u^{n-1}}{v^{m+1}}\left(nv\frac{du}{dx} - mu\frac{dv}{dx}\right)$

(p) $\frac{d}{dx}(u^n v^m) = u^{n-1} v^{m-1} \left(nv\frac{du}{dx} + mu\frac{dv}{dx}\right)$

(q) $\frac{d}{dx}(f(u)) = \frac{df}{du} \cdot \frac{du}{dx}$

(r) $\frac{d^2}{dx^2}(f(u)) = \frac{df}{du} \cdot \frac{d^2u}{dx^2} + \frac{d^2f}{du^2} \cdot \left(\frac{du}{dx}\right)^2$

(s) $\frac{d^3}{dx^3}(f(u)) = \frac{df}{du} \cdot \frac{d^3u}{dx^3} + 3\frac{d^2f}{du^2} \cdot \frac{du}{dx} \cdot \frac{d^2u}{dx^2} + \frac{d^3f}{du^3} \cdot \left(\frac{du}{dx}\right)^3$

(t) $\frac{d^n}{dx^n}(uv) = \binom{n}{0}v\frac{d^n u}{dx^n} + \binom{n}{1}\frac{dv}{dx}\frac{d^{n-1}u}{dx^{n-1}} + \cdots + \binom{n}{n}\frac{d^n v}{dx^n}u$

(u) $\frac{d}{dx} \int_c^x f(t) dt = f(x)$

(v) $\frac{d}{dx} \int_x^c f(t) dt = -f(x)$

(w) $\frac{dx}{dy} = \left(\frac{dy}{dx}\right)^{-1}$ and $\frac{d^2x}{dy^2} = -\frac{d^2y}{dx^2} / \left(\frac{dy}{dx}\right)^3$

(x) If $F(x, y) = 0$, then $\frac{dy}{dx} = -\frac{F_x}{F_y}$ and

$$\frac{d^2y}{dx^2} = -\frac{(F_{xx}F_y^2 - 2F_{xy}F_xF_y + F_{yy}F_x^2)}{F_y^3}$$

(y) Leibniz's rule gives the derivative of an integral:

$$\frac{d}{dx} \left(\int_{f(x)}^{g(x)} h(x, t) dt \right) = g'(x)h(x, g(x)) - f'(x)h(x, f(x)) + \int_{f(x)}^{g(x)} \frac{\partial h}{\partial x}(x, t) dt.$$

(z) If $x = x(t)$ and $y = y(t)$ then (the dots denote differentiation with respect to t):

$$\frac{dy}{dx} = \frac{\dot{y}(t)}{\dot{x}(t)}, \quad \frac{d^2y}{dx^2} = \frac{\dot{x}\ddot{y} - \ddot{x}\dot{y}}{(\dot{x})^3}.$$

5.1.4 DERIVATIVES OF COMMON FUNCTIONS

Let a be a constant.

$f(x)$	$f'(x)$	$f(x)$	$f'(x)$	$f(x)$	$f'(x)$
$\sin x$	$\cos x$	$\sinh x$	$\cosh x$	x^a	ax^{a-1}
$\cos x$	$-\sin x$	$\cosh x$	$\sinh x$	$\frac{1}{x^a}$	$-\frac{a}{x^{a+1}}$
$\tan x$	$\sec^2 x$	$\tanh x$	$\operatorname{sech}^2 x$	\sqrt{x}	$\frac{1}{2\sqrt{x}}$
$\csc x$	$-\csc x \cot x$	$\operatorname{csch} x$	$-\operatorname{csch} x \coth x$	$\ln x $	$1/x$
$\sec x$	$\sec x \tan x$	$\operatorname{sech} x$	$-\operatorname{sech} x \tanh x$	e^x	e^x
$\cot x$	$-\csc^2 x$	$\coth x$	$-\operatorname{csch}^2 x$	$a^x (a > 0)$	$a^x \ln a$
$\sin^{-1} x$	$\frac{1}{\sqrt{1-x^2}}$	$\sinh^{-1} x$	$\frac{1}{\sqrt{x^2+1}}$	$ x $	$x/ x $
$\cos^{-1} x$	$-\frac{1}{\sqrt{1-x^2}}$	$\cosh^{-1} x$	$\frac{1}{\sqrt{x^2-1}}$		
$\tan^{-1} x$	$\frac{1}{1+x^2}$	$\tanh^{-1} x$	$\frac{1}{1-x^2}$		
$\csc^{-1} x$	$-\frac{1}{x\sqrt{x^2-1}}$	$\operatorname{csch}^{-1} x$	$\frac{-1}{ x \sqrt{1+x^2}}$		
$\sec^{-1} x$	$\frac{1}{x\sqrt{x^2-1}}$	$\operatorname{sech}^{-1} x$	$\frac{-1}{ x \sqrt{1-x^2}}$		
$\cot^{-1} x$	$-\frac{1}{1+x^2}$	$\coth^{-1} x$	$\frac{1}{1-x^2}$		

5.1.5 DERIVATIVE THEOREMS

1. *Fundamental theorem of calculus:* Suppose f is continuous on $[a, b]$.

(a) If G is defined as $G(x) = \int_a^x f(t) dt$ for all x in $[a, b]$, then G is an anti-derivative of f on $[a, b]$.

(b) If F is any anti-derivative of f , then $\int_a^b f(t) dt = F(b) - F(a)$.

2. *Intermediate value theorem:* If $f(x)$ is continuous on $[a, b]$ and if $f(a) \neq f(b)$, then f takes on every value between $f(a)$ and $f(b)$ in the interval (a, b) .

3. *Rolle's theorem:* If $f(x)$ is continuous on $[a, b]$ and differentiable on (a, b) , and if $f(a) = f(b)$, then $f'(c) = 0$ for at least one number c in (a, b) .

4. *Mean value theorem:* If $f(x)$ is continuous on $[a, b]$ and differentiable on (a, b) , then a number c exists in (a, b) such that $f(b) - f(a) = (b - a)f'(c)$.

5.1.6 THE TWO-DIMENSIONAL CHAIN RULE

If $x = x(t)$, $y = y(t)$, and $z = z(x, y)$, then

$$\begin{aligned}\frac{dz}{dt} &= \frac{\partial z}{\partial x} \frac{dx}{dt} + \frac{\partial z}{\partial y} \frac{dy}{dt}, \text{ and} \\ \frac{d^2z}{dt^2} &= \frac{\partial z}{\partial x} \frac{d^2x}{dt^2} + \frac{dx}{dt} \left(\frac{\partial^2 z}{\partial x^2} \frac{dx}{dt} + \frac{\partial^2 z}{\partial x \partial y} \frac{dy}{dt} \right) \\ &\quad + \frac{\partial z}{\partial y} \frac{d^2y}{dt^2} + \frac{dy}{dt} \left(\frac{\partial^2 z}{\partial y^2} \frac{dy}{dt} + \frac{\partial^2 z}{\partial x \partial y} \frac{dx}{dt} \right).\end{aligned}\tag{5.1.3}$$

If $x = x(u, v)$, $y = y(u, v)$, and $z = z(x, y)$, then

$$\frac{\partial z}{\partial u} = \frac{\partial z}{\partial x} \frac{\partial x}{\partial u} + \frac{\partial z}{\partial y} \frac{\partial y}{\partial u} \quad \text{and} \quad \frac{\partial z}{\partial v} = \frac{\partial z}{\partial x} \frac{\partial x}{\partial v} + \frac{\partial z}{\partial y} \frac{\partial y}{\partial v}.\tag{5.1.4}$$

If $u = u(x, y)$, $v = v(x, y)$, and $f = f(x, y)$, then the partial derivative of f with respect to u , holding v constant, written $\left(\frac{\partial f}{\partial u}\right)_v$, can be expressed as

$$\left(\frac{\partial f}{\partial u}\right)_v = \left(\frac{\partial f}{\partial x}\right)_y \left(\frac{\partial x}{\partial u}\right)_v + \left(\frac{\partial f}{\partial y}\right)_x \left(\frac{\partial y}{\partial u}\right)_v.\tag{5.1.5}$$

5.1.7 THE CYCLIC RULE

If x , y , and z all depend on one another (say, through $f(x, y, z) = 0$), then the partial derivative of x with respect to y , holding z constant, written $\left(\frac{\partial x}{\partial y}\right)_z$, is

$$\left(\frac{\partial x}{\partial y}\right)_z = \left[\left(\frac{\partial y}{\partial x}\right)_z \right]^{-1} = -\frac{(\partial f/\partial y)_{x,z}}{(\partial f/\partial x)_{y,z}},\tag{5.1.6}$$

and we find (this is the *cyclic rule*)

$$\left(\frac{\partial x}{\partial y}\right)_z \left(\frac{\partial y}{\partial z}\right)_x \left(\frac{\partial z}{\partial x}\right)_y = -1.\tag{5.1.7}$$

EXAMPLE For the function $z = xy^2$ it is straightforward to compute

$$\left(\frac{\partial x}{\partial y}\right)_z = -2y^{-3}z, \quad \left(\frac{\partial y}{\partial z}\right)_x = \frac{1}{2}(xz)^{-1/2}, \quad \left(\frac{\partial z}{\partial x}\right)_y = y^2,$$

so that

$$[-2y^{-3}z] \left[\frac{1}{2}(xz)^{-1/2} \right] [y^2] = -y^{-1}z^{1/2}x^{-1/2} = -1.\tag{5.1.8}$$

5.1.8 MAXIMA AND MINIMA OF FUNCTIONS

1. If a function $f(x)$ has a local extremum at a number c , then either $f'(c) = 0$ or $f'(c)$ does not exist.
2. If $f'(c) = 0$, $f(x)$ and $f'(x)$ are differentiable on an open interval containing c , and
 - (a) if $f''(c) < 0$, then f has a local maximum at c ;
 - (b) if $f''(c) > 0$, then f has a local minimum at c .

5.1.8.1 Lagrange multipliers

To extremize the function $f(x_1, x_2, \dots, x_n) = f(\mathbf{x})$ subject to the m side constraints $\mathbf{g}(\mathbf{x}) = 0$, introduce an m -dimensional vector of Lagrange multipliers λ and define $F(\mathbf{x}, \lambda) = f(\mathbf{x}) + \lambda^T \mathbf{g}(\mathbf{x})$. Then extremize F with respect to all of its arguments:

$$\frac{\partial F}{\partial x_i} = \frac{\partial f}{\partial x_i} + \lambda^T \frac{\partial \mathbf{g}}{\partial x_i} = 0, \quad \text{and} \quad \frac{\partial F}{\partial \lambda_j} = g_j = 0. \quad (5.1.9)$$

For the case of extremizing $f(x, y)$ subject to $g(x, y) = 0$ (i.e., $n = 2$ and $m = 1$):

$$f_x + \lambda g_x = 0, \quad f_y + \lambda g_y = 0, \quad \text{and} \quad g = 0. \quad (5.1.10)$$

EXAMPLE Find points on the unit circle (given by $g(x, y) = (x - 1)^2 + (y - 2)^2 - 1 = 0$) that are the closest to and furthest from the origin (the distance squared from the origin is $f(x, y) = x^2 + y^2$). This is solved by creating, and solving, the three (non-linear) algebraic equations:

$$2x + 2\lambda(x - 1) = 0, \quad 2y + 2\lambda(y - 2) = 0, \quad (x - 1)^2 + (y - 2)^2 = 1.$$

The solutions are $\{x = 1 + 1/\sqrt{5}, y = 2 + 2/\sqrt{5}, \lambda = -1 - \sqrt{5}\}$ (furthest), and $\{x = 1 - 1/\sqrt{5}, y = 2 - 2/\sqrt{5}, \lambda = -1 + \sqrt{5}\}$ (closest).

5.1.9 L'HÔPITAL'S RULE

If $f(x)$ and $g(x)$ are differentiable in a punctured neighborhood of point a , and if $f(x)$ and $g(x)$ both tend to 0 or ∞ as $x \rightarrow a$, then

$$\lim_{x \rightarrow a} \frac{f(x)}{g(x)} = \lim_{x \rightarrow a} \frac{f'(x)}{g'(x)} \quad (5.1.11)$$

if the right-hand side exists. Sometimes, by manipulating functions, this rule can determine the value of the indeterminate forms $\{1^\infty, 0^0, \infty^0, 0 \cdot \infty, \infty - \infty\}$. The rule can also be applied repeatedly.

EXAMPLES

$$\begin{aligned} \lim_{x \rightarrow 0} \frac{x - \sin x}{x^3} &= \lim_{x \rightarrow 0} \frac{1 - \cos x}{3x^2} = \lim_{x \rightarrow 0} \frac{\sin x}{6x} = \lim_{x \rightarrow 0} \frac{\cos x}{6} = \frac{1}{6}, \\ \lim_{x \rightarrow \infty} \frac{x^n}{e^x} &= \lim_{x \rightarrow \infty} \frac{nx^{n-1}}{e^x} = \lim_{x \rightarrow \infty} \frac{n(n-1)x^{n-2}}{e^x} = \cdots = \lim_{x \rightarrow \infty} \frac{n!}{e^x} = 0, \\ \lim_{x \rightarrow 1} \left(\frac{x}{x-1} - \frac{1}{\ln x} \right) &= \lim_{x \rightarrow 1} \frac{x \ln x - x + 1}{(x-1) \ln x} = \lim_{x \rightarrow 1} \frac{\ln x}{\frac{x-1}{x} + \ln x} = \lim_{x \rightarrow 1} \frac{x \ln x}{x - 1 + x \ln x} \\ &= \lim_{x \rightarrow 1} \frac{1 + \ln x}{2 + \ln x} = \frac{1}{2}. \end{aligned}$$

5.1.10 VECTOR CALCULUS

1. Definitions of “div,” “grad,” and “curl” are on page 370.
2. A vector field \mathbf{F} is *irrotational* if $\nabla \times \mathbf{F} = 0$.
3. A vector field \mathbf{F} is *solenoidal* if $\nabla \cdot \mathbf{F} = 0$.
4. In Cartesian coordinates, $\nabla = \left(\frac{\partial}{\partial x}, \frac{\partial}{\partial y}, \frac{\partial}{\partial z} \right) = \mathbf{i} \frac{\partial}{\partial x} + \mathbf{j} \frac{\partial}{\partial y} + \mathbf{k} \frac{\partial}{\partial z}$.
5. $\nabla \cdot u = \sum_{i=1}^3 \frac{\partial u}{\partial x_i}$ is a scalar while $\mathbf{F} \cdot \nabla = \sum_{i=1}^3 F_i \frac{\partial}{\partial x_i}$ is an operator.
6. If u and v are scalars and \mathbf{F} and \mathbf{G} are vectors in \mathbb{R}^3 , then
 - (a) $\nabla(u + v) = \nabla u + \nabla v$
 - (b) $\nabla(uv) = u\nabla v + v\nabla u$
 - (c) $\nabla(\mathbf{F} + \mathbf{G}) = \nabla\mathbf{F} + \nabla\mathbf{G}$
 - (d) $\nabla(\mathbf{F} \cdot \mathbf{G}) = (\mathbf{F} \cdot \nabla)\mathbf{G} + (\mathbf{G} \cdot \nabla)\mathbf{F} + \mathbf{F} \times (\nabla \times \mathbf{G}) + \mathbf{G} \times (\nabla \times \mathbf{F})$
 - (e) $\nabla \cdot (u\mathbf{F}) = u(\nabla \cdot \mathbf{F}) + \mathbf{F} \cdot \nabla u$
 - (f) $\nabla \cdot (\mathbf{F} \times \mathbf{G}) = \mathbf{G} \cdot (\nabla \times \mathbf{F}) - \mathbf{F} \cdot (\nabla \times \mathbf{G})$
 - (g) $\nabla \times (u\mathbf{F}) = u(\nabla \times \mathbf{F}) + (\nabla u) \times \mathbf{F}$
 - (h) $\nabla \times (\mathbf{F} + \mathbf{G}) = \nabla \times \mathbf{F} + \nabla \times \mathbf{G}$
 - (i) $\nabla \times (\mathbf{F} \times \mathbf{G}) = \mathbf{F}(\nabla \cdot \mathbf{G}) - \mathbf{G}(\nabla \cdot \mathbf{F}) + (\mathbf{G} \cdot \nabla)\mathbf{F} - (\mathbf{F} \cdot \nabla)\mathbf{G}$
 - (j) $\mathbf{F} \cdot \frac{d\mathbf{F}}{dt} = |\mathbf{F}| \frac{d|\mathbf{F}|}{dt}$
 - (k) $\nabla \times (\nabla \times \mathbf{F}) = \nabla(\nabla \cdot \mathbf{F}) - \nabla^2 \mathbf{F}$
 - (l) $\nabla \times (\nabla u) = \mathbf{0}$
 - (m) $\nabla \cdot (\nabla \times \mathbf{F}) = 0$
 - (n) $\nabla^2(uv) = u\nabla^2 v + 2(\nabla u) \cdot (\nabla v) + v\nabla^2 u$

7. If $r = |\mathbf{r}|$, \mathbf{a} is a constant vector, and n is an integer, then

Φ	$\nabla\Phi$	$\nabla^2\Phi$
$\mathbf{a} \cdot \mathbf{r}$	\mathbf{a}	0
r^n	$nr^{n-2}\mathbf{r}$	$n(n+1)r^{n-2}$
$\log r$	\mathbf{r}/r^2	$1/r^2$

\mathbf{F}	$\nabla \cdot \mathbf{F}$	$\nabla \times \mathbf{F}$	$(\mathbf{G} \cdot \nabla)\mathbf{F}$
\mathbf{r}	3	0	\mathbf{G}
$\mathbf{a} \times \mathbf{r}$	0	$2\mathbf{a}$	$\mathbf{a} \times \mathbf{G}$
$a\mathbf{r}^n$	$nr^{n-2}(\mathbf{r} \cdot \mathbf{a})$	$nr^{n-2}(\mathbf{r} \times \mathbf{a})$	$nr^{n-2}(\mathbf{r} \cdot \mathbf{G})\mathbf{a}$
$\mathbf{r}r^n$	$(n+3)r^n$	0	$r^n\mathbf{G} + nr^{n-2}(\mathbf{r} \cdot \mathbf{G})\mathbf{r}$
$\mathbf{a} \log r$	$\mathbf{r} \cdot \mathbf{a}/r^2$	$\mathbf{r} \times \mathbf{a}/r^2$	$(\mathbf{G} \cdot \mathbf{r})\mathbf{a}/r^2$

\mathbf{F}	$\nabla^2\mathbf{F}$	$\nabla \nabla \cdot \mathbf{F}$
\mathbf{r}	0	0
$\mathbf{a} \times \mathbf{r}$	0	0
$a\mathbf{r}^n$	$n(n+1)r^{n-2}\mathbf{a}$	$nr^{n-2}\mathbf{a} + n(n-2)r^{n-4}(\mathbf{r} \cdot \mathbf{a})\mathbf{r}$
$\mathbf{r}r^n$	$n(n+3)r^{n-2}\mathbf{r}$	$n(n+3)r^{n-2}\mathbf{r}$
$\mathbf{a} \log r$	\mathbf{a}/r^2	$[r^2\mathbf{a} - 2(\mathbf{r} \cdot \mathbf{a})\mathbf{r}]/r^4$

8. $\frac{d}{dt}(\mathbf{F} + \mathbf{G}) = \frac{d\mathbf{F}}{dt} + \frac{d\mathbf{G}}{dt}$
9. $\frac{d}{dt}(\mathbf{F} \cdot \mathbf{G}) = \mathbf{F} \cdot \frac{d\mathbf{G}}{dt} + \frac{d\mathbf{F}}{dt} \cdot \mathbf{G}$
10. $\frac{d}{dt}(\mathbf{F} \times \mathbf{G}) = \mathbf{F} \times \frac{d\mathbf{G}}{dt} + \frac{d\mathbf{F}}{dt} \times \mathbf{G}$
11. $\frac{d}{dt}(\mathbf{V}_1 \times \mathbf{V}_2 \times \mathbf{V}_3) = \left(\frac{d\mathbf{V}_1}{dt} \right) \times (\mathbf{V}_2 \times \mathbf{V}_3) + \mathbf{V}_1 \times \left(\left(\frac{d\mathbf{V}_2}{dt} \right) \times \mathbf{V}_3 \right) + \mathbf{V}_1 \times \left(\mathbf{V}_2 \times \left(\frac{d\mathbf{V}_3}{dt} \right) \right)$
12. $\frac{d}{dt}[\mathbf{V}_1 \mathbf{V}_2 \mathbf{V}_3] = \left[\left(\frac{d\mathbf{V}_1}{dt} \right) \mathbf{V}_2 \mathbf{V}_3 \right] + \left[\mathbf{V}_1 \left(\frac{d\mathbf{V}_2}{dt} \right) \mathbf{V}_3 \right] + \left[\mathbf{V}_1 \mathbf{V}_2 \left(\frac{d\mathbf{V}_3}{dt} \right) \right],$
where $[\mathbf{V}_1 \mathbf{V}_2 \mathbf{V}_3] = \mathbf{V}_1 \cdot (\mathbf{V}_2 \times \mathbf{V}_3)$ is the scalar triple product (see page 76).
13. If $A = A(t)$ and $B = B(t)$ are matrices then
 - (a) $\frac{\partial(AB)}{\partial t} = \frac{dA}{dt}B + A\frac{dB}{dt}$
 - (b) $\frac{\partial(A \otimes B)}{\partial t} = \frac{dA}{dt} \otimes B + A \otimes \frac{dB}{dt}$
 - (c) $\frac{\partial(A^{-1})}{\partial t} = -A\frac{dA}{dt}A^{-1}$

5.1.11 MATRIX AND VECTOR DERIVATIVES

5.1.11.1 Definitions

1. The derivative of the row vector $\mathbf{y} = [y_1 \quad y_2 \quad \dots \quad y_m]$ with respect to the scalar x is

$$\frac{\partial \mathbf{y}}{\partial x} = \begin{bmatrix} \frac{\partial y_1}{\partial x} & \frac{\partial y_2}{\partial x} & \dots & \frac{\partial y_m}{\partial x} \end{bmatrix}. \quad (5.1.12)$$

2. The derivative of a scalar y with respect to the vector \mathbf{x} is

$$\frac{\partial y}{\partial \mathbf{x}} = \begin{bmatrix} \frac{\partial y}{\partial x_1} \\ \frac{\partial y}{\partial x_2} \\ \vdots \\ \frac{\partial y}{\partial x_n} \end{bmatrix}. \quad (5.1.13)$$

3. Let \mathbf{x} be a $n \times 1$ vector and let \mathbf{y} be a $m \times 1$ vector. The derivative of \mathbf{y} with respect to \mathbf{x} is the matrix

$$\frac{\partial \mathbf{y}}{\partial \mathbf{x}} = \begin{bmatrix} \frac{\partial y_1}{\partial x_1} & \frac{\partial y_2}{\partial x_1} & \cdots & \frac{\partial y_m}{\partial x_1} \\ \frac{\partial y_1}{\partial x_2} & \frac{\partial y_2}{\partial x_2} & \cdots & \frac{\partial y_m}{\partial x_2} \\ \vdots & \vdots & \ddots & \vdots \\ \frac{\partial y_1}{\partial x_n} & \frac{\partial y_2}{\partial x_n} & \cdots & \frac{\partial y_m}{\partial x_n} \end{bmatrix} \quad (5.1.14)$$

In multivariate analysis, if \mathbf{x} and \mathbf{y} have the same length, then the absolute value of the determinant of $\frac{\partial \mathbf{y}}{\partial \mathbf{x}}$ is called the *Jacobian* of the transformation determined by $\mathbf{y} = \mathbf{y}(\mathbf{x})$; written $\frac{\partial(y_1, y_2, \dots, y_n)}{\partial(x_1, x_2, \dots, x_n)}$.

4. The Jacobian of the derivatives $\frac{\partial \phi}{\partial x_1}, \frac{\partial \phi}{\partial x_2}, \dots, \frac{\partial \phi}{\partial x_n}$ of the function $\phi(x_1, \dots, x_n)$ with respect to x_1, \dots, x_n is called the *Hessian* H of ϕ :

$$H = \begin{vmatrix} \frac{\partial^2 \phi}{\partial x_1^2} & \frac{\partial^2 \phi}{\partial x_1 \partial x_2} & \frac{\partial^2 \phi}{\partial x_1 \partial x_3} & \cdots & \frac{\partial^2 \phi}{\partial x_1 \partial x_n} \\ \frac{\partial^2 \phi}{\partial x_2 \partial x_1} & \frac{\partial^2 \phi}{\partial x_2^2} & \frac{\partial^2 \phi}{\partial x_2 \partial x_3} & \cdots & \frac{\partial^2 \phi}{\partial x_2 \partial x_n} \\ \vdots & \vdots & \vdots & & \vdots \\ \frac{\partial^2 \phi}{\partial x_n \partial x_1} & \frac{\partial^2 \phi}{\partial x_n \partial x_2} & \frac{\partial^2 \phi}{\partial x_n \partial x_3} & \cdots & \frac{\partial^2 \phi}{\partial x_n^2} \end{vmatrix}$$

5. The derivative of the matrix $A(t) = (a_{ij}(t))$, with respect to the scalar t , is the matrix $\frac{dA(t)}{dt} = \left(\frac{da_{ij}(t)}{dt} \right)$.
6. If $X = (x_{ij})$ is a $m \times n$ matrix and if y is a scalar function of X , then the derivative of y with respect to X is (here, $E_{ij} = \mathbf{e}_i \mathbf{e}_j^T$):

$$\frac{\partial y}{\partial X} = \begin{bmatrix} \frac{\partial y}{\partial x_{11}} & \frac{\partial y}{\partial x_{12}} & \cdots & \frac{\partial y}{\partial x_{1n}} \\ \frac{\partial y}{\partial x_{21}} & \frac{\partial y}{\partial x_{22}} & \cdots & \frac{\partial y}{\partial x_{2n}} \\ \vdots & \vdots & \ddots & \vdots \\ \frac{\partial y}{\partial x_{m1}} & \frac{\partial y}{\partial x_{m2}} & \cdots & \frac{\partial y}{\partial x_{mn}} \end{bmatrix} = \sum_{\substack{1 \leq i \leq m \\ 1 \leq j \leq n}} E_{ij} \frac{\partial y}{\partial x_{ij}}. \quad (5.1.15)$$

7. If $Y = (y_{ij})$ is a $p \times q$ matrix and X is a $m \times n$ matrix, then the derivative of Y with respect to X is

$$\frac{\partial Y}{\partial X} = \begin{bmatrix} \frac{\partial Y}{\partial x_{11}} & \frac{\partial Y}{\partial x_{12}} & \cdots & \frac{\partial Y}{\partial x_{1n}} \\ \frac{\partial Y}{\partial x_{21}} & \frac{\partial Y}{\partial x_{22}} & \cdots & \frac{\partial Y}{\partial x_{2n}} \\ \vdots & \vdots & \ddots & \vdots \\ \frac{\partial Y}{\partial x_{m1}} & \frac{\partial Y}{\partial x_{m2}} & \cdots & \frac{\partial Y}{\partial x_{mn}} \end{bmatrix} = \sum_{\substack{1 \leq i \leq m \\ 1 \leq j \leq n}} E_{ij} \otimes \frac{\partial Y}{\partial x_{ij}}. \quad (5.1.16)$$

5.1.11.2 Properties

1. Differentiation with respect to a vector \mathbf{x} . (Here A is constant.) $\frac{\partial A\mathbf{x}}{\partial \mathbf{x}^T} = A$ and

y (a scalar or a vector)	$\frac{\partial y}{\partial \mathbf{x}}$ (where \mathbf{x} is a vector)
\mathbf{x}^T	I
$A\mathbf{x}$	A^T
$\mathbf{x}^T A$	A
$\mathbf{x}^T \mathbf{x}$	$2\mathbf{x}$
$\mathbf{x}^T A\mathbf{x}$	$A\mathbf{x} + A^T\mathbf{x}$

2. Differentiation with respect to a matrix X . (Here $\{\mathbf{a}, \mathbf{b}, A, B\}$ are constants, $Y = Y(X)$, and $Z = Z(X)$.)

y (a scalar, vector, or matrix)	$\frac{\partial y}{\partial X}$ (where X is a matrix)
YZ	$Y \frac{dZ}{dX} + \frac{dY}{dX}Z$
AXB	$A^T B^T$
$\mathbf{a}^T X^T X \mathbf{b}$	$X(\mathbf{a}\mathbf{b}^T + \mathbf{b}\mathbf{a}^T)$
$\mathbf{a}^T X^T X \mathbf{a}$	$2X\mathbf{a}\mathbf{a}^T$
$\mathbf{a}^T X^T C X \mathbf{b}$	$C^T X \mathbf{a}\mathbf{b}^T + C X \mathbf{b}\mathbf{a}^T$
$\mathbf{a}^T X^T C X \mathbf{a}$	$(C + C^T)X\mathbf{a}\mathbf{a}^T$
$(X\mathbf{a} + \mathbf{b})^T C(X\mathbf{a} + \mathbf{b})$	$(C + C^T)(X\mathbf{a} + \mathbf{b})\mathbf{a}^T$

3. Differentiation of specific scalar functions with respect to a matrix X .

(Here $\{A, B\}$ are constants.)

y (a scalar)	$\frac{\partial y}{\partial X}$ (where X is a matrix)
$\text{tr}(X)$	I
$\text{tr}(A^T X)$, $\text{tr}(X A^T)$, $\text{tr}(A X^T)$, or $\text{tr}(X^T A)$	A
$\text{tr}(AXB)$	$A^T B^T$
$\text{tr}(XAX^T)$	$X^T(A + A^T)$
$\text{tr}(X^T AX)$	$(A + A^T)X$
$\text{tr}(X^T AXB)$	$AXB + A^T XB^T$
$\text{tr}(e^X)$	e^{X^T}
$\det(X)$ or $\det(X^T)$	$\det(X)(X^{-1})^T$
$\det(AXB)$	$\det(AXB)(X^{-1})^T$
$\log X $	$(X^{-1})^T$

4. If $Y = AX^{-1}B$, then

- (a) $\frac{\partial Y}{\partial x_{rs}} = -AX^{-1}E_{rs}X^{-1}B$.
(b) $\frac{\partial y_{ij}}{\partial X} = -(X^{-1})^T A^T E_{ij}B^T (X^{-1})^T$.

5. If $Y = AXB$ then $\frac{\partial Y}{\partial x_{ij}} = AE_{ij}B$ where $E_{ij} = \mathbf{e}_i \mathbf{e}_j^T$ has the same size as X .
6. If $Y = AX^T B$, then $\frac{\partial y_{ij}}{\partial X} = BE_{ij}^T A$.
7. If $Y = X^T AX$, then
- $\frac{\partial Y}{\partial x_{rs}} = E_{rs}^T AX + X^T AE_{rs}$.
 - $\frac{\partial y_{ij}}{\partial X} = AXE_{ij}^T + A^T XE_{ij}$.
8. If $\mathbf{y} = \text{Vec } Y$ and $\mathbf{x} = \text{Vec } X$ (see page 97), then
- If $Y = AX$, then $\frac{\partial \mathbf{y}}{\partial \mathbf{x}} = I \otimes A^T$.
 - If $Y = XA$, then $\frac{\partial \mathbf{y}}{\partial \mathbf{x}} = A \otimes I$.
 - If $Y = AX^{-1}B$, then $\frac{\partial \mathbf{y}}{\partial \mathbf{x}} = -(X^{-1}B) \otimes (X^{-1})^T A^T$.
9. The derivative of the determinant of a matrix can be written:
- If Y_{ij} is the cofactor of element y_{ij} in $|Y|$, then $\frac{\partial |Y|}{\partial x_{rs}} = \sum_i \sum_j Y_{ij} \frac{\partial y_{ij}}{\partial x_{rs}}$.
 - If all of the components (x_{ij}) of X are independent, then $\frac{\partial |X|}{\partial X} = |X| (X^{-1})^T$.
10. Derivatives of powers of matrices are obtained as follows:
- If $Y = X^r$, then $\frac{\partial Y}{\partial x_{rs}} = \sum_{k=0}^{r-1} X^k E_{rs} X^{n-k-1}$.
 - If $Y = X^{-r}$, then $\frac{\partial Y}{\partial x_{rs}} = -X^{-r} \left(\sum_{k=0}^{r-1} X^k E_{rs} X^{n-k-1} \right) X^{-r}$.
 - The n^{th} derivative of the r^{th} power of the matrix A^{-1} , in terms of derivatives of the matrix A , is
- $$\frac{d^n A^{-r}}{dx^n} = n! \left(\sum_{k=1}^n (-1)^k \frac{\mathcal{P}_{i_1}}{i_1!} \frac{\mathcal{P}_{i_2}}{i_2!} \cdots \frac{\mathcal{P}_{i_k}}{i_k!} \right) A^{-r} \quad (5.1.17)$$
- where $\mathcal{P}_i = A^{-r} \frac{d^i A^r}{dx^i}$ and the summation is taken over all positive integers (i_1, i_2, \dots, i_k) , distinct or otherwise, such that $\sum_{m=1}^k i_m = n$. Setting $n = r = 1$ results in
- $$\frac{dA^{-1}}{dx} = -A^{-1} \frac{dA}{dx} A^{-1}. \quad (5.1.18)$$
11. Derivative formulas:
- If $\mathbf{z} = \mathbf{z}(\mathbf{y}(\mathbf{x}))$, then $\frac{\partial \mathbf{z}}{\partial \mathbf{y}} = \frac{\partial \mathbf{z}}{\partial \mathbf{x}} \frac{\partial \mathbf{x}}{\partial \mathbf{y}}$.
 - If X and Y are matrices, then $\left(\frac{\partial Y}{\partial X} \right)^T = \frac{\partial Y^T}{\partial X^T}$.
 - If X , Y , and Z are matrices of size $m \times n$, $n \times v$, and $p \times q$, then $\frac{\partial(XY)}{\partial Z} = \frac{\partial X}{\partial Z}(I_q \otimes Y) + (I_p \otimes X)\frac{\partial Y}{\partial Z}$.

5.2 DIFFERENTIAL FORMS

Let $dx_k(\cdot)$ be the function that assigns a vector its k^{th} coordinate; for the vector $\mathbf{a} = (a_1, \dots, a_k, \dots, a_n)$ we have $dx_k(\mathbf{a}) = a_k$. Geometrically, $dx_k(\mathbf{a})$ is the length, with appropriate sign, of the projection of \mathbf{a} on the k^{th} coordinate axis. If the $\{F_i\}$ are functions then the following linear combination of the functions $\{dx_k\}$

$$\omega_{\mathbf{x}} = F_1(\mathbf{x}) dx_1 + F_2(\mathbf{x}) dx_2 + \cdots + F_n(\mathbf{x}) dx_n \quad (5.2.1)$$

is a new function $\omega_{\mathbf{x}}$ that acts on vectors \mathbf{a} as

$$\omega_{\mathbf{x}}(\mathbf{a}) = F_1(\mathbf{x}) dx_1(\mathbf{a}) + F_2(\mathbf{x}) dx_2(\mathbf{a}) + \cdots + F_n(\mathbf{x}) dx_n(\mathbf{a}). \quad (5.2.2)$$

Such a function is a *differential 1-form* or a *1-form*. For example:

1. If $\mathbf{a} = (-2, 0, 4)$ then $dx_1(\mathbf{a}) = -2$, $dx_2(\mathbf{a}) = 0$, and $dx_3(\mathbf{a}) = 4$.
2. If in \mathbb{R}^2 , $\omega_{\mathbf{x}} = \omega_{(x,y)} = x^2 dx + y^2 dy$, then $\omega_{(x,y)}(a, b) = ax^2 + by^2$ and $\omega_{(1,-3)}(a, b) = a + 9b$.
3. Note that $\nabla_{\mathbf{x}} f$, the differential of f at \mathbf{x} , is a 1-form with

$$\begin{aligned} \nabla_{\mathbf{x}} f(\mathbf{a}) &= \frac{\partial f}{\partial x_1}(\mathbf{x}) dx_1(\mathbf{a}) + \frac{\partial f}{\partial x_2}(\mathbf{x}) dx_2(\mathbf{a}) + \frac{\partial f}{\partial x_3}(\mathbf{x}) dx_3(\mathbf{a}) \\ &= \frac{\partial f}{\partial x_1}(\mathbf{x}) a_1 + \frac{\partial f}{\partial x_2}(\mathbf{x}) a_2 + \frac{\partial f}{\partial x_3}(\mathbf{x}) a_3. \end{aligned}$$

5.2.1 PRODUCTS OF 1-FORMS

The basic 1-forms in \mathbb{R}^3 are dx_1 , dx_2 , and dx_3 . The *wedge product* (or *exterior product*) $dx_1 \wedge dx_2$ is defined so that it is a function of ordered pairs of vectors in \mathbb{R}^2 . Geometrically, $dx_1 \wedge dx_2(\mathbf{a}, \mathbf{b})$ is the area of the parallelogram spanned by the projections of \mathbf{a} and \mathbf{b} into the (x_1, x_2) -plane. The sign of the area is determined so that if the projections of \mathbf{a} and \mathbf{b} have the same orientation as the positive x_1 and x_2 axes, then the area is positive; it is negative when these orientations are opposite. Thus, if $\mathbf{a} = (a_1, a_2, a_3)$ and $\mathbf{b} = (b_1, b_2, b_3)$, then

$$dx_1 \wedge dx_2(\mathbf{a}, \mathbf{b}) = \det \begin{bmatrix} a_1 & b_1 \\ a_2 & b_2 \end{bmatrix} = a_1 b_2 - a_2 b_1, \quad (5.2.3)$$

and the determinant automatically gives the correct sign. This generalizes to

$$dx_i \wedge dx_j(\mathbf{a}, \mathbf{b}) = \det \begin{bmatrix} dx_i(\mathbf{a}) & dx_i(\mathbf{b}) \\ dx_j(\mathbf{a}) & dx_j(\mathbf{b}) \end{bmatrix} = \det \begin{bmatrix} a_i & b_i \\ a_j & b_j \end{bmatrix}. \quad (5.2.4)$$

1. If f and g are real-valued functions and
 - (a) If ω and μ are 1-forms, then $f\omega + g\mu$ is a 1-form.
 - (b) If ω , ν , and μ are 1-forms, then $(f\omega + g\nu) \wedge \mu = f\omega \wedge \mu + g\nu \wedge \mu$.
2. $dx_i \wedge dx_j = -dx_j \wedge dx_i$
3. $dx_i \wedge dx_i = 0$
4. $dx_i \wedge dx_j(\mathbf{b}, \mathbf{a}) = -dx_i \wedge dx_j(\mathbf{a}, \mathbf{b})$

5.2.2 DIFFERENTIAL 2-FORMS

In \mathbb{R}^3 , the most general linear combination of the functions $dx_i \wedge dx_j$ has the form $c_1 dx_2 \wedge dx_3 + c_2 dx_3 \wedge dx_1 + c_3 dx_1 \wedge dx_2$. If $\mathbf{F} = (F_1, F_2, F_3)$ is a vector field, then the function of ordered pairs,

$$\tau_{\mathbf{x}}(\mathbf{a}, \mathbf{b}) = F_1(\mathbf{x}) dx_2 \wedge dx_3 + F_2(\mathbf{x}) dx_3 \wedge dx_1 + F_3(\mathbf{x}) dx_1 \wedge dx_2 \quad (5.2.5)$$

is a *differential 2-form* or *2-form*.

EXAMPLES

- For the specific 2-form $\tau_{\mathbf{x}} = 2 dx_2 \wedge dx_3 + dx_3 \wedge dx_1 + 5 dx_1 \wedge dx_2$, if $\mathbf{a} = (1, 2, 3)$ and $\mathbf{b} = (0, 1, 1)$, then

$$\begin{aligned}\tau_{\mathbf{x}}(\mathbf{a}, \mathbf{b}) &= 2 \det \begin{bmatrix} 2 & 1 \\ 3 & 1 \end{bmatrix} + \det \begin{bmatrix} 3 & 1 \\ 1 & 0 \end{bmatrix} + 5 \det \begin{bmatrix} 1 & 0 \\ 2 & 1 \end{bmatrix} \\ &= 2 \cdot (-1) + 1 \cdot (-1) + 5 \cdot (1) = 2\end{aligned}$$

independent of \mathbf{x} . Note that $\mathbf{a} \times \mathbf{b} = \det \begin{bmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & 2 & 3 \\ 0 & 1 & 1 \end{bmatrix} = (-1, -1, 1)$, and so

$\tau_{\mathbf{x}}(\mathbf{a}, \mathbf{b}) = (2, 1, 5) \cdot (\mathbf{a} \times \mathbf{b})$. (Of course, this only works in 2 dimensions since cross-products are not defined in higher dimensions.)

- When changing from Cartesian coordinates to polar coordinates, the element of area dA can be written

$$\begin{aligned}dA &= dx \wedge dy \\ &= (-r \sin \theta d\theta + \cos \theta dr) \wedge (r \cos \theta d\theta + \sin \theta dr) \\ &= -r^2 \sin \theta \cos \theta (d\theta \wedge d\theta) + \sin \theta \cos \theta (dr \wedge dr) \\ &\quad - r \sin^2 \theta (d\theta \wedge dr) + r \cos^2 \theta (dr \wedge d\theta) \\ &= r dr \wedge d\theta.\end{aligned} \quad (5.2.6)$$

5.2.3 THE 2-FORMS IN \mathbb{R}^N

Every 2-form can be written as a linear combination of “basic 2-forms.” For example, in \mathbb{R}^2 there is only one basic 2-form (which may be taken to be $dx_1 \wedge dx_2$) and in \mathbb{R}^3 there are 3 basic 2-forms (possibly the set $\{dx_1 \wedge dx_2, dx_2 \wedge dx_3, dx_3 \wedge dx_1\}$). The exterior product of any two 1-forms (in, say, \mathbb{R}^n) is found by multiplying the 1-forms as if they were ordinary polynomials in the variables dx_1, \dots, dx_n , and then simplifying using the rules for $dx_i \wedge dx_j$.

EXAMPLE Denoting the basic 1-forms in \mathbb{R}^3 as dx, dy , and dz then

$$\begin{aligned}(x dx + y^2 dy) \wedge (dx + x dy) &= x(dx \wedge dx) + y^2(dy \wedge dx), \\ &\quad + x^2(dx \wedge dy) + xy^2(dy \wedge dy), \\ &= 0 - y^2(dx \wedge dy) + x^2(dx \wedge dy) + 0, \\ &= (x^2 - y^2)dx \wedge dy.\end{aligned} \quad (5.2.7)$$

5.2.4 HIGHER DIMENSIONAL FORMS

The basic 3-form $dx_1 \wedge dx_2 \wedge dx_3$ represents a signed volume:

$$dx_1 \wedge dx_2 \wedge dx_3(\mathbf{a}, \mathbf{b}, \mathbf{c}) = \det \begin{bmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{bmatrix} \quad (5.2.8)$$

which is a 3-dimensional oriented volume of the parallelepiped defined by the vectors **a**, **b**, and **c**.

The basic p -forms in \mathbb{R}^n , with $p \geq 1$, are

$$dx_{k_1} \wedge dx_{k_2} \wedge \cdots \wedge dx_{k_p}(\mathbf{a}_1, \dots, \mathbf{a}_p) = \det(dx_{k_i}(\mathbf{a}_j))_{\substack{i=1, \dots, p \\ j=1, \dots, p}} \quad (5.2.9)$$

The general p -forms are linear combinations of the basic p -forms.

1. The general p -form can be written $\omega^p = \sum_{i_1 < \dots < i_p} f_{i_1, \dots, i_p} dx_{i_1} \wedge \cdots \wedge dx_{i_p}$, where $1 \leq i_k \leq n$ for $k = 1, \dots, p$. This sum has $\binom{n}{p}$ distinct non-zero terms.
2. If ω^p is a p -form in \mathbb{R}^n and ω^q is a q -form in \mathbb{R}^n , then $\omega^p \wedge \omega^q = (-1)^{pq} \omega^q \wedge \omega^p$.
3. A basic p -form with a repeated factor is zero. Thus if $p > n$, then any p -form is identically zero.
4. *Stoke's Theorem:* $\int_M d\omega = \int_{\partial M} \omega$ where ω is a differential form.

5.2.5 THE EXTERIOR DERIVATIVE

The exterior differentiation operator is denoted by d . When d is applied to a scalar function $f(\mathbf{x})$, the result is a 1-form $df = \nabla_{\mathbf{x}} f = \frac{\partial f}{\partial x_1} dx_1 + \cdots + \frac{\partial f}{\partial x_n} dx_n$. For the 1-form $\omega^1 = f_1 dx_1 + \cdots + f_n dx_n$ the *exterior derivative* is $d\omega^1 = (df_1) \wedge dx_1 + \cdots + (df_n) \wedge dx_n$. This generalizes to higher dimensional forms.

EXAMPLE

$$\begin{aligned} \text{If } \omega_{(x_1, x_2)}^1 &= x_1 x_2 dx_1 + (x_1^2 + x_2^2) dx_2, \text{ then } d\omega^1 \text{ is given by} \\ d\omega^1 &= d(x_1 x_2 dx_1 + (x_1^2 + x_2^2) dx_2) \\ &= (x_2 dx_1 + x_1 dx_2) \wedge dx_1 + (2x_1 dx_1 + 2x_2 dx_2) \wedge dx_2 \\ &= x_1 dx_1 \wedge dx_2. \end{aligned}$$

5.2.6 PROPERTIES OF THE EXTERIOR DERIVATIVE

1. If $f_1(x_1, x_2)$ and $f_2(x_1, x_2)$ are differentiable functions, then

$$df_1 \wedge df_2 = \det \left(\frac{\partial(f_1, f_2)}{\partial(x_1, x_2)} \right) dx_1 \wedge dx_2. \quad (5.2.10)$$

2. If ω^p and ω^q represent a p -form and a q -form, then

$$d(\omega^p \wedge \omega^q) = (d\omega^p) \wedge \omega^q + (-1)^{pq} \omega^p \wedge (d\omega^q). \quad (5.2.11)$$

3. If ω^p is a p -form with at least two derivatives, then $d(d\omega^p) = 0$.

$$\begin{array}{lll} \bullet d(d\omega^0) = 0 & \text{is equivalent to} & \text{curl}(\text{grad } f) = \nabla \times (\nabla f) = 0. \\ \bullet d(d\omega^1) = 0 & \text{is equivalent to} & \text{div}(\text{curl } \mathbf{F}) = \nabla \cdot (\nabla \mathbf{F}) = 0. \end{array}$$

5.3 INTEGRATION

5.3.1 DEFINITIONS

The following definitions apply to the expression $I = \int_a^b f(x) dx$:

1. The *integrand* is $f(x)$.
2. The *upper limit* is b .
3. The *lower limit* is a .
4. I is the *integral of $f(x)$ from a to b* .

It is conventional to indicate the indefinite integral of a function represented by a lowercase letter by the corresponding uppercase letter. For example, $F(x) = \int_a^x f(t) dt$ and $G(x) = \int_a^x g(t) dt$. Note that all functions that differ from $F(x)$ by a constant are also indefinite integrals of $f(x)$. We have the following notation:

1. $\int f(x) dx$ indefinite integral of $f(x)$ (also written $\int^x f(t) dt$)
2. $\int_a^b f(x) dx$ definite integral of $f(x)$; for a continuous function defined as $\lim_{n \rightarrow \infty} \left(\frac{b-a}{n} \sum_{k=1}^n f \left[a + \frac{k}{n}(b-a) \right] \right)$
3. $\oint_{\mathcal{C}} f(x) dx$ definite integral of $f(x)$, taken along the contour \mathcal{C}
4. $\int_a^{\infty} f(x) dx$ defined as $\lim_{R \rightarrow \infty} \int_a^R f(x) dx$
5. $\int_{-\infty}^{\infty} f(x) dx$ defined as the limit of $\int_{-S}^R f(x) dx$ as R and S independently go to ∞
6. *Improper integral* integral for which the region of integration is not bounded, or the integrand is not bounded
7. *Cauchy principal value*
 - (a) The Cauchy principal value of the integral $\int_a^b f(x) dx$, denoted $\int_a^b f(x) dx$, is defined as $\lim_{\epsilon \rightarrow 0+} \left(\int_a^{c-\epsilon} f(x) dx + \int_{c+\epsilon}^b f(x) dx \right)$, assuming that f is singular only at c .
 - (b) The Cauchy principal value of the integral $\int_{-\infty}^{\infty} f(x) dx$ is defined as the limit of $\int_{-R}^R f(x) dx$ as $R \rightarrow \infty$.
8. If, at the complex point $z = a$, $f(z)$ is either analytic or has an isolated singularity, then the residue of $f(z)$ at $z = a$ is given by the contour integral $\text{Res}_f(a) = \frac{1}{2\pi i} \oint_{\mathcal{C}} f(\xi) d\xi$; where \mathcal{C} is a closed contour around a in a positive direction.

5.3.2 PROPERTIES OF INTEGRALS

Indefinite integrals have the properties (here F is the anti-derivative of f):

1. $\int [af(x) + bg(x)] dx = a \int f(x) dx + b \int g(x) dx$ (linearity).
2. $\int f(x)g(x) dx = F(x)g(x) - \int F(x)g'(x) dx$ (integration by parts).
3. $\int f(g(x))g'(x) dx = F(g(x))$ (substitution).
4. $\int f(ax + b) dx = \frac{1}{a}F(ax + b)$.
5. If $f(x)$ is an odd function and $F(0) = 0$, then $F(x)$ is an even function.
6. If $f(x)$ is an even function and $F(0) = 0$, then $F(x)$ is an odd function.
7. If $f(x)$ has a finite number of discontinuities, then the integral $\int f(x) dx$ is the sum of the integrals over those subintervals where $f(x)$ is continuous (provided they exist).
8. *Fundamental theorem of calculus* If $f(x)$ is bounded, and integrable on $[a, b]$, and there exists a function $F(x)$ such that $F'(x) = f(x)$ for $a \leq x \leq b$ then

$$\int_a^x f(x) dx = F(x) \Big|_a^x = F(x) - F(a) \quad (5.3.1)$$

for $a \leq x \leq b$.

Definite integrals have the properties:

1. $\int_a^a f(x) dx = 0$.
2. $\int_a^b f(x) dx = - \int_b^a f(x) dx$.
3. $\int_a^b f(x) dx + \int_b^c f(x) dx = \int_a^c f(x) dx$ (additivity).
4. $\int_a^b [cf(x) + dg(x)] dx = c \int_a^b f(x) dx + d \int_a^b g(x) dx$ (linearity).

5.3.3 CONVERGENCE TESTS

1. If $\int_a^b |f(x)| dx$ is convergent, and f is integrable, then $\int_a^b f(x) dx$ is convergent.
2. If $0 \leq f(x) \leq g(x)$, $\int_a^b g(x) dx$ is convergent, and f is integrable, then $\int_a^b f(x) dx$ is convergent.
3. If $0 \leq g(x) \leq f(x)$ and $\int_a^b g(x) dx$ is divergent, then $\int_a^b f(x) dx$ is divergent.

The following integrals are often used with the above tests:

- (a) $\int_2^\infty \frac{dx}{x(\log x)^p}$ and $\int_1^\infty \frac{dx}{x^p}$ converge when $p > 1$, and diverge when $p \leq 1$.
- (b) $\int_0^1 \frac{dx}{x^p}$ converges when $p < 1$, and diverges when $p \geq 1$.

5.3.4 APPLICATIONS OF INTEGRATION

1. Using Green's theorems, the area bounded by the simple, closed, positively oriented contour \mathcal{C} is

$$\text{area} = \oint_{\mathcal{C}} x \, dy = - \oint_{\mathcal{C}} y \, dx. \quad (5.3.2)$$

2. Arc length:

$$(a) s = \int_{x_1}^{x_2} \sqrt{1 + y'^2} \, dx \text{ for } y = f(x).$$

$$(b) s = \int_{t_1}^{t_2} \sqrt{\dot{\phi}^2 + \dot{\psi}^2} \, dt \text{ for } x = \phi(t), y = \psi(t).$$

$$(c) s = \int_{\theta_1}^{\theta_2} \sqrt{r^2 + \left(\frac{dr}{d\phi}\right)^2} \, d\theta = \int_{r_1}^{r_2} \sqrt{1 + r^2 \left(\frac{dr}{d\phi}\right)^2} \, dr \text{ for } r = f(\theta).$$

3. Surface area for surfaces of revolution:

$$(a) A = 2\pi \int_{x_1}^{x_2} f(x) \sqrt{1 + (f'(x))^2} \, dx$$

when $y = f(x)$ is rotated about the x -axis.

$$(b) A = 2\pi \int_{y_1}^{y_2} x \sqrt{1 + (f'(x))^2} \, dy$$

when $y = f(x)$ is rotated about the y -axis and f is one-to-one.

$$(c) A = 2\pi \int_{t_1}^{t_2} \psi \sqrt{\dot{\phi}^2 + \dot{\psi}^2} \, dt$$

for $x = \phi(t)$, $y = \psi(t)$ rotated about the x -axis.

$$(d) A = 2\pi \int_{t_1}^{t_2} \phi \sqrt{\dot{\phi}^2 + \dot{\psi}^2} \, dt$$

for $x = \phi(t)$, $y = \psi(t)$ rotated about the y -axis.

$$(e) A = 2\pi \int_{\phi_1}^{\phi_2} r \sin \phi \sqrt{r^2 + \left(\frac{dr}{d\phi}\right)^2} \, d\phi$$

for $r = r(\phi)$ rotated about the x -axis.

$$(f) A = 2\pi \int_{\phi_1}^{\phi_2} r \cos \phi \sqrt{r^2 + \left(\frac{dr}{d\phi}\right)^2} \, d\phi$$

for $r = r(\phi)$ rotated about the y -axis.

4. Volumes of revolution:

$$(a) V = \pi \int_{x_1}^{x_2} f^2(x) \, dx \text{ for } y = f(x) \text{ rotated about the } x\text{-axis.}$$

$$(b) V = \pi \int_{x_1}^{x_2} x^2 f'(x) \, dx \text{ for } y = f(x) \text{ rotated about the } y\text{-axis.}$$

$$(c) V = \pi \int_{y_1}^{y_2} g^2(y) \, dy \text{ for } x = g(y) \text{ rotated about the } y\text{-axis.}$$

$$(d) V = \pi \int_{t_1}^{t_2} \psi^2 \dot{\phi} \, dt \text{ for } x = \phi(t), y = \psi(t) \text{ rotated about the } x\text{-axis.}$$

$$(e) V = \pi \int_{t_1}^{t_2} \phi^2 \dot{\psi} \, dt \text{ for } x = \phi(t), y = \psi(t) \text{ rotated about the } y\text{-axis.}$$

- (f) $V = \pi \int_{\phi_1}^{\phi_2} \sin^2 \phi \left(\frac{dr}{d\phi} \cos \phi - r \sin \phi \right) d\phi$ for $r = f(\phi)$ rotated about the x -axis.
- (g) $V = \pi \int_{\phi_1}^{\phi_2} \cos^2 \phi \left(\frac{dr}{d\phi} \sin \phi - r \cos \phi \right) d\phi$ for $r = f(\phi)$ rotated about the y -axis.
5. The area enclosed by the curve $x^{b/c} + y^{b/c} = a^{b/c}$, where $a > 0$, c is an odd integer and b is an even integer, is $A = \frac{2ca^2}{b} \frac{\left[\Gamma \left(\frac{c}{b} \right) \right]^2}{\Gamma \left(\frac{2c}{b} \right)}$.
6. The integral $I = \iiint_R x^{h-1} y^{m-1} z^{n-1} dV$, where R is the region of space bounded by the coordinate planes and that portion of the surface $\left(\frac{x}{a} \right)^p + \left(\frac{y}{b} \right)^q + \left(\frac{z}{c} \right)^k = 1$, in the first octant, and where $\{h, m, n, p, q, k, a, b, c\}$ are all positive real numbers, is given by
- $$\begin{aligned} & \int_0^a x^{h-1} dx \int_0^{b[1-(\frac{x}{a})^p]^{\frac{1}{q}}} y^{m-1} dy \int_0^{c[1-(\frac{x}{a})^p - (\frac{y}{b})^q]^{\frac{1}{k}}} z^{n-1} dz \\ &= \frac{a^h b^m c^n}{pqk} \frac{\Gamma \left(\frac{h}{p} \right) \Gamma \left(\frac{m}{q} \right) \Gamma \left(\frac{n}{k} \right)}{\Gamma \left(\frac{h}{p} + \frac{m}{q} + \frac{n}{k} + 1 \right)}. \end{aligned}$$

5.3.5 INTEGRAL INEQUALITIES

- Schwartz inequality:** $\int_a^b |fg| \leq \sqrt{\left(\int_a^b |f|^2 \right) \left(\int_a^b |g|^2 \right)}$.
- Minkowski's inequality:** $\left(\int_a^b |f+g|^p \right)^{1/p} \leq \left(\int_a^b |f|^p \right)^{1/p} + \left(\int_a^b |g|^p \right)^{1/p}$ when $p \geq 1$.
- Hölder's inequality:** $\int_a^b |fg| \leq \left[\int_a^b |f|^p \right]^{1/p} \left[\int_a^b |g|^q \right]^{1/q}$ when $\frac{1}{p} + \frac{1}{q} = 1$, $p > 1$, and $q > 1$.
- $\left| \int_a^b f(x) dx \right| \leq \int_a^b |f(x)| dx \leq \left(\max_{x \in [a,b]} |f(x)| \right) (b-a)$ assuming $a \leq b$.
- If $f(x) \leq g(x)$ on the interval $[a, b]$, then $\int_a^b f(x) dx \leq \int_a^b g(x) dx$.

5.3.6 METHODS OF EVALUATING INTEGRALS

5.3.6.1 Substitution

Substitution can be used to change integrals to simpler forms. When the transform $t = g(x)$ is chosen, the integral $I = \int f(t) dt$ becomes $I = \int f(g(x)) dt = \int f(g(x))g'(x) dx$. Several precautions must be taken when using substitutions:

1. Make the substitution in the dx term, as well as everywhere else in the integral.
2. Ensure that the function substituted is one-to-one and differentiable. If this is not true, then the integral must be restricted in such a way as to make it true.
3. With definite integrals, the limits should also be expressed in terms of the new dependent variables. With indefinite integrals, it is necessary to perform the reverse substitution to obtain the answer in terms of the original independent variable. This may also be done for definite integrals, but it is usually easier to change the limits.

EXAMPLE Consider the integral

$$I = \int \frac{x^4}{\sqrt{a^2 - x^2}} dx \quad (5.3.3)$$

for $a \neq 0$. Choosing the substitution $x = |a| \sin \theta$ we find $dx = |a| \cos \theta d\theta$ and

$$\sqrt{a^2 - x^2} = \sqrt{a^2 - a^2 \sin^2 \theta} = |a| \sqrt{1 - \sin^2 \theta} = |a| |\cos \theta|. \quad (5.3.4)$$

Note the absolute value signs. It is important to interpret the square root radical consistently as the positive square root. Thus $\sqrt{x^2} = |x|$.

Note that the substitution chosen is not a one-to-one function, that is, it does not have a unique inverse. Thus the range of θ must be restricted in such a way as to make the function one-to-one. In this case we can solve for θ to obtain

$$\theta = \sin^{-1} \frac{x}{|a|}. \quad (5.3.5)$$

This will be unique if we restrict the inverse sine to the principal values $-\frac{\pi}{2} \leq \theta \leq \frac{\pi}{2}$.

Thus, the integral becomes (with $dx = |a| \cos \theta d\theta$)

$$I = \int \frac{a^4 \sin^4 \theta}{|a| |\cos \theta|} |a| \cos \theta d\theta. \quad (5.3.6)$$

For the range of values chosen for θ , we find that $\cos \theta$ is always non-negative. Thus, removing the absolute value signs from $\cos \theta$ results in

$$I = a^4 \int \sin^4 \theta d\theta. \quad (5.3.7)$$

Using integration formula #283 on page 311, and simplifying, this becomes

$$I = -\frac{a^4}{4} \sin^3 \theta \cos \theta - \frac{3a^4}{8} \sin \theta \cos \theta + \frac{3a^4}{8} \theta + C. \quad (5.3.8)$$

To obtain an evaluation of I as a function of x , we must transform variables from θ to x . We have

$$\cos \theta = \pm \sqrt{1 - \sin^2 \theta} = \pm \sqrt{1 - \frac{x^2}{a^2}} = \pm \frac{\sqrt{a^2 - x^2}}{|a|}. \quad (5.3.9)$$

Because of the previously recorded fact that $\cos \theta$ is non-negative for our range of θ , we may omit the \pm sign. Using $\sin \theta = x/|a|$ and $\cos \theta = \sqrt{a^2 - x^2}/|a|$ we can evaluate Equation (5.3.8) to obtain the final result,

$$I = \int \frac{x^4}{\sqrt{a^2 - x^2}} = -\frac{x^3}{4} \sqrt{a^2 - x^2} - \frac{3a^2 x}{8} \sqrt{a^2 - x^2} + \frac{3a^4}{8} \sin^{-1} \frac{x}{|a|} + C. \quad (5.3.10)$$

5.3.6.2 Useful transformations

The following transformations may make evaluation of an integral easier:

1. $\int f(x, \sqrt{x^2 + a^2}) dx = a \int f(a \tan u, a \sec u) \sec^2 u du$
when $u = \tan^{-1} \frac{x}{a}$ and $a > 0$.
2. $\int f(x, \sqrt{x^2 - a^2}) dx = a \int f(a \sec u, a \tan u) \sec u \tan u du$
when $u = \sec^{-1} \frac{x}{a}$ and $a > 0$.
3. $\int f(x, \sqrt{a^2 - x^2}) dx = a \int f(a \sin u, a \cos u) \cos u du$
when $u = \sin^{-1} \frac{x}{a}$ and $a > 0$.
4. $\int f(\sin x) dx = 2 \int f\left(\frac{2z}{1+z^2}\right) \frac{dz}{1+z^2}$
when $z = \tan \frac{x}{2}$.
5. $\int f(\cos x) dx = 2 \int f\left(\frac{1-z^2}{1+z^2}\right) \frac{dz}{1+z^2}$
when $z = \tan \frac{x}{2}$.
6. $\int f(\cos x) dx = - \int f(v) \frac{dv}{\sqrt{1-v^2}}$
when $v = \cos x$.
7. $\int f(\sin x) dx = \int f(u) \frac{du}{\sqrt{1-u^2}}$
when $u = \sin x$.
8. $\int f(\sin x, \cos x) dx = \int f(u, \sqrt{1-u^2}) \frac{du}{\sqrt{1-u^2}}$
when $u = \sin x$.
9. $\int f(\sin x, \cos x) dx = 2 \int f\left(\frac{2z}{1+z^2}, \frac{1-z^2}{1+z^2}\right) \frac{dz}{1+z^2}$
when $z = \tan \frac{x}{2}$.
10. $\int_{-\infty}^{\infty} f(u) dx = \int_{-\infty}^{\infty} f(x) dx$ when $u = x - \sum_{j=1}^n \frac{a_j}{x - c_j}$ where $\{a_i\}$ is any sequence of positive constants and the $\{c_j\}$ are any real constants whatsoever.

Several transformations of the integral $\int_0^{\infty} f(x) dx$, with an infinite integration range, to an integral with a finite integration range, are shown:

$t(x)$	$x(t)$	$\frac{dx}{dt}$	Finite interval integral
e^{-x}	$-\log t$	$-\frac{1}{t}$	$\int_0^1 \frac{f(-\log t)}{t} dt$
$\frac{x}{1+x}$	$\frac{t}{1-t}$	$\frac{1}{(1-t)^2}$	$\int_0^1 f\left(\frac{t}{1-t}\right) \frac{dt}{(1-t)^2}$
$\tanh x$	$\frac{1}{2} \log \frac{1+t}{1-t}$	$\frac{1}{1-t^2}$	$\int_0^1 f\left(\frac{1}{2} \log \frac{1+t}{1-t}\right) \frac{dt}{1-t^2}$

5.3.6.3 Partial fraction decomposition

An integral of the form $\int R(x) dx$, where R is a rational function, can be evaluated in terms of elementary functions. The technique is to factor the denominator of R and create a partial fraction decomposition; each resulting sub-integral is elementary.

EXAMPLE Consider $I = \int \frac{2x^3 - 10x^2 + 13x - 4}{x^2 - 5x + 6} dx$. This can be written as

$$I = \int \left(2x + \frac{x-4}{x^2 - 5x + 6} \right) dx = \int \left(2x + \frac{2}{x-2} - \frac{1}{x-3} \right) dx$$

which can be readily integrated $I = x^2 + 2 \ln(x-2) - \ln(x-3)$.

5.3.6.4 Integration by parts

In one dimension, the integration by parts formula is

$$\int u \, dv = uv - \int v \, du \quad \text{for indefinite integrals,} \quad (5.3.11)$$

$$\int_a^b u \, dv = uv \Big|_a^b - \int_a^b v \, du \quad \text{for definite integrals.} \quad (5.3.12)$$

When evaluating a given integral by this method, u and v must be chosen so that the form $\int u \, dv$ becomes identical to the given integral. This is usually accomplished by specifying u and dv and deriving du and v . Then the integration by parts formula will produce a boundary term and another integral to be evaluated. If u and v were well chosen, then this second integral may be easier to evaluate.

EXAMPLE Consider the integral

$$I = \int x \sin x \, dx.$$

Two obvious choices for the integration by parts formula are $\{u = x, dv = \sin x \, dx\}$ and $\{u = \sin x, dv = x \, dx\}$. We try each of them in turn.

1. Using $\{u = x, dv = \sin x \, dx\}$, we compute $du = dx$ and $v = \int dv = \int \sin x \, dx = -\cos x$. Hence, we can represent I in the alternative form as

$$I = \int x \sin x \, dx = \int u \, dv = uv - \int v \, du = -x \cos x + \int \cos x \, dx.$$

In this representation of I , we must evaluate the last integral. Because we know $\int \cos x \, dx = \sin x$ the final result is $I = \sin x - x \cos x$.

2. Using $\{u = \sin x, dv = x \, dx\}$ we compute $du = \cos x \, dx$ and $v = \int dv = \int x \, dx = x^2/2$. Hence, we can represent I in the alternative form as

$$I = \int x \sin x \, dx = \int u \, dv = uv - \int v \, du = \frac{x^2}{2} \sin x - \int \frac{x^2}{2} \cos x \, dx.$$

In this case, we have actually made the problem “worse” since the remaining integral appearing in I is “harder” than the one we started with.

EXAMPLE Consider the integral

$$I = \int e^x \sin x \, dx.$$

We choose to use the integration by parts formula with $u = e^x$ and $dv = \sin x \, dx$. From these we compute $du = e^x \, dx$ and $v = \int dv = \int \sin x \, dx = -\cos x$. Hence, we can represent I in the alternative form as

$$I = \int e^x \sin x \, dx = \int u \, dv = uv - \int v \, du = -e^x \cos x + \int e^x \cos x \, dx$$

If we write this as

$$I = -e^x \cos x + J \quad \text{with} \quad J = \int e^x \cos x \, dx, \quad (5.3.13)$$

then we can apply integration by parts to J using $\{u = e^x, dv = \cos x dx\}$. From these we compute $du = e^x dx$ and $v = \int dv = \int \cos x dx = \sin x$. Hence, we can represent J in the alternative form as

$$J = \int e^x \cos x dx = \int u dv = uv - \int v du = e^x \sin x - \int e^x \sin x dx$$

If we write this as

$$J = e^x \sin x - I, \quad (5.3.14)$$

then we can solve the linear Equations (5.3.13) and (5.3.14) simultaneously to determine both I and J . We find

$$\begin{aligned} I &= \int e^x \sin x dx = \frac{1}{2} (e^x \sin x - e^x \cos x), \quad \text{and} \\ J &= \int e^x \cos x dx = \frac{1}{2} (e^x \sin x + e^x \cos x). \end{aligned} \quad (5.3.15)$$

5.3.6.5 Extended integration by parts rule

The following rule is the result of $n + 1$ applications of integration by parts. Let

$$g_1(x) = \int g(x) dx, \quad g_2(x) = \int g_1(x) dx, \quad \dots, \quad g_m(x) = \int g_{m-1}(x) dx. \quad (5.3.16)$$

Then

$$\begin{aligned} \int f(x)g(x) dx &= f(x)g_1(x) - f'(x)g_2(x) + f''(x)g_3(x) - \dots \\ &\quad + (-1)^n f^{(n)}(x)g_{n+1}(x) + (-1)^{n+1} \int f^{(n+1)}(x)g_{n+1}(x) dx. \end{aligned} \quad (5.3.17)$$

5.3.7 TYPES OF INTEGRALS

5.3.7.1 Line and surface integrals

A **line integral** is a definite integral whose path of integration is along a specified curve; it can be evaluated by reducing it to ordinary integrals. If $f(x, y)$ is continuous on \mathcal{C} , and the integration contour \mathcal{C} is parameterized by $(\phi(t), \psi(t))$ as t varies from a to b , then

$$\begin{aligned} \int_{\mathcal{C}} f(x, y) dx &= \int_a^b f(\phi(t), \psi(t)) \phi'(t) dt, \\ \int_{\mathcal{C}} f(x, y) dy &= \int_a^b f(\phi(t), \psi(t)) \psi'(t) dt. \end{aligned} \quad (5.3.18)$$

In a simply connected domain, the line integral $I = \int_{\mathcal{C}} X dx + Y dy + Z dz$ is independent of the closed curve \mathcal{C} if and only if $\mathbf{u} = (X, Y, Z)$ is a gradient vector, $\mathbf{u} = \text{grad } F$ (that is, $F_x = X$, $F_y = Y$, and $F_z = Z$).

Green's theorem: Let D be a domain of the xy plane, and let \mathcal{C} be a piecewise smooth, simple closed curve in D whose interior R is also in D . Let $P(x, y)$ and $Q(x, y)$ be functions defined in D with continuous first partial derivatives in D . Then

$$\oint_{\mathcal{C}} (P dx + Q dy) = \iint_R \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} \right) dx dy. \quad (5.3.19)$$

This theorem may be written in the two alternative forms (using $\mathbf{u} = P(x, y)\mathbf{i} + Q(x, y)\mathbf{j}$ and $\mathbf{v} = Q(x, y)\mathbf{i} - P(x, y)\mathbf{j}$),

$$\oint_{\mathcal{C}} \mathbf{u}_T ds = \iint_R \operatorname{curl} \mathbf{u} dx dy \quad \text{and} \quad \oint_{\mathcal{C}} \mathbf{v}_n ds = \iint_R \operatorname{div} \mathbf{v} dx dy. \quad (5.3.20)$$

where $_T$ represents the tangent vector and $_n$ represents the normal vector. The first equation above is a simplification of Stokes's theorem; the second equation is the divergence theorem.

Stokes's theorem: Let S be a piecewise smooth oriented surface in space, whose boundary \mathcal{C} is a piecewise smooth simple closed curve, directed in accordance with the given orientation of S . Let $\mathbf{u} = L\mathbf{i} + M\mathbf{j} + N\mathbf{k}$ be a vector field with continuous and differentiable components in a domain D of space including S . Then, $\int_{\mathcal{C}} u_T ds = \iint_S (\operatorname{curl} \mathbf{u}) \cdot \mathbf{n} d\sigma$, where \mathbf{n} is the chosen unit normal vector on S ,

that is

$$\begin{aligned} \int_{\mathcal{C}} L dx + M dy + N dz &= \iint_S \left(\frac{\partial N}{\partial y} - \frac{\partial M}{\partial z} \right) dy dz \\ &\quad + \left(\frac{\partial L}{\partial z} - \frac{\partial N}{\partial x} \right) dz dx + \left(\frac{\partial M}{\partial x} - \frac{\partial L}{\partial y} \right) dx dy. \end{aligned} \quad (5.3.21)$$

Divergence theorem: Let $\mathbf{v} = L\mathbf{i} + M\mathbf{j} + N\mathbf{k}$ be a vector field in a domain D of space. Let L , M , and N be continuous with continuous derivatives in D . Let S be a piecewise smooth surface in D that forms the complete boundary of a bounded closed region R in D . Let \mathbf{n} be the outer normal of S with respect to R . Then $\iint_S v_n d\sigma = \iiint_R \operatorname{div} \mathbf{v} dx dy dz$, that is

$$\begin{aligned} \iint_S L dy dz + M dz dx + N dx dy \\ = \iiint_R \left(\frac{\partial L}{\partial x} + \frac{\partial M}{\partial y} + \frac{\partial N}{\partial z} \right) dx dy dz. \end{aligned} \quad (5.3.22)$$

If D is a three-dimensional domain with boundary B , let dV represent the volume element of D , let dS represent the surface element of B , and let $d\mathbf{S} = \mathbf{n} dS$, where \mathbf{n} is the outer normal vector of the surface B . Then **Gauss' formulas** are

$$\begin{aligned} \iiint_D \nabla \cdot \mathbf{A} dV &= \iint_B d\mathbf{S} \cdot \mathbf{A} = \iint_B (\mathbf{n} \cdot \mathbf{A}) dS, \\ \iiint_D \nabla \times \mathbf{A} dV &= \iint_B d\mathbf{S} \times \mathbf{A} = \iint_B (\mathbf{n} \times \mathbf{A}) dS, \quad \text{and} \\ \iiint_D \nabla \phi dV &= \iint_B \phi d\mathbf{S}, \end{aligned} \quad (5.3.23)$$

where ϕ is an arbitrary scalar and \mathbf{A} is an arbitrary vector.

Green's theorems also relate a volume integral to a surface integral: Let V be a volume with surface S , which we assume is simple and closed. Define n as the outward normal to S . Let ϕ and ψ be scalar functions which, together with $\nabla^2\phi$ and $\nabla^2\psi$, are defined in V and on S . Then

1. **Green's first theorem** states that

$$\int_S \phi \frac{\partial \psi}{\partial n} dS = \int_V (\phi \nabla^2 \psi + \nabla \phi \cdot \nabla \psi) dV. \quad (5.3.24)$$

2. **Green's second theorem** states that

$$\int_S \left(\phi \frac{\partial \psi}{\partial n} - \psi \frac{\partial \phi}{\partial n} \right) dS = \int_V (\phi \nabla^2 \psi - \psi \nabla^2 \phi) dV. \quad (5.3.25)$$

5.3.7.2 Contour integrals

If $f(z)$ is analytic in the region inside of the simple closed curve C (with proper orientation), then

1. The **Cauchy–Goursat integral theorem** is $\oint_C f(\xi) d\xi = 0$.

2. **Cauchy's integral formula** is

$$f(z) = \frac{1}{2\pi i} \oint_C \frac{f(\xi)}{\xi - z} d\xi \quad \text{and} \quad f'(z) = \frac{1}{2\pi i} \oint_C \frac{f(\xi)}{(\xi - z)^2} d\xi. \quad (5.3.26)$$

$$\text{In general, } f^{(n)}(z) = \frac{n!}{2\pi i} \oint_C \frac{f(\xi)}{(\xi - z)^{n+1}} d\xi.$$

The **residue theorem**: For every simple closed contour C enclosing at most a finite number of (necessarily isolated) singularities $\{z_1, z_2, \dots, z_n\}$ of a single-valued analytic function $f(z)$ continuous on C ,

$$\frac{1}{2\pi i} \oint_C f(\xi) d\xi = \sum_{k=1}^n \text{Res}_f(z_k) \quad (5.3.27)$$

5.3.8 VARIATIONAL PRINCIPLES

If J depends on a function $g(x)$ and its derivatives through an integral of the form $J[g] = \int F(g, g', \dots) dx$, then J will be stationary to small perturbations (i.e., first derivative zero) if F satisfies the corresponding Euler–Lagrange equation.

Function	Euler–Lagrange equation
$\int_R F(x, y, y') dx$	$\frac{\partial F}{\partial y} - \frac{d}{dx} \left(\frac{\partial F}{\partial y'} \right) = 0$
$\int_R F(x, y, y', \dots, y^{(n)}) dx$	$\frac{\partial F}{\partial y} - \frac{d}{dx} \left(\frac{\partial F}{\partial y'} \right) + \frac{d^2}{dx^2} \left(\frac{\partial F}{\partial y''} \right) - \dots + (-1)^n \frac{d^n}{dx^n} \left(\frac{\partial F}{\partial y^{(n)}} \right) = 0$
$\iint_R \left[a \left(\frac{\partial u}{\partial x} \right)^2 + b \left(\frac{\partial u}{\partial x} \right)^2 + cu^2 + 2fu \right] dx dy$	$\frac{\partial}{\partial x} \left(a \frac{\partial u}{\partial x} \right) + \frac{\partial}{\partial y} \left(b \frac{\partial u}{\partial y} \right) - cu = f$
$\iint_R F(x, y, u, u_x, u_y, u_{xx}, u_{xy}, u_{yy}) dx dy$	$\frac{\partial F}{\partial u} - \frac{\partial}{\partial x} \left(\frac{\partial F}{\partial u_x} \right) - \frac{\partial}{\partial y} \left(\frac{\partial F}{\partial u_y} \right) + \frac{\partial^2}{\partial x^2} \left(\frac{\partial F}{\partial u_{xx}} \right) + \frac{\partial^2}{\partial x \partial y} \left(\frac{\partial F}{\partial u_{xy}} \right) + \frac{\partial^2}{\partial y^2} \left(\frac{\partial F}{\partial u_{yy}} \right) = 0$

5.3.9 CONTINUITY OF INTEGRAL ANTI-DERIVATIVES

Consider the following different anti-derivatives of an integral

$$F(x) = \int f(x) dx = \int \frac{3}{5 - 4 \cos x} dx = \begin{cases} 2 \tan^{-1}(3 \tan \frac{x}{2}) \\ 2 \tan^{-1}(3 \sin x / (\cos x + 1)) \\ -\tan^{-1}(-3 \sin x / (5 \cos x - 4)) \\ 2 \tan^{-1}(3 \tan \frac{x}{2}) + 2\pi \lfloor \frac{x}{2\pi} + \frac{1}{2} \rfloor \end{cases}$$

where $\lfloor \cdot \rfloor$ denotes the floor function. These anti-derivatives are all “correct” because differentiating any of them results in the original integrand (except at isolated points). However, if we desire $\int_0^{4\pi} f(x) dx = F(4\pi) - F(0)$ to hold, then only the last anti-derivative is correct. This is true because the other anti-derivatives of $F(x)$ are discontinuous when x is a multiple of π .

In general, if $\hat{F}(x) = \int^x f(t) dt$ is a discontinuous evaluation (with $\hat{F}(x)$ discontinuous at the single point $x = b$), then a continuous evaluation on a finite interval is given by $\int_a^c f(x) dx = F(c) - F(a)$, where

$$F(x) = \hat{F}(x) - \hat{F}(a) + H(x - b) \left[\lim_{x \rightarrow b^-} \hat{F}(x) - \lim_{x \rightarrow b^+} \hat{F}(x) \right] \quad (5.3.28)$$

and where $H(\cdot)$ is the Heaviside function. For functions with an infinite number of discontinuities, note that $\sum_{n=1}^{\infty} H(x - pn - q) = \left\lfloor \frac{x - q}{p} \right\rfloor$.

5.3.10 ASYMPTOTIC INTEGRAL EVALUATION

1. *Laplace's method:* If $f'(x_0) = 0$, $f''(x_0) < 0$, and $\lambda \rightarrow \infty$, then

$$I_{x_0}(\lambda) \equiv \int_{x_0-\epsilon}^{x_0+\epsilon} g(x) e^{\lambda f(x)} dx \sim g(x_0) e^{\lambda f(x_0)} \sqrt{\frac{2\pi}{\lambda |f''(x_0)|}} + \dots \quad (5.3.29)$$

Hence, if points of local maximum $\{x_i\}$ satisfy $f'(x_i) = 0$ and $f''(x_i) < 0$, then $\int_{-\infty}^{\infty} g(x) e^{\lambda f(x)} dx \sim \sum_i I_{x_i}(\lambda)$.

2. *Method of stationary phase:* If $f(x_0) \neq 0$, $f'(x_0) = 0$, $f''(x_0) \neq 0$, $g(x_0) \neq 0$, and $\lambda \rightarrow \infty$, then

$$\begin{aligned} J_{x_0, \epsilon}(\lambda) &= \int_{x_0-\epsilon}^{x_0+\epsilon} g(x) e^{i\lambda f(x)} dx \\ &\sim g(x_0) \sqrt{\frac{2\pi}{\lambda |f''(x_0)|}} \exp \left[i\lambda f(x_0) + \frac{i\pi}{4} \operatorname{sgn} f''(x_0) \right] + \dots \end{aligned} \quad (5.3.30)$$

5.3.11 TABLES OF INTEGRALS

While there are extensive compilations of integrals in tables, it is fairly uncommon to find the exact integral desired. Usually some transformation will be required. The simplest type of transformation is substitution. Simple forms of substitutions, such as $y = ax$ are employed, almost unconsciously, by experienced users of integral tables. Finding the right substitution is largely a matter of intuition and experience.

We adopt the following conventions in the integral tables:

1. A constant of integration must be included with all indefinite integrals.
2. All angles are measured in radians, inverse trigonometric and hyperbolic functions represent principal values.
3. Logarithmic expressions are to base e , unless otherwise specified, and are to be evaluated for the absolute value of the arguments involved therein.
4. The natural logarithm function is denoted as $\log x$.
5. The variables n and m usually denote integers. The denominator of the expressions shown are not allowed to be zero; this may require that $a \neq 0$ or $m \neq n$ or some other similar statement.
6. When inverse trigonometric functions occur in the integrals, be sure that any replacements made for them are strictly in accordance with the rules for such functions. This causes little difficulty when the argument of the inverse trigonometric function is positive, because all angles involved are in the first quadrant. However, if the argument is negative, special care must be used. Thus, if $u > 0$ then

$$\sin^{-1} u = \cos^{-1} \sqrt{1 - u^2} = \csc^{-1} \frac{1}{u} = \dots$$

However, if $u < 0$, then

$$\sin^{-1} u = -\cos^{-1} \sqrt{1 - u^2} = -\pi - \csc^{-1} \frac{1}{u} = \dots$$

5.4 TABLE OF INDEFINITE INTEGRALS

5.4.1 ELEMENTARY FORMS

1. $\int a \, dx = ax.$
2. $\int a f(x) \, dx = a \int f(x) \, dx.$
3. $\int \phi(y(x)) \, dx = \int \frac{\phi(y)}{y'} \, dy,$ where $y' = \frac{dy}{dx}.$
4. $\int (u + v) \, dx = \int u \, dx + \int v \, dx,$ where u and v are any functions of $x.$
5. $\int u \, dv = u \int dv - \int v \, du = uv - \int v \, du.$
6. $\int u \frac{dv}{dx} \, dx = uv - \int v \frac{du}{dx} \, dx.$
7. $\int x^n \, dx = \frac{x^{n+1}}{n+1},$ except when $n = -1.$
8. $\int \frac{dx}{x} = \log x.$
9. $\int \frac{f'(x)}{f(x)} \, dx = \log f(x),$ ($df(x) = f'(x) \, dx$).
10. $\int \frac{f'(x)}{2\sqrt{f(x)}} \, dx = \sqrt{f(x)},$ ($df(x) = f'(x) \, dx$).
11. $\int e^x \, dx = e^x.$
12. $\int e^{ax} \, dx = \frac{e^{ax}}{a}.$
13. $\int b^{ax} \, dx = \frac{b^{ax}}{a \log b},$ $b > 0.$
14. $\int \log x \, dx = x \log x - x.$
15. $\int a^x \, dx = \frac{a^x}{\log a},$ $a > 0.$
16. $\int \frac{dx}{a^2 + x^2} = \frac{1}{a} \tan^{-1} \frac{x}{a}.$
17. $\int \frac{dx}{a^2 - x^2} = \begin{cases} \frac{1}{a} \tanh^{-1} \frac{x}{a}, \\ \text{or} \\ \frac{1}{2a} \log \frac{a+x}{a-x}, \quad a^2 > x^2. \end{cases}$
18. $\int \frac{dx}{x^2 - a^2} = \begin{cases} -\frac{1}{a} \coth^{-1} \frac{x}{a}, \\ \text{or} \\ \frac{1}{2a} \log \frac{x-a}{x+a}, \quad x^2 > a^2. \end{cases}$

$$19. \int \frac{dx}{\sqrt{a^2 - x^2}} = \begin{cases} \sin^{-1} \frac{x}{|a|}, \\ \text{or} \\ -\cos^{-1} \frac{x}{|a|}, & a^2 > x^2. \end{cases}$$

$$20. \int \frac{dx}{\sqrt{x^2 \pm a^2}} = \log \left(x + \sqrt{x^2 \pm a^2} \right).$$

$$21. \int \frac{dx}{x\sqrt{x^2 - a^2}} = \frac{1}{|a|} \sec^{-1} \frac{x}{a}.$$

$$22. \int \frac{dx}{x\sqrt{a^2 \pm x^2}} = -\frac{1}{a} \log \left(\frac{a + \sqrt{a^2 \pm x^2}}{x} \right).$$

5.4.2 FORMS CONTAINING $a + bx$

$$23. \int (a + bx)^n dx = \frac{(a + bx)^{n+1}}{(n+1)b}, \quad n \neq -1.$$

$$24. \int x(a + bx)^n dx = \frac{1}{b^2(n+2)}(a + bx)^{n+2} - \frac{a}{b^2(n+1)}(a + bx)^{n+1},$$

$n \neq -1, n \neq -2.$

$$25. \int x^2(a + bx)^n dx = \frac{1}{b^3} \left[\frac{(a + bx)^{n+3}}{n+3} - 2a \frac{(a + bx)^{n+2}}{n+2} + a^2 \frac{(a + bx)^{n+1}}{n+1} \right],$$

$n \neq -1, n \neq -2, n \neq -3.$

$$26. \int x^m(a + bx)^n dx = \begin{cases} \frac{x^{m+1}(a + bx)^n}{m+n+1} + \frac{an}{m+n+1} \int x^m(a + bx)^{n-1} dx, \\ \text{or} \\ \frac{1}{a(n+1)} \left[-x^{m+1}(a + bx)^{n+1} + (m+n+2) \int x^m(a + bx)^{n+1} dx \right], \\ \text{or} \\ \frac{1}{b(m+n+1)} \left[x^m(a + bx)^{n+1} - ma \int x^{m-1}(a + bx)^n dx \right]. \end{cases}$$

$$27. \int \frac{dx}{a + bx} = \frac{1}{b} \log |a + bx|.$$

$$28. \int \frac{dx}{(a + bx)^2} = -\frac{1}{b(a + bx)}.$$

$$29. \int \frac{dx}{(a + bx)^3} = -\frac{1}{2b(a + bx)^2}.$$

$$30. \int \frac{x}{a + bx} dx = \begin{cases} \frac{1}{b^2} [a + bx - a \log(a + bx)], \\ \text{or} \\ \frac{x}{b} - \frac{a}{b^2} \log(a + bx). \end{cases}$$

$$31. \int \frac{x}{(a + bx)^2} dx = \frac{1}{b^2} \left[\log(a + bx) + \frac{a}{a + bx} \right].$$

$$32. \int \frac{x}{(a + bx)^n} dx = \frac{1}{b^2} \left[\frac{-1}{(n-2)(a + bx)^{n-2}} + \frac{a}{(n-1)(a + bx)^{n-1}} \right],$$

$n \neq 1, n \neq 2.$

$$33. \int \frac{x^2}{a+bx} dx = \frac{1}{b^3} \left(\frac{1}{2}(a+bx)^2 - 2a(a+bx) + a^2 \log(a+bx) \right).$$

$$34. \int \frac{x^2}{(a+bx)^2} dx = \frac{1}{b^3} \left(a+bx - 2a \log(a+bx) - \frac{a^2}{a+bx} \right).$$

$$35. \int \frac{x^2}{(a+bx)^3} dx = \frac{1}{b^3} \left(\log(a+bx) + \frac{2a}{a+bx} - \frac{a^2}{2(a+bx)^2} \right).$$

$$36. \int \frac{x^2}{(a+bx)^n} dx = \frac{1}{b^3} \left[\frac{-1}{(n-3)(a+bx)^{n-3}} + \frac{2a}{(n-2)(a+bx)^{n-2}} - \frac{a^2}{(n-1)(a+bx)^{n-1}} \right], \quad n \neq 1, n \neq 2, n \neq 3.$$

$$37. \int \frac{dx}{x(a+bx)} = -\frac{1}{a} \log \frac{a+bx}{x}.$$

$$38. \int \frac{dx}{x(a+bx)^2} = \frac{1}{a(a+bx)} - \frac{1}{a^2} \log \frac{a+bx}{x}.$$

$$39. \int \frac{dx}{x(a+bx)^3} = \frac{1}{a^3} \left[\frac{1}{2} \left(\frac{2a+bx}{a+bx} \right)^2 - \log \frac{a+bx}{x} \right].$$

$$40. \int \frac{dx}{x^2(a+bx)} = -\frac{1}{ax} + \frac{b}{a^2} \log \frac{a+bx}{x}.$$

$$41. \int \frac{dx}{x^3(a+bx)} = \frac{2bx-a}{2a^2x^2} + \frac{b^2}{a^3} \log \frac{x}{a+bx}.$$

$$42. \int \frac{dx}{x^2(a+bx)^2} = -\frac{a+2bx}{a^2x(a+bx)} + \frac{2b}{a^3} \log \frac{a+bx}{x}.$$

5.4.3 FORMS CONTAINING $c^2 \pm x^2$ AND $x^2 - c^2$

$$43. \int \frac{dx}{c^2+x^2} = \frac{1}{c} \tan^{-1} \frac{x}{c}.$$

$$44. \int \frac{dx}{c^2-x^2} = \frac{1}{2c} \log \frac{c+x}{c-x}, \quad c^2 > x^2.$$

$$45. \int \frac{dx}{x^2-c^2} = \frac{1}{2c} \log \frac{x-c}{x+c}, \quad x^2 > c^2.$$

$$46. \int \frac{x}{c^2 \pm x^2} dx = \pm \frac{1}{2} \log(c^2 \pm x^2).$$

$$47. \int \frac{x}{(c^2 \pm x^2)^{n+1}} dx = \mp \frac{1}{2n(c^2 \pm x^2)^n}, \quad n \neq 0.$$

$$48. \int \frac{dx}{(c^2 \pm x^2)^n} = \frac{1}{2c^2(n-1)} \left[\frac{x}{(c^2 \pm x^2)^{n-1}} + (2n-3) \int \frac{dx}{(c^2 \pm x^2)^{n-1}} \right].$$

$$49. \int \frac{dx}{(x^2-c^2)^n} = \frac{1}{2c^2(n-1)} \left[-\frac{x}{(x^2-c^2)^{n-1}} - (2n-3) \int \frac{dx}{(x^2-c^2)^{n-1}} \right].$$

$$50. \int \frac{x}{x^2-c^2} dx = \frac{1}{2} \log(x^2 - c^2).$$

$$51. \int \frac{x}{(x^2-c^2)^{n+1}} dx = -\frac{1}{2n(x^2-c^2)^n}.$$

5.4.4 FORMS CONTAINING $a + bx$ AND $c + dx$

$u = a + bx$, $v = c + dx$, and $k = ad - bc$. (If $k = 0$, then $v = (c/a)u$.)

$$52. \int \frac{dx}{uv} = \frac{1}{k} \log \left(\frac{v}{u} \right).$$

$$53. \int \frac{x}{uv} dx = \frac{1}{k} \left(\frac{a}{b} \log u - \frac{c}{d} \log v \right).$$

$$54. \int \frac{dx}{u^2 v} = \frac{1}{k} \left(\frac{1}{u} + \frac{d}{k} \log \frac{v}{u} \right).$$

$$55. \int \frac{x}{u^2 v} dx = -\frac{a}{bk u} - \frac{c}{k^2} \log \frac{v}{u}.$$

$$56. \int \frac{x^2}{u^2 v} dx = \frac{a^2}{b^2 k u} + \frac{1}{k^2} \left(\frac{c^2}{d} \log v + \frac{a(k - bc)}{b^2} \log u \right).$$

$$57. \int \frac{dx}{u^n v^m} = \frac{1}{k(m-1)} \left[\frac{-1}{u^{n-1} v^{m-1}} - b(m+n-2) \int \frac{dx}{u^n v^{m-1}} \right].$$

$$58. \int \frac{u}{v} dx = \frac{bx}{d} + \frac{k}{d^2} \log v.$$

$$59. \int \frac{u^m}{v^n} dx = \begin{cases} -\frac{1}{k(n-1)} \left[\frac{u^{m+1}}{v^{n-1}} + b(n-m-2) \int \frac{u^m}{v^{n-1}} dx \right], \\ \text{or} \\ -\frac{1}{d(n-m-1)} \left[\frac{u^m}{v^{n-1}} + mk \int \frac{u^{m-1}}{v^n} dx \right], \\ \text{or} \\ -\frac{1}{d(n-1)} \left[\frac{u^m}{v^{n-1}} - mb \int \frac{u^{m-1}}{v^{n-1}} dx \right]. \end{cases}$$

5.4.5 FORMS CONTAINING $a + bx^n$

$$60. \int \frac{dx}{a + bx^2} = \frac{1}{\sqrt{ab}} \tan^{-1} \frac{x\sqrt{ab}}{a}, \quad ab > 0.$$

$$61. \int \frac{dx}{a + bx^2} = \begin{cases} \frac{1}{2\sqrt{-ab}} \log \frac{a + x\sqrt{-ab}}{a - x\sqrt{-ab}}, & ab < 0, \\ \text{or} \\ \frac{1}{\sqrt{-ab}} \tanh^{-1} \frac{x\sqrt{-ab}}{a}, & ab < 0. \end{cases}$$

$$62. \int \frac{dx}{a^2 + b^2 x^2} dx = \frac{1}{ab} \tan^{-1} \frac{bx}{a}.$$

$$63. \int \frac{x}{a + bx^2} dx = \frac{1}{2b} \log(a + bx^2).$$

$$64. \int \frac{x^2}{a + bx^2} dx = \frac{x}{b} - \frac{a}{b} \int \frac{dx}{a + bx^2}.$$

$$65. \int \frac{dx}{(a + bx^2)^2} = \frac{x}{2a(a + bx^2)} + \frac{1}{2a} \int \frac{dx}{a + bx^2}.$$

$$66. \int \frac{dx}{a^2 - b^2 x^2} = \frac{1}{2ab} \log \frac{a + bx}{a - bx}.$$

67. $\int \frac{dx}{(a+bx^2)^{m+1}} =$

$$\begin{cases} \frac{1}{2ma} \frac{x}{(a+bx^2)^m} + \frac{2m-1}{2ma} \int \frac{dx}{(a+bx^2)^m}, \\ \text{or} \\ \frac{(2m)!}{(m!)^2} \left[\frac{x}{2a} \sum_{r=1}^m \frac{r!(r-1)!}{(4a)^{m-r}(2r)!(a+bx^2)^r} + \frac{1}{(4a)^m} \int \frac{dx}{a+bx^2} \right]. \end{cases}$$

68. $\int \frac{x dx}{(a+bx^2)^{m+1}} = -\frac{1}{2bm(a+bx^2)^m}, \quad m \neq 0.$

69. $\int \frac{x^2 dx}{(a+bx^2)^{m+1}} = -\frac{x}{2mb(a+bx^2)^m} + \frac{1}{2mb} \int \frac{dx}{(a+bx^2)^m}, \quad m \neq 0.$

70. $\int \frac{dx}{x(a+bx^2)} = \frac{1}{2a} \log \frac{x^2}{a+bx^2}.$

71. $\int \frac{dx}{x^2(a+bx^2)} = -\frac{1}{ax} - \frac{b}{a} \int \frac{dx}{a+bx^2}.$

72. $\int \frac{dx}{x(a+bx^2)^{m+1}} =$

$$\begin{cases} \frac{1}{2am(a+bx^2)^m} + \frac{1}{a} \int \frac{dx}{x(a+bx^2)^m}, \\ \text{or} \\ \frac{1}{2a^{m+1}} \left[\sum_{r=1}^m \frac{a^r}{r(a+bx^2)^r} + \log \frac{x^2}{a+bx^2} \right]. \end{cases}$$

73. $\int \frac{dx}{x^2(a+bx^2)^{m+1}} = \frac{1}{a} \int \frac{dx}{x^2(a+bx^2)^m} - \frac{b}{a} \int \frac{dx}{(a+bx^2)^{m+1}}.$

74. $\int \frac{dx}{a+bx^3} = \frac{k}{3a} \left[\frac{1}{2} \log \frac{(k+x)^3}{a+bx^3} + \sqrt{3} \tan^{-1} \frac{2x-k}{k\sqrt{3}} \right], \quad k = \sqrt[3]{\frac{a}{b}}.$

75. $\int \frac{x dx}{a+bx^3} = \frac{1}{3bk} \left[\frac{1}{2} \log \frac{a+bx^3}{(k+x)^3} + \sqrt{3} \tan^{-1} \frac{2x-k}{k\sqrt{3}} \right], \quad k = \sqrt[3]{\frac{a}{b}}.$

76. $\int \frac{x^2 dx}{a+bx^3} = \frac{1}{3b} \log a + bx^3.$

77. $\int \frac{dx}{a+bx^4} =$

$$\begin{cases} \frac{k}{2a} \left[\frac{1}{2} \log \frac{x^2+2kx+2k^2}{x^2-2kx+2k^2} + \tan^{-1} \frac{2kx}{2k^2-x^2} \right], & ab > 0, \quad k = \left(\frac{a}{4b}\right)^{1/4}, \\ \text{or} \\ \frac{k}{2a} \left[\frac{1}{2} \log \frac{x+k}{x-k} + \tan^{-1} \frac{x}{k} \right], & ab < 0, \quad k = \left(-\frac{a}{b}\right)^{1/4}. \end{cases}$$

78. $\int \frac{x}{a+bx^4} dx = \frac{1}{2bk} \tan^{-1} \frac{x^2}{k}, \quad ab > 0, \quad k = \sqrt{\frac{a}{b}}.$

79. $\int \frac{x}{a+bx^4} dx = \frac{1}{4bk} \log \frac{x^2-k}{x^2+k}, \quad ab < 0, \quad k = \sqrt{-\frac{a}{b}}.$

80. $\int \frac{x^2}{a+bx^4} dx = \frac{1}{4bk} \left[\frac{1}{2} \log \frac{x^2-2kx+2k^2}{x^2+2kx+2k^2} + \tan^{-1} \frac{2kx}{2k^2-x^2} \right],$
 $ab > 0, \quad k = \left(\frac{a}{4b}\right)^{1/4}.$

81. $\int \frac{x^2 dx}{a+bx^4} = \frac{1}{4bk} \left[\log \frac{x-k}{x+k} + 2 \tan^{-1} \frac{x}{k} \right], \quad ab < 0, \quad k = \sqrt[4]{-\frac{a}{b}}.$

82. $\int \frac{x^3 dx}{a+bx^4} = \frac{1}{4b} \log (a+bx^4).$

$$\begin{aligned}
 83. \int \frac{dx}{x(a+bx^n)} &= \frac{1}{an} \log \frac{x^n}{a+bx^n}, \quad n \neq 0. \\
 84. \int \frac{dx}{(a+bx^n)^{m+1}} &= \frac{1}{a} \int \frac{dx}{(a+bx^n)^m} - \frac{b}{a} \int \frac{x^n dx}{(a+bx^n)^{m+1}}. \\
 85. \int \frac{x^m dx}{(a+bx^n)^{p+1}} &= \frac{1}{b} \int \frac{x^{m-n} dx}{(a+bx^n)^p} - \frac{a}{b} \int \frac{x^{m-n} dx}{(a+bx^n)^{p+1}}. \\
 86. \int \frac{dx}{x^m(a+bx^n)^{p+1}} &= \frac{1}{a} \int \frac{dx}{x^m(a+bx^n)^p} - \frac{b}{a} \int \frac{dx}{x^{m-n}(a+bx^n)^{p+1}}. \\
 87. \int x^m(a+bx^n)^p dx = & \\
 &\left\{ \begin{array}{l} \frac{1}{b(np+m+1)} \left[x^{m-n+1}(a+bx^n)^{p+1} - a(m-n+1) \int x^{m-n}(a+bx^n)^p dx \right], \\ \text{or} \\ \frac{1}{np+m+1} \left[x^{m+1}(a+bx^n)^p + anp \int x^m(a+bx^n)^{p-1} dx \right], \\ \text{or} \\ \frac{1}{a(m+1)} \left[x^{m+1}(a+bx^n)^{p+1} - b(m+1+np+n) \int x^{m+n}(a+bx^n)^p dx \right], \\ \text{or} \\ \frac{1}{an(p+1)} \left[-x^{m+1}(a+bx^n)^{p+1} + (m+1+np+n) \int x^m(a+bx^n)^{p+1} dx \right]. \end{array} \right.
 \end{aligned}$$

5.4.6 FORMS CONTAINING $c^3 \pm x^3$

- $$\begin{aligned}
 88. \int \frac{dx}{c^3 \pm x^3} &= \pm \frac{1}{6c^2} \log \left(\frac{(c \pm x)^3}{c^3 \pm x^3} \right) + \frac{1}{c^2\sqrt{3}} \tan^{-1} \frac{2x \mp c}{c\sqrt{3}}. \\
 89. \int \frac{dx}{(c^3 \pm x^3)^2} &= \frac{x}{3c^3(c^3 \pm x^3)} + \frac{2}{3c^3} \int \frac{dx}{c^3 \pm x^3}. \\
 90. \int \frac{dx}{(c^3 \pm x^3)^{n+1}} &= \frac{1}{3nc^3} \left[\frac{x}{(c^3 \pm x^3)^n} + (3n-1) \int \frac{dx}{(c^3 \pm x^3)^n} \right], \quad n \neq 0. \\
 91. \int \frac{x dx}{c^3 \pm x^3} &= \frac{1}{6c} \log \frac{c^3 \pm x^3}{(c \pm x)^3} \pm \frac{1}{c\sqrt{3}} \tan^{-1} \frac{2x \mp c}{c\sqrt{3}}. \\
 92. \int \frac{x dx}{(c^3 \pm x^3)^2} &= \frac{x^2}{3c^3(c^3 \pm x^3)} + \frac{1}{3c^3} \int \frac{x dx}{c^3 \pm x^3}. \\
 93. \int \frac{x dx}{(c^3 \pm x^3)^{n+1}} &= \frac{1}{3nc^3} \left[\frac{x^2}{(c^3 \pm x^3)^n} + (3n-2) \int \frac{x dx}{(c^3 \pm x^3)^n} \right], \quad n \neq 0. \\
 94. \int \frac{x^2 dx}{c^3 \pm x^3} &= \pm \frac{1}{3} \log(c^3 \pm x^3). \\
 95. \int \frac{x^2 dx}{(c^3 \pm x^3)^{n+1}} &= \mp \frac{1}{3n(c^3 \pm x^3)^n}, \quad n \neq 0. \\
 96. \int \frac{dx}{x(c^3 \pm x^3)} &= \frac{1}{3c^3} \log \frac{x^3}{c^3 \pm x^3}. \\
 97. \int \frac{dx}{x(c^3 \pm x^3)^2} &= \frac{1}{3c^3(c^3 \pm x^3)} + \frac{1}{3c^6} \log \frac{x^3}{c^3 \pm x^3}. \\
 98. \int \frac{dx}{x(c^3 \pm x^3)^{n+1}} &= \frac{1}{3nc^3(c^3 \pm x^3)^n} + \frac{1}{c^3} \int \frac{dx}{x(c^3 \pm x^3)^n}, \quad n \neq 0.
 \end{aligned}$$

$$99. \int \frac{dx}{x^2(c^3 \pm x^3)} = -\frac{1}{c^3 x} \mp \frac{1}{c^3} \int \frac{x \, dx}{(c^3 \pm x^3)}.$$

$$100. \int \frac{dx}{x^2(c^3 \pm x^3)^{n+1}} = \frac{1}{c^3} \int \frac{dx}{x^2(c^3 \pm x^3)^n} \mp \frac{1}{c^3} \int \frac{x \, dx}{(c^3 \pm x^3)^{n+1}}.$$

5.4.7 FORMS CONTAINING $c^4 \pm x^4$

$$101. \int \frac{dx}{c^4 + x^4} = \frac{1}{2c^3 \sqrt{2}} \left[\frac{1}{2} \log \left(\frac{x^2 + cx\sqrt{2} + c^2}{x^2 - cx\sqrt{2} + c^2} \right) + \tan^{-1} \frac{cx\sqrt{2}}{c^2 - x^2} \right].$$

$$102. \int \frac{dx}{c^4 - x^4} = \frac{1}{2c^3} \left[\frac{1}{2} \log \frac{c+x}{c-x} + \tan^{-1} \frac{x}{c} \right].$$

$$103. \int \frac{x \, dx}{c^4 + x^4} = \frac{1}{2c^2} \tan^{-1} \frac{x^2}{c^2}.$$

$$104. \int \frac{x \, dx}{c^4 - x^4} = \frac{1}{4c^2} \log \frac{c^2 + x^2}{c^2 - x^2}.$$

$$105. \int \frac{x^2 \, dx}{c^4 + x^4} = \frac{1}{2c\sqrt{2}} \left[\frac{1}{2} \log \left(\frac{x^2 - cx\sqrt{2} + c^2}{x^2 + cx\sqrt{2} + c^2} \right) + \tan^{-1} \frac{cx\sqrt{2}}{c^2 - x^2} \right].$$

$$106. \int \frac{x^2 \, dx}{c^4 - x^4} = \frac{1}{2c} \left[\frac{1}{2} \log \frac{c+x}{c-x} - \tan^{-1} \frac{x}{c} \right].$$

$$107. \int \frac{x^3 \, dx}{c^4 \pm x^4} = \pm \frac{1}{4} \log (c^4 \pm x^4).$$

5.4.8 FORMS CONTAINING $a + bx + cx^2$

$$X = a + bx + cx^2 \quad \text{and} \quad q = 4ac - b^2.$$

If $q = 0$, then $X = c \left(x + \frac{b}{2c} \right)^2$ and other formulas should be used.

$$108. \int \frac{dx}{X} = \begin{cases} \frac{2}{\sqrt{q}} \tan^{-1} \frac{2cx+b}{\sqrt{q}}, & q > 0, \\ \text{or} \\ \frac{-2}{\sqrt{-q}} \tanh^{-1} \frac{2cx+b}{\sqrt{-q}}, & q < 0, \\ \text{or} \\ \frac{1}{\sqrt{-q}} \log \frac{2cx+b-\sqrt{-q}}{2cx+b+\sqrt{-q}}, & q < 0. \end{cases}$$

$$109. \int \frac{dx}{X^2} = \frac{2cx+b}{qX} + \frac{2c}{q} \int \frac{dx}{X}.$$

$$110. \int \frac{dx}{X^3} = \frac{2cx+b}{q} \left(\frac{1}{2X^2} + \frac{3c}{qX} \right) + \frac{6c^2}{q^2} \int \frac{dx}{X}.$$

$$111. \int \frac{dx}{X^{n+1}} = \begin{cases} \frac{2cx+b}{nqX^n} + \frac{2(2n-1)c}{qn} \int \frac{dx}{X^n}, \\ \text{or} \\ \frac{(2n)!}{(n!)^2} \left(\frac{c}{q} \right)^n \left[\frac{2cx+b}{q} \sum_{r=1}^n \left(\frac{q}{cX} \right)^r \left(\frac{(r-1)!r!}{(2r)!} \right) + \int \frac{dx}{X} \right]. \end{cases}$$

$$112. \int \frac{x \, dx}{X} = \frac{1}{2c} \log X - \frac{b}{2c} \int \frac{dx}{X}.$$

$$113. \int \frac{x \, dx}{X^2} = -\frac{bx + 2a}{qX} - \frac{b}{q} \int \frac{dx}{X}.$$

$$114. \int \frac{x \, dx}{X^{n+1}} = -\frac{2a + bx}{nqX^n} - \frac{b(2n-1)}{nq} \int \frac{dx}{X^n}, \quad n \neq 0.$$

$$115. \int \frac{x^2 \, dx}{X} = \frac{x}{c} - \frac{b}{2c^2} \log X + \frac{b^2 - 2ac}{2c^2} \int \frac{dx}{X}.$$

$$116. \int \frac{x^2 \, dx}{X^2} = \frac{(b^2 - 2ac)x + ab}{cqX} + \frac{2a}{q} \int \frac{dx}{X}.$$

$$117. \int \frac{x^m \, dx}{X^{n+1}} = -\frac{x^{m-1}}{(2n-m+1)cX^n} - \frac{n-m+1}{2n-m+1} \frac{b}{c} \int \frac{x^{m-1}}{X^{n+1}} \, dx \\ + \frac{m-1}{2n-m+1} \frac{a}{c} \int \frac{x^{m-2}}{X^{n+1}} \, dx.$$

$$118. \int \frac{dx}{xX} = \frac{1}{2a} \log \frac{x^2}{X} - \frac{b}{2a} \int \frac{dx}{X}.$$

$$119. \int \frac{dx}{x^2 X} = \frac{b}{2a^2} \log \frac{X}{x^2} - \frac{1}{ax} + \left(\frac{b^2}{2a^2} - \frac{c}{a} \right) \int \frac{dx}{X}.$$

$$120. \int \frac{dx}{x X^n} = \frac{1}{2a(n-1)X^{n-1}} - \frac{b}{2a} \int \frac{dx}{X^n} + \frac{1}{a} \int \frac{dx}{x X^{n-1}}, \quad n \neq 1.$$

$$121. \int \frac{dx}{x^m X^{n+1}} = -\frac{1}{(m-1)ax^{m-1}X^n} - \frac{n+m-1}{m-1} \frac{b}{a} \int \frac{dx}{x^{m-1}X^{n+1}} \\ - \frac{2n+m-1}{m-1} \frac{c}{a} \int \frac{dx}{x^{m-2}X^{n+1}}.$$

5.4.9 FORMS CONTAINING $\sqrt{a+bx}$

$$122. \int \sqrt{a+bx} \, dx = \frac{2}{3b} \sqrt{(a+bx)^3}.$$

$$123. \int x \sqrt{a+bx} \, dx = -\frac{2(2a-3bx)}{15b^2} \sqrt{(a+bx)^3}.$$

$$124. \int x^2 \sqrt{a+bx} \, dx = \frac{2(8a^2 - 12abx + 15b^2x^2)}{105b^3} \sqrt{(a+bx)^3}.$$

$$125. \int x^m \sqrt{a+bx} \, dx = \begin{cases} \frac{2}{b(2m+3)} \left[x^m \sqrt{(a+bx)^3} - ma \int x^{m-1} \sqrt{a+bx} \, dx \right], \\ \text{or} \\ \frac{2}{b^{m+1}} \sqrt{a+bx} \sum_{r=0}^m \frac{m!(-a)^{m-r}}{r!(m-r)!(2r+3)} (a+bx)^{r+1}. \end{cases}$$

$$126. \int \frac{\sqrt{a+bx}}{x} \, dx = 2\sqrt{a+bx} + a \int \frac{dx}{x\sqrt{a+bx}}.$$

$$127. \int \frac{\sqrt{a+bx}}{x^m} \, dx = -\frac{1}{(m-1)a} \left[\frac{\sqrt{(a+bx)^3}}{x^{m-1}} + \frac{(2m-5)b}{2} \int \frac{\sqrt{a+bx}}{x^{m-1}} \, dx \right].$$

$$128. \int \frac{dx}{\sqrt{a+bx}} = \frac{2\sqrt{a+bx}}{b}.$$

$$129. \int \frac{x \, dx}{\sqrt{a+bx}} = -\frac{2(2a-bx)}{3b^2} \sqrt{a+bx}.$$

$$130. \int \frac{x^2 \, dx}{\sqrt{a+bx}} = \frac{2(8a^2 - 4abx + 3b^2x^2)}{15b^3} \sqrt{a+bx}.$$

$$131. \int \frac{x^m \, dx}{\sqrt{a+bx}} = \begin{cases} \frac{2}{(2m+1)b} \left[x^m \sqrt{a+bx} - ma \int \frac{x^{m-1}}{\sqrt{a+bx}} \, dx \right], \\ \text{or} \\ \frac{2(-a)^m \sqrt{a+bx}}{b^{m+1}} \sum_{r=0}^m \frac{(-1)^r m! (a+bx)^r}{(2r+1)r!(m-r)!a^r}. \end{cases}$$

$$132. \int \frac{dx}{x\sqrt{a+bx}} = \begin{cases} \frac{2}{\sqrt{-a}} \tan^{-1} \sqrt{\frac{a+bx}{-a}}, & a < 0, \\ \text{or} \\ \frac{1}{\sqrt{a}} \log \left(\frac{\sqrt{a+bx} - \sqrt{a}}{\sqrt{a+bx} + \sqrt{a}} \right), & a > 0. \end{cases}$$

$$133. \int \frac{dx}{x^2\sqrt{a+bx}} = -\frac{\sqrt{a+bx}}{ax} - \frac{b}{2a} \int \frac{dx}{x\sqrt{a+bx}}.$$

$$134. \int \frac{dx}{x^n\sqrt{a+bx}} = \begin{cases} -\frac{\sqrt{a+bx}}{(n-1)ax^{n-1}} - \frac{(2n-3)b}{(2n-2)a} \int \frac{dx}{x^{n-1}\sqrt{a+bx}}, \\ \text{or} \\ \frac{(2n-2)!}{[(n-1)!]^2} \left[-\frac{\sqrt{a+bx}}{a} \sum_{r=1}^{n-1} \frac{r!(r-1)!}{x^r(2r)!} \left(-\frac{b}{4a} \right)^{n-r-1} + \left(-\frac{b}{4a} \right)^{n-1} \int \frac{dx}{x\sqrt{a+bx}} \right]. \end{cases}$$

$$135. \int (a+bx)^{\pm n/2} \, dx = \frac{2(a+bx)^{(2\pm n)/2}}{b(2\pm n)}.$$

$$136. \int x(a+bx)^{\pm n/2} \, dx = \frac{2}{b^2} \left[\frac{(a+bx)^{(4\pm n)/2}}{4\pm n} - \frac{a(a+bx)^{(2\pm n)/2}}{2\pm n} \right].$$

$$137. \int \frac{dx}{x(a+bx)^{n/2}} = \frac{1}{a} \int \frac{dx}{x(a+bx)^{(n-2)/2}} - \frac{b}{a} \int \frac{dx}{(a+bx)^{n/2}}.$$

$$138. \int \frac{(a+bx)^{n/2}}{x} \, dx = b \int (a+bx)^{(n-2)/2} \, dx + a \int \frac{(a+bx)^{(n-2)/2}}{x} \, dx.$$

5.4.10 FORMS CONTAINING $\sqrt{a+bx}$ AND $\sqrt{c+dx}$

$$u = a + bx, \quad v = c + dx, \quad k = ad - bc.$$

If $k = 0$, then $v = \frac{c}{a}u$, and other formulas should be used.

$$139. \int \frac{dx}{\sqrt{uv}} = \begin{cases} \frac{2}{\sqrt{bd}} \tanh^{-1} \frac{\sqrt{bd}uv}{bv}, & bd > 0, k < 0, \\ \frac{2}{\sqrt{bd}} \tanh^{-1} \frac{\sqrt{bd}uv}{du}, & bd > 0, k > 0, \\ \frac{1}{\sqrt{bd}} \log \frac{(bv + \sqrt{bd}uv)^2}{v}, & bd > 0, \\ \frac{2}{\sqrt{-bd}} \tan^{-1} \frac{\sqrt{-bd}uv}{bv}, & bd < 0, \\ -\frac{1}{\sqrt{-bd}} \sin^{-1} \left(\frac{2bdx + ad + bc}{|k|} \right), & bd < 0. \end{cases}$$

$$140. \int \sqrt{uv} dx = \frac{k+2bv}{4bd} \sqrt{uv} - \frac{k^2}{8bd} \int \frac{dx}{\sqrt{uv}}.$$

$$141. \int \frac{dx}{v\sqrt{u}} = \begin{cases} \frac{1}{\sqrt{kd}} \log \frac{d\sqrt{u} - \sqrt{kd}}{d\sqrt{u} + \sqrt{kd}}, & kd > 0, \\ \text{or} \\ \frac{1}{\sqrt{kd}} \log \frac{(d\sqrt{u} - \sqrt{kd})^2}{v}, & kd > 0, \\ \frac{2}{\sqrt{-kd}} \tan^{-1} \frac{d\sqrt{u}}{\sqrt{-kd}}, & kd < 0. \end{cases}$$

$$142. \int \frac{x dx}{\sqrt{uv}} = \frac{\sqrt{uv}}{bd} - \frac{ad+bc}{2bd} \int \frac{dx}{\sqrt{uv}}.$$

$$143. \int \frac{dx}{v\sqrt{uv}} = -\frac{2\sqrt{uv}}{kv}.$$

$$144. \int \frac{v dx}{\sqrt{uv}} = \frac{\sqrt{uv}}{b} - \frac{k}{2b} \int \frac{dx}{\sqrt{uv}}.$$

$$145. \int \sqrt{\frac{v}{u}} dx = \frac{v}{|v|} \int \frac{v dx}{\sqrt{uv}}.$$

$$146. \int v^m \sqrt{u} dx = \frac{1}{(2m+3)d} \left(2v^{m+1} \sqrt{u} + k \int \frac{v^m dx}{\sqrt{u}} \right).$$

$$147. \int \frac{dx}{v^m \sqrt{u}} = -\frac{1}{(m-1)k} \left(\frac{\sqrt{u}}{v^{m-1}} + \left(m - \frac{3}{2} \right) b \int \frac{dx}{v^{m-1} \sqrt{u}} \right), \quad m \neq 1.$$

$$148. \int \frac{v^m}{\sqrt{u}} dx = \begin{cases} \frac{2}{b(2m+1)} \left(v^m \sqrt{u} - mk \int \frac{v^{m-1}}{\sqrt{u}} dx \right), \\ \text{or} \\ \frac{2(m!)^2 \sqrt{u}}{b(2m+1)!} \sum_{r=0}^m \left(-\frac{4k}{b} \right)^{m-r} \frac{(2r)!}{(r!)^2} v^r. \end{cases}$$

5.4.11 FORMS CONTAINING $\sqrt{x^2 \pm a^2}$

$$149. \int \sqrt{x^2 \pm a^2} dx = \frac{1}{2} \left[x \sqrt{x^2 \pm a^2} \pm a^2 \log \left(x + \sqrt{x^2 \pm a^2} \right) \right].$$

$$150. \int \frac{dx}{\sqrt{x^2 \pm a^2}} = \log \left(x + \sqrt{x^2 \pm a^2} \right).$$

$$151. \int \frac{dx}{x\sqrt{x^2 - a^2}} = \frac{1}{|a|} \sec^{-1} \frac{x}{a}.$$

$$152. \int \frac{dx}{x\sqrt{x^2 + a^2}} = -\frac{1}{a} \log \left(\frac{a + \sqrt{x^2 + a^2}}{x} \right).$$

$$153. \int \frac{\sqrt{x^2 + a^2}}{x} dx = \sqrt{x^2 + a^2} - a \log \left(\frac{a + \sqrt{x^2 + a^2}}{x} \right).$$

$$154. \int \frac{\sqrt{x^2 - a^2}}{x} dx = \sqrt{x^2 - a^2} - |a| \sec^{-1} \frac{x}{a}.$$

$$155. \int \frac{x}{\sqrt{x^2 \pm a^2}} dx = \sqrt{x^2 \pm a^2}.$$

$$156. \int x\sqrt{x^2 \pm a^2} dx = \frac{1}{3} \sqrt{(x^2 \pm a^2)^3}.$$

- 157.** $\int \sqrt{(x^2 \pm a^2)^3} dx = \frac{1}{4} \left[x\sqrt{(x^2 \pm a^2)^3} \pm \frac{3a^2 x}{2} \sqrt{x^2 \pm a^2} + \frac{3a^4}{2} \log(x + \sqrt{x^2 \pm a^2}) \right].$
- 158.** $\int \frac{dx}{\sqrt{(x^2 \pm a^2)^3}} = \frac{\pm x}{a^2 \sqrt{x^2 \pm a^2}}.$
- 159.** $\int \frac{x}{\sqrt{(x^2 \pm a^2)^3}} dx = \frac{-1}{\sqrt{x^2 \pm a^2}}.$
- 160.** $\int x\sqrt{(x^2 \pm a^2)^3} dx = \frac{1}{5}\sqrt{(x^2 \pm a^2)^5}.$
- 161.** $\int x^2\sqrt{x^2 \pm a^2} dx = \frac{x}{4}\sqrt{(x^2 \pm a^2)^3} \mp \frac{a^2}{8}x\sqrt{x^2 \pm a^2} - \frac{a^4}{8}\log(x + \sqrt{x^2 \pm a^2}).$
- 162.** $\int x^3\sqrt{x^2 + a^2} dx = \frac{1}{15}(3x^2 - 2a^2)\sqrt{(x^2 + a^2)^3}.$
- 163.** $\int x^3\sqrt{x^2 - a^2} dx = \frac{1}{5}\sqrt{(x^2 - a^2)^5} + \frac{a^2}{3}\sqrt{(x^2 - a^2)^3}.$
- 164.** $\int \frac{x^2}{\sqrt{x^2 \pm a^2}} dx = \frac{x}{2}\sqrt{x^2 \pm a^2} \mp \frac{a^2}{2}\log(x + \sqrt{x^2 \pm a^2}).$
- 165.** $\int \frac{x^3}{\sqrt{x^2 \pm a^2}} dx = \frac{1}{3}\sqrt{(x^2 \pm a^2)^3} \mp a^2\sqrt{x^2 \pm a^2}.$
- 166.** $\int \frac{dx}{x^2\sqrt{x^2 \pm a^2}} dx = \mp \frac{\sqrt{x^2 \pm a^2}}{a^2 x}.$
- 167.** $\int \frac{dx}{x^3\sqrt{x^2 + a^2}} dx = -\frac{\sqrt{x^2 + a^2}}{2a^2 x^2} + \frac{1}{2a^3} \log\left(\frac{a + \sqrt{x^2 + a^2}}{x}\right).$
- 168.** $\int \frac{dx}{x^3\sqrt{x^2 - a^2}} dx = \frac{\sqrt{x^2 - a^2}}{2a^2 x^2} + \frac{1}{2|a|^3} \sec^{-1}\frac{x}{a}.$
- 169.** $\int x^2\sqrt{(x^2 \pm a^2)^3} dx = \frac{x}{6}\sqrt{(x^2 \pm a^2)^5} \mp \frac{a^2 x}{24}\sqrt{(x^2 \pm a^2)^3} - \frac{a^4 x}{16}\sqrt{x^2 \pm a^2} \mp \frac{a^6}{16}\log(x + \sqrt{x^2 \pm a^2}).$
- 170.** $\int x^3\sqrt{(x^2 \pm a^2)^3} dx = \frac{1}{7}\sqrt{(x^2 \pm a^2)^7} \mp \frac{a^2}{5}\sqrt{(x^2 \pm a^2)^5}.$
- 171.** $\int \frac{\sqrt{x^2 \pm a^2}}{x^2} dx = -\frac{\sqrt{x^2 \pm a^2}}{x} + \log(x + \sqrt{x^2 \pm a^2}).$
- 172.** $\int \frac{\sqrt{x^2 + a^2}}{x^3} dx = -\frac{\sqrt{x^2 + a^2}}{2x^2} - \frac{1}{2a} \log\left(\frac{a + \sqrt{x^2 + a^2}}{x}\right).$
- 173.** $\int \frac{\sqrt{x^2 - a^2}}{x^3} dx = -\frac{\sqrt{x^2 - a^2}}{2x^2} + \frac{1}{2|a|} \sec^{-1}\frac{x}{a}.$
- 174.** $\int \frac{\sqrt{x^2 \pm a^2}}{x^4} dx = \mp \frac{\sqrt{(x^2 \pm a^2)^3}}{3a^2 x^3}.$
- 175.** $\int \frac{x^2 dx}{\sqrt{(x^2 \pm a^2)^3}} = -\frac{x}{\sqrt{x^2 \pm a^2}} + \log(x + \sqrt{x^2 \pm a^2}).$
- 176.** $\int \frac{x^3 dx}{\sqrt{(x^2 \pm a^2)^3}} = \sqrt{x^2 \pm a^2} \pm \frac{a^2}{\sqrt{x^2 \pm a^2}}.$

$$177. \int \frac{dx}{x\sqrt{(x^2 + a^2)^3}} = \frac{1}{a^2\sqrt{x^2 + a^2}} - \frac{1}{a^3} \log \left(\frac{a + \sqrt{x^2 + a^2}}{x} \right).$$

$$178. \int \frac{dx}{x\sqrt{(x^2 - a^2)^3}} = -\frac{1}{a^2\sqrt{x^2 - a^2}} - \frac{1}{|a^3|} \sec^{-1} \frac{x}{a}.$$

$$179. \int \frac{dx}{x^2\sqrt{(x^2 \pm a^2)^3}} = -\frac{1}{a^4} \left[\frac{\sqrt{x^2 \pm a^2}}{x} + \frac{x}{\sqrt{x^2 \pm a^2}} \right].$$

$$180. \int \frac{dx}{x^3\sqrt{(x^2 + a^2)^3}} = -\frac{1}{2a^2x^2\sqrt{x^2 + a^2}} - \frac{3}{2a^4\sqrt{x^2 + a^2}} + \frac{3}{2a^5} \log \left(\frac{a + \sqrt{x^2 + a^2}}{x} \right).$$

$$181. \int \frac{dx}{x^3\sqrt{(x^2 - a^2)^3}} = \frac{1}{2a^2x^2\sqrt{x^2 - a^2}} - \frac{3}{2a^4\sqrt{x^2 - a^2}} - \frac{3}{2|a^5|} \sec^{-1} \frac{x}{a}.$$

$$182. \int \frac{x^m dx}{\sqrt{x^2 \pm a^2}} = \frac{1}{m} x^{m-1} \sqrt{x^2 \pm a^2} \mp \frac{m-1}{m} a^2 \int \frac{x^{m-2}}{\sqrt{x^2 \pm a^2}} dx.$$

$$183. \int \frac{x^{2m} dx}{\sqrt{x^2 \pm a^2}} = \frac{(2m)!}{2^{2m}(m!)^2} \left[\sqrt{x^2 \pm a^2} \sum_{r=1}^m \frac{r!(r-1)!}{(2r)!} (\mp a^2)^{m-r} (2x)^{2r-1} \right. \\ \left. + (\mp a^2)^m \log \left(x + \sqrt{x^2 \pm a^2} \right) \right].$$

$$184. \int \frac{x^{2m+1} dx}{\sqrt{x^2 \pm a^2}} = \sqrt{x^2 \pm a^2} \sum_{r=0}^m \frac{(2r)!(m!)^2}{(2m+1)!(r!)^2} (\mp 4a^2)^{m-r} x^{2r}.$$

$$185. \int \frac{dx}{x^m \sqrt{x^2 \pm a^2}} = \mp \frac{\sqrt{x^2 \pm a^2}}{(m-1)a^2 x^{m-1}} \mp \frac{(m-2)}{(m-1)a^2} \int \frac{dx}{x^{m-2} \sqrt{x^2 \pm a^2}}.$$

$$186. \int \frac{dx}{x^{2m}\sqrt{x^2 \pm a^2}} = \sqrt{x^2 \pm a^2} \sum_{r=0}^{m-1} \frac{(m-1)!m!(2r)!2^{2m-2r-1}}{(r!)^2(2m)!(\mp a^2)^{m-r} x^{2r+1}}.$$

$$187. \int \frac{dx}{x^{2m+1}\sqrt{x^2 + a^2}} = \frac{(2m)!}{(m!)^2} \left[\frac{\sqrt{x^2 + a^2}}{a^2} \sum_{r=1}^m (-1)^{m-r+1} \frac{r!(r-1)!}{2(2r)!(4a^2)^{m-r} x^{2r}} \right. \\ \left. + \frac{(-1)^{m+1}}{2^{2m}a^{2m+1}} \log \left(\frac{\sqrt{x^2 + a^2} + a}{x} \right) \right].$$

$$188. \int \frac{dx}{x^{2m+1}\sqrt{x^2 - a^2}} = \frac{(2m)!}{(m!)^2} \left[\frac{\sqrt{x^2 - a^2}}{a^2} \sum_{r=1}^m \frac{r!(r-1)!}{2(2r)!(4a^2)^{m-r} x^{2r}} \right. \\ \left. + \frac{1}{2^{2m}|a|^{2m+1}} \sec^{-1} \frac{x}{a} \right].$$

$$189. \int \frac{dx}{(x-a)\sqrt{x^2 - a^2}} = -\frac{\sqrt{x^2 - a^2}}{a(x-a)}.$$

$$190. \int \frac{dx}{(x+a)\sqrt{x^2 - a^2}} = \frac{\sqrt{x^2 - a^2}}{a(x+a)}.$$

5.4.12 FORMS CONTAINING $\sqrt{a^2 - x^2}$

$$191. \int \sqrt{a^2 - x^2} dx = \frac{1}{2} \left(x\sqrt{a^2 - x^2} + a^2 \sin^{-1} \frac{x}{|a|} \right).$$

$$192. \int \frac{dx}{\sqrt{a^2 - x^2}} = \sin^{-1} \frac{x}{|a|} = -\cos^{-1} \frac{x}{|a|}.$$

193. $\int \frac{dx}{x\sqrt{a^2 - x^2}} = -\frac{1}{a} \log \left(\frac{a + \sqrt{a^2 - x^2}}{x} \right).$
194. $\int \frac{\sqrt{a^2 - x^2}}{x} dx = \sqrt{a^2 - x^2} - a \log \left(\frac{a + \sqrt{a^2 - x^2}}{x} \right).$
195. $\int \frac{x}{\sqrt{a^2 - x^2}} dx = -\sqrt{a^2 - x^2}.$
196. $\int x\sqrt{a^2 - x^2} dx = -\frac{1}{3}\sqrt{(a^2 - x^2)^3}.$
197. $\int \sqrt{(a^2 - x^2)^3} dx = \frac{1}{4} \left(x\sqrt{(a^2 - x^2)^3} + \frac{3a^2 x}{2} \sqrt{a^2 - x^2} + \frac{3a^4}{2} \sin^{-1} \frac{x}{|a|} \right).$
198. $\int \frac{dx}{\sqrt{(a^2 - x^2)^3}} = \frac{x}{a^2 \sqrt{a^2 - x^2}}.$
199. $\int \frac{x}{\sqrt{(a^2 - x^2)^3}} dx = \frac{1}{\sqrt{a^2 - x^2}}.$
200. $\int x\sqrt{(a^2 - x^2)^3} dx = -\frac{1}{5}\sqrt{(a^2 - x^2)^5}.$
201. $\int x^2\sqrt{a^2 - x^2} dx = -\frac{x}{4}\sqrt{(a^2 - x^2)^3} + \frac{a^2}{8} \left(x\sqrt{a^2 - x^2} + a^2 \sin^{-1} \frac{x}{|a|} \right).$
202. $\int x^3\sqrt{a^2 - x^2} dx = \left(-\frac{1}{5}x^2 - \frac{2}{15}a^2 \right) \sqrt{(a^2 - x^2)^3}.$
203. $\int x^2\sqrt{(a^2 - x^2)^3} dx = -\frac{1}{6}x\sqrt{(a^2 - x^2)^5} + \frac{a^2 x}{24}\sqrt{(a^2 - x^2)^3}$
 $\quad \quad \quad + \frac{a^4 x}{16}\sqrt{a^2 - x^2} + \frac{a^6}{16} \sin^{-1} \frac{x}{|a|}.$
204. $\int x^3\sqrt{(a^2 - x^2)^3} dx = \frac{1}{7}\sqrt{(a^2 - x^2)^7} - \frac{a^2}{5}\sqrt{(a^2 - x^2)^5}.$
205. $\int \frac{x^2}{\sqrt{a^2 - x^2}} dx = -\frac{x}{2}\sqrt{a^2 - x^2} + \frac{a^2}{2} \sin^{-1} \frac{x}{|a|}.$
206. $\int \frac{dx}{x^2\sqrt{a^2 - x^2}} = -\frac{\sqrt{a^2 - x^2}}{a^2 x}.$
207. $\int \frac{\sqrt{a^2 - x^2}}{x^2} dx = -\frac{\sqrt{a^2 - x^2}}{x} - \sin^{-1} \frac{x}{|a|}.$
208. $\int \frac{\sqrt{a^2 - x^2}}{x^3} dx = -\frac{\sqrt{a^2 - x^2}}{2x^2} + \frac{1}{2a} \log \left(\frac{a + \sqrt{a^2 - x^2}}{x} \right).$
209. $\int \frac{\sqrt{a^2 - x^2}}{x^4} dx = -\frac{\sqrt{(a^2 - x^2)^3}}{3a^2 x^3}.$
210. $\int \frac{x^2 dx}{\sqrt{(a^2 - x^2)^3}} = \frac{x}{\sqrt{a^2 - x^2}} - \sin^{-1} \frac{x}{|a|}.$
211. $\int \frac{x^3 dx}{\sqrt{a^2 - x^2}} = -\frac{2}{3}\sqrt{(a^2 - x^2)^3} - x^2\sqrt{a^2 - x^2}.$
212. $\int \frac{x^3 dx}{\sqrt{(a^2 - x^2)^3}} = 2\sqrt{a^2 - x^2} + \frac{x^2}{\sqrt{a^2 - x^2}} = \frac{a^2}{\sqrt{a^2 - x^2}} + \sqrt{a^2 - x^2}.$
213. $\int \frac{dx}{x^3\sqrt{a^2 - x^2}} = -\frac{\sqrt{a^2 - x^2}}{2a^2 x^2} - \frac{1}{2a^3} \log \left(\frac{a + \sqrt{a^2 - x^2}}{x} \right).$

214. $\int \frac{dx}{x\sqrt{(a^2 - x^2)^3}} = \frac{1}{a^2\sqrt{a^2 - x^2}} - \frac{1}{a^3} \log \left(\frac{a + \sqrt{a^2 - x^2}}{x} \right).$
215. $\int \frac{dx}{x^2\sqrt{(a^2 - x^2)^3}} = \frac{1}{a^4} \left(-\frac{\sqrt{a^2 - x^2}}{x} + \frac{x}{\sqrt{a^2 - x^2}} \right).$
216. $\int \frac{dx}{x^3\sqrt{(a^2 - x^2)^3}} = -\frac{1}{2a^2x^2\sqrt{a^2 - x^2}} + \frac{3}{2a^4\sqrt{a^2 - x^2}} - \frac{3}{2a^5} \log \left(\frac{a + \sqrt{a^2 - x^2}}{x} \right).$
217. $\int \frac{x^m}{\sqrt{a^2 - x^2}} dx = -\frac{x^{m-1}\sqrt{a^2 - x^2}}{m} + \frac{(m-1)a^2}{m} \int \frac{x^{m-2}}{\sqrt{a^2 - x^2}} dx.$
218. $\int \frac{x^{2m}}{\sqrt{a^2 - x^2}} dx = \frac{(2m)!}{(m!)^2} \left[-\sqrt{a^2 - x^2} \sum_{r=1}^m \frac{r!(r-1)!}{2^{2m-2r+1}(2r)!} a^{2m-2r} x^{2r-1} + \frac{a^{2m}}{2^{2m}} \sin^{-1} \frac{x}{|a|} \right].$
219. $\int \frac{x^{2m+1}}{\sqrt{a^2 - x^2}} dx = -\sqrt{a^2 - x^2} \sum_{r=0}^m \frac{(2r)!(m!)^2}{(2m+1)!(r!)^2} (4a^2)^{m-r} x^{2r}.$
220. $\int \frac{dx}{x^m\sqrt{a^2 - x^2}} = -\frac{\sqrt{a^2 - x^2}}{(m-1)a^2x^{m-1}} + \frac{(m-2)}{(m-1)a^2} \int \frac{dx}{x^{m-2}\sqrt{a^2 - x^2}}.$
221. $\int \frac{dx}{x^{2m}\sqrt{a^2 - x^2}} = -\sqrt{a^2 - x^2} \sum_{r=0}^{m-1} \frac{(m-1)!m!(2r)!2^{2m-2r-1}}{(r!)^2(2m)!a^{2m-2r}x^{2r+1}}.$
222. $\int \frac{dx}{x^{2m+1}\sqrt{a^2 - x^2}} = \frac{(2m)!}{(m!)^2} \left[-\frac{\sqrt{a^2 - x^2}}{a^2} \sum_{r=1}^m \frac{r!(r-1)!}{2(2r)!(4a^2)^{m-r}x^{2r}} + \frac{1}{2^{2m}a^{2m+1}} \log \left(\frac{a - \sqrt{a^2 - x^2}}{x} \right) \right].$
223. $\int \frac{dx}{(b^2 - x^2)\sqrt{a^2 - x^2}} = \begin{cases} \frac{1}{2b\sqrt{a^2 - b^2}} \log \left(\frac{(b\sqrt{a^2 - x^2} + x\sqrt{a^2 - b^2})^2}{b^2 - x^2} \right), & a^2 > b^2, \\ \text{or} \\ \frac{1}{b\sqrt{b^2 - a^2}} \tan^{-1} \frac{x\sqrt{b^2 - a^2}}{b\sqrt{a^2 - x^2}}, & b^2 > a^2. \end{cases}$
224. $\int \frac{dx}{(b^2 + x^2)\sqrt{a^2 - x^2}} = \frac{1}{b\sqrt{a^2 + b^2}} \tan^{-1} \frac{x\sqrt{a^2 + b^2}}{b\sqrt{a^2 - x^2}}.$
225. $\int \frac{\sqrt{a^2 - x^2}}{b^2 + x^2} dx = \frac{\sqrt{a^2 + b^2}}{|b|} \sin^{-1} \frac{x\sqrt{a^2 + b^2}}{|a|\sqrt{x^2 + b^2}} - \sin^{-1} \frac{x}{|a|}, \quad b^2 > a^2.$

5.4.13 FORMS CONTAINING $\sqrt{a + bx + cx^2}$

$$X = a + bx + cx^2, \quad q = 4ac - b^2, \quad \text{and} \quad k = 4c/q.$$

If $q = 0$, then $\sqrt{X} = \sqrt{c} |x + \frac{b}{2c}|$.

226. $\int \frac{dx}{\sqrt{X}} = \begin{cases} \frac{1}{\sqrt{c}} \log \left(\frac{2\sqrt{cX} + 2cx + b}{\sqrt{q}} \right), & c > 0, \\ \text{or} \\ \frac{1}{\sqrt{c}} \sinh^{-1} \frac{2cx + b}{\sqrt{q}}, & c > 0, \\ \text{or} \\ -\frac{1}{\sqrt{-c}} \sin^{-1} \frac{2cx + b}{\sqrt{-q}}, & c < 0. \end{cases}$

$$227. \int \frac{dx}{X\sqrt{X}} = \frac{2(2cx+b)}{q\sqrt{X}}.$$

$$228. \int \frac{dx}{X^2\sqrt{X}} = \frac{2(2cx+b)}{3q\sqrt{X}} \left(\frac{1}{X} + 2k \right).$$

$$229. \int \frac{dx}{X^n\sqrt{X}} = \begin{cases} \frac{2(2cx+b)\sqrt{X}}{(2n-1)qX^n} + \frac{2k(n-1)}{2n-1} \int \frac{dx}{X^{n-1}\sqrt{X}}, \\ \text{or} \\ \frac{(2cx+b)(n!)(n-1)!4^n k^{n-1}}{q(2n)!\sqrt{X}} \sum_{r=0}^{n-1} \frac{(2r)!}{(4kX)^r(r!)^2}. \end{cases}$$

$$230. \int \sqrt{X} dx = \frac{(2cx+b)\sqrt{X}}{4c} + \frac{1}{2k} \int \frac{dx}{\sqrt{X}}.$$

$$231. \int X\sqrt{X} dx = \frac{(2cx+b)\sqrt{X}}{8c} \left(X + \frac{3}{2k} \right) + \frac{3}{8k^2} \int \frac{dx}{\sqrt{X}}.$$

$$232. \int X^2\sqrt{X} dx = \frac{(2cx+b)\sqrt{X}}{12c} \left(X^2 + \frac{5X}{4k} + \frac{15}{8k^2} \right) + \frac{5}{16k^3} \int \frac{dx}{\sqrt{X}}.$$

$$233. \int X^n\sqrt{X} dx = \begin{cases} \frac{(2cx+b)X^n\sqrt{X}}{4(n+1)c} + \frac{2n+1}{2(n+1)k} \int X^{n-1}\sqrt{X} dx, \\ \text{or} \\ \frac{(2n+2)!}{[(n+1)!]^2(4k)^{n+1}} \left[\frac{k(2cx+b)\sqrt{X}}{c} \sum_{r=0}^n \frac{r!(r+1)!(4kX)^r}{(2r+2)!} + \int \frac{dx}{\sqrt{X}} \right]. \end{cases}$$

$$234. \int \frac{x dx}{\sqrt{X}} = \frac{\sqrt{X}}{c} - \frac{b}{2c} \int \frac{dx}{\sqrt{X}}.$$

$$235. \int \frac{x dx}{X\sqrt{X}} = -\frac{2(bx+2a)}{q\sqrt{X}}.$$

$$236. \int \frac{x dx}{X^n\sqrt{X}} = -\frac{\sqrt{X}}{(2n-1)cX^n} - \frac{b}{2c} \int \frac{dx}{X^n\sqrt{X}}.$$

$$237. \int \frac{x^2 dx}{\sqrt{X}} = \left(\frac{x}{2c} - \frac{3b}{4c^2} \right) \sqrt{X} + \frac{3b^2 - 4ac}{8c^2} \int \frac{dx}{\sqrt{X}}.$$

$$238. \int \frac{x^2 dx}{X\sqrt{X}} = \frac{(2b^2 - 4ac)x + 2ab}{cq\sqrt{X}} + \frac{1}{c} \int \frac{dx}{\sqrt{X}}.$$

$$239. \int \frac{x^2 dx}{X^n\sqrt{X}} = \frac{(2b^2 - 4ac)x + 2ab}{(2n-1)cqX^{n-1}\sqrt{X}} + \frac{4ac + (2n-3)b^2}{(2n-1)cq} \int \frac{dx}{X^{n-1}\sqrt{X}}.$$

$$240. \int \frac{x^3 dx}{\sqrt{X}} = \left(\frac{x^2}{3c} - \frac{5bx}{12c^2} + \frac{5b^2}{8c^3} - \frac{2a}{3c^2} \right) \sqrt{X} + \left(\frac{3ab}{4c^2} - \frac{5b^3}{16c^3} \right) \int \frac{dx}{\sqrt{X}}.$$

$$241. \int \frac{x^n dx}{\sqrt{X}} = \frac{1}{nc} x^{n-1} \sqrt{X} - \frac{(2n-1)b}{2nc} \int \frac{x^{n-1} dx}{\sqrt{X}} - \frac{(n-1)a}{nc} \int \frac{x^{n-2} dx}{\sqrt{X}}.$$

$$242. \int x\sqrt{X} dx = \frac{X\sqrt{X}}{3c} - \frac{b(2cx+b)}{8c^2} \sqrt{X} - \frac{b}{4ck} \int \frac{dx}{\sqrt{X}}.$$

$$243. \int xX\sqrt{X} dx = \frac{X^2\sqrt{X}}{5c} - \frac{b}{2c} \int X\sqrt{X} dx.$$

$$244. \int xX^n\sqrt{X} dx = \frac{X^{n+1}\sqrt{X}}{(2n+3)c} - \frac{b}{2c} \int X^n\sqrt{X} dx.$$

$$245. \int x^2 \sqrt{X} dx = \left(x - \frac{5b}{6c} \right) \frac{X\sqrt{X}}{4c} + \frac{5b^2 - 4ac}{16c^2} \int \sqrt{X} dx.$$

$$246. \int \frac{dx}{x\sqrt{X}} = \begin{cases} \frac{1}{\sqrt{-a}} \sin^{-1} \left(\frac{bx+2a}{|x|\sqrt{-q}} \right), & a < 0, \\ \text{or} \\ -\frac{2\sqrt{X}}{bx}, & a = 0, \\ \text{or} \\ -\frac{1}{\sqrt{a}} \log \left(\frac{2\sqrt{aX} + bx + 2a}{x} \right), & a > 0. \end{cases}$$

$$247. \int \frac{dx}{x^2\sqrt{X}} = -\frac{\sqrt{X}}{ax} - \frac{b}{2a} \int \frac{dx}{x\sqrt{X}}.$$

$$248. \int \frac{\sqrt{X}}{x} dx = \sqrt{X} + \frac{b}{2} \int \frac{dx}{\sqrt{X}} + a \int \frac{dx}{x\sqrt{X}}.$$

$$249. \int \frac{\sqrt{X}}{x^2} dx = -\frac{\sqrt{X}}{x} + \frac{b}{2} \int \frac{dx}{x\sqrt{X}} + c \int \frac{dx}{\sqrt{X}}.$$

5.4.14 FORMS CONTAINING $\sqrt{2ax - x^2}$

$$250. \int \sqrt{2ax - x^2} dx = \frac{1}{2} \left[(x-a)\sqrt{2ax-x^2} + a^2 \sin^{-1} \frac{x-a}{|a|} \right].$$

$$251. \int \frac{dx}{\sqrt{2ax - x^2}} = \begin{cases} \cos^{-1} \left(\frac{a-x}{|a|} \right), \\ \text{or} \\ \sin^{-1} \left(\frac{x-a}{|a|} \right). \end{cases}$$

$$252. \int x^n \sqrt{2ax - x^2} dx = \begin{cases} -\frac{x^{n-1}\sqrt{(2ax-x^2)^3}}{n+2} + \frac{(2n+1)a}{n+2} \int x^{n-1}\sqrt{2ax-x^2} dx, \\ \text{or} \\ \sqrt{2ax-x^2} \left[\frac{x^{n+1}}{n+2} - \sum_{r=0}^n \frac{(2n+1)!(r!)^2 a^{n-r+1}}{2^{n-r}(2r+1)!(n+2)!n!} x^r \right] + \frac{(2n+1)!a^{n+2}}{2^n n!(n+2)!} \sin^{-1} \left(\frac{x-a}{|a|} \right). \end{cases}$$

$$253. \int \frac{\sqrt{2ax - x^2}}{x^n} dx = \frac{\sqrt{(2ax-x^2)^3}}{(3-2n)ax^n} + \frac{n-3}{(2n-3)a} \int \frac{\sqrt{2ax-x^2}}{x^{n-1}} dx.$$

$$254. \int \frac{x^n dx}{\sqrt{2ax - x^2}} = \begin{cases} -\frac{x^{n-1}\sqrt{2ax-x^2}}{n} + \frac{a(2n-1)}{n} \int \frac{x^{n-1}}{\sqrt{2ax-x^2}} dx, \\ \text{or} \\ -\sqrt{2ax-x^2} \sum_{r=1}^n \frac{(2n)l r!(r-1)!a^{n-r}}{2^{n-r}(2r)!(n!)^2} x^{r-1} + \frac{(2n)!a^n}{2^n(n!)^2} \sin^{-1} \left(\frac{x-a}{|a|} \right). \end{cases}$$

$$255. \int \frac{dx}{x^n \sqrt{2ax - x^2}} = \begin{cases} \frac{\sqrt{2ax-x^2}}{a(1-2n)x^n} + \frac{n-1}{(2n-1)a} \int \frac{dx}{x^{n-1}\sqrt{2ax-x^2}}, \\ \text{or} \\ -\sqrt{2ax-x^2} \sum_{r=0}^{n-1} \frac{2^{n-r}(n-1)!n!(2r)!}{(2n)!(r!)^2 a^{n-r} x^{r+1}}. \end{cases}$$

$$256. \int \frac{dx}{\sqrt{(2ax - x^2)^3}} = \frac{x - a}{a^2 \sqrt{2ax - x^2}}.$$

$$257. \int \frac{x \, dx}{\sqrt{(2ax - x^2)^3}} = \frac{x}{a \sqrt{2ax - x^2}}.$$

5.4.15 MISCELLANEOUS ALGEBRAIC FORMS

$$258. \int \frac{dx}{\sqrt{2ax + x^2}} = \log \left(x + a + \sqrt{2ax + x^2} \right).$$

$$259. \int \sqrt{ax^2 + c} \, dx = \begin{cases} \frac{x}{2} \sqrt{ax^2 + c} + \frac{c}{2\sqrt{-a}} \sin^{-1} \left(x \sqrt{-\frac{a}{c}} \right), & a < 0, \\ \text{or} \\ \frac{x}{2} \sqrt{ax^2 + c} + \frac{c}{2\sqrt{a}} \log \left(x\sqrt{a} + \sqrt{ax^2 + c} \right), & a > 0. \end{cases}$$

$$260. \int \sqrt{\frac{1+x}{1-x}} \, dx = \sin^{-1} x - \sqrt{1-x^2}.$$

$$261. \int \frac{dx}{x\sqrt{ax^n + c}} = \begin{cases} \frac{1}{n\sqrt{c}} \log \frac{\sqrt{ax^n + c} - \sqrt{c}}{\sqrt{ax^n + c} + \sqrt{c}}, \\ \text{or} \\ \frac{2}{n\sqrt{c}} \log \frac{\sqrt{ax^n + c} - \sqrt{c}}{\sqrt{x^n}}, & c > 0, \\ \text{or} \\ \frac{2}{n\sqrt{-c}} \sec^{-1} \sqrt{-\frac{ax^n}{c}}, & c < 0. \end{cases}$$

$$262. \int \frac{dx}{\sqrt{ax^2 + c}} = \begin{cases} \frac{1}{\sqrt{-a}} \sin^{-1} \left(x \sqrt{-\frac{a}{c}} \right), & a < 0, \\ \text{or} \\ \frac{1}{\sqrt{a}} \log \left(x\sqrt{a} + \sqrt{ax^2 + c} \right), & a > 0. \end{cases}$$

$$263. \int (ax^2 + c)^{m+1/2} \, dx = \begin{cases} \frac{x(ax^2 + c)^{m+1/2}}{2(m+1)} + \frac{(2m+1)c}{2(m+1)} \int (ax^2 + c)^{m-1/2} \, dx, \\ \text{or} \\ x\sqrt{ax^2 + c} \sum_{r=0}^m \frac{(2m+1)!(r!)^2 c^{m-r}}{2^{2m-2r+1} m! (m+1)! (2r+1)!} (ax^2 + c)^r \\ + \frac{(2m+1)! c^{m+1}}{2^{2m+1} m! (m+1)!} \int \frac{dx}{\sqrt{ax^2 + c}}. \end{cases}$$

$$264. \int x(ax^2 + c)^{m+1/2} \, dx = \frac{(ax^2 + c)^{m+3/2}}{(2m+3)a}.$$

$$265. \int \frac{(ax^2 + c)^{m+1/2}}{x} \, dx = \begin{cases} \frac{(ax^2 + c)^{m+1/2}}{2m+1} + c \int \frac{(ax^2 + c)^{m-1/2}}{x} \, dx, \\ \text{or} \\ \sqrt{ax^2 + c} \sum_{r=0}^m \frac{c^{m-r} (ax^2 + c)^r}{2r+1} + c^{m+1} \int \frac{dx}{x\sqrt{ax^2 + c}}. \end{cases}$$

- 266.** $\int \frac{dx}{(ax^2 + c)^{m+1/2}} =$
- $$\begin{cases} \frac{x}{(2m-1)c(ax^2 + c)^{m-1/2}} + \frac{2m-2}{(2m-1)c} \int \frac{dx}{(ax^2 + c)^{m-1/2}}, \\ \text{or} \\ \frac{x}{\sqrt{ax^2 + c}} \sum_{r=0}^{m-1} \frac{2^{2m-2r-1}(m-1)!m!(2r)!}{(2m)!(r!)^2 c^{m-r} (ax^2 + c)^r}. \end{cases}$$
- 267.** $\int \frac{dx}{x^m \sqrt{ax^2 + c}} = -\frac{\sqrt{ax^2 + c}}{(m-1)c x^{m-1}} - \frac{(m-2)a}{(m-1)c} \int \frac{dx}{x^{m-2} \sqrt{ax^2 + c}}, \quad m \neq 1.$
- 268.** $\int \frac{1+x^2}{(1-x^2)\sqrt{1+x^4}} dx = \frac{1}{\sqrt{2}} \log \left(\frac{x\sqrt{2} + \sqrt{1+x^4}}{1-x^2} \right).$
- 269.** $\int \frac{1-x^2}{(1+x^2)\sqrt{1+x^4}} dx = \frac{1}{\sqrt{2}} \tan^{-1} \frac{x\sqrt{2}}{\sqrt{1+x^4}}.$
- 270.** $\int \frac{dx}{x\sqrt{x^n + a^2}} = -\frac{2}{na} \log \left(\frac{a + \sqrt{x^n + a^2}}{\sqrt{x^n}} \right).$
- 271.** $\int \frac{dx}{x\sqrt{x^n - a^2}} = -\frac{2}{na} \sin^{-1} \frac{a}{\sqrt{x^n}}.$
- 272.** $\int \sqrt{\frac{x}{a^3 - x^3}} dx = \frac{2}{3} \sin^{-1} \left(\frac{x}{a} \right)^{3/2}.$

5.4.16 FORMS INVOLVING TRIGONOMETRIC FUNCTIONS

- 273.** $\int \sin ax dx = -\frac{1}{a} \cos ax.$
- 274.** $\int \cos ax dx = \frac{1}{a} \sin ax.$
- 275.** $\int \tan ax dx = -\frac{1}{a} \log \cos ax = \frac{1}{a} \log \sec ax.$
- 276.** $\int \cot ax dx = \frac{1}{a} \log \sin ax = -\frac{1}{a} \log \csc ax.$
- 277.** $\int \sec ax dx = \frac{1}{a} \log (\sec ax + \tan ax) = \frac{1}{a} \log \tan \left(\frac{\pi}{4} + \frac{ax}{2} \right).$
- 278.** $\int \csc ax dx = \frac{1}{a} \log (\csc ax - \cot ax) = \frac{1}{a} \log \tan \frac{ax}{2}.$
- 279.** $\int \sin^2 ax dx = \frac{x}{2} - \frac{1}{2a} \cos ax \sin ax = \frac{x}{2} - \frac{1}{4a} \sin 2ax.$
- 280.** $\int \sin^3 ax dx = -\frac{1}{3a} (\cos ax)(\sin^2 ax + 2).$
- 281.** $\int \sin^4 ax dx = \frac{3x}{8} - \frac{\sin 2ax}{4a} + \frac{\sin 4ax}{32a}.$
- 282.** $\int \sin^n ax dx = -\frac{\sin^{n-1} ax \cos ax}{na} + \frac{n-1}{n} \int \sin^{n-2} ax dx.$
- 283.** $\int \sin^{2m} ax dx = -\frac{\cos ax}{a} \sum_{r=0}^{m-1} \frac{(2m)!(r!)^2}{2^{2m-2r}(2r+1)!(m!)^2} \sin^{2r+1} ax + \frac{(2m)!}{2^{2m}(m!)^2} x.$

284. $\int \sin^{2m+1} ax dx = -\frac{\cos ax}{a} \sum_{r=0}^{m-1} \frac{2^{2m-2r} (m!)^2 (2r)!}{(2m+1)!(r!)^2} \sin^{2r} ax.$

285. $\int \cos^2 ax dx = \frac{1}{2}x + \frac{1}{2a} \sin ax \cos ax = \frac{1}{2}x + \frac{1}{4a} \sin 2ax$

286. $\int \cos^3 ax dx = \frac{1}{3a} \sin ax (\cos^2 ax + 2).$

287. $\int \cos^4 ax dx = \frac{3}{8}x + \frac{\sin 2ax}{4a} + \frac{\sin 4ax}{32a}.$

288. $\int \cos^n ax dx = \frac{1}{na} \cos^{n-1} ax \sin ax + \frac{n-1}{n} \int \cos^{n-2} ax dx.$

289. $\int \cos^{2m} ax dx = \frac{\sin ax}{a} \sum_{r=0}^{m-1} \frac{(2m)!(r!)^2}{2^{2m-2r} (2r+1)!(m!)^2} \cos^{2r+1} ax + \frac{(2m)!}{2^{2m} (m!)^2} x.$

290. $\int \cos^{2m+1} ax dx = \frac{\sin ax}{a} \sum_{r=0}^m \frac{2^{2m-2r} (m!)^2 (2r)!}{(2m+1)!(r!)^2} \cos^{2r} ax.$

291. $\int \frac{dx}{\sin^2 ax} = \int \operatorname{cosec}^2 ax dx = -\frac{1}{a} \cot ax.$

292. $\int \frac{dx}{\sin^m ax} = \int \operatorname{cosec}^m ax dx = -\frac{1}{a(m-1)} \frac{\cos ax}{\sin^{m-1} ax} + \frac{m-2}{m-1} \int \frac{dx}{\sin^{m-2} ax}.$

293. $\int \frac{dx}{\sin^{2m} ax} = \int \operatorname{cosec}^{2m} ax dx = -\frac{1}{a} \cos ax \sum_{r=0}^{m-1} \frac{2^{2m-2r-1} (m-1)! m! (2r)!}{(2m)!(r!)^2 \sin^{2r+1} ax}.$

294. $\int \frac{dx}{\sin^{2m+1} ax} = \int \operatorname{cosec}^{2m+1} ax dx = -\frac{1}{a} \cos ax \sum_{r=0}^{m-1} \frac{(2m)!(r!)^2}{2^{2m-2r} (2r+1)!(m!)^2 \sin^{2r+2} ax} + \frac{1}{a} \frac{(2m)!}{2^{2m} (m!)^2} \log \tan \frac{ax}{2}.$

295. $\int \frac{dx}{\cos^2 ax} = \int \sec^2 ax dx = \frac{1}{a} \tan ax.$

296. $\int \frac{dx}{\cos^m ax} = \int \sec^m ax dx = \frac{1}{a(m-1)} \frac{\sin ax}{\cos^{m-1} ax} + \frac{m-2}{m-1} \int \frac{dx}{\cos^{m-2} ax}.$

297. $\int \frac{dx}{\cos^{2m} ax} = \int \sec^{2m} ax dx = \frac{1}{a} \sin ax \sum_{r=0}^{m-1} \frac{2^{2m-2r-1} (m-1)! m! (2r)!}{(2m)!(r!)^2 \cos^{2r+1} ax}.$

298.

$$\int \frac{dx}{\cos^{2m+1} ax} = \int \sec^{2m+1} ax dx = \frac{1}{a} \sin ax \sum_{r=0}^{m-1} \frac{(2m)!(r!)^2}{2^{2m-2r} (m!)^2 (2r+1)! \cos^{2r+2} ax} + \frac{1}{a} \frac{(2m)!}{2^{2m} (m!)^2} \log (\sec ax + \tan ax).$$

299. $\int (\sin mx)(\sin nx) dx = \frac{\sin (m-n)x}{2(m-n)} - \frac{\sin (m+n)x}{2(m+n)}, \quad m^2 \neq n^2.$

300. $\int (\cos mx)(\cos nx) dx = \frac{\sin (m-n)x}{2(m-n)} + \frac{\sin (m+n)x}{2(m+n)}, \quad m^2 \neq n^2.$

301. $\int (\sin ax)(\cos ax) dx = \frac{1}{2a} \sin^2 ax.$

302. $\int (\sin mx)(\cos nx) dx = -\frac{\cos (m-n)x}{2(m-n)} - \frac{\cos (m+n)x}{2(m+n)}, \quad m^2 \neq n^2.$

$$303. \int (\sin^2 ax)(\cos^2 ax) dx = -\frac{1}{32a} \sin 4ax + \frac{x}{8}.$$

$$304. \int (\sin ax)(\cos^m ax) dx = -\frac{\cos^{m+1} ax}{(m+1)a}.$$

$$305. \int (\sin^m ax)(\cos ax) dx = \frac{\sin^{m+1} ax}{(m+1)a}.$$

$$306. \int (\cos^m ax)(\sin^n ax) dx = \begin{cases} \frac{\cos^{m-1} ax \sin^{n+1} ax}{(m+n)a} + \frac{m-1}{m+n} \int (\cos^{m-2} ax)(\sin^n ax) dx, \\ \text{or} \\ -\frac{\cos^{m+1} ax \sin^{n-1} ax}{(m+n)a} + \frac{n-1}{m+n} \int (\cos^m ax)(\sin^{n-2} ax) dx. \end{cases}$$

$$307. \int \frac{\cos^m ax}{\sin^n ax} dx = \begin{cases} -\frac{\cos^{m+1} ax}{a(n-1) \sin^{n-1} ax} - \frac{m-n+2}{n-1} \int \frac{\cos^m ax}{\sin^{n-2} ax} dx, \\ \text{or} \\ \frac{\cos^{m-1} ax}{a(m-n) \sin^{n-1} ax} + \frac{m-1}{m-n} \int \frac{\cos^{m-2} ax}{\sin^n ax} dx. \end{cases}$$

$$308. \int \frac{\sin^m ax}{\cos^n ax} dx = \begin{cases} \frac{\sin^{m+1} ax}{a(n-1) \cos^{n-1} ax} - \frac{m-n+2}{n-1} \int \frac{\sin^m ax}{\cos^{n-2} ax} dx, \\ \text{or} \\ -\frac{\sin^{m-1} ax}{a(m-n) \cos^{n-1} ax} + \frac{m-1}{m-n} \int \frac{\sin^{m-2} ax}{\cos^n ax} dx. \end{cases}$$

$$309. \int \frac{\sin ax}{\cos^2 ax} dx = \frac{1}{a \cos ax} = \frac{\sec ax}{a}.$$

$$310. \int \frac{\sin^2 ax}{\cos ax} dx = -\frac{1}{a} \sin ax + \frac{1}{a} \log \tan \left(\frac{\pi}{4} + \frac{ax}{2} \right).$$

$$311. \int \frac{\cos ax}{\sin^2 ax} dx = -\frac{\csc ax}{a} = -\frac{1}{a \sin ax}.$$

$$312. \int \frac{dx}{(\sin ax)(\cos ax)} = \frac{1}{a} \log \tan ax.$$

$$313. \int \frac{dx}{(\sin ax)(\cos^2 ax)} = \frac{1}{a} \left(\sec ax + \log \tan \frac{ax}{2} \right).$$

$$314. \int \frac{dx}{(\sin ax)(\cos^n ax)} = \frac{1}{a(n-1) \cos^{n-1} ax} + \int \frac{dx}{(\sin ax)(\cos^{n-2} ax)}.$$

$$315. \int \frac{dx}{(\sin^2 ax)(\cos ax)} = -\frac{1}{a} \csc ax + \frac{1}{a} \log \tan \left(\frac{\pi}{4} + \frac{ax}{2} \right).$$

$$316. \int \frac{dx}{(\sin^2 ax)(\cos^2 ax)} = -\frac{2}{a} \cot 2ax.$$

$$317. \int \frac{dx}{\sin^m ax \cos^n ax} = \begin{cases} -\frac{1}{a(m-1) \sin^{m-1} ax \cos^{n-1} ax} + \frac{m+n-2}{m-1} \int \frac{dx}{\sin^{m-2} ax \cos^n ax}, \\ \text{or} \\ \frac{1}{a(n-1) \sin^{m-1} ax \cos^{n-1} ax} + \frac{m+n-2}{n-1} \int \frac{dx}{\sin^m ax \cos^{n-2} ax}. \end{cases}$$

$$318. \int \sin(ax+bx) dx = -\frac{1}{b} \cos(ax+bx).$$

$$319. \int \cos(a + bx) dx = \frac{1}{b} \sin(a + bx).$$

$$320. \int \frac{dx}{1 \pm \sin ax} = \mp \frac{1}{a} \tan\left(\frac{\pi}{4} \mp \frac{ax}{2}\right).$$

$$321. \int \frac{dx}{1 + \cos ax} = \frac{1}{a} \tan \frac{ax}{2}.$$

$$322. \int \frac{dx}{1 - \cos ax} = -\frac{1}{a} \cot \frac{ax}{2}.$$

$$323. \int \frac{dx}{a + b \sin x} = \begin{cases} \frac{2}{\sqrt{a^2 - b^2}} \tan^{-1} \left(\frac{a \tan \frac{x}{2} + b}{\sqrt{a^2 - b^2}} \right), \\ \text{or} \\ \frac{1}{\sqrt{b^2 - a^2}} \log \left(\frac{a \tan \frac{x}{2} + b - \sqrt{b^2 - a^2}}{a \tan \frac{x}{2} + b + \sqrt{b^2 - a^2}} \right). \end{cases}$$

$$324. \int \frac{dx}{a + b \cos x} = \begin{cases} \frac{2}{\sqrt{a^2 - b^2}} \tan^{-1} \frac{\sqrt{a^2 - b^2} \tan \frac{x}{2}}{a + b}, \\ \text{or} \\ \frac{1}{\sqrt{b^2 - a^2}} \log \left(\frac{\sqrt{b^2 - a^2} \tan \frac{x}{2} + a + b}{\sqrt{b^2 - a^2} \tan \frac{x}{2} - a - b} \right). \end{cases}$$

$$325. \int \frac{dx}{a + b \sin x + c \cos x} = \begin{cases} \frac{1}{\sqrt{b^2 + c^2 - a^2}} \log \left(\frac{b - \sqrt{b^2 + c^2 - a^2} + (a - c) \tan \frac{x}{2}}{b + \sqrt{b^2 + c^2 - a^2} + (a - c) \tan \frac{x}{2}} \right), & a \neq c, \ a^2 < b^2 + c^2, \\ \text{or} \\ \frac{2}{\sqrt{a^2 - b^2 - c^2}} \tan^{-1} \frac{b + (a - c) \tan \frac{x}{2}}{\sqrt{a^2 - b^2 - c^2}}, & a^2 > b^2 + c^2, \\ \frac{1}{a} \left[\frac{a - (b + c) \sin x - (b - c) \sin x}{a - (b + c) \sin x + (b - c) \sin x} \right]. & a^2 = b^2 + c^2. \end{cases}$$

$$326. \int \frac{\sin^2 x}{a + b \cos^2 x} dx = \frac{1}{b} \sqrt{\frac{a+b}{a}} \tan^{-1} \left(\sqrt{\frac{a}{a+b}} \tan x \right) - \frac{x}{b}, \ ab > 0, \ |a| > |b|.$$

$$327. \int \frac{dx}{a^2 \cos^2 x + b^2 \sin^2 x} = \frac{1}{ab} \tan^{-1} \left(\frac{b \tan x}{a} \right).$$

$$328. \int \frac{\cos^2 cx}{a^2 + b^2 \sin^2 cx} dx = \frac{\sqrt{a^2 + b^2}}{ab^2 c} \tan^{-1} \frac{\sqrt{a^2 + b^2} \tan cx}{a} - \frac{x}{b^2}.$$

$$329. \int \frac{\sin cx \cos cx}{a \cos^2 cx + b \sin^2 cx} dx = \frac{1}{2c(b-a)} \log(a \cos^2 cx + b \sin^2 cx), \ a \neq b.$$

$$330. \int \frac{\cos cx}{a \cos cx + b \sin cx} dx = \int \frac{dx}{a + b \tan cx} = \frac{1}{c(a^2 + b^2)} [acx + b \log(a \cos cx + b \sin cx)].$$

$$331. \int \frac{\sin cx}{a \cos cx + b \sin cx} dx = \int \frac{dx}{b + a \cot cx} = \frac{1}{c(a^2 + b^2)} [bcx - a \log(a \cos cx + b \sin cx)].$$

$$332. \int \frac{dx}{a \cos^2 x + 2b \cos x \sin x + c \sin^2 x} = \begin{cases} \frac{1}{2\sqrt{b^2 - ac}} \log \left(\frac{c \tan x + b - \sqrt{b^2 - ac}}{c \tan x + b + \sqrt{b^2 - ac}} \right), & b^2 > ac, \\ \text{or} \\ \frac{1}{\sqrt{ac - b^2}} \tan^{-1} \left(\frac{c \tan x + b}{\sqrt{ac - b^2}} \right), & b^2 < ac, \\ \text{or} \\ -\frac{1}{c \tan x + b}, & b^2 = ac. \end{cases}$$

$$333. \int \frac{\sin ax}{1 \pm \sin ax} dx = \pm x + \frac{1}{a} \tan \left(\frac{\pi}{4} \mp \frac{ax}{2} \right).$$

$$334. \int \frac{dx}{(\sin ax)(1 \pm \sin ax)} = \frac{1}{a} \tan \left(\frac{\pi}{4} \mp \frac{ax}{2} \right) + \frac{1}{a} \log \tan \frac{ax}{2}.$$

$$335. \int \frac{dx}{(1 + \sin ax)^2} = -\frac{1}{2a} \tan \left(\frac{\pi}{4} - \frac{ax}{2} \right) - \frac{1}{6a} \tan^3 \left(\frac{\pi}{4} - \frac{ax}{2} \right).$$

$$336. \int \frac{dx}{(1 - \sin ax)^2} = \frac{1}{2a} \cot \left(\frac{\pi}{4} - \frac{ax}{2} \right) + \frac{1}{6a} \cot^3 \left(\frac{\pi}{4} - \frac{ax}{2} \right).$$

$$337. \int \frac{\sin ax}{(1 + \sin ax)^2} dx = -\frac{1}{2a} \tan \left(\frac{\pi}{4} - \frac{ax}{2} \right) + \frac{1}{6a} \tan^3 \left(\frac{\pi}{4} - \frac{ax}{2} \right).$$

$$338. \int \frac{\sin ax}{(1 - \sin ax)^2} dx = -\frac{1}{2a} \cot \left(\frac{\pi}{4} - \frac{ax}{2} \right) + \frac{1}{6a} \cot^3 \left(\frac{\pi}{4} - \frac{ax}{2} \right).$$

$$339. \int \frac{\sin x}{a + b \sin x} dx = \frac{x}{b} - \frac{a}{b} \int \frac{dx}{a + b \sin x}.$$

$$340. \int \frac{dx}{(\sin x)(a + b \sin x)} = \frac{1}{a} \log \tan \frac{x}{2} - \frac{b}{a} \int \frac{dx}{a + b \sin x}.$$

$$341. \int \frac{dx}{(a + b \sin x)^2} = \begin{cases} \frac{b \cos x}{(a^2 - b^2)(a + b \sin x)} + \frac{a}{a^2 - b^2} \int \frac{dx}{a + b \sin x}, \\ \text{or} \\ \frac{a \cos x}{(b^2 - a^2)(a + b \sin x)} + \frac{b}{b^2 - a^2} \int \frac{dx}{a + b \sin x}. \end{cases}$$

$$342. \int \frac{dx}{a^2 + b^2 \sin^2 cx} = \frac{1}{ac\sqrt{a^2 + b^2}} \tan^{-1} \left(\frac{\sqrt{a^2 + b^2} \tan cx}{a} \right).$$

$$343. \int \frac{dx}{a^2 - b^2 \sin^2 cx} = \begin{cases} \frac{1}{ac\sqrt{a^2 - b^2}} \tan^{-1} \left(\frac{\sqrt{a^2 - b^2} \tan cx}{a} \right), & a^2 > b^2, \\ \text{or} \\ \frac{1}{2ac\sqrt{b^2 - a^2}} \log \left(\frac{\sqrt{b^2 - a^2} \tan cx + a}{\sqrt{b^2 - a^2} \tan cx - a} \right), & a^2 < b^2. \end{cases}$$

$$344. \int \frac{\cos ax}{1 + \cos ax} dx = x - \frac{1}{a} \tan \frac{ax}{2}.$$

$$345. \int \frac{\cos ax}{1 - \cos ax} dx = -x - \frac{1}{a} \cot \frac{ax}{2}.$$

$$346. \int \frac{dx}{(\cos ax)(1 + \cos ax)} = \frac{1}{a} \log \tan \left(\frac{\pi}{4} + \frac{ax}{2} \right) - \frac{1}{a} \tan \frac{ax}{2}.$$

$$347. \int \frac{dx}{(\cos ax)(1 - \cos ax)} = \frac{1}{a} \log \tan \left(\frac{\pi}{4} + \frac{ax}{2} \right) - \frac{1}{a} \cot \frac{ax}{2}.$$

$$348. \int \frac{dx}{(1 + \cos ax)^2} = \frac{1}{2a} \tan \frac{ax}{2} + \frac{1}{6a} \tan^3 \frac{ax}{2}.$$

$$349. \int \frac{dx}{(1 - \cos ax)^2} = -\frac{1}{2a} \cot \frac{ax}{2} - \frac{1}{6a} \cot^3 \frac{ax}{2}.$$

$$350. \int \frac{\cos ax}{(1 + \cos ax)^2} dx = \frac{1}{2a} \tan \frac{ax}{2} - \frac{1}{6a} \tan^3 \frac{ax}{2}.$$

$$351. \int \frac{\cos ax}{(1 - \cos ax)^2} dx = \frac{1}{2a} \cot \frac{ax}{2} - \frac{1}{6a} \cot^3 \frac{ax}{2}.$$

$$352. \int \frac{\cos x}{a + b \cos x} dx = \frac{x}{b} - \frac{a}{b} \int \frac{dx}{a + b \cos x}.$$

$$353. \int \frac{dx}{(\cos x)(a + b \cos x)} = \frac{1}{a} \log \tan \left(\frac{x}{2} + \frac{\pi}{4} \right) - \frac{b}{a} \int \frac{dx}{a + b \cos x}.$$

$$354. \int \frac{dx}{(a + b \cos x)^2} = \frac{b \sin x}{(b^2 - a^2)(a + b \cos x)} - \frac{a}{b^2 - a^2} \int \frac{dx}{a + b \cos x}.$$

$$355. \int \frac{\cos x}{(a + b \cos x)^2} dx = \frac{a \sin x}{(a^2 - b^2)(a + b \cos x)} - \frac{b}{a^2 - b^2} \int \frac{dx}{a + b \cos x}.$$

$$356. \int \frac{dx}{a^2 + b^2 - 2ab \cos cx} = \frac{2}{c(a^2 - b^2)} \tan^{-1} \left(\frac{a+b}{a-b} \tan \frac{cx}{2} \right).$$

$$357. \int \frac{dx}{a^2 + b^2 \cos^2 cx} = \frac{1}{ac\sqrt{a^2 + b^2}} \tan^{-1} \frac{a \tan cx}{\sqrt{a^2 + b^2}}.$$

$$358. \int \frac{dx}{a^2 - b^2 \cos^2 cx} = \begin{cases} \frac{1}{ac\sqrt{a^2 - b^2}} \tan^{-1} \left(\frac{a \tan cx}{\sqrt{a^2 - b^2}} \right), & a^2 > b^2, \\ \text{or} \\ \frac{1}{2ac\sqrt{b^2 - a^2}} \log \left(\frac{a \tan cx - \sqrt{b^2 - a^2}}{a \tan cx + \sqrt{b^2 - a^2}} \right), & b^2 > a^2. \end{cases}$$

$$359. \int \frac{\sin ax}{1 \pm \cos ax} dx = \mp \frac{1}{a} \log (1 \pm \cos ax).$$

$$360. \int \frac{\cos ax}{1 \pm \sin ax} dx = \pm \frac{1}{a} \log (1 \pm \sin ax).$$

$$361. \int \frac{dx}{(\sin ax)(1 \pm \cos ax)} = \pm \frac{1}{2a(1 \pm \cos ax)} + \frac{1}{2a} \log \tan \frac{ax}{2}.$$

$$362. \int \frac{dx}{(\cos ax)(1 \pm \sin ax)} = \mp \frac{1}{2a(1 \pm \sin ax)} + \frac{1}{2a} \log \tan \left(\frac{ax}{2} + \frac{\pi}{4} \right).$$

$$363. \int \frac{\sin ax}{(\cos ax)(1 \pm \cos ax)} dx = \frac{1}{a} \log (\sec ax \pm 1).$$

$$364. \int \frac{\cos ax}{(\sin ax)(1 \pm \sin ax)} dx = -\frac{1}{a} \log (\csc ax \pm 1).$$

$$365. \int \frac{\sin ax}{(\cos ax)(1 \pm \sin ax)} dx = \frac{1}{2a(1 \pm \sin ax)} \pm \frac{1}{2a} \log \tan \left(\frac{ax}{2} + \frac{\pi}{4} \right).$$

$$366. \int \frac{\cos ax}{(\sin ax)(1 \pm \cos ax)} dx = -\frac{1}{2a(1 \pm \cos ax)} \pm \frac{1}{2a} \log \tan \frac{ax}{2}.$$

$$367. \int \frac{dx}{\sin ax \pm \cos ax} = \frac{1}{a\sqrt{2}} \log \tan \left(\frac{ax}{2} \pm \frac{\pi}{8} \right).$$

$$368. \int \frac{dx}{(\sin ax \pm \cos ax)^2} = \frac{1}{2a} \tan \left(ax \mp \frac{\pi}{4} \right).$$

$$369. \int \frac{dx}{1 + \cos ax \pm \sin ax} = \pm \frac{1}{a} \log \left(1 \pm \tan \frac{ax}{2} \right).$$

$$370. \int \frac{dx}{a^2 \cos^2 cx - b^2 \sin^2 cx} = \frac{1}{2abc} \log \left(\frac{b \tan cx + a}{b \tan cx - a} \right).$$

$$371. \int x \sin ax dx = \frac{1}{a^2} \sin ax - \frac{x}{a} \cos ax.$$

$$372. \int x^2 \sin ax dx = \frac{2x}{a^2} \sin ax + \frac{2-a^2x^2}{a^3} \cos ax.$$

$$373. \int x^3 \sin ax dx = \frac{3a^2x^2 - 6}{a^4} \sin ax + \frac{6x - a^2x^3}{a^3} \cos ax.$$

$$374. \int x^m \sin ax dx = \begin{cases} -\frac{1}{a} x^m \cos ax + \frac{m}{a} \int x^{m-1} \cos ax dx, \\ \text{or} \\ \cos ax \sum_{r=0}^{\lfloor \frac{m}{2} \rfloor} \frac{(-1)^{r+1} m!}{(m-2r)!} \frac{x^{m-2r}}{a^{2r+1}} + \sin ax \sum_{r=0}^{\lfloor \frac{m-1}{2} \rfloor} \frac{(-1)^r m!}{(m-2r-1)!} \frac{x^{m-2r-1}}{a^{2r+2}}. \end{cases}$$

$$375. \int x \cos ax dx = \frac{1}{a^2} \cos ax + \frac{x}{a} \sin ax.$$

$$376. \int x^2 \cos ax dx = \frac{2x}{a^2} \cos ax + \frac{a^2x^2 - 2}{a^3} \sin ax.$$

$$377. \int x^3 \cos ax dx = \frac{3a^2x^2 - 6}{a^4} \cos ax + \frac{a^2x^3 - 6x}{a^3} \sin ax.$$

$$378. \int x^m \cos ax dx = \begin{cases} \frac{x^m}{a} \sin ax - \frac{m}{a} \int x^{m-1} \sin ax dx, \\ \text{or} \\ \sin ax \sum_{r=0}^{\lfloor \frac{m}{2} \rfloor} \frac{(-1)^r m!}{(m-2r)!} \frac{x^{m-2r}}{a^{2r+1}} + \cos ax \sum_{r=0}^{\lfloor \frac{m-1}{2} \rfloor} \frac{(-1)^r m!}{(m-2r-1)!} \frac{x^{m-2r-1}}{a^{2r+2}}. \end{cases}$$

$$379. \int \frac{\sin ax}{x} dx = \sum_{n=0}^{\infty} (-1)^n \frac{(ax)^{2n+1}}{(2n+1)(2n+1)!}.$$

$$380. \int \frac{\cos ax}{x} dx = \sum_{n=0}^{\infty} (-1)^n \frac{(ax)^{2n}}{(2n)(2n)!}.$$

$$381. \int x \sin^2 ax dx = \frac{x^2}{4} - \frac{x}{4a} \sin 2ax - \frac{1}{8a^2} \cos 2ax.$$

$$382. \int x^2 \sin^2 ax dx = \frac{x^3}{6} - \left(\frac{x^2}{4a} - \frac{1}{8a^3} \right) \sin 2ax - \frac{x}{4a^2} \cos 2ax.$$

$$383. \int x \sin^3 ax dx = \frac{x}{12a} \cos 3ax - \frac{1}{36a^2} \sin 3ax - \frac{3x}{4a} \cos ax + \frac{3}{4a^2} \sin ax.$$

$$384. \int x \cos^2 ax dx = \frac{x^2}{4} + \frac{x}{4a} \sin 2ax + \frac{1}{8a^2} \cos 2ax.$$

$$385. \int x^2 \cos^2 ax dx = \frac{x^3}{6} + \left(\frac{x^2}{4a} - \frac{1}{8a^3} \right) \sin 2ax + \frac{x}{4a^2} \cos 2ax.$$

$$386. \int x \cos^3 ax dx = \frac{x}{12a} \sin 3ax + \frac{1}{36a^2} \cos 3ax + \frac{3x}{4a} \sin ax + \frac{3}{4a^2} \cos ax.$$

$$387. \int \frac{\sin ax}{x^m} dx = \frac{\sin ax}{(1-m)x^{m-1}} + \frac{a}{m-1} \int \frac{\cos ax}{x^{m-1}} dx.$$

$$388. \int \frac{\cos ax}{x^m} dx = \frac{\cos ax}{(1-m)x^{m-1}} + \frac{a}{1-m} \int \frac{\sin ax}{x^{m-1}} dx.$$

$$389. \int \frac{x}{1 \pm \sin ax} dx = \mp \frac{x \cos ax}{a(1 \pm \sin ax)} + \frac{1}{a^2} \log(1 \pm \sin ax).$$

$$390. \int \frac{x}{1 + \cos ax} dx = \frac{x}{a} \tan \frac{ax}{2} + \frac{2}{a^2} \log \cos \frac{ax}{2}.$$

$$391. \int \frac{x}{1 - \cos ax} dx = -\frac{x}{a} \cot \frac{ax}{2} + \frac{2}{a^2} \log \sin \frac{ax}{2}.$$

$$392. \int \frac{x + \sin x}{1 + \cos x} dx = x \tan \frac{x}{2}.$$

$$393. \int \frac{x - \sin x}{1 - \cos x} dx = -x \cot \frac{x}{2}.$$

$$394. \int \sqrt{1 - \cos ax} dx = -\frac{2 \sin ax}{a \sqrt{1 - \cos ax}} = -\frac{2\sqrt{2}}{a} \cos \frac{ax}{2}.$$

$$395. \int \sqrt{1 + \cos ax} dx = \frac{2 \sin ax}{a \sqrt{1 + \cos ax}} = \frac{2\sqrt{2}}{a} \sin \frac{ax}{2}.$$

For the following six integrals, each k represents an integer.

$$396. \int \sqrt{1 + \sin x} dx = \begin{cases} 2 \left(\sin \frac{x}{2} - \cos \frac{x}{2} \right), & (8k-1)\frac{\pi}{2} < x \leq (8k+3)\frac{\pi}{2}, \\ \text{or} \\ -2 \left(\sin \frac{x}{2} - \cos \frac{x}{2} \right), & (8k+3)\frac{\pi}{2} < x \leq (8k+7)\frac{\pi}{2}. \end{cases}$$

$$397. \int \sqrt{1 - \sin x} dx = \begin{cases} 2 \left(\sin \frac{x}{2} + \cos \frac{x}{2} \right), & (8k-3)\frac{\pi}{2} < x \leq (8k+1)\frac{\pi}{2}, \\ \text{or} \\ -2 \left(\sin \frac{x}{2} + \cos \frac{x}{2} \right), & (8k+1)\frac{\pi}{2} < x \leq (8k+5)\frac{\pi}{2}. \end{cases}$$

$$398. \int \frac{dx}{\sqrt{1 - \cos x}} = \begin{cases} \sqrt{2} \log \tan \frac{x}{4}, & 4k\pi < x \leq (4k+2)\pi, \\ \text{or} \\ -\sqrt{2} \log \tan \frac{x}{4}, & (4k+2)\pi < x \leq (4k+4)\pi. \end{cases}$$

$$399. \int \frac{dx}{\sqrt{1 + \cos x}} = \begin{cases} \sqrt{2} \log \tan \left(\frac{x+\pi}{4} \right), & (4k-1)\pi < x \leq (4k+1)\pi, \\ \text{or} \\ -\sqrt{2} \log \tan \left(\frac{x+\pi}{4} \right), & (4k+1)\pi < x \leq (4k+3)\pi. \end{cases}$$

$$400. \int \frac{dx}{\sqrt{1 - \sin x}} = \begin{cases} \sqrt{2} \log \tan \left(\frac{x}{4} - \frac{\pi}{8} \right), & (8k+1)\frac{\pi}{2} < x \leq (8k+5)\frac{\pi}{2}, \\ \text{or} \\ -\sqrt{2} \log \tan \left(\frac{x}{4} - \frac{\pi}{8} \right), & (8k+5)\frac{\pi}{2} < x \leq (8k+9)\frac{\pi}{2}. \end{cases}$$

$$401. \int \frac{dx}{\sqrt{1 + \sin x}} = \begin{cases} \sqrt{2} \log \tan \left(\frac{x}{4} + \frac{\pi}{8} \right), & (8k-1)\frac{\pi}{2} < x \leq (8k+3)\frac{\pi}{2}, \\ \text{or} \\ -\sqrt{2} \log \tan \left(\frac{x}{4} + \frac{\pi}{8} \right), & (8k+3)\frac{\pi}{2} < x \leq (8k+7)\frac{\pi}{2}. \end{cases}$$

$$402. \int \tan^2 ax dx = \frac{1}{a} \tan ax - x.$$

$$403. \int \tan^3 ax dx = \frac{1}{2a} \tan^2 ax + \frac{1}{a} \log \cos ax.$$

$$404. \int \tan^4 ax dx = \frac{1}{3a} \tan^3 ax - \frac{1}{a} \tan ax + x.$$

$$405. \int \tan^n ax dx = \frac{1}{a(n-1)} \tan^{n-1} ax - \int \tan^{n-2} ax dx.$$

$$406. \int \cot^2 ax dx = -\frac{1}{a} \cot ax - x.$$

$$407. \int \cot^3 ax dx = -\frac{1}{2a} \cot^2 ax - \frac{1}{a} \log \sin ax.$$

$$408. \int \cot^4 ax dx = -\frac{1}{3a} \cot^3 ax + \frac{1}{a} \cot ax + x.$$

$$409. \int \cot^n ax dx = -\frac{1}{a(n-1)} \cot^{n-1} ax - \int \cot^{n-2} ax dx.$$

$$410. \int \frac{x}{\sin^2 ax} dx = \int x \csc^2 ax dx = -\frac{x \cot ax}{a} + \frac{1}{a^2} \log \sin ax$$

$$411. \int \frac{x}{\sin^n ax} dx = \int x \csc^n ax dx = -\frac{x \cos ax}{a(n-1) \sin^{n-1} ax} - \frac{1}{a^2(n-1)(n-2) \sin^{n-2} ax} + \frac{n-2}{n-1} \int \frac{x}{\sin^{n-2} ax} dx.$$

$$412. \int \frac{x}{\cos^2 ax} dx = \int x \sec^2 ax dx = \frac{x}{a} \tan ax + \frac{1}{a^2} \log \cos ax.$$

$$413. \int \frac{x}{\cos^n ax} dx = \int x \sec^n ax dx = \frac{x \sin ax}{a(n-1) \cos^{n-1} ax} - \frac{1}{a^2(n-1)(n-2) \cos^{n-2} ax} + \frac{n-2}{n-1} \int \frac{x}{\cos^{n-2} ax} dx.$$

$$414. \int \frac{\sin ax}{\sqrt{1+b^2 \sin^2 ax}} dx = -\frac{1}{ab} \sin^{-1} \frac{b \cos ax}{\sqrt{1+b^2}}.$$

$$415. \int \frac{\sin ax}{\sqrt{1-b^2 \sin^2 ax}} dx = -\frac{1}{ab} \log \left(b \cos ax + \sqrt{1-b^2 \sin^2 ax} \right).$$

$$416. \int (\sin ax) \sqrt{1+b^2 \sin^2 ax} dx = -\frac{\cos ax}{2a} \sqrt{1+b^2 \sin^2 ax} - \frac{1+b^2}{2ab} \sin^{-1} \frac{b \cos ax}{\sqrt{1+b^2}}.$$

$$417. \int (\sin ax) \sqrt{1-b^2 \sin^2 ax} dx = -\frac{\cos ax}{2a} \sqrt{1-b^2 \sin^2 ax} - \frac{1-b^2}{2ab} \log \left(b \cos ax + \sqrt{1-b^2 \sin^2 ax} \right).$$

$$418. \int \frac{\cos ax}{\sqrt{1+b^2 \sin^2 ax}} dx = \frac{1}{ab} \log \left(b \sin ax + \sqrt{1+b^2 \sin^2 ax} \right).$$

$$419. \int \frac{\cos ax}{\sqrt{1-b^2 \sin^2 ax}} dx = \frac{1}{ab} \sin^{-1} (b \sin ax).$$

$$420. \int (\cos ax) \sqrt{1+b^2 \sin^2 ax} dx = \frac{\sin ax}{2a} \sqrt{1+b^2 \sin^2 ax} + \frac{1}{2ab} \log \left(b \sin ax + \sqrt{1+b^2 \sin^2 ax} \right).$$

$$421. \int (\cos ax) \sqrt{1-b^2 \sin^2 ax} dx = \frac{\sin ax}{2a} \sqrt{1-b^2 \sin^2 ax} + \frac{1}{2ab} \sin^{-1} (b \sin ax).$$

For the following integral, k represents an integer and $a > |b|$

422. $\int \frac{dx}{\sqrt{a + b \tan^2 cx}} =$

$$\begin{cases} \frac{1}{c\sqrt{a-b}} \sin^{-1} \left(\sqrt{\frac{a-b}{a}} \sin cx \right), & (4k-1)\frac{\pi}{2} < x \leq (4k+1)\frac{\pi}{2}, \\ \text{or} \\ \frac{-1}{c\sqrt{a-b}} \sin^{-1} \left(\sqrt{\frac{a-b}{a}} \sin cx \right), & (4k+1)\frac{\pi}{2} < x \leq (4k+3)\frac{\pi}{2}. \end{cases}$$

423. $\int \cos^n x dx = \frac{1}{2^{n-1}} \sum_{k=0}^{\frac{n}{2}-1} \binom{n}{k} \frac{\sin [(n-2k)x]}{(n-2k)} + \frac{1}{2^n} \binom{n}{\frac{n}{2}} x, \quad n \text{ is an even integer.}$

424. $\int \cos^n x dx = \frac{1}{2^{n-1}} \sum_{k=0}^{\frac{n-1}{2}} \binom{n}{k} \frac{\sin [(n-2k)x]}{(n-2k)}, \quad n \text{ is an odd integer.}$

425. $\int \sin^n x dx = \frac{1}{2^{n-1}} \sum_{k=0}^{\frac{n}{2}-1} \binom{n}{k} \frac{\sin([(n-2k)(\frac{\pi}{2}-x)])}{(2k-n)} + \frac{1}{2^n} \binom{n}{\frac{n}{2}} x,$
 $n \text{ is an even integer.}$

426. $\int \sin^n x dx = \frac{1}{2^{n-1}} \sum_{k=0}^{\frac{n-1}{2}} \binom{n}{k} \frac{\sin([(n-2k)(\frac{\pi}{2}-x)])}{(2k-n)}, \quad n \text{ is an odd integer.}$

5.4.17 FORMS INVOLVING INVERSE TRIGONOMETRIC FUNCTIONS

427. $\int \sin^{-1} ax dx = x \sin^{-1} ax + \frac{\sqrt{1-a^2x^2}}{a}.$

428. $\int \cos^{-1} ax dx = x \cos^{-1} ax - \frac{\sqrt{1-a^2x^2}}{a}.$

429. $\int \tan^{-1} ax dx = x \tan^{-1} ax - \frac{1}{2a} \log(1+a^2x^2).$

430. $\int \cot^{-1} ax dx = x \cot^{-1} ax + \frac{1}{2a} \log(1+a^2x^2).$

431. $\int \sec^{-1} ax dx = x \sec^{-1} ax - \frac{1}{a} \log(ax + \sqrt{a^2x^2-1}).$

432. $\int \csc^{-1} ax dx = x \csc^{-1} ax + \frac{1}{a} \log(ax + \sqrt{a^2x^2-1}).$

433. $\int \left(\sin^{-1} \frac{x}{a}\right) dx = x \sin^{-1} \frac{x}{a} + \sqrt{a^2-x^2}, \quad a > 0.$

434. $\int \left(\cos^{-1} \frac{x}{a}\right) dx = x \cos^{-1} \frac{x}{a} - \sqrt{a^2-x^2}, \quad a > 0.$

435. $\int \left(\tan^{-1} \frac{x}{a}\right) dx = x \tan^{-1} \frac{x}{a} - \frac{a}{2} \log(a^2+x^2).$

436. $\int \left(\cot^{-1} \frac{x}{a}\right) dx = x \cot^{-1} \frac{x}{a} + \frac{a}{2} \log(a^2+x^2).$

437. $\int x \sin^{-1}(ax) dx = \frac{1}{4a^2} \left((2a^2x^2-1) \sin^{-1}(ax) + ax\sqrt{1-a^2x^2} \right).$

$$438. \int x \cos^{-1}(ax) dx = \frac{1}{4a^2} \left((2a^2x^2 - 1) \cos^{-1}(ax) - ax\sqrt{1-a^2x^2} \right).$$

$$439. \int x^n \sin^{-1}(ax) dx = \frac{x^{n+1}}{n+1} \sin^{-1}(ax) - \frac{a}{n+1} \int \frac{x^{n+1}}{\sqrt{1-a^2x^2}} dx, \quad n \neq -1.$$

$$440. \int x^n \cos^{-1} ax dx = \frac{x^{n+1}}{n+1} \cos^{-1}(ax) + \frac{a}{n+1} \int \frac{x^{n+1}}{\sqrt{1-a^2x^2}} dx, \quad n \neq -1.$$

$$441. \int x \tan^{-1}(ax) dx = \frac{1+a^2x^2}{2a^2} \tan^{-1}(ax) - \frac{x}{2a}.$$

$$442. \int x^n \tan^{-1}(ax) dx = \frac{x^{n+1}}{n+1} \tan^{-1}(ax) - \frac{a}{n+1} \int \frac{x^{n+1}}{1+a^2x^2} dx.$$

$$443. \int x \cot^{-1}(ax) dx = \frac{1+a^2x^2}{2a^2} \cot^{-1}(ax) + \frac{x}{2a}.$$

$$444. \int x^n \cot^{-1}(ax) dx = \frac{x^{n+1}}{n+1} \cot^{-1}(ax) + \frac{a}{n+1} \int \frac{x^{n+1}}{1+a^2x^2} dx.$$

$$445. \int \frac{\sin^{-1}(ax)}{x^2} dx = a \log \left(\frac{1-\sqrt{1-a^2x^2}}{x} \right) - \frac{\sin^{-1}(ax)}{x}.$$

$$446. \int \frac{\cos^{-1}(ax)}{x^2} dx = -\frac{1}{x} \cos^{-1}(ax) + a \log \left(\frac{1+\sqrt{1-a^2x^2}}{x} \right).$$

$$447. \int \frac{\tan^{-1}(ax)}{x^2} dx = -\frac{1}{x} \tan^{-1}(ax) - \frac{a}{2} \log \left(\frac{1+a^2x^2}{x^2} \right).$$

$$448. \int \frac{\cot^{-1}(ax)}{x^2} dx = -\frac{1}{x} \cot^{-1}(ax) - \frac{a}{2} \log \left(\frac{x^2}{1+a^2x^2} \right).$$

$$449. \int (\sin^{-1}(ax))^2 dx = x(\sin^{-1}(ax))^2 - 2x + \frac{2\sqrt{1-a^2x^2}}{a} \sin^{-1}(ax).$$

$$450. \int (\cos^{-1}(ax))^2 dx = x(\cos^{-1}(ax))^2 - 2x - \frac{2\sqrt{1-a^2x^2}}{a} \cos^{-1}(ax).$$

$$451. \int (\sin^{-1}(ax))^n dx =$$

$$\begin{cases} x(\sin^{-1}(ax))^n + \frac{n\sqrt{1-a^2x^2}}{a}(\sin^{-1}(ax))^{n-1} - n(n-1) \int (\sin^{-1}(ax))^{n-2} dx, \\ \text{or} \\ \sum_{r=0}^{\lfloor \frac{n}{2} \rfloor} \frac{(-1)^r n!}{(n-2r)!} x(\sin^{-1} ax)^{n-2r} + \sum_{r=0}^{\lfloor \frac{n-1}{2} \rfloor} (-1)^r \frac{n!\sqrt{1-a^2x^2}}{(n-2r-1)!a} (\sin^{-1} ax)^{n-2r-1}. \end{cases}$$

$$452. \int (\cos^{-1}(ax))^n dx =$$

$$\begin{cases} x(\cos^{-1}(ax))^n - \frac{n\sqrt{1-a^2x^2}}{a}(\cos^{-1}(ax))^{n-1} - n(n-1) \int (\cos^{-1}(ax))^{n-2} dx, \\ \text{or} \\ \sum_{r=0}^{\lfloor \frac{n}{2} \rfloor} \frac{(-1)^r n!}{(n-2r)!} x(\cos^{-1} ax)^{n-2r} - \sum_{r=0}^{\lfloor \frac{n-1}{2} \rfloor} (-1)^r \frac{n!\sqrt{1-a^2x^2}}{(n-2r-1)!a} (\cos^{-1} ax)^{n-2r-1}. \end{cases}$$

$$453. \int \frac{\sin^{-1} ax}{\sqrt{1-a^2x^2}} dx = \frac{1}{2a} (\sin^{-1} ax)^2.$$

- 454.** $\int \frac{x^n \sin^{-1} ax}{\sqrt{1 - a^2 x^2}} dx = -\frac{x^{n-1}}{na^2} \sqrt{1 - a^2 x^2} \sin^{-1} ax + \frac{x^n}{n^2 a}$
 $+ \frac{n-1}{na^2} \int \frac{x^{n-2} \sin^{-1} ax}{\sqrt{1 - a^2 x^2}} dx.$
- 455.** $\int \frac{\cos^{-1} ax}{\sqrt{1 - a^2 x^2}} dx = -\frac{1}{2a} (\cos^{-1} ax)^2.$
- 456.** $\int \frac{x^n \cos^{-1} ax}{\sqrt{1 - a^2 x^2}} dx = -\frac{x^{n-1}}{na^2} \sqrt{1 - a^2 x^2} \cos^{-1} ax - \frac{x^n}{n^2 a}$
 $+ \frac{n-1}{na^2} \int \frac{x^{n-2} \cos^{-1} ax}{\sqrt{1 - a^2 x^2}} dx.$
- 457.** $\int \frac{\tan^{-1} ax}{1 + a^2 x^2} dx = \frac{1}{2a} (\tan^{-1} ax)^2.$
- 458.** $\int \frac{\cot^{-1} ax}{1 + a^2 x^2} dx = -\frac{1}{2a} (\cot^{-1} ax)^2.$
- 459.** $\int x \sec^{-1} ax dx = \frac{x^2}{2} \sec^{-1} ax - \frac{1}{2a^2} \sqrt{a^2 x^2 - 1}.$
- 460.** $\int x^n \sec^{-1} ax dx = \frac{x^{n+1}}{n+1} \sec^{-1} ax - \frac{1}{n+1} \int \frac{x^n}{\sqrt{a^2 x^2 - 1}} dx.$
- 461.** $\int \frac{\sec^{-1} ax}{x^2} dx = -\frac{\sec^{-1} ax}{x} + \frac{\sqrt{a^2 x^2 - 1}}{x}.$
- 462.** $\int x \csc^{-1} ax dx = \frac{x^2}{2} \csc^{-1} ax + \frac{1}{2a^2} \sqrt{a^2 x^2 - 1}.$
- 463.** $\int x^n \csc^{-1} ax dx = \frac{x^{n+1}}{n+1} \csc^{-1} ax + \frac{1}{n+1} \int \frac{x^n}{\sqrt{a^2 x^2 - 1}} dx.$
- 464.** $\int \frac{\csc^{-1} ax}{x^2} dx = -\frac{\csc^{-1} ax}{x} - \frac{\sqrt{a^2 x^2 - 1}}{x}.$

5.4.18 LOGARITHMIC FORMS

- 465.** $\int \log x dx = x \log x - x.$
- 466.** $\int x \log x dx = \frac{x^2}{2} \log x - \frac{x^2}{4}.$
- 467.** $\int x^2 \log x dx = \frac{x^3}{3} \log x - \frac{x^3}{9}.$
- 468.** $\int x^n \log x dx = \frac{x^{n+1}}{n+1} \log x - \frac{x^{n+1}}{(n+1)^2}.$
- 469.** $\int (\log x)^2 dx = x(\log x)^2 - 2x \log x + 2x.$
- 470.** $\int (\log x)^n dx = \begin{cases} x(\log x)^n - n \int (\log x)^{n-1} dx, & n \neq -1, \\ \text{or} \\ (-1)^n n! x \sum_{r=0}^n \frac{(-\log x)^r}{r!}, & n \neq -1. \end{cases}$
- 471.** $\int \frac{(\log x)^n}{x} dx = \frac{1}{n+1} (\log x)^{n+1}, \quad n \neq -1.$

$$472. \int \frac{dx}{\log x} = \log(\log x) + \log x + \frac{(\log x)^2}{2 \cdot 2!} + \frac{(\log x)^3}{3 \cdot 3!} + \dots$$

$$473. \int \frac{dx}{x \log x} = \log(\log x).$$

$$474. \int \frac{dx}{x(\log x)^n} = \frac{1}{(1-n)(\log x)^{n-1}}, \quad n \neq 1.$$

$$475. \int \frac{x^m dx}{(\log x)^n} = \frac{x^{m+1}}{(1-n)(\log x)^{n-1}} + \frac{m+1}{n-1} \int \frac{x^m dx}{(\log x)^{n-1}}, \quad n \neq 1.$$

$$476. \int x^m (\log x)^n dx = \begin{cases} \frac{x^{m+1}(\log x)^n}{m+1} - \frac{n}{m+1} \int x^m (\log x)^{n-1} dx, \\ \text{or} \\ (-1)^n \frac{n!}{m+1} x^{m+1} \sum_{r=0}^n \frac{(-\log x)^r}{r!(m+1)^{n-r}}. \end{cases}$$

$$477. \int x^p \cos(b \log x) dx = \frac{x^{p+1}}{(p+1)^2 + b^2} [b \sin(b \log x) + (p+1) \cos(b \log x)].$$

$$478. \int x^p \sin(b \log x) dx = \frac{x^{p+1}}{(p+1)^2 + b^2} [(p+1) \sin(b \log x) - b \cos(b \log x)].$$

$$479. \int \log(ax+b) dx = \frac{ax+b}{a} \log(ax+b) - x.$$

$$480. \int \frac{\log(ax+b)}{x^2} dx = \frac{a}{b} \log x - \frac{ax+b}{bx} \log(ax+b).$$

$$481. \int x^m \log(ax+b) dx = \frac{1}{m+1} \left[x^{m+1} - \left(-\frac{b}{a} \right)^{m+1} \right] \log(ax+b) - \frac{1}{m+1} \left(-\frac{b}{a} \right)^{m+1} \sum_{r=1}^{m+1} \frac{1}{r} \left(-\frac{ax}{b} \right)^r.$$

$$482. \int \frac{\log(ax+b)}{x^m} dx = -\frac{1}{m-1} \frac{\log(ax+b)}{x^{m-1}} + \frac{1}{m-1} \left(-\frac{a}{b} \right)^{m-1} \log \frac{ax+b}{x} + \frac{1}{m-1} \left(-\frac{a}{b} \right)^{m-1} \sum_{r=1}^{m-2} \frac{1}{r} \left(-\frac{b}{ax} \right)^r, \quad m > 2.$$

$$483. \int \log \frac{x+a}{x-a} dx = (x+a) \log(x+a) - (x-a) \log(x-a).$$

$$484. \int x^m \log \frac{x+a}{x-a} dx = \frac{x^{m+1} - (-a)^{m+1}}{m+1} \log(x+a) - \frac{x^{m+1} - a^{m+1}}{m+1} \log(x-a) + \frac{2a^{m+1}}{m+1} \sum_{r=1}^{\lfloor \frac{m+1}{2} \rfloor} \frac{1}{m-2r+2} \left(\frac{x}{a} \right)^{m-2r+2}.$$

$$485. \int \frac{1}{x^2} \log \frac{x+a}{x-a} dx = \frac{1}{x} \log \frac{x-a}{x+a} - \frac{1}{a} \log \frac{x^2 - a^2}{x^2}.$$

For the following two integrals, $X = a + bx + cx^2$.

$$486. \int \log X dx = \begin{cases} \left(x + \frac{b}{2c} \right) \log X - 2x + \frac{\sqrt{4ac-b^2}}{c} \tan^{-1} \frac{2cx+b}{\sqrt{4ac-b^2}}, & b^2 - 4ac < 0, \\ \text{or} \\ \left(x + \frac{b}{2c} \right) \log X - 2x + \frac{\sqrt{b^2-4ac}}{c} \tanh^{-1} \frac{2cx+b}{\sqrt{b^2-4ac}}, & b^2 - 4ac > 0. \end{cases}$$

- 487.** $\int x^n \log X dx = \frac{x^{n+1}}{n+1} \log X - \frac{2c}{n+1} \int \frac{x^{n+2}}{X} dx - \frac{b}{n+1} \int \frac{x^{n+1}}{X} dx, \quad n \neq -1.$
- 488.** $\int \log(x^2 + a^2) dx = x \log(x^2 + a^2) - 2x + 2a \tan^{-1} \frac{x}{a}.$
- 489.** $\int \log(x^2 - a^2) dx = x \log(x^2 - a^2) - 2x + a \log \frac{x+a}{x-a}.$
- 490.** $\int x \log(x^2 + a^2) dx = \frac{1}{2} (x^2 + a^2) \log(x^2 + a^2) - \frac{1}{2} x^2.$
- 491.** $\int \log(x + \sqrt{x^2 \pm a^2}) dx = x \log(x + \sqrt{x^2 \pm a^2}) - \sqrt{x^2 \pm a^2}.$
- 492.** $\int x \log(x + \sqrt{x^2 \pm a^2}) dx = \left(\frac{x^2}{2} \pm \frac{a^2}{4} \right) \log(x + \sqrt{x^2 \pm a^2}) - \frac{x\sqrt{x^2 \pm a^2}}{4}.$
- 493.** $\int x^m \log(x + \sqrt{x^2 \pm a^2}) dx = \frac{x^{m+1}}{m+1} \log(x + \sqrt{x^2 \pm a^2}) - \frac{1}{m+1} \int \frac{x^{m+1}}{\sqrt{x^2 \pm a^2}} dx.$
- 494.** $\int \frac{\log(x + \sqrt{x^2 + a^2})}{x^2} dx = -\frac{\log(x + \sqrt{x^2 + a^2})}{x} - \frac{1}{a} \log \frac{a + \sqrt{x^2 + a^2}}{x}.$
- 495.** $\int \frac{\log(x + \sqrt{x^2 - a^2})}{x^2} dx = -\frac{\log(x + \sqrt{x^2 - a^2})}{x} + \frac{1}{|a|} \sec^{-1} \frac{x}{a}.$
- 496.** $\int x^n \log(x^2 - a^2) dx = \frac{1}{n+1} \left[x^{n+1} \log(x^2 - a^2) - a^{n+1} \log(x-a) - (-a)^{n+1} \log(x+a) - 2 \sum_{r=0}^{\lfloor \frac{n}{2} \rfloor} \frac{a^{2r} x^{n-2r+1}}{n-2r+1} \right].$

5.4.19 EXPONENTIAL FORMS

- 497.** $\int e^x dx = e^x.$
- 498.** $\int e^{-x} dx = -e^{-x}.$
- 499.** $\int e^{ax} dx = \frac{e^{ax}}{a}.$
- 500.** $\int x e^{ax} dx = \frac{e^{ax}}{a^2} (ax - 1).$
- 501.** $\int x^m e^{ax} dx = \begin{cases} \frac{x^m e^{ax}}{a} - \frac{m}{a} \int x^{m-1} e^{ax} dx, \\ \text{or} \\ e^{ax} \sum_{r=0}^m (-1)^r \frac{m! x^{m-r}}{(m-r)! a^{r+1}}. \end{cases}$
- 502.** $\int \frac{e^{ax}}{x} dx = \log x + \frac{ax}{1!} + \frac{a^2 x^2}{2 \cdot 2!} + \frac{a^3 x^3}{3 \cdot 3!} + \dots$
- 503.** $\int \frac{e^{ax}}{x^m} dx = \frac{1}{1-m} \frac{e^{ax}}{x^{m-1}} + \frac{a}{m-1} \int \frac{e^{ax}}{x^{m-1}} dx, \quad m \neq 1.$

$$504. \int e^{ax} \log x \, dx = \frac{e^{ax} \log x}{a} - \frac{1}{a} \int \frac{e^{ax}}{x} \, dx.$$

$$505. \int \frac{dx}{1+e^x} = x - \log(1+e^x) = \log \frac{e^x}{1+e^x}$$

$$506. \int \frac{dx}{a+be^{px}} = \frac{x}{a} - \frac{1}{ap} \log(a+be^{px}).$$

$$507. \int \frac{dx}{ae^{mx} + be^{-mx}} = \frac{1}{m\sqrt{ab}} \tan^{-1} \left(e^{mx} \sqrt{\frac{a}{b}} \right), \quad a > 0, b > 0.$$

$$508. \int \frac{dx}{ae^{mx} - be^{-mx}} = \begin{cases} \frac{1}{2m\sqrt{ab}} \log \left(\frac{\sqrt{a}e^{mx} - \sqrt{b}}{\sqrt{a}e^{mx} + \sqrt{b}} \right), & a > 0, b > 0, \\ \text{or} \\ \frac{-1}{m\sqrt{ab}} \tanh^{-1} \left(\sqrt{\frac{a}{b}} e^{mx} \right), & a > 0, b > 0. \end{cases}$$

$$509. \int (a^x - a^{-x}) \, dx = \frac{a^x + a^{-x}}{\log a}.$$

$$510. \int \frac{e^{ax}}{b+ce^{ax}} \, dx = \frac{1}{ac} \log(b+ce^{ax}).$$

$$511. \int \frac{xe^{ax}}{(1+ax)^2} \, dx = \frac{e^{ax}}{a^2(1+ax)}.$$

$$512. \int xe^{-x^2} \, dx = -\frac{1}{2}e^{-x^2}.$$

$$513. \int e^{ax} \sin(bx) \, dx = \frac{e^{ax} [a \sin(bx) - b \cos(bx)]}{a^2 + b^2}.$$

$$514. \int e^{ax} \sin(bx) \sin(cx) \, dx = \frac{e^{ax} [(b-c) \sin(b-c)x + a \cos(b-c)x]}{2[a^2 + (b-c)^2]} - \frac{e^{ax} [(b+c) \sin(b+c)x + a \cos(b+c)x]}{2[a^2 + (b+c)^2]}.$$

$$515. \int e^{ax} \sin(bx) \cos(cx) \, dx = \frac{e^{ax} [a \sin(b-c)x - (b-c) \cos(b-c)x]}{2[a^2 + (b-c)^2]} + \frac{e^{ax} [a \sin(b+c)x - (b+c) \cos(b+c)x]}{2[a^2 + (b+c)^2]}.$$

$$516. \int e^{ax} \sin(bx) \sin(bx+c) \, dx = \frac{e^{ax} \cos c}{2a} - \frac{e^{ax} [a \cos 2bx + c + 2b \sin 2bx + c]}{2[a^2 + 4b^2]}.$$

$$517. \int e^{ax} \sin(bx) \cos(bx+c) \, dx = -\frac{e^{ax} \sin c}{2a} + \frac{e^{ax} [a \sin 2bx + c - 2b \cos 2bx + c]}{2[a^2 + 4b^2]}.$$

$$518. \int e^{ax} \cos(bx) \, dx = \frac{e^{ax}}{a^2 + b^2} [a \cos(bx) + b \sin(bx)].$$

$$519. \int e^{ax} \cos(bx) \cos(cx) \, dx = \frac{e^{ax} [(b-c) \sin(b-c)x + a \cos(b-c)x]}{2[a^2 + (b-c)^2]} + \frac{e^{ax} [(b+c) \sin(b+c)x + a \cos(b+c)x]}{2[a^2 + (b+c)^2]}.$$

$$520. \int e^{ax} \cos(bx) \cos(bx+c) \, dx = \frac{e^{ax} \cos c}{2a} + \frac{e^{ax} [a \cos 2bx + c + 2b \sin 2bx + c]}{2[a^2 + 4b^2]}.$$

$$521. \int e^{ax} \cos(bx) \sin(bx+c) \, dx = \frac{e^{ax} \sin c}{2a} + \frac{e^{ax} [a \sin 2bx + c - 2b \cos 2bx + c]}{2[a^2 + 4b^2]}.$$

- 522.** $\int e^{ax} \sin^n (bx) dx = \frac{1}{a^2 + n^2 b^2} [(a \sin(bx) - nb \cos(bx)) e^{ax} \sin^{n-1}(bx)$
 $+ n(n-1)b^2 \int e^{ax} \sin^{n-2}(bx) dx]$.
- 523.** $\int e^{ax} \cos^n (bx) dx = \frac{1}{a^2 + n^2 b^2} [(a \cos(bx) + nb \sin(bx)) e^{ax} \cos^{n-1}(bx)$
 $+ n(n-1)b^2 \int e^{ax} \cos^{n-2}(bx) dx]$.
- 524.** $\int x^m e^x \sin x dx = \frac{1}{2} x^m e^x (\sin x - \cos x) - \frac{m}{2} \int x^{m-1} e^x \sin x dx$
 $+ \frac{m}{2} \int x^{m-1} e^x \cos x dx.$
- 525.** $\int x^m e^{ax} \sin bx dx = x^m e^{ax} \frac{a \sin(bx) - b \cos(bx)}{a^2 + b^2}$
 $- \frac{m}{a^2 + b^2} \int x^{m-1} e^{ax} (a \sin(bx) - b \cos(bx)) dx.$
- 526.** $\int x^m e^x \cos x dx = \frac{1}{2} x^m e^x (\sin x + \cos x) - \frac{m}{2} \int x^{m-1} e^x \sin x dx$
 $- \frac{m}{2} \int x^{m-1} e^x \cos x dx.$
- 527.** $\int x^m e^{ax} \cos bx dx = x^m e^{ax} \frac{a \cos(bx) + b \sin(bx)}{a^2 + b^2}$
 $- \frac{m}{a^2 + b^2} \int x^{m-1} e^{ax} (a \cos(bx) + b \sin(bx)) dx.$
- 528.** $\int e^{ax} \cos^m x \sin^n x dx =$

$$\left\{ \begin{array}{l} \frac{e^{ax} (\cos^{m-1} x) (\sin^n x) [a \cos x + (m+n) \sin x]}{(m+n)^2 + a^2} \\ \quad - \frac{na}{(m+n)^2 + a^2} \int e^{ax} (\cos^{m-1} x) (\sin^{n-1} x) dx \\ \quad + \frac{(m-1)(m+n)}{(m+n)^2 + a^2} \int e^{ax} (\cos^{m-2} x) (\sin^n x) dx, \\ \text{or} \\ \frac{e^{ax} (\cos^m x) (\sin^{n-1} x) [a \sin x - (m+n) \cos x]}{(m+n)^2 + a^2} \\ \quad + \frac{ma}{(m+n)^2 + a^2} \int e^{ax} (\cos^{m-1} x) (\sin^{n-1} x) dx \\ \quad + \frac{(n-1)(m+n)}{(m+n)^2 + a^2} \int e^{ax} (\cos^m x) (\sin^{n-2} x) dx, \\ \text{or} \\ \frac{e^{ax} (\cos^{m-1} x) (\sin^{n-1} x) [a \sin x \cos x + m \sin^2 x - n \cos^2 x]}{(m+n)^2 + a^2} \\ \quad + \frac{m(m-1)}{(m+n)^2 + a^2} \int e^{ax} (\cos^{m-2} x) (\sin^n x) dx \\ \quad + \frac{n(n-1)}{(m+n)^2 + a^2} \int e^{ax} (\cos^m x) (\sin^{n-2} x) dx, \\ \text{or} \\ \frac{e^{ax} (\cos^{m-1} x) (\sin^{n-1} x) [a \sin x \cos x + m \sin^2 x - n \cos^2 x]}{(m+n)^2 + a^2} \\ \quad + \frac{m(m-1)}{(m+n)^2 + a^2} \int e^{ax} (\cos^{m-2} x) (\sin^{n-2} x) dx \\ \quad + \frac{(n-m)(n+m-1)}{(m+n)^2 + a^2} \int e^{ax} (\cos^m x) (\sin^{n-2} x) dx. \end{array} \right.$$

-
- 529.** $\int xe^{ax} \sin(bx) dx = \frac{xe^{ax}}{a^2 + b^2} [a \sin(bx) - b \cos(bx)] - \frac{e^{ax}}{(a^2 + b^2)^2} [(a^2 - b^2) \sin bx - 2ab \cos(bx)].$
- 530.** $\int xe^{ax} \cos(bx) dx = \frac{xe^{ax}}{a^2 + b^2} [a \cos(bx) + b \sin(bx)] - \frac{e^{ax}}{(a^2 + b^2)^2} [(a^2 - b^2) \cos bx + 2ab \sin(bx)].$
- 531.** $\int \frac{e^{ax}}{\sin^n x} dx = -\frac{e^{ax} [a \sin x + (n-2) \cos x]}{(n-1)(n-2) \sin^{n-1} x} + \frac{a^2 + (n-2)^2}{(n-1)(n-2)} \int \frac{e^{ax}}{\sin^{n-2} x} dx.$
- 532.** $\int \frac{e^{ax}}{\cos^n x} dx = -\frac{e^{ax} [a \cos x - (n-2) \sin x]}{(n-1)(n-2) \cos^{n-1} x} + \frac{a^2 + (n-2)^2}{(n-1)(n-2)} \int \frac{e^{ax}}{\cos^{n-2} x} dx.$
- 533.** $\int e^{ax} \tan^n x dx = e^{ax} \frac{\tan^{n-1} x}{n-1} - \frac{a}{n-1} \int e^{ax} \tan^{n-1} x dx - \int e^{ax} \tan^{n-2} x dx.$
-

5.4.20 HYPERBOLIC FORMS

- 534.** $\int \sinh x dx = \cosh x.$
- 535.** $\int \cosh x dx = \sinh x.$
- 536.** $\int \tanh x dx = \log \cosh x.$
- 537.** $\int \coth x dx = \log \sinh x.$
- 538.** $\int \operatorname{sech} x dx = \tan^{-1}(\sinh x).$
- 539.** $\int \operatorname{csch} x dx = \log \tanh\left(\frac{x}{2}\right).$
- 540.** $\int x \sinh x dx = x \cosh x - \sinh x.$
- 541.** $\int x^n \sinh x dx = x^n \cosh x - n \int x^{n-1} (\cosh x) dx.$
- 542.** $\int x \cosh x dx = x \sinh x - \cosh x.$
- 543.** $\int x^n \cosh x dx = x^n \sinh x - n \int x^{n-1} (\sinh x) dx.$
- 544.** $\int \operatorname{sech} x \tanh x dx = -\operatorname{sech} x.$
- 545.** $\int \operatorname{csch} x \coth x dx = -\operatorname{csch} x.$
- 546.** $\int \sinh^2 x dx = \frac{\sinh 2x}{4} - \frac{x}{2}.$

547. $\int \sinh^m x \cosh^n x \, dx =$

$$\begin{cases} \frac{1}{m+n} \sinh^{m+1} x \cosh^{n-1} x + \frac{n-1}{m+n} \int \sinh^m x \cosh^{n-2} x \, dx, & m+n \neq 0, \\ \text{or} \\ \frac{1}{m+n} \sinh^{m-1} x \cosh^{n+1} x - \frac{m-1}{m+n} \int \sinh^{m-2} x \cosh^n x \, dx, & m+n \neq 0. \end{cases}$$

548. $\int \frac{dx}{(\sinh^m x)(\cosh^n x)} =$

$$\begin{cases} -\frac{1}{(m-1)(\sinh^{m-1} x)(\cosh^{n-1} x)} - \frac{m+n-2}{m-1} \int \frac{dx}{(\sinh^{m-2} x)(\cosh^n x)}, & m \neq 1, \\ \text{or} \\ \frac{1}{(n-1)(\sinh^{m-1} x)(\cosh^{n-1} x)} + \frac{m+n-2}{n-1} \int \frac{dx}{(\sinh^m x)(\cosh^{n-2} x)}, & n \neq 1. \end{cases}$$

549. $\int \tanh^2 x \, dx = x - \tanh x.$

550. $\int \tanh^n x \, dx = -\frac{\tanh^{n-1} x}{n-1} + \int (\tanh^{n-2} x) \, dx, \quad n \neq 1.$

551. $\int \operatorname{sech}^2 x \, dx = \tanh x.$

552. $\int \cosh^2 x \, dx = \frac{\sinh 2x}{4} + \frac{x}{2}.$

553. $\int \coth^2 x \, dx = x - \coth x.$

554. $\int \coth^n x \, dx = -\frac{\coth^{n-1} x}{n-1} + \int \coth^{n-2} x \, dx, \quad n \neq 1.$

555. $\int \operatorname{csch}^2 x \, dx = -\coth x.$

556. $\int (\sinh mx)(\sinh nx) \, dx = \frac{\sinh(m+n)x}{2(m+n)} - \frac{\sinh(m-n)x}{2(m-n)}, \quad m^2 \neq n^2.$

557. $\int (\cosh mx)(\cosh nx) \, dx = \frac{\sinh(m+n)x}{2(m+n)} + \frac{\sinh(m-n)x}{2(m-n)}, \quad m^2 \neq n^2.$

558. $\int (\sinh mx)(\cosh nx) \, dx = \frac{\cosh(m+n)x}{2(m+n)} + \frac{\cosh(m-n)x}{2(m-n)}, \quad m^2 \neq n^2.$

559. $\int \left(\sinh^{-1} \frac{x}{a} \right) \, dx = x \sinh^{-1} \frac{x}{a} - \sqrt{x^2 + a^2}, \quad a > 0.$

560. $\int x \left(\sinh^{-1} \frac{x}{a} \right) \, dx = \left(\frac{x^2}{2} + \frac{a^2}{4} \right) \sinh^{-1} \frac{x}{a} - \frac{x}{4} \sqrt{x^2 + a^2}, \quad a > 0.$

561. $\int x^n \sinh^{-1} x \, dx = \frac{x^{n+1}}{n+1} \sinh^{-1} x - \frac{1}{n+1} \int \frac{x^{n+1}}{\sqrt{1+x^2}} \, dx, \quad n \neq -1.$

562. $\int^z \cosh^{-1} \frac{x}{a} \, dx = \begin{cases} z \cosh^{-1} \frac{z}{a} - \sqrt{z^2 - a^2}, & \cosh^{-1} \frac{z}{a} > 0, \\ \text{or} \\ z \cosh^{-1} \frac{z}{a} + \sqrt{z^2 - a^2}, & \cosh^{-1} \frac{z}{a} < 0, \quad a > 0. \end{cases}$

563. $\int x \left(\cosh^{-1} \frac{x}{a} \right) \, dx = \left(\frac{x^2}{2} - \frac{a^2}{4} \right) \cosh^{-1} \frac{x}{a} - \frac{x}{4} \sqrt{x^2 - a^2}.$

564. $\int x^n \cosh^{-1} x \, dx = \frac{x^{n+1}}{n+1} \cosh^{-1} x - \frac{1}{n+1} \int \frac{x^{n+1}}{\sqrt{x^2-1}} \, dx, \quad n \neq -1.$

565. $\int \left(\tanh^{-1} \frac{x}{a} \right) \, dx = x \tanh^{-1} \frac{x}{a} + \frac{a}{2} \log(a^2 - x^2), \quad \left| \frac{x}{a} \right| < 1.$

566. $\int \left(\coth^{-1} \frac{x}{a} \right) \, dx = x \coth^{-1} \frac{x}{a} + \frac{a}{2} \log(x^2 - a^2), \quad \left| \frac{x}{a} \right| > 1.$

567. $\int x \left(\tanh^{-1} \frac{x}{a} \right) \, dx = \frac{x^2 - a^2}{2} \tanh^{-1} \frac{x}{a} + \frac{ax}{2}, \quad \left| \frac{x}{a} \right| < 1.$

568. $\int x^n \tanh^{-1} x \, dx = \frac{x^{n+1}}{n+1} \tanh^{-1} x - \frac{1}{n+1} \int \frac{x^{n+1}}{1-x^2} \, dx, \quad n \neq -1.$

569. $\int x \left(\coth^{-1} \frac{x}{a} \right) \, dx = \frac{x^2 - a^2}{2} \coth^{-1} \frac{x}{a} + \frac{ax}{2}, \quad \left| \frac{x}{a} \right| > 1.$

570. $\int x^n \coth^{-1} x \, dx = \frac{x^{n+1}}{n+1} \coth^{-1} x + \frac{1}{n+1} \int \frac{x^{n+1}}{x^2-1} \, dx, \quad n \neq -1.$

571. $\int \operatorname{sech}^{-1} x \, dx = x \operatorname{sech}^{-1} x + \sin^{-1} x.$

572. $\int x \operatorname{sech}^{-1} x \, dx = \frac{x^2}{2} \operatorname{sech}^{-1} x - \frac{1}{2} \sqrt{1-x^2}.$

573. $\int x^n \operatorname{sech}^{-1} x \, dx = \frac{x^{n+1}}{n+1} \operatorname{sech}^{-1} x + \frac{1}{n+1} \int \frac{x^n}{\sqrt{1-x^2}} \, dx, \quad n \neq -1.$

574. $\int \operatorname{csch}^{-1} x \, dx = x \operatorname{csch}^{-1} x + \frac{x}{|x|} \sinh^{-1} x.$

575. $\int x \operatorname{csch}^{-1} x \, dx = \frac{x^2}{2} \operatorname{csch}^{-1} x + \frac{1}{2} \frac{x}{|x|} \sqrt{1+x^2}.$

576. $\int x^n \operatorname{csch}^{-1} x \, dx = \frac{x^{n+1}}{n+1} \operatorname{csch}^{-1} x + \frac{1}{n+1} \frac{x}{|x|} \int \frac{x^n}{\sqrt{1+x^2}} \, dx, \quad n \neq -1.$

5.4.21 BESSEL FUNCTIONS

$Z_p(x)$ represents any of the Bessel functions $\{J_p(x), Y_p(x), K_p(x), I_p(x)\}$.

577. $\int x^{p+1} Z_p(x) \, dx = x^{p+1} Z_{p+1}(x).$

578. $\int x^{-p+1} Z_p(x) \, dx = -x^{-p+1} Z_{p-1}(x).$

579. $\int x [Z_p(ax)]^2 \, dx = \frac{x^2}{2} [[Z_p(ax)]^2 - Z_{p-1}(ax)Z_{p+1}(ax)].$

580. $\int Z_1(x) \, dx = -Z_0(x).$

581. $\int x Z_0(x) \, dx = x Z_1(x).$

5.5 TABLE OF DEFINITE INTEGRALS

582. $\int_0^\infty x^{n-1} e^{-x} dx = \Gamma(n), \quad \text{Re } n > 0.$

583. $\int_0^\infty x^n p^{-x} dx = \frac{n!}{(\log p)^{n+1}}, \quad p > 0, \quad n \text{ is a non-negative integer.}$

584. $\int_0^\infty x^{n-1} e^{-(a+1)x} dx = \frac{\Gamma(n)}{(a+1)^n}, \quad n > 0, \quad a > -1.$

585. $\int_0^1 x^m \left(\log \frac{1}{x} \right)^n dx = \frac{\Gamma(n+1)}{(m+1)^{n+1}}, \quad m > -1, \quad n > -1.$

586. $\int_0^1 x^{m-1} (1-x)^{n-1} dx = \int_0^\infty \frac{x^{m-1}}{(1+x)^{m+n}} = \frac{\Gamma(m) \Gamma(n)}{\Gamma(m+n)}, \quad n > 0, \quad m > 0.$

587. $\int_a^b (x-a)^m (b-x)^n dx = (b-a)^{m+n+1} \frac{\Gamma(m+1) \Gamma(n+1)}{\Gamma(m+n+2)},$

$m > -1, \quad n > -1, \quad b > a.$

588. $\int_1^\infty \frac{dx}{x^m} = \frac{1}{m-1}, \quad m > 1.$

589. $\int_0^\infty \frac{dx}{(1+x)x^p} = \pi \csc p\pi, \quad 0 < p < 1.$

590. $\int_0^\infty \frac{dx}{(1-x)x^p} = -\pi \cot p\pi, \quad 0 < p < 1.$

591. $\int_0^1 \frac{x^p}{(1-x)^p} dx = p\pi \csc p\pi, \quad |p| < 1.$

592. $\int_0^1 \frac{x^p}{(1-x)^{p+1}} dx = \int_0^1 \frac{(1-x)^p}{x^{p+1}} dx = -\pi \operatorname{cosec} p\pi, \quad -1 < p < 0.$

593. $\int_0^\infty \frac{x^{p-1}}{1+x} dx = \frac{\pi}{\sin p\pi}, \quad 0 < p < 1.$

594. $\int_0^\infty \frac{x^{m-1}}{1+x^n} dx = \frac{\pi}{n \sin \frac{m\pi}{n}}, \quad 0 < m < n.$

595. $\int_0^\infty \frac{x^a}{(m+x^b)^c} dx = \frac{m^{(a+1-bc)/b}}{b} \frac{\Gamma(\frac{a+1}{b}) \Gamma(c - \frac{a+1}{b})}{\Gamma(c)},$

$a > -1, \quad b > 0, \quad m > 0, \quad c > \frac{a+1}{b}.$

596. $\int_0^\infty \frac{dx}{(1+x)\sqrt{x}} = \pi.$

597. $\int_0^\infty \frac{a}{a^2 + x^2} dx = \begin{cases} \frac{\pi}{2}, & a > 0, \\ \text{or} \\ 0, & a = 0, \\ \text{or} \\ -\frac{\pi}{2}, & a < 0. \end{cases}$

598. $\int_0^a (a^2 - x^2)^{n/2} dx = \int_{-a}^a \frac{1}{2} (a^2 - x^2)^{n/2} dx = \frac{n!!}{(n+1)!!} \frac{\pi}{2} a^{n+1},$

$a > 0, \quad n \text{ is an odd integer.}$

599. $\int_0^a x^m (a^2 - x^2)^{n/2} dx = \frac{1}{2} a^{m+n+1} \frac{\Gamma(\frac{m+1}{2}) \Gamma(\frac{n+2}{2})}{\Gamma(\frac{m+n+3}{2})}, \quad a > 0, m > -1, n > -2.$

600.

$$\int_0^{\pi/2} \sin^n x dx = \int_0^{\pi/2} \cos^n x dx = \begin{cases} \frac{\sqrt{\pi}}{2} \frac{\Gamma(\frac{n+1}{2})}{\Gamma(\frac{n+2}{2})}, & n > -1, \\ \text{or} \\ \frac{(n-1)!!}{n!!} \frac{\pi}{2}, & n \neq 0, n \text{ is an even integer,} \\ \text{or} \\ \frac{(n-1)!!}{n!!}, & n \neq 1, n \text{ is an odd integer.} \end{cases}$$

601. $\int_0^\infty \frac{\sin ax}{x} dx = \begin{cases} \frac{\pi}{2}, & a > 0, \\ \text{or} \\ 0, & a = 0, \\ \text{or} \\ -\frac{\pi}{2}, & a < 0. \end{cases}$

602. $\int_0^\infty \frac{\cos x}{x} dx = \infty.$

603. $\int_0^\infty \frac{\tan x}{x} dx = \frac{\pi}{2}.$

604. $\int_0^\infty \frac{\tan ax}{x} dx = \frac{\pi}{2}, \quad a > 0.$

605. $\int_0^\pi \sin(nx) \sin(mx) dx = \int_0^\pi \cos(nx) \cos(mx) dx = 0,$

 $n \neq m, n \text{ is an integer, } m \text{ is an integer.}$

606. $\int_0^{\pi/n} \sin(nx) \cos(nx) dx = \int_0^\pi \sin(nx) \cos(nx) dx = 0, \quad n \text{ is an integer.}$

607. $\int_0^\pi \sin ax \cos bx dx = \begin{cases} \frac{2a}{a^2 - b^2}, & a - b \text{ is an odd integer,} \\ \text{or} \\ 0, & a - b \text{ is an even integer.} \end{cases}$

608. $\int_0^\infty \frac{\sin x \cos ax}{x} dx = \begin{cases} 0, & |a| > 1, \\ \text{or} \\ \frac{\pi}{4}, & |a| = 1, \\ \text{or} \\ \frac{\pi}{2}, & |a| < 1. \end{cases}$

609. $\int_0^\infty \frac{\sin ax \sin bx}{x^2} dx = \begin{cases} \frac{\pi a}{2}, & 0 < a \leq b, \\ \text{or} \\ \frac{\pi b}{2}, & 0 < b \leq a. \end{cases}$

610. $\int_0^\pi \sin^2 mx dx = \int_0^\pi \cos^2 mx dx = \frac{\pi}{2}, \quad m \text{ is an integer.}$

611. $\int_0^\infty \frac{\sin^2 px}{x^2} dx = \frac{\pi |p|}{2}.$

612. $\int_0^\infty \frac{\sin x}{x^p} dx = \frac{\pi}{2\Gamma(p)\sin(p\pi/2)}, \quad 0 < p < 1.$

613. $\int_0^\infty \frac{\cos x}{x^p} dx = \frac{\pi}{2\Gamma(p) \cos(p\pi/2)}, \quad 0 < p < 1.$

614. $\int_0^\infty \frac{1 - \cos px}{x^2} dx = \frac{\pi |p|}{2}.$

615. $\int_0^\infty \frac{\sin px \cos qx}{x} dx = \begin{cases} 0 & q > p > 0, \\ \text{or} & \\ \frac{\pi}{2}, & p > q > 0, \\ \text{or} & \\ \frac{\pi}{4}, & p = q > 0. \end{cases}$

616. $\int_0^\infty \frac{\cos mx}{x^2 + a^2} dx = \frac{\pi}{2|a|} e^{-|ma|}.$

617. $\int_0^\infty \cos x^2 dx = \int_0^\infty \sin x^2 dx = \frac{1}{2} \sqrt{\frac{\pi}{2}}.$

618. $\int_0^\infty \sin(ax^n) dx = \frac{1}{na^{1/n}} \Gamma\left(\frac{1}{n}\right) \sin \frac{\pi}{2n}, \quad n > 1.$

619. $\int_0^\infty \cos(ax^n) dx = \frac{1}{na^{1/n}} \Gamma\left(\frac{1}{n}\right) \cos \frac{\pi}{2n}, \quad n > 1.$

620. $\int_0^\infty \frac{\sin x}{\sqrt{x}} dx = \int_0^\infty \frac{\cos x}{\sqrt{x}} dx = \sqrt{\frac{\pi}{2}}.$

621. $\int_0^\infty \frac{\sin^3 x}{x} dx = \frac{\pi}{4}.$

622. $\int_0^\infty \frac{\sin^3 x}{x^2} dx = \frac{3}{4} \log 3.$

623. $\int_0^\infty \frac{\sin^3 x}{x^3} dx = \frac{3\pi}{8}.$

624. $\int_0^\infty \frac{\sin^4 x}{x^4} dx = \frac{\pi}{3}.$

625. $\int_0^{\pi/2} \frac{dx}{1 + a \cos x} dx = \frac{\cos^{-1} a}{\sqrt{1 - a^2}}, \quad |a| < 1.$

626. $\int_0^\pi \frac{dx}{a + b \cos x} dx = \frac{\pi}{\sqrt{a^2 - b^2}}, \quad a > b \geq 0.$

627. $\int_0^{2\pi} \frac{dx}{1 + a \cos x} dx = \frac{2\pi}{\sqrt{1 - a^2}}, \quad |a| < 1.$

628. $\int_0^\infty \frac{\cos ax - \cos bx}{x} dx = \log \left| \frac{b}{a} \right|.$

629. $\int_0^{\pi/2} \frac{dx}{a^2 \sin^2 x + b^2 \cos^2 x} dx = \frac{\pi}{2|ab|}.$

630. $\int_0^{\pi/2} \frac{dx}{(a^2 \sin^2 x + b^2 \cos^2 x)^2} dx = \frac{\pi(a^2 + b^2)}{4a^3b^3}, \quad a > 0, \quad b > 0.$

631. $\int_0^{\pi/2} \sin^{n-1} x \cos^{m-1} x dx = \frac{1}{2} B\left(\frac{n}{2}\right) \frac{m}{2},$

m is a positive integer, *n* is a positive integer.

632. $\int_0^{\pi/2} \sin^{2n+1} x dx = \frac{(2n)!!}{(2n+1)!!}, \quad n \text{ is a positive integer.}$

$$633. \int_0^{\pi/2} \sin^{2n} x \, dx = \frac{(2n-1)!!}{(2n)!!} \frac{\pi}{2}, \quad n \text{ is a positive integer.}$$

$$634. \int_0^{\pi/2} \frac{x}{\sin x} \, dx = 2 \left(\frac{1}{1^2} - \frac{1}{3^2} + \frac{1}{5^2} - \frac{1}{7^2} + \dots \right).$$

$$635. \int_0^{\pi/2} \frac{dx}{1 + \tan^m x} \, dx = \frac{\pi}{4}, \quad m \text{ is a non-negative integer.}$$

$$636. \int_0^{\pi/2} \sqrt{\cos x} \, dx = \frac{(2\pi)^{3/2}}{(\Gamma(1/4))^2}.$$

$$637. \int_0^{\pi/2} \tan^h x \, dx = \frac{\pi}{2 \cos(\frac{h\pi}{2})}, \quad 0 < h < 1.$$

$$638. \int_0^{\pi/2} \frac{\tan^{-1} ax - \tan^{-1} bx}{x} \, dx = \frac{\pi}{2} \log \frac{a}{b}, \quad a > 0, b > 0.$$

$$639. \int_0^\infty e^{-ax} \, dx = \frac{1}{a}, \quad a > 0.$$

$$640. \int_0^\infty \frac{e^{-ax} - e^{-bx}}{x} \, dx = \log \frac{b}{a}, \quad a > 0, b > 0.$$

$$641. \int_0^\infty x^n e^{-ax} \, dx = \begin{cases} \frac{\Gamma(n+1)}{a^{n+1}}, & a > 0, n > -1, \\ \text{or} \\ \frac{n!}{a^{n+1}}, & a > 0, n \text{ is a positive integer.} \end{cases}$$

$$642. \int_0^\infty x^n e^{-ax^p} \, dx = \frac{\Gamma((n+1)/p)}{pa^{(n+1)/p}}, \quad a > 0, p > 0, n > -1.$$

$$643. \int_0^\infty e^{-a^2 x^2} \, dx = \frac{1}{2a} \sqrt{\pi}, \quad a > 0.$$

$$644. \int_0^b e^{-ax^2} \, dx = \frac{1}{2} \sqrt{\frac{\pi}{a}} \operatorname{erf}(b\sqrt{a}), \quad a > 0.$$

$$645. \int_b^\infty e^{-ax^2} \, dx = \frac{1}{2} \sqrt{\frac{\pi}{a}} \operatorname{erfc}(b\sqrt{a}), \quad a > 0.$$

$$646. \int_0^\infty x e^{-x^2} \, dx = \frac{1}{2}.$$

$$647. \int_0^\infty x^2 e^{-x^2} \, dx = \frac{\sqrt{\pi}}{4}.$$

$$648. \int_0^\infty x^{2n} e^{-ax^2} \, dx = \frac{(2n-1)!!}{2(2a)^n} \sqrt{\frac{\pi}{a}}, \quad a > 0, n > 0.$$

$$649. \int_0^\infty x^{2n+1} e^{-ax^2} \, dx = \frac{n!}{2a^{n+1}}, \quad a > 0, n > -1.$$

$$650. \int_0^1 x^m e^{-ax} \, dx = \frac{m!}{a^{m+1}} \left[1 - e^{-a} \sum_{r=0}^m \frac{a^r}{r!} \right].$$

$$651. \int_0^\infty e^{(-x^2 - a^2/x^2)} \, dx = \frac{e^{-2|a|}\sqrt{\pi}}{2}.$$

$$652. \int_0^\infty e^{(-ax^2 - b/x^2)} \, dx = \frac{1}{2} \sqrt{\frac{\pi}{a}} e^{-2\sqrt{ab}}, \quad a > 0, b > 0.$$

$$653. \int_0^\infty \sqrt{x} e^{-ax} \, dx = \frac{1}{2a} \sqrt{\frac{\pi}{a}}, \quad a > 0.$$

654. $\int_0^\infty \frac{e^{-ax}}{\sqrt{x}} dx = \sqrt{\frac{\pi}{a}}, \quad a > 0.$

655. $\int_0^\infty e^{-ax} \cos mx dx = \frac{a}{a^2 + m^2}, \quad a > 0.$

656. $\int_0^\infty e^{-ax} \cos(bx + c) dx = \frac{a \cos c - b \sin c}{a^2 + b^2}, \quad a > 0.$

657. $\int_0^\infty e^{-ax} \sin mx dx = \frac{m}{a^2 + m^2}, \quad a > 0.$

658. $\int_0^\infty e^{-ax} \sin(bx + c) dx = \frac{b \cos c + a \sin c}{a^2 + b^2}, \quad a > 0.$

659. $\int_0^\infty x e^{-ax} \sin bx dx = \frac{2ab}{(a^2 + b^2)^2}, \quad a > 0.$

660. $\int_0^\infty x e^{-ax} \cos bx dx = \frac{a^2 - b^2}{(a^2 + b^2)^2}, \quad a > 0.$

661. $\int_0^\infty x^n e^{-ax} \sin bx dx = \frac{n! [(a+ib)^{n+1} - (a-ib)^{n+1}]}{2i(a^2 + b^2)^{n+1}}, \quad a > 0.$

662. $\int_0^\infty x^n e^{-ax} \cos bx dx = \frac{n! [(a-ib)^{n+1} + (a+ib)^{n+1}]}{2(a^2 + b^2)^{n+1}}, \quad a > 0, n > -1.$

663. $\int_0^\infty \frac{e^{-ax} \sin x}{x} dx = \cot^{-1} a, \quad a > 0.$

664. $\int_0^\infty e^{-a^2 x^2} \cos bx dx = \frac{\sqrt{\pi}}{2|a|} \exp^{-b^2/(4a^2)}, \quad ab > 0.$

665. $\int_0^\infty e^{-x \cos \phi} x^{b-1} \sin(x \sin \phi) dx = \Gamma(b) \sin(b\phi), \quad b > 0, -\frac{\pi}{2} < \phi < \frac{\pi}{2}.$

666. $\int_0^\infty e^{-x \cos \phi} x^{b-1} \cos(x \sin \phi) dx = \Gamma(b) \cos(b\phi), \quad b > 0, -\frac{\pi}{2} < \phi < \frac{\pi}{2}.$

667. $\int_0^\infty x^{b-1} \cos x dx = \Gamma(b) \cos\left(\frac{b\pi}{2}\right), \quad 0 < b < 1.$

668. $\int_0^\infty x^{b-1} \sin x dx = \Gamma(b) \sin\left(\frac{b\pi}{2}\right), \quad 0 < b < 1.$

669. $\int_0^1 (\log x)^n dx = (-1)^n n!, \quad n > -1.$

670. $\int_0^1 \sqrt{\log \frac{1}{x}} dx = \frac{\sqrt{\pi}}{2}.$

671. $\int_0^1 \left(\log \frac{1}{x}\right)^n dx = n! \quad n > -1.$

672. $\int_0^1 x \log(1-x) dx = -\frac{3}{4}.$

673. $\int_0^1 x \log(1+x) dx = \frac{1}{4}.$

674. $\int_0^1 x^m (\log x)^n dx = \frac{(-1)^n \Gamma(n+1)}{(m+1)^{m+1}}, \quad m > -1, n \text{ is a non-negative integer.}$

675. $\int_0^1 \frac{\log x}{1+x} dx = -\frac{\pi^2}{12}.$

$$\mathbf{676.} \int_0^1 \frac{\log x}{1-x} dx = -\frac{\pi^2}{6}.$$

$$\mathbf{677.} \int_0^1 \frac{\log(1+x)}{x} dx = \frac{\pi^2}{12}.$$

$$\mathbf{678.} \int_0^1 \frac{\log(1-x)}{x} dx = -\frac{\pi^2}{6}.$$

$$\mathbf{679.} \int_0^1 (\log x) \log(1+x) dx = 2 - 2 \log 2 - \frac{\pi^2}{12}.$$

$$\mathbf{680.} \int_0^1 (\log x) \log(1-x) dx = 2 - \frac{\pi^2}{6}.$$

$$\mathbf{681.} \int_0^1 \frac{\log x}{1-x^2} dx = -\frac{\pi^2}{8}.$$

$$\mathbf{682.} \int_0^1 \log\left(\frac{1+x}{1-x}\right) \frac{dx}{x} = \frac{\pi^2}{4}.$$

$$\mathbf{683.} \int_0^1 \frac{\log x}{\sqrt{1-x^2}} dx = -\frac{\pi}{2} \log 2.$$

$$\mathbf{684.} \int_0^1 x^m \left[\log\left(\frac{1}{x}\right) \right]^n dx = \frac{\Gamma(n+1)}{(m+1)^{n+1}}, \quad m > -1, n > -1.$$

$$\mathbf{685.} \int_0^1 \frac{x^p - x^q}{\log x} dx = \log\left(\frac{p+1}{q+1}\right), \quad p > -1, q > -1.$$

$$\mathbf{686.} \int_0^1 \frac{dx}{\sqrt{\log(-\log x)}} = \sqrt{\pi}.$$

$$\mathbf{687.} \int_0^\infty \log\left(\frac{e^x + 1}{e^x - 1}\right) dx = \frac{\pi^2}{4}.$$

$$\mathbf{688.} \int_0^{\pi/2} \log \sin x dx = \int_0^{\pi/2} \log \cos x dx = -\frac{\pi}{2} \log 2.$$

$$\mathbf{689.} \int_0^{\pi/2} \log \sec x dx = \int_0^{\pi/2} \log \cosec x dx = \frac{\pi}{2} \log 2.$$

$$\mathbf{690.} \int_0^\pi x \log \sin x dx = -\frac{\pi^2}{2} \log 2.$$

$$\mathbf{691.} \int_0^{\pi/2} (\sin x) \log \sin x dx = \log 2 - 1.$$

$$\mathbf{692.} \int_0^{\pi/2} \log \tan x dx = 0.$$

$$\mathbf{693.} \int_0^\pi \log(a \pm b \cos x) dx = \pi \log\left(\frac{a + \sqrt{a^2 - b^2}}{2}\right), \quad a \geq b.$$

$$\mathbf{694.} \int_0^\pi \log(a^2 - 2ab \cos x + b^2) dx = \begin{cases} 2\pi \log a, & a \geq b > 0, \\ \text{or} \\ 2\pi \log b, & b \geq a > 0. \end{cases}$$

$$\mathbf{695.} \int_0^\infty \frac{\sin ax}{\sinh bx} dx = \frac{\pi}{2b} \tanh \frac{a\pi}{2|b|}.$$

$$\mathbf{696.} \int_0^\infty \frac{\cos ax}{\cosh bx} dx = \frac{\pi}{2b} \operatorname{sech} \frac{a\pi}{2b}.$$

697. $\int_0^\infty \frac{dx}{\cosh ax} = \frac{\pi}{2|a|}.$

698. $\int_0^\infty \frac{x}{\sinh ax} dx = \frac{\pi^2}{4a^2}, \quad a \geq 0.$

699. $\int_0^\infty e^{-ax} \cosh(bx) dx = \frac{a}{a^2 - b^2}, \quad |b| < a.$

700. $\int_0^\infty e^{-ax} \sinh(bx) dx = \frac{b}{a^2 - b^2}, \quad |b| < a.$

701. $\int_0^\infty \frac{\sinh ax}{e^{bx} + 1} dx = \frac{\pi}{2b} \csc \frac{a\pi}{b} - \frac{1}{2a}, \quad b \geq 0.$

702. $\int_0^\infty \frac{\sinh ax}{e^{bx} - 1} dx = \frac{1}{2a} - \frac{\pi}{2b} \cot \frac{a\pi}{b}, \quad b \geq 0.$

703.

$$\int_0^{\pi/2} \frac{dx}{\sqrt{1 - k^2 \sin^2 x}} = \frac{\pi}{2} \left[1 + \left(\frac{1}{2} \right)^2 k^2 + \left(\frac{1 \cdot 3}{2 \cdot 4} \right)^2 k^4 + \left(\frac{1 \cdot 3 \cdot 5}{2 \cdot 4 \cdot 6} \right)^2 k^6 + \dots \right], \quad k^2 < 1.$$

704. $\int_0^{\pi/2} \frac{dx}{(1 - k^2 \sin^2 x)^{3/2}} = \frac{\pi}{2} \left[1 + \left(\frac{1}{2} \right)^2 3k^2 + \left(\frac{1 \cdot 3}{2 \cdot 4} \right)^2 5k^4 + \left(\frac{1 \cdot 3 \cdot 5}{2 \cdot 4 \cdot 6} \right)^2 7k^6 + \dots \right], \quad k^2 < 1.$

705. $\int_0^{\pi/2} \sqrt{1 - k^2 \sin^2 x} dx = \frac{\pi}{2} \left[1 - \left(\frac{1}{2} \right)^2 k^2 - \left(\frac{1 \cdot 3}{2 \cdot 4} \right)^2 \frac{k^4}{3} - \left(\frac{1 \cdot 3 \cdot 5}{2 \cdot 4 \cdot 6} \right)^2 \frac{k^6}{5} - \dots \right], \quad k^2 < 1.$

706. $\int_0^\infty e^{-x} \log x dx = -\gamma.$

707. $\int_0^\infty e^{-x^2} \log x dx = -\frac{\sqrt{\pi}}{4}(\gamma + 2 \log 2).$

708. $\int_0^\infty \left(\frac{1}{1 - e^{-x}} - \frac{1}{x} \right) e^{-x} dx = \gamma.$

709. $\int_0^\infty \frac{1}{x} \left(\frac{1}{1 + x^k} - e^{-x} \right) dx = \gamma. \quad k > 0.$

5.5.1 SPECIAL FUNCTIONS DEFINED BY INTEGRALS

Not all integrals of elementary functions (sines, cosines, rational functions, and others) can be evaluated in terms of elementary functions. For example, the integral $\int e^{-x^2} dx$ is represented by the special function “erf(x)” (see page 442).

The dilogarithm function is defined by $\text{Li}_2(x) = -\int_0^x \ln(1-t)/t dt$ (see page 447). All integrals of the form $\int_x^y P(x, \sqrt{R}) \log Q(x, \sqrt{R}) dx$, where P and Q are rational functions and $R = A + Bx + Cx^2$, can be evaluated in terms of elementary functions and dilogarithms.

All integrals of the form $\int_x^y R(x, \sqrt{T(x)}) dx$, where R is a rational function of its arguments and $T(x)$ is a third or fourth order polynomial, can be integrated in terms of elementary functions and elliptic functions (see page 463).

5.6 ORDINARY DIFFERENTIAL EQUATIONS

5.6.1 LINEAR DIFFERENTIAL EQUATIONS

A linear differential equation is one that can be written in the form

$$b_n(x)y^{(n)} + b_{n-1}(x)y^{(n-1)} + \cdots + b_1(x)y' + b_0(x)y = R(x) \quad (5.6.1)$$

or $p(D)y = R(x)$, where D is the differentiation operator ($Dy = dy/dx$), $p(D)$ is a polynomial in D with coefficients $\{b_i\}$ depending on x , and $R(x)$ is an arbitrary function. In this notation, a power of D denotes repeated differentiation, that is, $D^n y = d^n y / dx^n$. For such an equation, the general solution has the form

$$y(x) = y_h(x) + y_p(x) \quad (5.6.2)$$

where $y_h(x)$ is a homogeneous solution and $y_p(x)$ is the particular solution. These functions satisfy $p(D)y_h = 0$ and $p(D)y_p = R(x)$.

5.6.1.1 Vector representation

Equation (5.6.1) can be written in the form $\frac{d\mathbf{y}}{dx} = A(x)\mathbf{y} + \mathbf{r}(x)$ where

$$\mathbf{y} = \begin{bmatrix} y \\ y' \\ y'' \\ \vdots \\ y^{(n-1)} \end{bmatrix}, \quad A(x) = \begin{bmatrix} 0 & 1 & 0 & \cdots & 0 \\ 0 & 0 & 1 & & 0 \\ \vdots & \vdots & & \ddots & \\ 0 & 0 & 0 & & 1 \\ -\frac{b_0}{b_n} & -\frac{b_1}{b_n} & -\frac{b_2}{b_n} & \cdots & -\frac{b_{n-1}}{b_n} \end{bmatrix}, \quad \mathbf{r}(x) = \begin{bmatrix} 0 \\ 0 \\ \vdots \\ 0 \\ \frac{R}{b_n} \end{bmatrix}.$$

5.6.1.2 Second order linear constant coefficient equation

Consider $ay'' + by' + cy = 0$, where a , b , and c are real constants. Let m_1 and m_2 be the roots of $am^2 + bm + c = 0$. There are three forms of the solution:

1. If m_1 and m_2 are real and distinct, then $y(x) = c_1 e^{m_1 x} + c_2 e^{m_2 x}$
2. If m_1 and m_2 are real and equal, then $y(x) = c_1 e^{m_1 x} + c_2 x e^{m_1 x}$
3. If $m_1 = p + iq$ and $m_2 = p - iq$ (with $p = -b/2a$ and $q = \sqrt{4ac - b^2}/2a$), then $y(x) = e^{px} (c_1 \cos qx + c_2 \sin qx)$

Consider $ay'' + by' + cy = R(x)$, where a , b , and c are real constants. Let m_1 and m_2 be as above.

1. If m_1 and m_2 are real and distinct, then $y(x) = C_1 e^{m_1 x} + C_2 e^{m_2 x} + e^{m_1 x} / (m_1 - m_2) \int^x e^{-m_1 z} R(z) dz + e^{m_2 x} / (m_2 - m_1) \int^x e^{-m_2 z} R(z) dz$.
2. If m_1 and m_2 are real and equal, then $y(x) = C_1 e^{m_1 x} + C_2 x e^{m_1 x} + x e^{m_1 x} \int^x e^{-m_1 z} R(z) dz - e^{m_1 x} \int^x z e^{-m_1 z} R(z) dz$.
3. If $m_1 = p + iq$ and $m_2 = p - iq$, then $y(x) = e^{px} (c_1 \cos qx + c_2 \sin qx) + e^{px} \sin qx / q \int^x e^{-pz} R(z) \cos qz dz - e^{px} \cos qx / q \int^x e^{-pz} R(z) \sin qz dz$.

5.6.1.3 Homogeneous solutions

For the special case of a linear differential equation with constant coefficients (i.e., the $\{b_i\}$ in [Equation \(5.6.1\)](#) are constants), the procedure for finding the homogeneous solution is as follows:

1. Factor the polynomial $p(D)$ into real and complex linear factors, just as if D were a variable instead of an operator.
2. For each non-repeated linear factor of the form $(D - a)$, where a is real, write a term of the form ce^{ax} , where c is an arbitrary constant.
3. For each repeated real linear factor of the form $(D - a)^m$, write the following sum of m terms

$$c_1e^{ax} + c_2xe^{ax} + c_3x^2e^{ax} + \cdots + c_mx^{m-1}e^{ax} \quad (5.6.3)$$

where the c_i 's are arbitrary constants.

4. For each non-repeated complex conjugate pair of factors of the form $(D - a + ib)(D - a - ib)$, write the following two terms

$$c_1e^{ax} \cos bx + c_2e^{ax} \sin bx. \quad (5.6.4)$$

5. For each repeated complex conjugate pair of factors of the form $(D - a + ib)^m(D - a - ib)^m$, write the following $2m$ terms

$$\begin{aligned} &c_1e^{ax} \cos bx + c_2e^{ax} \sin bx + c_3xe^{ax} \cos bx + c_4xe^{ax} \sin bx + \dots \\ &+ c_{2m-1}x^{m-1}e^{ax} \cos bx + c_{2m}x^m e^{ax} \sin bx. \end{aligned} \quad (5.6.5)$$

6. The sum of all the terms thus written is the homogeneous solution.

EXAMPLE For the linear equation

$$y^{(7)} - 14y^{(6)} + 81y^{(5)} - 252y^{(4)} + 455y^{(3)} - 474y'' + 263y' - 60y = 0,$$

$p(D)$ factors as $p(D) = (D - 1)^3(D - (2 + i))(D - (2 - i))(D - 3)(D - 4)$. The roots are thus $\{1, 1, 1, 2 + i, 2 - i, 3, 4\}$. Hence, the homogeneous solution has the form

$$y_h(x) = (c_0 + c_1x + c_2x^2)e^x + (c_3 \sin x + c_4 \cos x)e^{2x} + c_5e^{3x} + c_6e^{4x}$$

where $\{c_0, \dots, c_6\}$ are arbitrary constants.

5.6.1.4 Particular solutions

The following are solutions for some specific ordinary differential equations. These assume that $P(x)$ is a polynomial of degree n and $\{a, b, p, q, r, s\}$ are constants. If you wish to replace “sin” with “cos” in $R(x)$, then use the given result but replace “sin” by “cos,” and replace “cos” by “ $-\sin$.”

1. Particular solutions to $y' - ay = R(x)$

(a) If $R(x) = e^{rx}$, $y = e^{rx}/(r - a)$
 (b) $R(x) = \sin sx$,

$$y = -\frac{a \sin sx + s \cos sx}{a^2 + s^2} = -(a^2 + s^2)^{-1/2} \sin \left(sx + \tan^{-1} \frac{s}{a} \right)$$

 (c) $R(x) = P(x)$,

$$y = -\frac{1}{a} \left[P(x) + \frac{P'(x)}{a} + \frac{P''(x)}{a^2} + \cdots + \frac{P^{(n)}(x)}{a^n} \right]$$

 (d) $R(x) = e^{rx} \sin sx$,
 Replace a by $(a - r)$ in formula (1b) and multiply solution by e^{rx}
 (e) $R(x) = P(x)e^{rx}$,
 Replace a by $(a - r)$ in formula (1c) and multiply solution by e^{rx}
 (f) $R(x) = P(x) \sin sx$,

$$\begin{aligned} y &= -\sin sx \left[\frac{a}{a^2 + s^2} P(x) + \frac{a^2 - s^2}{(a^2 + s^2)^2} P'(x) \right. \\ &\quad \left. + \cdots + \frac{a^k - \binom{k}{2} a^{k-2} s^2 + \binom{k}{4} a^{k-4} s^4 - \cdots}{(a^2 + s^2)^k} P^{(k-1)}(x) + \cdots \right] \\ &\quad - \cos sx \left[\frac{s}{a^2 + s^2} P(x) + \frac{2as}{(a^2 + s^2)^2} P'(x) \right. \\ &\quad \left. + \cdots + \frac{\binom{k}{1} a^{k-1} s - \binom{k}{3} a^{k-3} s^3 + \cdots}{(a^2 + s^2)^k} P^{(k-1)}(x) + \cdots \right]. \end{aligned}$$

(g) $R(x) = P(x)e^{rx} \sin sx$,
 Replace a by $(a - r)$ in formula (1f) and multiply solution by e^{rx}
 (h) If $R(x) = e^{ax}$, $y = xe^{ax}$
 (i) If $R(x) = e^{ax} \sin sx$, $y = -e^{ax} \cos sx/s$
 (j) If $R(x) = P(x)e^{ax}$, $y = e^{ax} \int^x P(z) dz$
 (k) $R(x) = P(x)e^{ax} \sin sx$,

$$\begin{aligned} y &= \frac{e^{ax} \sin sx}{s} \left[\frac{P'(x)}{s} - \frac{P'''(x)}{s^3} + \frac{P^{(5)}(x)}{s^5} + \cdots \right] \\ &\quad - \frac{e^{ax} \cos sx}{s} \left[P(x) - \frac{P''(x)}{s^2} + \frac{P^{(4)}(x)}{s^4} + \cdots \right]. \end{aligned}$$

2. Particular solutions to $y'' - 2ay' + a^2 y = R(x)$

(a) If $R(x) = e^{rx}$, $y = e^{rx}/(r - a)^2$.
 (b) If $R(x) = \sin sx$, $y = \frac{(a^2 - s^2) \sin sx + 2as \cos sx}{(a^2 + s^2)^2} =$

$$\frac{1}{a^2 + s^2} \sin \left(sx + \tan^{-1} \frac{2as}{a^2 - s^2} \right).$$

(c) $R(x) = P(x)$,

$$y = \frac{1}{a^2} \left[P(x) + \frac{2P'(x)}{a} + \frac{3P''(x)}{a^2} + \cdots + \frac{(n+1)P^{(n)}(x)}{a^n} \right]$$

(d) $R(x) = e^{rx} \sin sx$,

Replace a by $(a - r)$ in formula (2a) and multiply solution by e^{rx}

(e) $R(x) = P(x)e^{rx}$,

Replace a by $(a - r)$ in formula (2b) and multiply solution by e^{rx} .

(f) If $R(x) = P(x) \sin sx$,

$$y = \sin sx \left[\frac{a^2 - s^2}{(a^2 + s^2)^2} P(x) + 2 \frac{a^2 - 3as^2}{(a^2 + s^2)^3} P'(x) \right.$$

$$\left. + \cdots + (k-1) \frac{\binom{k}{2} a^{k-2} s^2 + \binom{k}{4} a^{k-4} s^4 - \cdots}{(a^2 + s^2)^k} P^{(k-2)}(x) + \cdots \right]$$

$$+ \cos sx \left[\frac{2as}{(a^2 + s^2)^2} P(x) + 2 \frac{3a^2 s - s^3}{(a^2 + s^2)^3} P'(x) \right.$$

$$\left. + \cdots + (k-1) \frac{\binom{k}{1} a^{k-1} s - \binom{k}{3} a^{k-3} s^3 + \cdots}{(a^2 + s^2)^k} P^{(k-2)}(x) + \cdots \right]$$

(g) $R(x) = P(x)e^{rx} \sin sx$,

Replace a by $(a - r)$ in formula (2e) and multiply solution by e^{rx} .

(h) If $R(x) = e^{ax}$, $y = x^2 e^{ax}/2$

(i) If $R(x) = e^{ax} \sin sx$, $y = -e^{ax} \sin sx/s^2$

(j) If $R(x) = P(x)e^{ax}$, $y = e^{ax} \int \int^x \int^y P(z) dz dy$

(k) $R(x) = P(x)e^{ax} \sin sx$,

$$y = -\frac{e^{ax} \sin sx}{s^2} \left[P(x) - \frac{3P''(x)}{s^2} + \frac{5P^{(4)}(x)}{s^4} + \cdots \right]$$

$$-\frac{e^{ax} \cos sx}{s^2} \left[\frac{2P(x)}{s} - \frac{4P'''(x)}{s^3} + \frac{6P^{(5)}(x)}{s^5} + \cdots \right]$$

3. Particular solutions to $y'' + qy = R(x)$

(a) If $R(x) = e^{rx}$, $y = e^{rx}/(r^2 + q)$

(b) If $R(x) = \sin sx$, $y = \sin sx/(q - s^2)$

(c) $R(x) = P(x)$,

$$y = \frac{1}{q} \left[P(x) - \frac{P''(x)}{q} + \frac{P^{(4)}(x)}{q^2} + \cdots + (-1)^k \frac{P^{(2k)}(x)}{q^k} + \cdots \right]$$

(d) If $R(x) = e^{rx} \sin sx$, $y = \frac{(r^2 - s^2 + q)e^{rx} \sin sx - 2rs e^{rx} \cos sx}{(r^2 - s^2 + q)^2 + (2rs)^2} =$

$$\frac{e^{rx}}{\sqrt{(r^2 - s^2 + q)^2 + (2rs)^2}} \sin \left[sx - \tan^{-1} \frac{2rs}{r^2 - s^2 + q} \right]$$

(e) $R(x) = P(x)e^{rx}$,

$$y = \frac{e^{rx}}{q + r^2} \left[P(x) - \frac{2r}{q + r^2} P'(x) + \frac{3r^2 - q}{(q + r^2)^2} P''(x) \right.$$

$$\left. + \cdots + (-1)^{k-1} \frac{\binom{k}{1} r^{k-1} - \binom{k}{3} r^{k-3} q + \cdots}{(q + r^2)^{k-1}} P^{(k-1)}(x) + \cdots \right]$$

(f) $R(x) = P(x) \sin sx,$

$$\begin{aligned} y &= \frac{\sin sx}{q-s^2} \left[P(x) - \frac{3s^2+q}{(q-s^2)^2} P''(x) \right. \\ &\quad \left. + \cdots + (-1)^k \frac{\binom{2k+1}{1}s^{2k} + \binom{2k+1}{3}s^{2k-2}q + \cdots}{(q-s^2)^{2k}} P^{(2k)}(x) + \cdots \right] \\ &- \frac{s \cos sx}{q-s^2} \left[\frac{2P'(x)}{(q-s^2)} - \frac{4s^2+4q}{(q-s^2)^3} P'''(x) \right. \\ &\quad \left. + \cdots + (-1)^{k+1} \frac{\binom{2k}{1}s^{2k-2} + \binom{2k}{3}s^{2k-4}q + \cdots}{(q-s^2)^{2k-1}} P^{(2k-1)}(x) + \cdots \right] \end{aligned}$$

4. Particular solutions to $y'' + b^2y = R(x)$

(a) If $R(x) = \sin bx,$ $y = -x \cos bx/2b$

(b) If $R(x) = P(x) \sin bx,$ $y = \frac{\sin bx}{(2b)^2} \left[P(x) - \frac{P''(x)}{(2b)^2} + \frac{P^{(4)}(x)}{(2b)^4} + \cdots \right] - \frac{\cos bx}{2b} \int \left[P(x) - \frac{P''(x)}{(2b)^2} + \cdots \right] dx$

5. Particular solutions to $y'' + py' + qy = R(x)$

(a) If $R(x) = e^{rx},$ $y = e^{rx}/(r^2 + pr + q)$

(b) If $R(x) = \sin sx,$ $y = \frac{(q-s^2) \sin sx - ps \cos sx}{(q-s^2)^2 + (ps)^2} = \frac{\sin(sx - \tan^{-1} \frac{ps}{q-s^2})}{\sqrt{(q-s^2)^2 + (ps)^2}}$

(c) If $R(x) = P(x),$

$$\begin{aligned} y &= \frac{1}{q} \left[P(x) - \frac{p}{q} P'(x) + \frac{p^2 - q}{q^2} P''(x) - \frac{p^2 - 2pq}{q^2} P'''(x) \right. \\ &\quad \left. + \cdots + (-1)^n \frac{p^n - \binom{n-1}{1} p^{n-2}q + \binom{n-2}{2} p^{n-4}q^2 - \cdots}{q^n} P^{(n)}(x) \right] \end{aligned}$$

(d) $R(x) = e^{rx} \sin sx,$

In (5b): replace p by $(p + 2r)$, q by $(q + pr + r^2)$, multiply by $e^{rx}.$

(e) $R(x) = P(x)e^{rx},$

In (5c): replace p by $(p + 2r)$, q by $(q + pr + r^2)$, multiply by $e^{rx}.$

6. Particular solutions to $(D - a)^n y = R(x)$

(a) If $R(x) = e^{rx},$ $y = e^{rx}/(r - a)^n$

(b) If $R(x) = \sin sx,$ $y = \frac{(-1)^n}{(a^2+s^2)^n} \left[\left(a^n - \binom{n}{2} a^{n-2}s^2 + \binom{n}{4} a^{n-4}s^4 - \dots \right) \sin sx + \left(\binom{n}{1} a^{n-1}s + \binom{n}{3} a^{n-3}s^3 + \dots \right) \cos sx \right]$

(c) If $R(x) = P(x),$

$$\frac{(-1)^n}{a^n} \left[P(x) + \binom{n}{1} \frac{P'(x)}{a} + \binom{n+1}{2} \frac{P''(x)}{a^2} + \binom{n+2}{3} \frac{P'''(x)}{a^3} + \dots \right]$$

(d) $R(x) = e^{rx} \sin sx,$

Replace a by $(a - r)$ in formula (6b) and multiply solution by $e^{rx}.$

(e) $R(x) = P(x)e^{rx},$

Replace a by $(a - r)$ in formula (6c) and multiply solution by $e^{rx}.$

5.6.1.5 Damping: none, under, over, and critical

Consider the linear ordinary differential equation $x'' + \mu x' + x = 0$. If the damping coefficient μ is positive, then all solutions decay to $x = 0$. If $\mu = 0$, the system is undamped and the solution oscillates without decaying. The value of μ such that the roots of the characteristic equation $\lambda^2 + \mu\lambda + 1 = 0$ are real and equal is the critical damping coefficient. If μ is less than (greater than) the critical damping coefficient, then the system is under (over) damped.

Consider four cases with the same initial values: $y(0) = 1$ and $y'(0) = 0$.

- | | |
|--------------------------|-------------------|
| 1. $y'' + y = 0$ | Undamped |
| 2. $y'' + 0.2y' + y = 0$ | Underdamped |
| 3. $y'' + 3y' + y = 0$ | Overdamped |
| 4. $y'' + 2y' + y = 0$ | Critically damped |

5.6.2 TRANSFORM TECHNIQUES

Transforms can sometimes be used to solve linear differential equations. Laplace transforms (page 479) are appropriate for initial value problems, while Fourier transforms (page 470) are appropriate for boundary value problems.

EXAMPLE Consider the linear second order equation $y'' + y = p(x)$, with the initial conditions $y(0) = 0$ and $y'(0) = 0$. Multiplying this equation by e^{-sx} and integrating with respect to x from 0 to ∞ results in

$$\int_0^\infty e^{-sx} y''(x) dx + \int_0^\infty e^{-sx} y(x) dx = \int_0^\infty e^{-sx} p(x) dx.$$

Integrating by parts, and recognizing that $Y(s) = \mathcal{L}[y(x)] = \int_0^\infty e^{-sx} y(x) dx$ is the Laplace transform of y , we simplify to

$$(s^2 + 1)Y(s) = \int_0^\infty e^{-sx} p(x) dx = \mathcal{L}[p(x)].$$

If $p(x) \equiv 1$, then $\mathcal{L}[p(x)] = s^{-1}$. The table of Laplace transforms (entry 20 in the table on page 500) shows that the $y(x)$ corresponding to $Y(s) = 1/[s(1 + s^2)]$ is $y(x) = \mathcal{L}^{-1}[Y(s)] = 1 - \cos x$.

5.6.3 SOLUTION TECHNIQUES

Differential equation	Solution or solution technique
Autonomous equation $f(y^{(n)}, y^{(n-1)}, \dots, y'', y', y) = 0$	Change dependent variable to $u(y) = y'(x)$
Bernoulli's equation $y' + f(x)y = g(x)y^n$	Change dependent variable to $v(x) = (y(x))^{1-n}$
Clairaut's equation $f(xy' - y) = g(y')$	One solution is $f(xC - y) = g(C)$
Constant coefficient equation $a_0y^{(n)} + a_1y^{(n-1)} + \dots + a_{n-1}y' + a_ny = 0$	There are solutions of the form $y = x^k e^{\lambda x}$. See Section 5.6.1.3.
Dependent variable missing $f(y^{(n)}, y^{(n-1)}, \dots, y'', y', x) = 0$	Change dependent variable to $u(x) = y'(x)$
Euler's equation $a_0x^n y^{(n)} + a_1x^{n-1}y^{(n-1)} + \dots + a_{n-1}xy + a_ny = 0$	Change independent variable to $x = e^t$
Exact equation $M(x, y)dx + N(x, y)dy = 0$ with $\frac{\partial M}{\partial y} = \frac{\partial N}{\partial x}$	Integrate $M(x, y)$ with respect to x holding y constant, call this $m(x, y)$. Then $m(x, y) + \int \left(N - \frac{\partial m}{\partial y}\right) dy = C$
Homogeneous equation $y' = f\left(\frac{y}{x}\right)$	$\ln x = \int \frac{dv}{f(v) - v} + C$ unless $f(v) = v$, in which case $y = Cx$.
Linear first-order equation $y' + f(x)y = g(x)$	$y(x) = e^{-\int^x f(t) dt} \left[\int^x e^{\int^z f(t) dt} g(z) dz + C \right]$
Reducible to homogeneous $(a_1x + b_1y + c_1)dx + (a_2x + b_2y + c_2)dy = 0$ with $a_1/a_2 \neq b_1/b_2$	Change variables to $u = a_1x + b_1y + c$ and $v = a_2x + b_2y + c$
Reducible to separable $(a_1x + b_1y + c_1)dx + (a_2x + b_2y + c_2)dy = 0$ with $a_1/a_2 = b_1/b_2$	Change dependent variable to $u(x) = a_1x + b_1y$
Separation of variables $y' = f(x)g(y)$	$\int \frac{dy}{g(y)} = \int f(x) dx + C$

5.6.4 INTEGRATING FACTORS

An integrating factor is a multiplicative term that makes a differential equation become exact; that is, form an exact differential. If the differential equation $M(x, y) dx + N(x, y) dy = 0$ is not exact (i.e., $M_y \neq N_x$), then it may be made exact by multiplying by the integrating factor.

1. If $\frac{1}{N} \left(\frac{\partial M}{\partial y} - \frac{\partial N}{\partial x} \right) = f(x)$, a function of x alone,

then $u(x) = \exp(\int^x f(z) dz)$ is an integrating factor.

2. If $\frac{1}{M} \left(\frac{\partial N}{\partial y} - \frac{\partial M}{\partial x} \right) = g(y)$, a function of y alone,

then $v(y) = \exp(\int^y g(z) dz)$ is an integrating factor.

EXAMPLE The equation $\frac{y}{x} dx + dy = 0$ has $\{M = y/x, N = 1\}$ and $f(x) = 1/x$.

Hence $u(x) = \exp(\int^x \frac{1}{z} dz) = \exp(\log x) = x$ is an integrating factor. Multiplying the original equation by $u(x)$ results in $y dx + x dy = 0$ or $d(xy) = 0$.

5.6.5 VARIATION OF PARAMETERS

If the linear second order equation $L[y] = y'' + P(x)y' + Q(x)y = R(x)$ has the independent homogeneous solutions $u(x)$ and $v(x)$ (i.e., $L[u] = 0 = L[v]$), then the solution to the original equation is given by

$$y(x) = -u(x) \int \frac{v(x)R(x)}{W(u, v)} dx + v(x) \int \frac{u(x)R(x)}{W(u, v)} dx, \quad (5.6.6)$$

where $W(u, v) = uv' - u'v = \begin{vmatrix} u & v \\ u' & v' \end{vmatrix}$ is the Wronskian.

EXAMPLE The homogeneous solutions to $y'' + y = \csc x$ are $u(x) = \sin x$ and $v(x) = \cos x$. Here, $W(u, v) = -1$. Hence, $y(x) = \sin x \log(\sin x) - x \cos x$.

If the linear third order equation $L[y] = y''' + P_2(x)y'' + P_1(x)y' + Q(x)y = R(x)$ has the homogeneous solutions $y_1(x)$, $y_2(x)$, and $y_3(x)$ (i.e., $L[y_i] = 0$), then the solution to the original equation is given by

$$\begin{aligned} y(x) = & y_1(x) \int \frac{\begin{vmatrix} 0 & y_2 & y_3 \\ 0 & y'_2 & y'_3 \\ R & y''_2 & y''_3 \end{vmatrix}}{W(y_1, y_2, y_3)} dx + y_2(x) \int \frac{\begin{vmatrix} y_1 & 0 & y_3 \\ y'_1 & 0 & y'_3 \\ y''_1 & R & y''_3 \end{vmatrix}}{W(y_1, y_2, y_3)} dx \\ & + y_3(x) \int \frac{\begin{vmatrix} y_1 & y_2 & 0 \\ y'_1 & y'_2 & 0 \\ y''_1 & y''_2 & R \end{vmatrix}}{W(y_1, y_2, y_3)} dx \end{aligned} \quad (5.6.7)$$

where $W(y_1, y_2, y_3) = \begin{vmatrix} y_1 & y_2 & y_3 \\ y'_1 & y'_2 & y'_3 \\ y''_1 & y''_2 & y''_3 \end{vmatrix}$ is the Wronskian.

5.6.6 GREEN'S FUNCTIONS

Let $L[y] = f(x)$ be an n^{th} order linear differential equation with linear and homogeneous boundary conditions $\{B_i[y] = \sum_{j=0}^{n-1} (a_{ij}y^{(j)}(x_0) + b_{ij}y^{(j)}(x_1)) = 0\}$, for $i = 1, 2, \dots, n$. If there is a Green's function $G(x; z)$ that satisfies

$$\begin{aligned} L[G(x; z)] &= \delta(x - z), \\ B_i[G(x; z)] &= 0, \end{aligned} \quad (5.6.8)$$

where δ is Dirac's delta function, then the solution of the original system can be written as $y(x) = \int G(x; z)f(z) dz$, integrated over an appropriate region.

EXAMPLE To solve $y'' = f(x)$ with $y(0) = 0$ and $y(L) = 0$, the appropriate Green's function is

$$G(x; z) = \begin{cases} \frac{x(z-L)}{L} & \text{for } 0 \leq x \leq z, \\ \frac{z(x-L)}{L} & \text{for } z \leq x \leq L. \end{cases} \quad (5.6.9)$$

Hence, the solution is

$$y(x) = \int_0^L G(x; z) f(z) dz = \int_0^x \frac{z(x-L)}{L} f(z) dz + \int_x^L \frac{x(z-L)}{L} f(z) dz. \quad (5.6.10)$$

5.6.7 TABLE OF GREEN'S FUNCTIONS

The Green's function is $G(x, \xi)$ when $x \leq \xi$ and $G(\xi, x)$ when $x \geq \xi$.

1. For the equation $\frac{d^2y}{dx^2} = f(x)$ with
 - (a) $y(0) = y(1) = 0$, $G(x, \xi) = -(1 - \xi)x$,
 - (b) $y(0) = 0, y'(1) = 0$, $G(x, \xi) = -x$,
 - (c) $y(0) = -y(1), y'(0) = -y'(1)$, $G(x, \xi) = -\frac{1}{2}(x - \xi) - \frac{1}{4}$, and
 - (d) $y(-1) = y(1) = 0$, $G(x, \xi) = -\frac{1}{2}(x - \xi - x\xi + 1)$.
2. For the equation $\frac{d^2y}{dx^2} - y = f(x)$ with y finite $G(x, \xi) = -\frac{1}{2}e^{x-\xi}$.
3. For the equation $\frac{d^2y}{dx^2} + k^2y = f(x)$ with
 - (a) $y(0) = y(1) = 0$, $G(x, \xi) = -\frac{\sin kx \sin k(1 - \xi)}{k \sin k}$,
 - (b) $y(-1) = y(1)$ and $y'(-1) = y'(1)$, $G(x, \xi) = \frac{\cos k(x - \xi + 1)}{2k \sin k}$.
4. For the equation $\frac{d^2y}{dx^2} - k^2y = f(x)$ with
 - (a) $y(0) = y(1) = 0$, $G(x, \xi) = -\frac{\sinh kx \sinh k(1 - \xi)}{k \sinh k}$,
 - (b) $y(-1) = y(1)$ and $y'(-1) = y'(1)$, $G(x, \xi) = -\frac{\cosh k(x - \xi + 1)}{2k \sinh k}$.
5. For the equation $\frac{d}{dx} \left(x \frac{dy}{dx} \right) = f(x)$, with $y(0)$ finite and $y(1) = 0$ $G(x, \xi) = \ln \xi$
6. For the equation $\frac{d^4y}{dx^4} = f(x)$, with $y(0) = y'(0) = y(1) = y'(1) = 0$ $G(x, \xi) = -\frac{x^2(\xi - 1)^2}{6}(2x\xi + x - 3\xi)$

5.6.8 LIE GROUPS

An algorithm for integrating second order ordinary differential equations is:

1. Determine the admitted Lie algebra L_r , where r is the dimension.
2. If $r < 2$, then Lie groups are not useful for the given equation.
3. If $r > 2$, determine a subalgebra $L_2 \subset L_r$.
4. From the commutator and pseudoscalar product, change the basis to obtain one of the four cases in the table below.
5. Introduce canonical variables specified by the change of basis.
6. Integrate the new equation. Rewrite solution in terms of the original variables.

The invertible transformation $\{\bar{x} = \phi(x, y, a), \bar{y} = \psi(x, y, a)\}$ forms a 1 parameter group if $\phi(\bar{x}, \bar{y}, b) = \phi(x, y, a + b)$ and $\psi(\bar{x}, \bar{y}, b) = \psi(x, y, a + b)$. For small a ,

$$\bar{x} = x + a\xi(x, y) + O(a^2) \quad \text{and} \quad \bar{y} = y + a\eta(x, y) + O(a^2) \quad (5.6.11)$$

If $D = \frac{\partial}{\partial x} + y' \frac{\partial}{\partial y} + y'' \frac{\partial}{\partial y'} + \dots$, then the derivatives of the new variables are

$$\begin{aligned} \bar{y}' &= \frac{d\bar{y}}{dx} = \frac{D\psi}{D\phi} = \frac{\psi_x + y'\psi_y}{\phi_x + y'\phi_y} = P(x, y, y', a) = y' + a\zeta_1 + O(a^2), \quad \text{and} \\ \bar{y}'' &= \frac{d\bar{y}'}{dx} = \frac{DP}{D\phi} = \frac{P_x + y'P_y + y''P_{y'}}{\phi_x + y'\phi_y} = y'' + a\zeta_2 + O(a^2), \end{aligned} \quad (5.6.12)$$

where $\zeta_1 = D(\eta) - y'D(\xi) = \eta_x + (\eta_y - \xi_x)y' - y'^2\xi_y$, and

$$\begin{aligned} \zeta_2 &= D(\zeta_1) - y''D(\xi) = \eta_{xx} + (2\eta_{xy} - \xi_{xx})y' + (\eta_{yy} - 2\xi_{xy})y'^2 \\ &\quad - y'^3\xi_{yy} + (\eta_y - 2\xi_x - 3y'\xi_y)y''. \end{aligned} \quad (5.6.13)$$

Define the **infinitesimal generator** $X = \xi(x, y) \frac{\partial}{\partial x} + \eta(x, y) \frac{\partial}{\partial y}$, and its **prolongations** $X^{(1)} = X + \zeta_1 \frac{\partial}{\partial y'}$ and $X^{(2)} = X^{(1)} + \zeta_2 \frac{\partial}{\partial y''}$. For a given differential equation, these infinitesimal generators will generate an r -dimensional Lie group (L_r).

For the equation $F(x, y, y', y'') = 0$ to be invariant under the action of the above group, $X^{(2)}F|_{F=0} = 0$. When $F = y'' - f(x, y, y')$ this determining equation is $\eta_{xx} + (2\eta_{xy} - \xi_{xx})y' + (\eta_{yy} - 2\xi_{xy})y'^2 - y'^3\xi_{yy} - f = 0$

$$+ (\eta_y - 2\xi_x - 3y'\xi_y)f - \left[\eta_x + (\eta_y - \xi_x)y' - y'^2 \right] f_{y'} - \xi f_x - \eta f_y = 0.$$

Given two generators $X_1 = \xi_1 \frac{\partial}{\partial x} + \eta_1 \frac{\partial}{\partial y}$ and $X_2 = \xi_2 \frac{\partial}{\partial x} + \eta_2 \frac{\partial}{\partial y}$, the **pseudoscalar product** is $X_1 \vee X_2 = \xi_1\eta_2 - \xi_2\eta_1$ and the **commutator** is $[X_1, X_2] = X_1X_2 - X_2X_1$. By changing basis any Lie algebra L_2 can be changed to one of four types:

No.	Commutator	Pseudoscalar	Typified by
I	$[X_1, X_2] = 0$	$X_1 \vee X_2 \neq 0$	$\{X_1 = \frac{\partial}{\partial x}, \quad X_2 = \frac{\partial}{\partial y}\}$
II	$[X_1, X_2] = 0$	$X_1 \vee X_2 = 0$	$\{X_1 = \frac{\partial}{\partial y}, \quad X_2 = x \frac{\partial}{\partial y}\}$
III	$[X_1, X_2] = X_1$	$X_1 \vee X_2 \neq 0$	$\{X_1 = \frac{\partial}{\partial y}, \quad X_2 = x \frac{\partial}{\partial x} + y \frac{\partial}{\partial y}\}$
IV	$[X_1, X_2] = X_1$	$X_1 \vee X_2 = 0$	$\{X_1 = \frac{\partial}{\partial y}, \quad X_2 = y \frac{\partial}{\partial y}\}$

5.6.9 STOCHASTIC DIFFERENTIAL EQUATIONS

A stochastic differential equation for the unknown $X(t)$ has the form (here, a and b are given):

$$dX(t) = a(X(t)) dt + b(X(t)) dB(t) \quad (5.6.14)$$

where $B(t)$ is a Brownian motion. Brownian motion has a Gaussian probability distribution and independent increments. The probability density function $f_{X(t)}$ for $X(t)$ satisfies the forward Kolmogorov equation

$$\frac{\partial}{\partial t} f_{X(t)}(x) = \frac{1}{2} \frac{\partial^2}{\partial x^2} [b^2(x) f_{X(t)}(x)] - \frac{\partial}{\partial x} [a(x) f_{X(t)}(x)]. \quad (5.6.15)$$

The conditional expectation of the function $\phi(X(t))$, which is $u(t, x) = E[\phi(X(t)) | X(0) = x]$, satisfies

$$\frac{\partial}{\partial t} u(t, x) = \frac{1}{2} b^2(x) \frac{\partial^2}{\partial x^2} u(t, x) + a(x) \frac{\partial}{\partial x} u(t, x) \quad \text{with} \quad u(0, x) = \phi(x). \quad (5.6.16)$$

5.6.10 TYPES OF CRITICAL POINTS

An ODE may have several types of critical points; these include improper node, deficient improper node, proper node, saddle, center, and focus. See [Figure 5.1](#).

FIGURE 5.1

Types of critical points. Clockwise from upper left: center, improper node, deficient improper node, spiral, star; and saddle.

5.6.11 NAMED ORDINARY DIFFERENTIAL EQUATIONS

1. Airy equation:
- $y'' = xy$

Solution: $y = c_1 \text{Ai}(x) + c_2 \text{Bi}(x)$

2. Bernoulli equation:
- $y' = a(x)y^n + b(x)y$

3. Bessel equation:
- $x^2y'' + xy' + (\lambda^2x^2 - n^2)y = 0$

Solution: $y = c_1 J_n(\lambda x) + c_2 Y_n(\lambda x)$

4. Bessel equation (transformed):
- $x^2y'' + (2p+1)xy' + (\lambda^2x^{2r} + \beta^2)y = 0$

Solution: $y = x^{-p} \left[c_1 J_{q/r} \left(\frac{\lambda}{r} x^r \right) + c_2 Y_{q/r} \left(\frac{\lambda}{r} x^r \right) \right] \quad q \equiv \sqrt{p^2 - \beta^2}$

5. Bôcher equation:
- $y'' + \frac{1}{2} \left[\frac{m_1}{x-a_1} + \cdots + \frac{m_{n-1}}{x-a_{n-1}} \right] y'$

$$+ \frac{1}{4} \left[\frac{A_0 + A_1 x + \cdots + A_l x^l}{(x-a_1)^{m_1} (x-a_2)^{m_2} \cdots (x-a_{n-1})^{m_{n-1}}} \right] y = 0$$

6. Duffing equation:
- $y'' + y + \epsilon y^3 = 0$

7. Emden–Fowler equation:
- $(x^p y')' \pm x^\sigma y^n = 0$

8. Hypergeometric equation:
- $y'' + \left(\frac{1-\alpha-\alpha'}{x-a} + \frac{1-\beta-\beta'}{x-b} + \frac{1-\gamma-\gamma'}{x-c} \right) y'$

$$- \left(\frac{\alpha\alpha'}{(x-a)(b-c)} + \frac{\beta\beta'}{(x-b)(c-a)} + \frac{\gamma\gamma'}{(x-c)(a-b)} \right) \frac{(a-b)(b-c)(c-a)}{(x-a)(x-b)(x-c)} u = 0$$

Solution: $y = P \begin{Bmatrix} a & b & c \\ \alpha & \beta & \gamma \\ \alpha' & \beta' & \gamma' \end{Bmatrix} \quad (\text{Riemann's } P \text{ function})$

9. Legendre equation:
- $(1-x^2)y'' - 2xy' + n(n+1)y = 0$

Solution: $y = c_1 P_n(x) + c_2 Q_n(x)$

10. Mathieu equation:
- $y'' + (a - 2q \cos 2x)y = 0$

11. Painlevé transcedents

(a) first $y'' = 6y^2 + tx$

(b) second $y'' = 2y^3 + xy + a$

(c) third $y'' = \frac{1}{y} (y')^2 - \frac{1}{x} y' + \frac{1}{x} (\alpha y^2 + \beta) + \gamma y^3 + \frac{\delta}{y}$

(d) fourth $y'' = \frac{1}{2y} (y')^2 + \frac{3y^3}{2} + 4xy^2 + 2(x^2 - \alpha)y + \frac{\beta}{y}$

(e) fifth

$$y'' = \left(\frac{1}{2y} + \frac{1}{y-1} \right) (y')^2 - \frac{1}{x} y' + \frac{(y-1)^2}{x^2} \left(\alpha y + \frac{\beta}{y} \right) + \frac{\gamma y}{x} + \frac{\delta y(y+1)}{y-1}$$

$$(f) \text{ sixth } y'' = \frac{1}{2} \left(\frac{1}{y} + \frac{1}{y-1} + \frac{1}{y-x} \right) (y')^2 - \left(\frac{1}{x} + \frac{1}{x-1} + \frac{1}{y-x} \right) y' + \frac{y(y-1)(y-x)}{x^2(x-1)^2} \left[\alpha + \frac{\beta x}{y^2} + \frac{\gamma(x-1)}{(y-1)^2} + \frac{\delta x(x-1)}{(y-x)^2} \right]$$

12. Parabolic cylinder equation:
- $y'' + (ax^2 + bx + c)y = 0$

13. Riccati equation:
- $y' = a(x)y^2 + b(x)y + c(x)$

5.7 PARTIAL DIFFERENTIAL EQUATIONS

5.7.1 CLASSIFICATIONS OF PDES

Consider second order partial differential equations, with two independent variables, of the form

$$A(x, y) \frac{\partial^2 u}{\partial x^2} + B(x, y) \frac{\partial^2 u}{\partial x \partial y} + C(x, y) \frac{\partial^2 u}{\partial y^2} = \Psi\left(u, \frac{\partial u}{\partial x}, \frac{\partial u}{\partial y}, x, y\right). \quad (5.7.1)$$

If $\begin{cases} B^2 - 4AC > 0 \\ B^2 - 4AC = 0 \\ B^2 - 4AC < 0 \end{cases}$ at some point (x, y) , then Equation (5.7.1) is $\begin{cases} \text{hyperbolic} \\ \text{parabolic} \\ \text{elliptic} \end{cases}$ at that point. If an equation is of the same type at all points, then the equation is simply of that type.

5.7.2 WELL-POSEDNESS OF PDES

Partial differential equations involving $u(\mathbf{x})$ usually have the following types of boundary conditions:

1. Dirichlet conditions: $u = 0$ on the boundary
2. Neumann conditions: $\frac{\partial u}{\partial n} = 0$ on the boundary
3. Cauchy conditions: u and $\frac{\partial u}{\partial n}$ specified on the boundary

A well-posed differential equation meets these conditions:

1. The solution exists.
2. The solution is unique.
3. The solution is stable (i.e., the solution depends continuously on the boundary conditions and initial conditions).

Type of boundary conditions	Type of equation		
	Elliptic	Hyperbolic	Parabolic
<i>Dirichlet</i>			
Open surface	Undetermined	Undetermined	Unique, stable solution in one direction
Closed surface	Unique, stable solution	Undetermined	Undetermined
<i>Neumann</i>			
Open surface	Undetermined	Undetermined	Unique, stable solution in one direction
Closed surface	Overdetermined	Overdetermined	Overdetermined
<i>Cauchy</i>			
Open surface	Not physical	Unique, stable solution	Overdetermined
Closed surface	Overdetermined	Overdetermined	Overdetermined

5.7.3 TRANSFORMING PARTIAL DIFFERENTIAL EQUATIONS

To transform a partial differential equation, construct a new function which depends upon new variables, and then differentiate with respect to the old variables to see how the derivatives transform.

EXAMPLE Consider transforming

$$f_{xx} + f_{yy} + xf_y = 0, \quad (5.7.2)$$

from the $\{x, y\}$ variables to the $\{u, v\}$ variables, where $\{u = x, v = x/y\}$. Note that the inverse transformation is given by $\{x = u, y = u/v\}$.

First, define $g(u, v)$ as the function $f(x, y)$ when written in the new variables, that is

$$f(x, y) = g(u, v) = g\left(x, \frac{x}{y}\right). \quad (5.7.3)$$

Now create the needed derivative terms, carefully applying the chain rule. For example, differentiating Equation (5.7.3) with respect to x results in

$$\begin{aligned} f_x(x, y) &= g_u \frac{\partial}{\partial x}(u) + g_v \frac{\partial}{\partial x}(v) = g_1 \frac{\partial}{\partial x}(x) + g_2 \frac{\partial}{\partial x}\left(\frac{x}{y}\right) \\ &= g_1 + g_2 \frac{1}{y} = g_1 + \frac{v}{u} g_2, \end{aligned}$$

where a subscript of “1” (“2”) indicates a derivative with respect to the first (second) argument of the function $g(u, v)$, that is, $g_1(u, v) = g_u(u, v)$. Use of this “slot notation” tends to minimize errors. In like manner

$$\begin{aligned} f_y(x, y) &= g_u \frac{\partial}{\partial y}(u) + g_v \frac{\partial}{\partial y}(v) = g_1 \frac{\partial}{\partial y}(x) + g_2 \frac{\partial}{\partial y}\left(\frac{x}{y}\right) \\ &= -\frac{x}{y^2} g_2 = -\frac{v^2}{u} g_2. \end{aligned}$$

The second order derivatives can be calculated similarly:

$$\begin{aligned} f_{xx}(x, y) &= \frac{\partial}{\partial x}(f_x(x, y)) = \frac{\partial}{\partial x}\left(g_1 + \frac{1}{y} g_2\right) \\ &= g_{11} + \frac{2v}{u} g_{12} + \frac{v^2}{u^2} g_{22}, \\ f_{xy}(x, y) &= \frac{\partial}{\partial x}\left(-\frac{x}{y^2} g_2\right) = -\frac{u^2}{v^2} g_2 - \frac{u^3}{v^3} g_{12} - \frac{u^2}{v^2} g_{22}, \\ f_{yy}(x, y) &= \frac{\partial}{\partial y}\left(-\frac{x}{y^2} g_2\right) = \frac{2v^3}{u^2} g_2 + \frac{v^4}{u^2} g_{22}. \end{aligned}$$

Finally, Equation (5.7.2) in the new variables has the form,

$$\begin{aligned} 0 &= f_{xx} + f_{yy} + xf_y \\ &= \left(g_{11} + \frac{2v}{u} g_{12} + \frac{v^2}{u^2} g_{22}\right) + \left(\frac{2v^3}{u^2} g_2 + \frac{v^4}{u^2} g_{22}\right) + (u)\left(-\frac{v^2}{u} g_2\right) \\ &= \frac{v^2(2v - u^2)}{u^2} g_v + g_{uu} + \frac{2v}{u} g_{uv} + \frac{v^2(1 + v^2)}{u^2} g_{vv}. \end{aligned}$$

5.7.4 GREEN'S FUNCTIONS

The Green's function, $G(\mathbf{r}; \mathbf{r}_0)$, of a linear differential operator $L[\cdot]$ is a solution of $L[G(\mathbf{r}; \mathbf{r}_0)] = \delta(\mathbf{r} - \mathbf{r}_0)$ where $\delta(\cdot)$ is the Dirac delta function.

In the following, $\mathbf{r} = (x, y, z)$, $\mathbf{r}_0 = (x_0, y_0, z_0)$, $R^2 = |\mathbf{r} - \mathbf{r}_0|^2 = (x - x_0)^2 + (y - y_0)^2 + (z - z_0)^2$, and $P^2 = (x - x_0)^2 + (y - y_0)^2$.

- For the potential equation $\nabla^2 G + k^2 G = -4\pi\delta(\mathbf{r} - \mathbf{r}_0)$, with the radiation condition (outgoing waves only), the solution is

$$G = \begin{cases} \frac{2\pi i}{k} e^{ik|x-x_0|} & \text{in one dimension,} \\ i\pi H_0^{(1)}(kP) & \text{in two dimensions, and} \\ \frac{e^{ikR}}{R} & \text{in three dimensions,} \end{cases} \quad (5.7.4)$$

where $H_0^{(1)}(\cdot)$ is a Hankel function (see page 454).

- For the n -dimensional diffusion equation

$$\nabla^2 G - a^2 \frac{\partial G}{\partial t} = -4\pi\delta(\mathbf{r} - \mathbf{r}_0)\delta(t - t_0), \quad (5.7.5)$$

with the initial condition $G = 0$ for $t < t_0$, and the boundary condition $G = 0$ at $r = \infty$, the solution is

$$G = \frac{4\pi}{a^2} \left(\frac{a}{2\sqrt{\pi(t-t_0)}} \right)^N \exp \left(-\frac{a^2|\mathbf{r} - \mathbf{r}_0|^2}{4(t-t_0)} \right). \quad (5.7.6)$$

- For the wave equation

$$\nabla^2 G - \frac{1}{c^2} \frac{\partial^2 G}{\partial t^2} = -4\pi\delta(\mathbf{r} - \mathbf{r}_0)\delta(t - t_0), \quad (5.7.7)$$

with the initial conditions $G = G_t = 0$ for $t < t_0$, and the boundary condition $G = 0$ at $r = \infty$, the solution is

$$G = \begin{cases} 2c\pi H \left[(t-t_0) - \frac{|x-x_0|}{c} \right] & \text{in one space dimension,} \\ \frac{2c}{\sqrt{c^2(t-t_0)^2 - P^2}} H \left[(t-t_0) - \frac{P}{c} \right] & \text{in two space dimensions, and} \\ \frac{1}{R} \delta \left[\frac{R}{c} - (t-t_0) \right] & \text{in three space dimensions.} \end{cases} \quad (5.7.8)$$

where $H(\cdot)$ is the Heaviside function.

5.7.5 SEPARATION OF VARIABLES

A solution of a linear PDE in n dimensions is attempted in the form $u(\mathbf{x}) = u(x_1, x_2, \dots, x_n) = X_1(x_1)X_2(x_2) \dots X_n(x_n)$. Logic may determine the $\{X_i\}$.

EXAMPLE The diffusion or heat equation in a circle is

$$\frac{\partial u}{\partial t} = \nabla^2 u = \frac{1}{r} \frac{\partial}{\partial r} \left(r \frac{\partial u}{\partial r} \right) + \frac{1}{r^2} \frac{\partial^2 u}{\partial \theta^2} \quad (5.7.9)$$

for $u(t, r, \theta)$, where (r, θ) are the polar coordinates. If $u(t, r, \theta) = T(t)R(r)\Theta(\theta)$, then

$$\frac{1}{rR} \frac{d}{dr} \left(r \frac{dR}{dr} \right) + \frac{1}{r^2 \Theta} \frac{d^2 \Theta}{d\theta^2} - \frac{1}{T} \frac{dT}{dt} = 0. \quad (5.7.10)$$

Logic about which terms depend on which variables leads to

$$\frac{1}{T} \frac{dT}{dt} = -\lambda, \quad \frac{1}{\Theta} \frac{d^2 \Theta}{d\theta^2} = -\rho, \quad r \frac{d}{dr} \left(r \frac{dR}{dr} \right) + (-\rho + r^2 \lambda)R = 0.$$

where λ and ρ are unknown constants. Solving these ordinary differential equations yields the general solution,

$$u(t, r, \theta) = \int_{-\infty}^{\infty} d\lambda \int_{-\infty}^{\infty} d\rho e^{-\lambda t} \left[B(\lambda, \rho) \sin(\sqrt{\rho}\theta) + C(\lambda, \rho) \cos(\sqrt{\rho}\theta) \right] \times \left[D(\lambda, \rho) J_{\sqrt{\rho}}(\sqrt{\lambda}r) + E(\lambda, \rho) Y_{\sqrt{\rho}}(\sqrt{\lambda}r) \right]. \quad (5.7.11)$$

Boundary conditions are required to determine the $\{B, C, D, E\}$.

1. A necessary and sufficient condition for a system with Hamiltonian $H = \frac{1}{2}(p_x^2 + p_y^2) + V(x, y)$, to be separable in elliptic, polar, parabolic, or Cartesian coordinates is that the expression,

$$(V_{yy} - V_{xx})(-2axy - b'y - bx + d) + 2V_{xy}(ay^2 - ax^2 + by - b'x + c - c') + V_x(6ay + 3b) + V_y(-6ax - 3b'), \quad (5.7.12)$$

vanishes for some constants $(a, b, b', c, c', d) \neq (0, 0, 0, c, c, 0)$.

2. Consider the orthogonal coordinate system $\{u^1, u^2, u^3\}$, with the metric $\{g_{ii}\}$, and $g = g_{11}g_{22}g_{33}$. The Stäckel matrix is defined as

$$S = \begin{bmatrix} \Phi_{11}(u^1) & \Phi_{12}(u^1) & \Phi_{13}(u^1) \\ \Phi_{21}(u^2) & \Phi_{22}(u^2) & \Phi_{23}(u^2) \\ \Phi_{31}(u^3) & \Phi_{32}(u^3) & \Phi_{33}(u^3) \end{bmatrix}, \quad (5.7.13)$$

where the $\{\Phi_{ij}\}$, which are analogous to the $\{X_i\}$ above, have been tabulated for many different coordinate systems. The determinant of S can be written as $s = \Phi_{11}M_{11} + \Phi_{21}M_{21} + \Phi_{31}M_{33}$, where

$$M_{11} = \begin{vmatrix} \Phi_{22} & \Phi_{23} \\ \Phi_{32} & \Phi_{33} \end{vmatrix}, \quad M_{21} = - \begin{vmatrix} \Phi_{12} & \Phi_{13} \\ \Phi_{32} & \Phi_{33} \end{vmatrix}, \quad M_{31} = \begin{vmatrix} \Phi_{12} & \Phi_{13} \\ \Phi_{22} & \Phi_{23} \end{vmatrix}. \quad (5.7.14)$$

If the separability conditions, $g_{ii} = s/M_{i1}$ and $\sqrt{g}/s = f_1(u^1)f_2(u^2)f_3(u^3)$, are met then the Helmholtz equation $\nabla^2 W + \lambda^2 W = 0$ separates with $W = X_1(u^1)X_2(u^2)X_3(u^3)$. Here the $\{X_i\}$ are defined by

$$\frac{1}{f_i} \frac{d}{du^i} \left(f_i \frac{dX_i}{du^i} \right) + X_i \sum_{j=1}^3 \alpha_j \Phi_{ij} = 0, \quad (5.7.15)$$

with $\alpha_1 = \lambda^2$, and α_2 and α_3 arbitrary.

- (a) Necessary and sufficient conditions for the separation of the Laplace equation ($\nabla^2 W = 0$) are

$$\frac{g_{ii}}{g_{jj}} = \frac{M_{j1}}{M_{i1}} \quad \text{and} \quad \frac{\sqrt{g}}{g_{ii}} = f_1(u^1)f_2(u^2)f_3(u^3)M_{i1}. \quad (5.7.16)$$

- (b) Necessary and sufficient conditions for the separation of the scalar Helmholtz equation are

$$g_{ii} = \frac{S}{M_{i1}} \quad \text{and} \quad \frac{\sqrt{g}}{S} = f_1(u^1)f_2(u^2)f_3(u^3) \quad (5.7.17)$$

EXAMPLE In parabolic coordinates $\{\mu, \nu, \psi\}$ the metric coefficients are $g_{11} = g_{22} = \mu^2 + \nu^2$ and $g_{33} = \mu^2\nu^2$. Hence, $\sqrt{g} = \mu\nu(\mu^2 + \nu^2)$. For the Stäckel matrix

$$S = \begin{bmatrix} \mu^2 & -1 & -1/\mu^2 \\ \nu^2 & 1 & -1/\nu^2 \\ 0 & 0 & 1 \end{bmatrix} \quad (5.7.18)$$

(for which $s = \mu^2 + \nu^2$, $M_{11} = M_{21} = 1$, and $M_{31} = \mu^{-2} + \nu^{-2}$), the separability condition holds with $f_1 = \mu$, $f_2 = \nu$, and $f_3 = 1$. Hence, the Helmholtz equation separates in parabolic coordinates. The separated equations are

$$\begin{aligned} \frac{1}{\mu} \frac{d}{d\mu} \left(\mu \frac{dX_1}{d\mu} \right) + X_1 \left(\alpha_1 \mu^2 - \alpha_2 - \frac{\alpha_3}{\mu^2} \right) &= 0, \\ \frac{1}{\nu} \frac{d}{d\nu} \left(\nu \frac{dX_2}{d\nu} \right) + X_2 \left(\alpha_1 \nu^2 + \alpha_2 - \frac{\alpha_3}{\nu^2} \right) &= 0, \text{ and} \\ \frac{d^2 X_3}{d\psi^2} + \alpha_3 X_3 &= 0, \end{aligned} \quad (5.7.19)$$

where $W = X_1(\mu)X_2(\nu)X_3(\psi)$.

5.7.6 SOLUTIONS TO THE WAVE EQUATION

1. Consider the wave equation $\frac{\partial^2 u}{\partial t^2} = \nabla^2 u = \frac{\partial^2 u}{\partial x_1^2} + \cdots + \frac{\partial^2 u}{\partial x_n^2}$, with $\mathbf{x} = (x_1, \dots, x_n)$ and the initial data $u(0, \mathbf{x}) = f(\mathbf{x})$ and $u_t(0, \mathbf{x}) = g(\mathbf{x})$. When n is odd (and $n \geq 3$), the solution is

$$u(t, \mathbf{x}) = \frac{1}{1 \cdot 3 \cdots (n-2)} \left\{ \frac{\partial}{\partial t} \left(\frac{\partial}{t \partial t} \right)^{(n-3)/2} t^{n-2} \omega[f; \mathbf{x}, t] + \left(\frac{\partial}{t \partial t} \right)^{(n-3)/2} t^{n-2} \omega[g; \mathbf{x}, t] \right\}, \quad (5.7.20)$$

where $\omega[h; \mathbf{x}, t]$ is the average of the function $h(\mathbf{x})$ over the surface of an n -dimensional sphere of radius t centered at \mathbf{x} ; that is, $\omega[h; \mathbf{x}, t] = \frac{1}{\sigma_{n-1}(t)} \int h(\zeta) d\Omega$, where $|\zeta - \mathbf{x}|^2 = t^2$, $\sigma_{n-1}(t)$ is the surface area of the n -dimensional sphere of radius t , and $d\Omega$ is an element of area.

When n is even, the solution is given by

$$u(t, \mathbf{x}) = \frac{1}{2 \cdot 4 \cdots (n-2)} \left\{ \frac{\partial}{\partial t} \left(\frac{\partial}{t \partial t} \right)^{(n-2)/2} \int_0^t \omega[f; \mathbf{x}, \rho] \frac{\rho^{n-1} d\rho}{\sqrt{t^2 - \rho^2}} + \left(\frac{\partial}{t \partial t} \right)^{(n-2)/2} \int_0^t \omega[g; \mathbf{x}, \rho] \frac{\rho^{n-1} d\rho}{\sqrt{t^2 - \rho^2}} \right\}, \quad (5.7.21)$$

where $\omega[h; \mathbf{x}, t]$ is defined as above. Since this expression is integrated over ρ , the values of f and g must be known everywhere in the *interior* of the n -dimensional sphere.

Using u_n for the solution in n dimensions, the above simplify to

$$u_1(x, t) = \frac{1}{2} [f(x-t) + f(x+t)] + \frac{1}{2} \int_{x-t}^{x+t} g(\zeta) d\zeta, \quad (5.7.22)$$

$$\begin{aligned} u_2(\mathbf{x}, t) &= \frac{1}{2\pi} \frac{\partial}{\partial t} \iint_{R(t)} \frac{f(x_1 + \zeta_1, x_2 + \zeta_2)}{\sqrt{t^2 - \zeta_1^2 - \zeta_2^2}} d\zeta_1 d\zeta_2 \\ &\quad + \frac{1}{2\pi} \iint_{R(t)} \frac{g(x_1 + \zeta_1, x_2 + \zeta_2)}{\sqrt{t^2 - \zeta_1^2 - \zeta_2^2}} d\zeta_1 d\zeta_2, \text{ and} \end{aligned} \quad (5.7.23)$$

$$u_3(\mathbf{x}, t) = \frac{\partial}{\partial t} \left(t\omega[f; \mathbf{x}, t] \right) + t\omega[g; \mathbf{x}, t], \quad (5.7.24)$$

where $R(t)$ is the region $\{(\zeta_1, \zeta_2) \mid \zeta_1^2 + \zeta_2^2 \leq t^2\}$ and

$$\begin{aligned} \omega[h; \mathbf{x}, t] &= \frac{1}{4\pi} \int_0^{2\pi} \int_0^\pi h(x_1 + t \sin \theta \cos \phi, x_2 + t \sin \theta \sin \phi, \\ &\quad x_3 + t \cos \theta) \times \sin \theta d\theta d\phi. \end{aligned} \quad (5.7.25)$$

2. The solution of the one-dimensional wave equation

$$\begin{aligned} v_{tt} &= c^2 v_{xx} \\ v(0, t) &= 0, & \text{for } 0 < t < \infty, \\ v(x, 0) &= f(x), & \text{for } 0 \leq x < \infty, \\ v_t(x, 0) &= g(x), & \text{for } 0 \leq x < \infty, \end{aligned} \quad (5.7.26)$$

is

$$v(x, t) = \begin{cases} \frac{1}{2} [f(x + ct) + f(x - ct)] + \frac{1}{2c} \int_{x-ct}^{x+ct} g(\zeta) d\zeta, & \text{for } x \geq ct, \\ \frac{1}{2} [f(x + ct) - f(ct - x)] + \frac{1}{2c} \int_{ct-x}^{x+ct} g(\zeta) d\zeta, & \text{for } x < ct. \end{cases} \quad (5.7.27)$$

3. The solution of the inhomogeneous wave equation

$$\frac{\partial^2 u}{\partial t^2} - \frac{\partial^2 u}{\partial x^2} - \frac{\partial^2 u}{\partial y^2} - \frac{\partial^2 u}{\partial z^2} = F(t, x, y, z), \quad (5.7.28)$$

with the initial conditions $u(0, x, y, z) = 0$ and $u_t(0, x, y, z) = 0$, is

$$u(t, x, y, z) = \frac{1}{4\pi} \iiint_{\rho \leq t} \frac{F(t - \rho, \zeta, \eta, \xi)}{\rho} d\zeta d\eta d\xi, \quad (5.7.29)$$

with $\rho = \sqrt{(x - \zeta)^2 + (y - \eta)^2 + (z - \xi)^2}$.

5.7.7 SOLUTIONS OF LAPLACE'S EQUATION

1. If $\nabla^2 u = 0$ in a circle of radius R and $u(R, \theta) = f(\theta)$, for $0 \leq \theta < 2\pi$, then $u(r, \theta)$ is

$$u(r, \theta) = \frac{1}{2\pi} \int_0^{2\pi} \frac{R^2 - r^2}{R^2 - 2Rr \cos(\theta - \phi) + r^2} f(\phi) d\phi.$$

2. If $\nabla^2 u = 0$ in a sphere of radius one and $u(1, \theta, \phi) = f(\theta, \phi)$, then

$$u(r, \theta, \phi) = \frac{1}{4\pi} \int_0^\pi \int_0^{2\pi} f(\Theta, \Phi) \frac{1 - r^2}{(1 - 2r \cos \gamma + r^2)^{3/2}} \sin \Theta d\Theta d\Phi,$$

where $\cos \gamma = \cos \theta \cos \Theta + \sin \theta \sin \Theta \cos(\phi - \Phi)$.

3. If $\nabla^2 u = 0$ in the half plane $y \geq 0$, and $u(x, 0) = f(x)$, then

$$u(x, y) = \frac{1}{\pi} \int_{-\infty}^{\infty} \frac{f(t)y}{(x - t)^2 + y^2} dt.$$

4. If $\nabla^2 u = 0$ in the half space $z \geq 0$, and $u(x, y, 0) = f(x, y)$, then

$$u(x, y, z) = \frac{z}{2\pi} \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \frac{f(\zeta, \eta)}{[(x - \zeta)^2 + (y - \eta)^2 + z^2]^{3/2}} d\zeta d\eta.$$

5.7.8 QUASI-LINEAR EQUATIONS

Consider the first-order quasi-linear differential equation for $u(\mathbf{x}) = u(x_1, \dots, x_N)$,

$$a_1(\mathbf{x}, u)u_{x_1} + a_2(\mathbf{x}, u)u_{x_2} + \dots + a_N(\mathbf{x}, u)u_{x_N} = b(\mathbf{x}, u). \quad (5.7.30)$$

Defining $\frac{\partial x_k}{\partial s} = a_k(\mathbf{x}, u)$, for $k = 1, 2, \dots, N$, this equation becomes $\frac{du}{ds} = b(\mathbf{x}, u)$. The initial conditions can often be parameterized as (with $\mathbf{t} = (t_1, \dots, t_{N-1})$)

$$\begin{aligned} u(s=0, \mathbf{t}) &= v(\mathbf{t}), \\ x_1(s=0, \mathbf{t}) &= h_1(\mathbf{t}), \\ x_2(s=0, \mathbf{t}) &= h_2(\mathbf{t}), \\ &\vdots \\ x_N(s=0, \mathbf{t}) &= h_N(\mathbf{t}), \end{aligned} \quad (5.7.31)$$

To solve the original equation, the differential equations for $u(s, \mathbf{t})$ and the $\{x_k(s, \mathbf{t})\}$ must be solved; these are the *characteristic equations*. This often results in an implicit solution.

EXAMPLES

- Consider the wave equation $cu_x + u_y = 0$, where c is a constant, with $x = x_0$ and $u = f(x_0)$ when $y = 0$. The characteristic equations are

$$\frac{\partial x}{\partial s} = c, \quad \frac{\partial y}{\partial s} = 1, \quad \frac{du}{ds} = 0.$$

with the conditions

$$y(s=0) = 0, \quad x(s=0) = x_0, \quad u(s=0) = f(x_0).$$

The solutions of these equations are:

$$y = s, \quad x = x_0 + cs, \quad u = f(x_0).$$

These can be combined to obtain

$$u = f(x_0) = f(x - cs) = f(x - cy),$$

which represents a traveling wave.

- Consider the equation $u_x + x^2 u_y = -yu$ with $u = f(y)$ when $x = 0$. The characteristic equations are

$$\frac{\partial x}{\partial s} = 1, \quad \frac{\partial y}{\partial s} = x^2, \quad \frac{du}{ds} = -yu.$$

The original initial data can be written parametrically as

$$x(s=0, t_1) = 0, \quad y(s=0, t_1) = t_1, \quad u(s=0, t_1) = f(t_1).$$

Solving for x results in $x(s, t_1) = s$. The equation for y is then integrated to obtain $y(s, t_1) = \frac{s^3}{3} + t_1$. Then the equation for u is integrated to obtain $u(s, t_1) = f(t_1) \exp\left(-\frac{s^4}{12} - st_1\right)$. These solutions constitute an implicit solution of the original system.

In this case, it is possible to eliminate the s and t_1 variables analytically to obtain the explicit solution: $u(x, y) = f\left(y - \frac{x^3}{3}\right) \exp\left(\frac{x^4}{4} - xy\right)$.

5.7.9 PARTICULAR SOLUTIONS TO TWO PDES

In these tables, we assume that $P(x)$ is a polynomial of degree n .

If $R(x)$ is	A particular solution to $z_x + mz_y = R(x, y)$ is
(1) e^{ax+by}	$e^{ax+by}/(a + mb)$.
(2) $f(ax + by)$	$\int f(y) du/(a + mb)$, $u = ax + by$.
(3) $f(y - mx)$	$xf(y - mx)$.
(4) $\phi(x, y)f(y - mx)$	evaluate $f(y - mx) \int \phi(x, a + mx) dx$; then substitute $a = y - mx$.

If $R(x)$ is	A particular solution to $z_x + mz_y - kz = R(x, y)$ is
(5) e^{ax+by}	$e^{ax+by}/(a + mb - k)$.
(6) $\sin(ax + by)$	$-\frac{(a+bm)\cos(ax+by)+k\sin(ax+by)}{(a+bm)^2+k^2}$.
(7) $e^{\alpha x+\beta y} \sin(ax + by)$	Replace k by $k - \alpha - m\beta$ in formula (6) and multiply by $e^{\alpha x+\beta y}$.
(8) $e^{kx} f(ax + by)$	$e^{kx} \int f(y) du/(a + mb)$, $u = ax + by$.
(9) $f(y - mx)$	$-f(y - mx)/k$.
(10) $P(x)f(y - mx)$	$-\frac{1}{k}f(y - mx) \left[P(x) + \frac{P'(x)}{k} + \frac{P''(x)}{k^2} + \cdots + \frac{P^{(n)}(x)}{k^n} \right]$.
(11) $e^{kx} f(y - mx)$	$xe^{kx} f(y - mx)$.

5.7.10 NAMED PARTIAL DIFFERENTIAL EQUATIONS

- | | |
|----------------------------------|--|
| 1. Biharmonic equation: | $\nabla^4 u = 0$ |
| 2. Burgers' equation: | $u_t + uu_x = \nu u_{xx}$ |
| 3. Diffusion (or heat) equation: | $\nabla(c(\mathbf{x}, t)\nabla u) = u_t$ |
| 4. Hamilton–Jacobi equation: | $V_t + H(t, \mathbf{x}, V_{x_1}, \dots, V_{x_n}) = 0$ |
| 5. Helmholtz equation: | $\nabla^2 u + k^2 u = 0$ |
| 6. Korteweg de Vries equation: | $u_t + u_{xxx} - 6uu_x = 0$ |
| 7. Laplace's equation: | $\nabla^2 u = 0$ |
| 8. Navier–Stokes equations: | $\mathbf{u}_t + (\mathbf{u} \cdot \nabla) \mathbf{u} = -\frac{\nabla P}{\rho} + \nu \nabla^2 \mathbf{u}$ |
| 9. Poisson equation: | $\nabla^2 u = -4\pi\rho(\mathbf{x})$ |
| 10. Schrödinger equation: | $-\frac{\hbar^2}{2m} \nabla^2 u + V(\mathbf{x})u = i\hbar u_t$ |
| 11. Sine–Gordon equation: | $u_{xx} - u_{yy} \pm \sin u = 0$ |
| 12. Tricomi equation: | $u_{yy} = yu_{xx}$ |
| 13. Wave equation: | $c^2 \nabla^2 u = u_{tt}$ |
| 14. Telegraph equation: | $u_{xx} = au_{tt} + bu_t + cu$ |

5.8 INTEGRAL EQUATIONS

$$h(x)u(x) = f(x) + \lambda \int_a^{b(x)} k(x, t)G[u(t); t] dt.$$

5.8.1 DEFINITIONS

1. Terms in an integral equation

- $k(x, t)$ kernel
- $u(x)$ function to be determined
- $h(x), f(x), b(x), G[z, t]$ given functions
- λ eigenvalue

2. Classification of integral equations

- | | |
|-----------------|-----------------------------|
| (a) Linear | $G[u(x); x] = u(x)$ |
| (b) Volterra | $b(x) = x$ |
| (c) Fredholm | $b(x) = b$ |
| (d) First kind | $h(x) = 0$ |
| (e) Second kind | $h(x) = 1$ |
| (f) Third kind | $h(x) \neq \text{constant}$ |
| (g) Homogeneous | $f(x) = 0$ |
| (h) Singular | $a = -\infty, b = \infty$ |

3. Classification of kernels

- | | |
|--------------------------|---|
| (a) Symmetric | $k(x, t) = k(t, x)$ |
| (b) Hermitian | $k(x, t) = \overline{k(t, x)}$ |
| (c) Separable/degenerate | $k(x, t) = \sum_{i=1}^n a_i(x)b_i(t), n < \infty$ |
| (d) Difference | $k(x, t) = k(x - t)$ |
| (e) Cauchy | $k(x, t) = \frac{1}{x-t}$ |
| (f) Singular | $k(x, t) \rightarrow \infty$ as $t \rightarrow x$ |
| (g) Hilbert–Schmidt | $\int_a^b \int_a^b k(x, t) ^2 dx dt < \infty$ |

5.8.2 CONNECTION TO DIFFERENTIAL EQUATIONS

The initial value problem

$$\begin{aligned} u''(x) + A(x)u'(x) + B(x)u(x) &= g(x), \quad x > a, \\ u(a) = c_1, \quad u'(a) = c_2, \end{aligned} \tag{5.8.1}$$

is equivalent to the Volterra integral equation,

$$\begin{aligned} u(x) &= f(x) + \int_a^x k(x, t)u(t) dt, \quad x \geq a, \\ f(x) &= \int_a^x (x-t)g(t) dt + (x-a)[A(a)c_1 + c_2] + c_1, \\ k(x, t) &= (t-x)[B(t) - A'(t)] - A(t). \end{aligned} \tag{5.8.2}$$

The boundary value problem

$$\begin{aligned} u''(x) + A(x)u'(x) + B(x)u(x) &= g(x), \quad a < x < b, \\ u(a) = c_1, \quad u(b) = c_2, \end{aligned} \quad (5.8.3)$$

is equivalent to the Fredholm integral equation

$$\begin{aligned} u(x) &= f(x) + \int_a^b k(x,t)u(t) dt, \quad a \leq x \leq b, \\ f(x) &= c_1 + \int_a^x (x-t)g(t) dt + \frac{x-a}{b-a} \left[c_2 - c_1 - \int_a^b (b-t)g(t) dt \right], \\ k(x,t) &= \begin{cases} \frac{x-b}{b-a} \{A(t) - (a-t)[A'(t) - B(t)]\}, & x > t, \\ \frac{x-a}{b-a} \{A(t) - (b-t)[A'(t) - B(t)]\}, & x < t. \end{cases} \end{aligned} \quad (5.8.4)$$

5.8.3 SPECIAL EQUATIONS WITH SOLUTIONS

1. Generalized Abel equation: $\int_0^x \frac{u(t) dt}{[h(x) - h(t)]^\alpha} = f(x)$. The solution is

$$u(x) = \frac{\sin(\alpha\pi)}{\pi} \frac{d}{dx} \int_0^x \frac{h'(t)f(t) dt}{[h(x) - h(t)]^{1-\alpha}} \quad (5.8.5)$$

where $0 \leq x \leq 1$, $0 \leq \alpha < 1$, $0 \leq h(x) \leq 1$, $h'(x) > 0$, and $h'(x)$ is continuous.

2. Cauchy equation: $\mu u(x) = f(x) + \int_0^1 \frac{u(t)}{t-x} dt$. The solution is

$$u(x) = \begin{cases} \frac{x^\gamma \sin^2(\pi\gamma)}{\pi^2} \frac{d}{dx} \int_x^1 \frac{ds}{(s-x)^\gamma} \int_0^s \frac{t^{-\gamma}f(t)}{(s-t)^{1-\gamma}} dt, & \mu < 0, \\ \frac{(1-x)^\gamma \sin^2(\pi\gamma)}{\pi^2} \frac{d}{dx} \int_0^x \frac{ds}{(x-s)^\gamma} \int_s^1 \frac{(1-t)^{-\gamma}f(t)}{(t-s)^{1-\gamma}} dt, & \mu > 0, \end{cases} \quad (5.8.6)$$

where $0 < x < 1$, μ is real, $\mu \neq 0$, $|\mu| = \pi \cot(\pi\gamma)$, $0 < \gamma < 1/2$, and the integral is a Cauchy principal value integral.

3. Volterra equation with difference kernel: $u(x) = f(x) + \lambda \int_0^x k(x-t)u(t) dt$. The solution is

$$u(x) = \mathcal{L}^{-1} \left[\frac{F(s)}{1 - \lambda K(s)} \right], \quad (5.8.7)$$

for $x \geq 0$, $\mathcal{L}[f(x)] = F(s)$ and $\mathcal{L}[k(x)] = K(s)$.

4. Singular equation with difference kernel:

$$u(x) = f(x) + \lambda \int_{-\infty}^{\infty} k(x-t)u(t) dt. \text{ The solution is}$$

$$u(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-i\alpha x} \frac{F(\alpha)}{1 - \lambda K(\alpha)} d\alpha \quad (5.8.8)$$

where $-\infty < x < \infty$, $F(\alpha) = \mathcal{F}[f(x)]$ and $K(\alpha) = \mathcal{F}[k(x)]$

5. Fredholm equation with separable kernel:

$$u(x) = f(x) + \lambda \int_a^b \sum_{k=1}^n a_k(x) b_k(t) u(t) dt. \text{ The solution is}$$

$$u(x) = f(x) + \lambda \sum_{k=1}^n c_k a_k(x), \quad (5.8.9)$$

$$\text{with } c_m = \int_a^b b_m(t) f(t) dt + \lambda \sum_{k=1}^n c_k \int_a^b b_m(t) a_k(t) dt \text{ where } a \leq x \leq b,$$

$n < \infty$, and $m = 1, 2, \dots, n$ (see page 470).

6. Fredholm equation with symmetric kernel:

$$u(x) = f(x) + \lambda \int_a^b k(x, t) u(t) dt. \text{ Solve } u_n(x) = \lambda_n \int_a^b k(x, t) u_n(t) dt \text{ for } \{u_n, \lambda_n\}_{n=1,2,\dots}. \text{ Then}$$

$$(a) \text{ For } \lambda \neq \lambda_n, \text{ solution is } u(x) = f(x) + \lambda \sum_{n=1}^{\infty} \frac{u_n(x) \int_a^b f(t) u_n(t) dt}{(\lambda_n - \lambda) \int_a^b u_n^2(t) dt}.$$

(b) For $\lambda = \lambda_n$ and $\int_a^b f(t) u_m(t) dt = 0$ for all m , solutions are

$$u(x) = f(x) + c u_m(x) + \lambda_m \sum_{\substack{n=1 \\ n \neq m}}^{\infty} \frac{u_n(x) \int_a^b f(t) u_n(t) dt}{(\lambda_n - \lambda_m) \int_a^b u_n^2(t) dt},$$

for $m = 1, 2, \dots$.

where $a \leq x \leq b$, and $k(x, t) = k(t, x)$ (see Section 5.8.4).

7. Volterra equation of second kind: $u(x) = f(x) + \lambda \int_a^x k(x, t) u(t) dt$

Solution is

$$u(x) = f(x) + \lambda \int_a^x \sum_{n=0}^{\infty} \lambda^n k_{n+1}(x, t) f(t) dt, \quad (5.8.10)$$

where $k_1(x, t) = k(x, t)$, $k_{n+1}(x, t) = \int_t^x k(x, s) k_n(s, t) ds$, when $k(x, t)$ and $f(x)$ are continuous, $\lambda \neq 0$, and $x \geq a$.

5.8.4 FREDHOLM ALTERNATIVE

For $u(x) = f(x) + \lambda \int_a^b k(x, t) u(t) dt$ with $\lambda \neq 0$, consider the solutions to $u_H(x) = \lambda \int_a^b k(x, t) u_H(t) dt$.

1. If the only solution is $u_H(x) = 0$, then there is a unique solution $u(x)$.
2. If $u_H(x) \neq 0$, then there is no solution unless $\int_a^b u_H^*(t) f(t) dt = 0$ for all $u_H^*(x)$ such that $u_H^*(x) = \lambda \int_a^b k(t, x) u_H^*(t) dt$. In this case, there are infinitely many solutions.

5.9 TENSOR ANALYSIS

5.9.1 DEFINITIONS

1. An *n-dimensional coordinate manifold* of class C^k , $k \geq 1$, is a point set M together with the totality of allowable coordinate systems on M . An *allowable coordinate system* (ϕ, U) on M is a one-to-one mapping $\phi : U \rightarrow M$, where U is an open subset of \mathbb{R}^n . The n -tuple $(x^1, \dots, x^n) \in U$ give the *coordinates* of the corresponding point $\phi(x^1, \dots, x^n) \in M$.

If $(\tilde{\phi}, \tilde{U})$ is a second coordinate system on M , then the one-to-one correspondence $\tilde{\phi}^{-1} \circ \phi : U \rightarrow \tilde{U}$, called a *coordinate transformation* on M , is assumed to be of class C^k . It may be written as $\tilde{x}^i = \tilde{f}^i(x^1, \dots, x^n)$, $i = 1, \dots, n$, where the \tilde{f} are defined by $(\tilde{\phi}^{-1} \circ \phi)(x^1, \dots, x^n) = (\tilde{f}^1(x^1, \dots, x^n), \dots, \tilde{f}^n(x^1, \dots, x^n))$.

The coordinate transformation $\tilde{\phi}^{-1} \circ \phi$ has inverse $\phi^{-1} \circ \tilde{\phi}$, expressible in terms of the coordinates as $x^i = f^i(\tilde{x}^1, \dots, \tilde{x}^n)$, $i = 1, \dots, n$.

2. In the *Einstein summation convention*, a repeated upper and lower index signifies summation over the range $k = 1, \dots, n$.
3. The Jacobian matrix of the transformation, $\frac{\partial \tilde{x}^i}{\partial x^j}$, satisfies $\frac{\partial \tilde{x}^i}{\partial x^k} \frac{\partial x^k}{\partial \tilde{x}^j} = \delta_j^i$ and $\frac{\partial x^i}{\partial \tilde{x}^k} \frac{\partial \tilde{x}^k}{\partial x^j} = \delta_j^i$, where $\delta_j^i = \begin{cases} 1, & i = j \\ 0, & i \neq j \end{cases}$ denotes the Kronecker delta. Note also that $\det\left(\frac{\partial \tilde{x}^i}{\partial x^j}\right) \neq 0$.
4. A function $F : M \rightarrow \mathbb{R}$ is called a *scalar invariant* on M . The *coordinate representation* of F in any coordinate system (ϕ, U) is defined by $f := F \circ \phi$. The coordinate representations \tilde{f} of F with respect to a second coordinate system $(\tilde{\phi}, \tilde{U})$ is related to f by $\tilde{f}(\tilde{x}^1, \dots, \tilde{x}^n) = f(f^1(\tilde{x}^1, \dots, \tilde{x}^n), \dots, f^n(\tilde{x}^1, \dots, \tilde{x}^n))$.
5. A *mixed tensor* T of *contravariant valence r*, *covariant valence s*, and *weight w* at $p \in M$, called a tensor of type (r, s, w) , is an object which, with respect to each coordinate system on M , is represented by n^{r+s} real numbers whose values in any two coordinate systems, ϕ and $\tilde{\phi}$, are related by

$$\tilde{T}^{i_1 \dots i_r}_{j_1 \dots j_s} = \left[\det\left(\frac{\partial x^i}{\partial \tilde{x}^j}\right) \right]^w T^{k_1 \dots k_r}_{\ell_1 \dots \ell_s} \underbrace{\frac{\partial \tilde{x}^{i_1}}{\partial x^{k_1}} \dots \frac{\partial \tilde{x}^{i_r}}{\partial x^{k_r}}}_{r \text{ factors}} \underbrace{\frac{\partial x^{\ell_1}}{\partial \tilde{x}^{j_1}} \dots \frac{\partial x^{\ell_s}}{\partial \tilde{x}^{j_s}}}_{s \text{ factors}}. \quad (5.9.1)$$

The superscripts are called *contravariant indices* and the subscripts *covariant indices*. If $w \neq 0$, then T is said to be a *relative tensor*. If $w = 0$, then T is said to be an *absolute tensor* or a tensor of type (r, s) . In this section only absolute tensors, which will be called tensors, will be considered unless otherwise indicated. A *tensor field* T of type (r, s) is an assignment of a tensor of type (r, s) to each point of M . A tensor field T is C^k if its component functions are C^k for every coordinate system on M .

6. A *parameterized curve* on M is a mapping $\gamma : I \rightarrow M$, where $I \subset \mathbb{R}$ is some interval. The *coordinate representation* of γ in any coordinate system (ϕ, U) is a mapping $g : I \rightarrow \mathbb{R}^n$ defined by $g = \phi^{-1} \circ \gamma$. The mapping g defines a parameterized curve in \mathbb{R}^n . The component functions of g denoted by g^i (for $i = 1, \dots, n$) are defined by $g(t) = (g^1(t), \dots, g^n(t))$. The curve γ is C^k if and only if the functions g^i are C^k for every coordinate system on M . The coordinate representation \tilde{g} of γ with respect to a second coordinate system $(\tilde{\phi}, \tilde{U})$ is related to g by $\tilde{g}^i(t) = \tilde{f}^i(g^1(t), \dots, g^n(t))$.

5.9.2 ALGEBRAIC TENSOR OPERATIONS

1. *Addition:* The components of the *sum* of the tensors T_1 and T_2 of type (r, s) are given by

$$T_3^{i_1 \dots i_r}_{j_1 \dots j_s} = T_1^{i_1 \dots i_r}_{j_1 \dots j_s} + T_2^{i_1 \dots i_r}_{j_1 \dots j_s}. \quad (5.9.2)$$

2. *Multiplication:* The components of the *tensor or outer product* of a tensor T_1 of type (r, s) and a tensor T_2 of type (t, u) are given by

$$T_3^{i_1 \dots i_r k_1 \dots k_t}_{j_1 \dots j_s \ell_1 \dots \ell_u} = T_1^{i_1 \dots i_r}_{j_1 \dots j_s} T_2^{k_1 \dots k_t}_{\ell_1 \dots \ell_u}. \quad (5.9.3)$$

3. *Contraction:* The components of the *contraction* of the t^{th} contravariant index with the u^{th} covariant index of a tensor T of type (r, s) , with $rs \neq 0$, are given by $T^{i_1 \dots i_{t-1} k i_{t+1} \dots i_r}_{j_1 \dots j_{u-1} k j_{u+1} \dots j_s}$.

4. *Permutation of indices:* Let T be any tensor of type $(0, r)$ and S_r the group of permutations of the set $\{1, \dots, r\}$. The components of the tensor, obtained by permuting the indices of T with any $\sigma \in S_r$, are given by $(\sigma T)_{i_1 \dots i_r} = T_{i_{\sigma(1)} \dots i_{\sigma(r)}}$. The *symmetric part* of T , denoted by $\mathcal{S}(T)$, is the tensor whose components are given by

$$\mathcal{S}(T)_{i_1 \dots i_r} = T_{(i_1 \dots i_r)} = \frac{1}{r!} \sum_{\sigma \in S_r} T_{i_{\sigma(1)} \dots i_{\sigma(r)}}. \quad (5.9.4)$$

The tensor T is said to be *symmetric* if and only if $T_{i_1 \dots i_r} = T_{(i_1 \dots i_r)}$. The *skew symmetric* part of T , denoted by $\mathcal{A}(T)$, is the tensor whose components are given by

$$\mathcal{A}(T)_{i_1 \dots i_r} = T_{[i_1 \dots i_r]} = \frac{1}{r!} \sum_{\sigma \in S_r} \text{sgn}(\sigma) T_{i_{\sigma(1)} \dots i_{\sigma(r)}}, \quad (5.9.5)$$

where $\text{sgn}(\sigma) = \pm 1$ according to whether σ is an even or odd permutation. The tensor T is said to be *skew symmetric* if and only if $T_{i_1 \dots i_r} = T_{[i_1 \dots i_r]}$. If $r = 2$, $\mathcal{S}(T)_{i_1 i_2} = \frac{1}{2}(T_{i_1 i_2} + T_{i_2 i_1})$ and $\mathcal{A}(T)_{i_1 i_2} = \frac{1}{2}(T_{i_1 i_2} - T_{i_2 i_1})$.

5.9.3 DIFFERENTIATION OF TENSORS

1. In tensor analysis, a comma is used to denote partial differentiation and a semi-colon to denote covariant differentiation.
2. A *linear connection* ∇ at $p \in M$ is an object which, with respect to each coordinate system on M , is represented by n^3 real numbers Γ_{jk}^i , called the *connection coefficients*, whose values in any two coordinate systems ϕ and $\tilde{\phi}$ are related by

$$\tilde{\Gamma}_{jk}^i = \Gamma_{mn}^\ell \frac{\partial \tilde{x}^i}{\partial x^\ell} \frac{\partial x^m}{\partial \tilde{x}^j} \frac{\partial x^n}{\partial \tilde{x}^k} + \frac{\partial^2 x^\ell}{\partial \tilde{x}^j \partial \tilde{x}^k} \frac{\partial \tilde{x}^i}{\partial x^\ell} \quad (5.9.6)$$

The quantities Γ_{jk}^i are *not* the components of a tensor of type $(1, 2)$. A linear connection ∇ on M is an assignment of a linear connection to each point of M . A connection ∇ is C^k if its connection coefficients Γ_{jk}^i are C^k in every coordinate system on M .

3. The components of the *covariant derivative* of a tensor field T of type (r, s) , with respect to a connection ∇ , are given by

$$\begin{aligned} \nabla_k T^{i_1 \dots i_r}_{j_1 \dots j_s} &= \partial_k T^{i_1 \dots i_r}_{j_1 \dots j_s} + \Gamma_{\ell k}^{i_1} T^{\ell i_2 \dots i_r}_{j_1 \dots j_s} + \dots \\ &\dots + \Gamma_{\ell k}^{i_r} T^{i_1 \dots i_{r-1} \ell}_{j_1 \dots j_s} - \Gamma_{j_1 k}^\ell T^{i_1 \dots i_r}_{\ell j_2 \dots j_s} - \dots - \Gamma_{j_s k}^\ell T^{i_1 \dots i_r}_{j_1 \dots j_{s-1} \ell}, \end{aligned} \quad (5.9.7)$$

where $\partial_k T^{i_1 \dots i_r}_{j_1 \dots j_s} = T^{i_1 \dots i_r}_{j_1 \dots j_s, k} = \frac{\partial T^{i_1 \dots i_r}_{j_1 \dots j_s}}{\partial x^k}$.

This formula has this structure:

- (a) A partial derivative term, a negative affine term for each covariant index and a positive affine term for each contravariant index.
- (b) The second subscript in the Γ -symbols is always the differentiated index (k in this case).
4. Let $Y^i(t)$ be a contravariant vector field and $Z_i(t)$ a covariant vector field defined along a parameterized curve γ . The *absolute covariant derivatives* of Y^i and Z_i are defined as follows:

$$\begin{aligned} \frac{\delta Y^i}{\delta t} &= \frac{dY^i}{dt} + \Gamma_{jk}^i Y^j \frac{dx^k}{dt} \\ \frac{\delta Z_i}{\delta t} &= \frac{dZ_i}{dt} - \Gamma_{ik}^j Z_j \frac{dx^k}{dt} \end{aligned} \quad (5.9.8)$$

where x^i denotes the components of γ in the coordinate system ϕ . This derivative may also be defined for tensor fields of type (r, s) defined along γ .

5. A parameterized curve γ in M is said to be an *affinely parameterized geodesic* if the component functions of γ satisfy

$$\frac{\delta}{\delta t} \left(\frac{dx^i}{dt} \right) = \frac{d^2 x^i}{dt^2} + \Gamma_{jk}^i \frac{dx^j}{dt} \frac{dx^k}{dt} = 0$$

which is equivalent to the statement that the tangent vector $\frac{dx^i}{dt}$ to γ is parallel along γ .

6. A vector field $Y^i(t)$ is *parallel along* a parameterized curve γ if $\frac{\delta Y^i}{\delta t} = 0$.
 7. The components of the *torsion tensor* S of ∇ on M are defined by

$$S^i_{jk} = \Gamma^i_{jk} - \Gamma^i_{kj}. \quad (5.9.9)$$

8. The components of the *curvature tensor* R of ∇ on M are defined by

$$R^i_{jkl} = \partial_k \Gamma^i_{jl} - \partial_l \Gamma^i_{jk} + \Gamma^m_{jl} \Gamma^i_{mk} - \Gamma^m_{jk} \Gamma^i_{ml}. \quad (5.9.10)$$

(In some references R is defined with the opposite sign.)

9. The *Ricci tensor* of ∇ is defined by $R_{jk} = R^\ell_{jkl}$.
-

5.9.4 METRIC TENSOR

1. A *covariant metric tensor field* on M is a tensor field g_{ij} which satisfies $g_{ij} = g_{ji}$ and $g = \det(g_{ij}) \neq 0$ on M . The *contravariant metric* g^{ij} satisfies $g^{ik} g_{kj} = \delta_j^i$. The *line element* is expressible in terms of the metric tensor as $ds^2 = g_{ij} dx^i dx^j$.
2. *Signature of the metric:* For each $p \in M$, a coordinate system exists such that $g_{ij}(p) = \text{diag}(\underbrace{1, \dots, 1}_r, \underbrace{-1, \dots, -1}_{n-r})$. The *signature* of g_{ij} is defined by $s = 2r - n$. It is independent of the coordinate system in which $g_{ij}(p)$ has the above diagonal form and is the same at every $p \in M$. A metric is said to be *positive definite* if $s = n$. A manifold, admitting a positive definite metric, is called a *Riemannian manifold*. A metric is said to be *indefinite* if $s \neq n$ and $s \neq -n$. A manifold, admitting an indefinite metric, is called a *pseudo-Riemannian manifold*. If $s = 2 - n$ or $n - 2$, the metric is said to be *Lorentzian* and the corresponding manifold is called a *Lorentzian manifold*.
3. The *inner product* of a pair of vectors X^i and Y^j is given by $g_{ij} X^i Y^j$. If $X^i = Y^i$, then $g_{ij} X^i X^j$ defines the “square” of the length of X^i . If g_{ij} is positive definite, then $g_{ij} X^i X^j \geq 0$ for all X^i , and $g_{ij} X^i X^j = 0$ if and only if $X^i = 0$. In the positive definite case, the *angle* θ between two tangent vectors X^i and Y^j is defined by $\cos \theta = g_{ij} X^i Y^j / (g_{kl} X^k X^l g_{mn} Y^m Y^n)^{\frac{1}{2}}$. If g is indefinite, $g_{ij} X^i X^j$ may have a positive, negative, or zero value. A non-zero vector X^i , satisfying $g_{ij} X^i X^j = 0$, is called a *null vector*. If g_{ij} is indefinite, it is not possible in general to define the angle between two tangent vectors.
4. *Operation of lowering indices:* The components of the tensor resulting from *lowering the t^{th} contravariant index* of a tensor T of type (r, s) , with $r \geq 1$, are given by

$$T^{i_1 \cdots i_{t-1} \cdot i_{t+1} \cdots i_r}_{\quad i_t \quad j_1 \cdots j_s} = g_{itk} T^{i_1 \cdots i_{t-1} k i_{t+1} \cdots i_r}_{\quad j_1 \cdots j_s}. \quad (5.9.11)$$

5. *Operation of raising indices:* The components of the tensor resulting from *raising the t^{th} covariant index* of a tensor T of type (r, s) , with $s \geq 1$, are given by

$$T^{i_1 \cdots i_r}_{\quad j_i \cdots j_{t-1} \cdot j_{t+1} \cdots j_s} = g^{jtk} T^{i_1 \cdots i_r}_{\quad j_1 \cdots j_{t-1} k j_{t+1} \cdots j_s}. \quad (5.9.12)$$

6. The *arc length* of a parameterized curve $\gamma : I \rightarrow M$, where $I = [a, b]$, and ϕ is any coordinate system, is defined by

$$L = \int_a^b \sqrt{\epsilon g_{ij}(x^1(t), \dots, x^n(t)) \dot{x}^i \dot{x}^j} dt, \quad (5.9.13)$$

where $\epsilon = \text{sgn}(g_{ij} \dot{x}^i \dot{x}^j) = \pm 1$ and $\dot{x}^i = \frac{dx^i}{dt}$.

5.9.5 RESULTS

The following results hold on any manifold M admitting any connection ∇ :

1. The covariant derivative operator ∇_k is linear with respect to tensor addition, satisfies the product rule with respect to tensor multiplication, and commutes with contractions of tensors.
2. If T is any tensor of type $(0, r)$, then

$$\nabla_{[k} T_{i_1 \dots i_r]} = T_{[i_1 \dots i_r, k]} - \frac{1}{2} \left(S^\ell_{[i_1 k} T_{|\ell| i_2 \dots i_r]} + \dots + S^\ell_{[i_r k} T_{i_1 \dots i_{r-1}] \ell} \right),$$

- where $||$ indicates that the enclosed indices are excluded from the symmetrization. Thus $T_{[i_1 \dots i_r, k]}$ defines a tensor of type $(0, r+1)$, and $\nabla_{[k} T_{i_1 \dots i_r]} = T_{[i_1 \dots i_r, k]}$ in the torsion free case. If $T_j = \nabla_j f = f_{,j}$, where f is any scalar invariant, then $\nabla_i \nabla_j f = \frac{1}{2} f_{,k} S^k_{ij}$. In the torsion free case, $\nabla_i \nabla_j f = \nabla_j \nabla_i f$.
3. If X^i is any contravariant vector field on M , then the identity $2\nabla_{[j} \nabla_{k]} X^i + \nabla_\ell X^i S^\ell_{jk} = X^\ell R^i_{\ell jk}$, called the *Ricci identity*, reduces to $2\nabla_{[j} \nabla_{k]} X^i = R^i_{\ell jk} X^\ell$, in the torsion free case. If Y_i is any covariant vector field, the Ricci identity has the form $2\nabla_{[i} \nabla_{j]} Y_k - \nabla_\ell Y_k S^\ell_{ij} = -Y_\ell R^\ell_{kij}$. The Ricci identity may be extended to tensor fields of type (r, s) . For the tensor field T^i_{jk} , it has the form

$$2\nabla_{[i} \nabla_{j]} T^k_{\ell m} - \nabla_n T^k_{\ell m} S^n_{ij} = T^n_{\ell m} R^k_{nij} - T^k_{nm} R^n_{\ell ij} - T^k_{\ell n} R^n_{mij}.$$

If g is any metric tensor field, the above identity implies that

$$R_{(ij)k\ell} = \nabla_{[k} \nabla_{\ell]} g_{ij} - \frac{1}{2} \nabla_m g_{ij} S^m_{k\ell}.$$

4. The torsion tensor S and curvature tensor R satisfy the following identities:

$$S^i_{(jk)} = 0, \quad 0 = R^i_{j[kl;m]} - R^i_{jn[k} S^n_{\ell m]}, \quad (5.9.14)$$

$$R^i_{j(k\ell)} = 0, \quad R^i_{[jk\ell]} = -S^i_{[jk;\ell]} + S^i_{m[j} S^m_{k\ell]}. \quad (5.9.15)$$

In the torsion free case, these identities reduce to the *cyclical identity* $R^i_{[jk\ell]} = 0$ and *Bianchi's identity* $R^i_{j[k\ell;m]} = 0$.

The following results hold for any pseudo-Riemannian manifold M with a metric tensor field g_{ij} :

1. A unique connection ∇ called the *Levi-Civita* or *pseudo-Riemannian connection* with vanishing torsion ($S^i_{jk} = 0$) exists that satisfies $\nabla_i g_{jk} = 0$.

It follows that $\nabla_i g^{jk} = 0$. The connection coefficients of ∇ , called the *Christoffel symbols of the second kind*, are given by $\Gamma^i_{jk} = g^{i\ell}[jk, \ell]$, where $[jk, \ell] = \frac{1}{2}(g_{j\ell,k} + g_{k\ell,j} - g_{jk,\ell})$ are the *Christoffel symbols of the first kind*. $\Gamma^k_{jk} = \frac{1}{2}\partial_j(\log g) = |g|^{-\frac{1}{2}}\partial_j|g|^{\frac{1}{2}}$ and $g_{ij,k} = [ki, j] + [kj, i]$.

2. The operations of raising and lowering indices commute with the covariant derivative. For example if $X_i = g_{ij}X^j$, then $\nabla_k X_i = g_{ij}\nabla_k X^j$.
3. The *divergence* of a vector X^i is given by $\nabla_i X^i = |g|^{-\frac{1}{2}}\partial_i(|g|^{\frac{1}{2}}X^i)$. The *Laplacian* of a scalar invariant f is given by $\Delta f = g^{ij}\nabla_i\nabla_j f = \nabla_i(g^{ij}\nabla_j f) = |g|^{-\frac{1}{2}}\partial_i(|g|^{\frac{1}{2}}g^{ij}\partial_j f)$.
4. The equations of an affinely parameterized geodesic may be written as $\frac{d}{dt}(g_{ij}\dot{x}^j) - \frac{1}{2}g_{jk,i}\dot{x}^j\dot{x}^k = 0$.
5. Let X^i and Y^i be the components of any vector fields which are propagated in parallel along any parameterized curve γ . Then $\frac{d}{dt}(g_{ij}X^i Y^j) = 0$, which implies that the inner product $g_{ij}X^i Y^j$ is constant along γ . In particular, if \dot{x}^i are the components of the tangent vector to γ , then $g_{ij}\dot{x}^i\dot{x}^j$ is constant along γ .
6. The *Riemann tensor*, defined by $R_{ijkl} = g_{im}R^m_{jkl}$, is given by

$$\begin{aligned} R_{ijkl} &= [j\ell, i]_{,k} - [jk, i]_{,\ell} + [i\ell, m]\Gamma^m_{jk} - [ik, m]\Gamma^m_{j\ell} \\ &= \frac{1}{2}(g_{i\ell,jk} + g_{jk,i\ell} - g_{j\ell,ik} - g_{ik,j\ell}) \\ &\quad + g^{mn}([i\ell, m][jk, n] - [ik, m][j\ell, n]). \end{aligned} \quad (5.9.16)$$

It has the following symmetries:

$$R_{ij(kl)} = R_{(ij)kl} = 0, \quad R_{ijk\ell} = R_{k\ell ij}, \quad \text{and} \quad R_{i[jk\ell]} = 0. \quad (5.9.17)$$

Consequently it has a maximum of $n^2(n^2 - 1)/12$ independent components.

7. The equations $R_{ijkl} = 0$ are necessary and sufficient conditions for M to be a *flat* pseudo-Riemannian manifold, that is, a manifold for which a coordinate system exists so that the components g_{ij} are *constant* on M .
8. The Ricci tensor is given by

$$\begin{aligned} R_{ij} &= \partial_j\Gamma^k_{ik} - \partial_k\Gamma^k_{ij} + \Gamma^k_{i\ell}\Gamma^\ell_{kj} - \Gamma^k_{ij}\Gamma^\ell_{k\ell} \\ &= \frac{1}{2}\partial_i\partial_j(\log |g|) - \frac{1}{2}\Gamma^k_{ij}\partial_k(\log |g|) - \partial_k\Gamma^k_{ij} + \Gamma^k_{im}\Gamma^m_{kj}. \end{aligned}$$

It possesses the symmetry $R_{ij} = R_{ji}$, and thus has a maximum of $n(n+1)/2$ independent components.

9. The *scalar curvature* or *curvature invariant* is defined by $R = g^{ij}R_{ij}$.
10. The *Einstein tensor* is defined by $G_{ij} = R_{ij} - \frac{1}{2}Rg_{ij}$. In view of the Bianchi identity, it satisfies: $g^{jk}\nabla_j G_{ki} = 0$.
11. A *normal coordinate system* with origin $x_0 \in M$ is defined by $\overset{0}{g}_{ij} x^j = g_{ij}x^j$, where a “0” affixed over a quantity indicates that the quantity is evaluated at x_0 . The connection coefficients satisfy $\overset{0}{\Gamma}^i_{(j_1 j_2 \dots j_r)} = 0$ (for $r = 2, 3, 4, \dots$) in any normal coordinate system. The equations of the geodesics through x_0 are given by $x^i = sk^i$, where s is an affine parameter and k^i is any constant vector.

5.9.6 EXAMPLES OF TENSORS

1. The components of the *gradient* of a scalar invariant $\frac{\partial f}{\partial x^i}$ define a tensor of type $(0,1)$, since they transform as $\frac{\partial \tilde{f}}{\partial \tilde{x}^i} = \frac{\partial f}{\partial x^j} \frac{\partial x^j}{\partial \tilde{x}^i}$.
2. The components of the *tangent vector* to a parameterized curve $\frac{dx^i}{dt}$ define a tensor of type $(1,0)$, because they transform as $\frac{d\tilde{x}^i}{dt} = \frac{dx^j}{dt} \frac{\partial \tilde{x}^i}{\partial x^j}$.
3. The determinant of the metric tensor g defines a relative scalar invariant of weight $w = 2$, because it transforms as $\tilde{g} = \left| \frac{\partial x^i}{\partial \tilde{x}^j} \right|^2 g$.
4. The Kronecker deltas δ_i^j are the components of a constant absolute tensor of type $(1,1)$, because $\delta_j^i = \delta_\ell^k \frac{\partial x^i}{\partial x^k} \frac{\partial x^\ell}{\partial x^j}$.
5. The permutation symbol defined by

$$e_{i_1 \dots i_n} = \begin{cases} 1, & \text{if } i_1 \dots i_n \text{ is an even permutation of } 1 \dots n, \\ -1, & \text{if } i_1 \dots i_n \text{ is an odd permutation of } 1 \dots n, \text{ and} \\ 0 & \text{otherwise,} \end{cases} \quad (5.9.18)$$

satisfies $\left| \frac{\partial x^i}{\partial \tilde{x}^j} \right| e_{j_1 \dots j_n} = e_{i_1 \dots i_n} \frac{\partial x^{i_1}}{\partial \tilde{x}^{j_1}} \dots \frac{\partial x^{i_n}}{\partial \tilde{x}^{j_n}}$. Hence it defines a tensor of type $(0, n, -1)$, that is, it is a relative tensor of weight $w = -1$. The contravariant permutation symbol $e^{i_1 \dots i_n}$, defined in a similar way, is a relative tensor of weight $w = 1$.

6. The Levi–Civita symbol, $\epsilon_{i_1 \dots i_n} = |g|^{\frac{1}{2}} e_{i_1 \dots i_n}$, defines a covariant absolute tensor of valence n . The contravariant Levi–Civita tensor satisfies

$$\epsilon^{i_1 \dots i_n} = g^{i_1 j_1} \dots g^{i_n j_n} \epsilon_{j_1 \dots j_n} = (-1)^{\frac{n-s}{2}} |g|^{-\frac{1}{2}} e^{i_1 \dots i_n}. \quad (5.9.19)$$

Using this symbol, the *dual* of a covariant skew-symmetric tensor of valence r is defined by $*T_{i_1 \dots i_{n-r}} = \frac{1}{r!} \epsilon^{j_1 \dots j_r}_{i_1 \dots i_{n-r}} T_{j_1 \dots j_r}$.

7. *Cartesian tensors*: Let $M = E^3$ (i.e., Euclidean 3 space) with metric tensor $g_{ij} = \delta_{ij}$ with respect to Cartesian coordinates. The components of a *Cartesian tensor* of valence r transform as

$$\tilde{T}_{i_1 \dots i_r} = T_{j_1 \dots j_r} O_{i_1 j_1} \dots O_{i_r j_r}, \quad (5.9.20)$$

where O_{ij} are the components of a constant orthogonal matrix which satisfies $(O^{-1})_{ij} = (O^T)_{ij} = O_{ji}$. For Cartesian tensors, all indices are written as covariant, because no distinction is required between covariant and contravariant indices.

8. Note the useful relations: $\epsilon_{ijk} \epsilon_{klm} = \delta_{il} \delta_{jm} - \delta_{im} \delta_{jl}$, $\epsilon_{ikl} \epsilon_{klm} = 2\delta_{im}$, and $\epsilon_{ijk} \epsilon_{lmn} = \delta_{il} \delta_{jm} \delta_{kn} + \delta_{im} \delta_{jn} \delta_{kl} + \delta_{in} \delta_{jl} \delta_{km} - \delta_{in} \delta_{jm} \delta_{kl} - \delta_{im} \delta_{jl} \delta_{kn} - \delta_{il} \delta_{jn} \delta_{km}$.
9. The stress tensor E_{ij} and the strain tensor e_{ij} are Cartesian tensors.

10. *Orthogonal curvilinear coordinates:* Let M be a 3-dimensional Riemannian manifold admitting a coordinate system $[x^1, x^2, x^3]$ such that the metric tensor has the form $g_{ii} = h_i^2(x^1, x^2, x^3)$ for $i = 1, \dots, 3$ with $g_{ij} = g^{ij} = 0$ for $i \neq j$. The metric tensor on E^3 has this form with respect to orthogonal curvilinear coordinates. The non-zero components of various quantities corresponding to this metric are:

- (a) Covariant metric tensor

$$g_{11} = h_1^{-2}, \quad g_{22} = h_2^{-2}, \quad g_{33} = h_3^{-2} \quad (5.9.21)$$

- (b) Contravariant metric tensor

$$g^{11} = h_1^2, \quad g^{22} = h_2^2, \quad g^{33} = h_3^2 \quad (5.9.22)$$

- (c) Christoffel symbols of the first kind (note that $[ij, k] = 0$ if i, j , and k are all different),

$$\begin{array}{lll} [11, 1] = h_1 h_{1,1} & [11, 2] = -h_1 h_{1,2} & [11, 3] = -h_1 h_{1,3} \\ [12, 1] = h_1 h_{1,2} & [12, 2] = h_2 h_{2,1} & [13, 1] = h_1 h_{1,3} \\ [13, 3] = h_3 h_{3,1} & [22, 1] = -h_2 h_{2,1} & [22, 2] = h_2 h_{2,2} \\ [22, 3] = -h_2 h_{2,3} & [23, 2] = h_2 h_{2,3} & [23, 3] = h_3 h_{3,2} \\ [33, 1] = -h_3 h_{3,1} & [33, 2] = -h_3 h_{3,2} & [33, 3] = h_3 h_{3,3}. \end{array}$$

- (d) Christoffel symbols of the second kind (note that $\Gamma_{ij}^k = 0$ if i, j , and k are all different),

$$\begin{array}{lll} \Gamma_{11}^1 = h_1^{-1} h_{1,1} & \Gamma_{12}^1 = h_1^{-1} h_{1,2} & \Gamma_{13}^1 = h_1^{-1} h_{1,3} \\ \Gamma_{22}^1 = -h_1^{-2} h_2 h_{2,1} & \Gamma_{33}^1 = -h_1^{-2} h_3 h_{3,1} & \Gamma_{11}^2 = -h_1 h_2^{-2} h_{1,2} \\ \Gamma_{12}^2 = h_2^{-1} h_{2,1} & \Gamma_{22}^2 = h_2^{-1} h_{2,2} & \Gamma_{23}^2 = h_2^{-1} h_{2,3} \\ \Gamma_{33}^2 = -h_2^{-2} h_3 h_{3,2} & \Gamma_{11}^3 = -h_1 h_3^{-2} h_{1,3} & \Gamma_{13}^3 = h_3^{-1} h_{3,1} \\ \Gamma_{22}^3 = -h_2 h_3^{-2} h_{2,3} & \Gamma_{23}^3 = h_3^{-1} h_{3,2} & \Gamma_{33}^3 = h_3^{-1} h_{3,3}. \end{array}$$

- (e) Vanishing Riemann tensor conditions (Lamé equations),

$$\begin{aligned} h_{1,2,3} - h_2^{-1} h_{1,2} h_{2,3} - h_3^{-1} h_{1,3} h_{3,2} &= 0, \\ h_{2,1,3} - h_1^{-1} h_{1,3} h_{2,1} - h_3^{-1} h_{3,1} h_{2,3} &= 0, \\ h_{3,1,2} - h_1^{-1} h_{1,2} h_{3,1} - h_2^{-1} h_{2,1} h_{3,2} &= 0, \\ h_2 h_{2,3,3} + h_3 h_{3,2,2} + h_1^{-2} h_2 h_3 h_{2,1} h_{3,1} - h_2^{-1} h_3 h_{2,2} h_{3,2} \\ - h_2 h_3^{-1} h_{2,3} h_{3,3} &= 0, \\ h_1 h_{1,3,3} + h_3 h_{3,1,1} + h_1 h_2^{-2} h_3 h_{1,2} h_{3,2} - h_1^{-1} h_3 h_{1,1} h_{3,1} \\ - h_1 h_3^{-1} h_{1,3} h_{3,3} &= 0, \\ h_1 h_{1,2,2} + h_2 h_{2,1,1} + h_1 h_2 h_3^{-2} h_{1,3} h_{2,3} - h_1^{-1} h_2 h_{1,1} h_{2,1} \\ - h_1 h_2^{-1} h_{1,2} h_{2,2} &= 0. \end{aligned}$$

11. *Polar coordinates:* The line element is given by $ds^2 = dr^2 + r^2 d\theta^2$. Thus the metric tensor is $g_{ij} = \begin{pmatrix} 1 & 0 \\ 0 & r^2 \end{pmatrix}$, and the non-zero Christoffel symbols are $[21, 2] = [12, 2] = -[22, 1] = r$.

12. *The 2-sphere:* A coordinate system $[\theta, \phi]$ for the 2-sphere $x^2 + y^2 + z^2 = r^2$ is given by $x = r \sin \theta \cos \phi$, $y = r \sin \theta \sin \phi$, $z = r \cos \theta$, where $[\theta, \phi] \in U = (0, \pi) \times (0, 2\pi)$. This is a non-Euclidean space. The non-zero independent components of various quantities defined on the sphere are:

(a) Covariant metric tensor components: $g_{11} = r^2$, $g_{22} = r^2 \sin^2 \theta$.

(b) Contravariant metric tensor components:

$$g^{11} = r^{-2}, \quad g^{22} = r^{-2} \csc^2 \theta.$$

(c) Christoffel symbols of the first kind:

$$[12, 2] = r^2 \sin \theta \cos \theta, \quad [22, 1] = -r^2 \sin \theta \cos \theta.$$

(d) Christoffel symbols of the second kind:

$$\Gamma_{22}^1 = -\sin \theta \cos \theta, \quad \Gamma_{12}^2 = -\cos \theta \csc \theta.$$

(e) Covariant Riemann tensor components: $R_{1212} = r^2 \sin^2 \theta$.

(f) Covariant Ricci tensor components: $R_{11} = -1$, $R_{22} = -\sin^2 \theta$.

(g) The Ricci scalar: $R = -2r^{-2}$.

13. *The 3-sphere:* A coordinate system $[\psi, \theta, \phi]$ for the 3-sphere $x^2 + y^2 + z^2 + w^2 = r^2$ is given by $x = r \sin \psi \sin \theta \cos \phi$, $y = r \sin \psi \sin \theta \sin \phi$, $z = r \sin \psi \cos \theta$, and $w = r \cos \psi$, where $[\psi, \theta, \phi] \in U = (0, \pi) \times (0, \pi) \times (0, 2\pi)$. The non-zero components of various quantities defined on the sphere are:

(a) Covariant metric tensor components:

$$g_{11} = r^2, \quad g_{22} = r^2 \sin^2 \psi, \quad g_{33} = r^2 \sin^2 \psi \sin^2 \theta$$

(b) Contravariant metric tensor components:

$$g^{11} = r^{-2}, \quad g^{22} = r^{-2} \csc^2 \psi, \quad g^{33} = r^{-2} \csc^2 \psi \csc^2 \theta$$

(c) Christoffel symbols of the first kind:

$$[22, 1] = -r^2 \sin \psi \cos \psi \quad [33, 1] = -r^2 \sin \psi \cos \psi \sin^2 \theta$$

$$[12, 2] = r^2 \sin \psi \cos \psi \quad [33, 2] = -r^2 \sin^2 \psi \sin \theta \cos \theta$$

$$[13, 3] = r^2 \sin \psi \cos \psi \sin^2 \theta \quad [23, 3] = r^2 \sin^2 \psi \sin \theta \cos \theta.$$

(d) Christoffel symbols of the second kind:

$$\Gamma_{22}^1 = -\sin \psi \cos \psi \quad \Gamma_{33}^1 = -\sin \psi \cos \psi \sin^2 \theta$$

$$\Gamma_{12}^2 = \cot \psi \quad \Gamma_{33}^2 = -\sin \theta \cos \theta$$

$$\Gamma_{13}^3 = \cot \psi \quad \Gamma_{23}^3 = \cot \theta.$$

(e) Covariant Riemann tensor components: $R_{1212} = r^2 \sin^2 \psi$,

$$R_{1313} = r^2 \sin^2 \psi \sin^2 \theta, \quad R_{2323} = r^2 \sin^4 \psi \sin^2 \theta.$$

(f) Covariant Ricci tensor components:

$$R_{11} = -2, \quad R_{22} = -2 \sin^2 \psi, \quad R_{33} = -2 \sin^2 \psi \sin^2 \theta.$$

(g) The Ricci scalar: $R = -6r^{-2}$.

(h) Covariant Einstein tensor components:

$$G_{11} = 1, \quad G_{22} = \sin^2 \psi, \quad G_{33} = \sin^2 \psi \sin^2 \theta$$

5.10 ORTHOGONAL COORDINATE SYSTEMS

In an orthogonal coordinate system, let $\{\mathbf{a}_i\}$ denote the unit vectors in each of the three coordinate directions, and let $\{u_i\}$ denote distance along each of these axes. The coordinate system may be designated by the *metric coefficients* $\{g_{11}, g_{22}, g_{33}\}$, defined by

$$g_{ii} = \left(\frac{\partial x_1}{\partial u_i} \right)^2 + \left(\frac{\partial x_2}{\partial u_i} \right)^2 + \left(\frac{\partial x_3}{\partial u_i} \right)^2, \quad (5.10.1)$$

where $\{x_1, x_2, x_3\}$ represent rectangular coordinates. With these, we define $g = g_{11}g_{22}g_{33}$.

Operations for orthogonal coordinate systems are sometimes written in terms of $\{h_i\}$ functions, instead of the $\{g_{ii}\}$ terms. Here, $h_i = \sqrt{g_{ii}}$, so that $\sqrt{g} = h_1h_2h_3$. For example, in cylindrical coordinates, $\{x_1 = r \cos \theta, x_2 = r \sin \theta, x_3 = z\}$, so that $\{h_1 = 1, h_2 = r, h_3 = 1\}$.

In the following, ϕ represents a scalar, and $\mathbf{E} = E_1\mathbf{a}_1 + E_2\mathbf{a}_2 + E_3\mathbf{a}_3$ and $\mathbf{F} = F_1\mathbf{a}_1 + F_2\mathbf{a}_2 + F_3\mathbf{a}_3$ represent vectors.

$\text{grad } \phi = \nabla \phi =$ the *gradient* of ϕ

$$= \frac{\mathbf{a}_1}{\sqrt{g_{11}}} \frac{\partial \phi}{\partial u_1} + \frac{\mathbf{a}_2}{\sqrt{g_{22}}} \frac{\partial \phi}{\partial u_2} + \frac{\mathbf{a}_3}{\sqrt{g_{33}}} \frac{\partial \phi}{\partial u_3}, \quad (5.10.2)$$

$\text{div } \mathbf{E} = \nabla \cdot \mathbf{E} =$ the *divergence* of \mathbf{E}

$$= \frac{1}{\sqrt{g}} \left\{ \frac{\partial}{\partial u_1} \left(\frac{gE_1}{g_{11}} \right) + \frac{\partial}{\partial u_2} \left(\frac{gE_2}{g_{22}} \right) + \frac{\partial}{\partial u_3} \left(\frac{gE_3}{g_{33}} \right) \right\}, \quad (5.10.3)$$

$\text{curl } \mathbf{E} = \nabla \times \mathbf{E} =$ the *curl* of \mathbf{E}

$$= \mathbf{a}_1 \frac{\Gamma_1}{\sqrt{g_{11}}} + \mathbf{a}_2 \frac{\Gamma_2}{\sqrt{g_{22}}} + \mathbf{a}_3 \frac{\Gamma_3}{\sqrt{g_{33}}} \quad (5.10.4)$$

$$= \begin{vmatrix} \frac{\mathbf{a}_1}{h_2h_3} & \frac{\mathbf{a}_2}{h_1h_3} & \frac{\mathbf{a}_3}{h_1h_2} \\ \frac{\partial}{\partial u_1} & \frac{\partial}{\partial u_2} & \frac{\partial}{\partial u_3} \\ h_1E_1 & h_2E_2 & h_3E_3 \end{vmatrix}, \quad (5.10.5)$$

$[(\mathbf{F} \cdot \nabla) \mathbf{E}]_j =$ the *convective operator*

$$= \sum_{i=1}^3 \left[\frac{F_i}{h_i} \frac{\partial E_j}{\partial u_i} + \frac{E_i}{h_i h_j} \left(F_j \frac{\partial h_j}{\partial u_i} - F_i \frac{\partial h_i}{\partial u_j} \right) \right], \quad (5.10.6)$$

$\nabla^2 \phi =$ the *Laplacian* of ϕ (sometimes written as $\Delta \phi$)

$$\begin{aligned} &= \frac{1}{h_1h_2h_3} \left\{ \frac{\partial}{\partial u_1} \left[\frac{h_2h_3}{h_1} \frac{\partial \phi}{\partial u_1} \right] + \frac{\partial}{\partial u_2} \left[\frac{h_3h_1}{h_2} \frac{\partial \phi}{\partial u_2} \right] + \frac{\partial}{\partial u_3} \left[\frac{h_1h_2}{h_3} \frac{\partial \phi}{\partial u_3} \right] \right\} \\ &= \frac{1}{\sqrt{g}} \left\{ \frac{\partial}{\partial u_1} \left[\frac{\sqrt{g}}{g_{11}} \frac{\partial \phi}{\partial u_1} \right] + \frac{\partial}{\partial u_2} \left[\frac{\sqrt{g}}{g_{22}} \frac{\partial \phi}{\partial u_2} \right] + \frac{\partial}{\partial u_3} \left[\frac{\sqrt{g}}{g_{33}} \frac{\partial \phi}{\partial u_3} \right] \right\}, \quad (5.10.7) \end{aligned}$$

$$\text{grad div } \mathbf{E} = \nabla(\nabla \cdot \mathbf{E}) = \frac{\mathbf{a}_1}{\sqrt{g_{11}}} \frac{\partial \Upsilon}{\partial x_1} + \frac{\mathbf{a}_2}{\sqrt{g_{22}}} \frac{\partial \Upsilon}{\partial x_2} + \frac{\mathbf{a}_3}{\sqrt{g_{33}}} \frac{\partial \Upsilon}{\partial x_3}, \quad (5.10.8)$$

$$\begin{aligned}\operatorname{curl} \operatorname{curl} \mathbf{E} &= \nabla \times (\nabla \times \mathbf{E}) \\ &= \mathbf{a}_1 \sqrt{\frac{g_{11}}{g}} \left[\frac{\partial \Gamma_3}{\partial x_2} - \frac{\partial \Gamma_2}{\partial x_3} \right] + \mathbf{a}_2 \sqrt{\frac{g_{22}}{g}} \left[\frac{\partial \Gamma_1}{\partial x_3} - \frac{\partial \Gamma_3}{\partial x_1} \right] \\ &\quad + \mathbf{a}_3 \sqrt{\frac{g_{33}}{g}} \left[\frac{\partial \Gamma_2}{\partial x_1} - \frac{\partial \Gamma_1}{\partial x_2} \right],\end{aligned}\quad (5.10.9)$$

$\star \star \mathbf{E} = \operatorname{grad} \operatorname{div} \mathbf{E} - \operatorname{curl} \operatorname{curl} \mathbf{E}$ = the *vector Laplacian* of \mathbf{E}

$$\begin{aligned}&= \nabla(\nabla \cdot \mathbf{E}) - \nabla \times (\nabla \times \mathbf{E}) \\ &= \mathbf{a}_1 \left\{ \frac{1}{\sqrt{g_{11}}} \frac{\partial \Upsilon}{\partial x_1} + \sqrt{\frac{g_{11}}{g}} \left[\frac{\partial \Gamma_2}{\partial x_3} - \frac{\partial \Gamma_3}{\partial x_2} \right] \right\} \\ &\quad + \mathbf{a}_2 \left\{ \frac{1}{\sqrt{g_{22}}} \frac{\partial \Upsilon}{\partial x_2} + \sqrt{\frac{g_{22}}{g}} \left[\frac{\partial \Gamma_3}{\partial x_1} - \frac{\partial \Gamma_1}{\partial x_3} \right] \right\} \\ &\quad + \mathbf{a}_3 \left\{ \frac{1}{\sqrt{g_{33}}} \frac{\partial \Upsilon}{\partial x_3} + \sqrt{\frac{g_{33}}{g}} \left[\frac{\partial \Gamma_1}{\partial x_2} - \frac{\partial \Gamma_2}{\partial x_1} \right] \right\},\end{aligned}\quad (5.10.10)$$

where Υ and $\Gamma = (\Gamma_1, \Gamma_2, \Gamma_3)$ are defined by

$$\begin{aligned}\Upsilon &= \frac{1}{\sqrt{g}} \left\{ \frac{\partial}{\partial x_1} \left[E_1 \sqrt{\frac{g}{g_{11}}} \right] + \frac{\partial}{\partial x_2} \left[E_2 \sqrt{\frac{g}{g_{22}}} \right] + \frac{\partial}{\partial x_3} \left[E_3 \sqrt{\frac{g}{g_{33}}} \right] \right\}, \\ \Gamma_1 &= \frac{g_{11}}{\sqrt{g}} \left\{ \frac{\partial}{\partial x_2} (\sqrt{g_{33}} E_3) - \frac{\partial}{\partial x_3} (\sqrt{g_{22}} E_2) \right\}, \\ \Gamma_2 &= \frac{g_{22}}{\sqrt{g}} \left\{ \frac{\partial}{\partial x_3} (\sqrt{g_{11}} E_1) - \frac{\partial}{\partial x_1} (\sqrt{g_{33}} E_3) \right\}, \\ \Gamma_3 &= \frac{g_{33}}{\sqrt{g}} \left\{ \frac{\partial}{\partial x_1} (\sqrt{g_{22}} E_2) - \frac{\partial}{\partial x_2} (\sqrt{g_{11}} E_1) \right\}.\end{aligned}\quad (5.10.11)$$

5.10.1 TABLE OF ORTHOGONAL COORDINATE SYSTEMS

The $\{f_i\}$ listed below are the separated components of the Laplace or Helmholtz equations (see (5.7.16) and (5.7.17)). See Moon and Spencer for details.

The eleven coordinate systems listed below are the only coordinate systems in Euclidean space (up to an isometry) for which the Laplace or Helmholtz equation may be solved by separation of variables.

The corresponding equations for the four separable coordinate systems which exist in two-dimensions may be obtained from the coordinate systems 1–4 listed below by suppressing the z coordinate and assuming that all functions depend only on the x and y coordinates.

1. Rectangular coordinates $\{x, y, z\}$

Ranges: $-\infty < x < \infty$, $-\infty < y < \infty$, $-\infty < z < \infty$.

$$g_{11} = g_{22} = g_{33} = \sqrt{g} = 1,$$

$$f_1 = f_2 = f_3 = 1.$$

In this coordinate system the following notation is sometimes used:

$$\mathbf{i} = \mathbf{a}_x, \mathbf{j} = \mathbf{a}_y, \mathbf{k} = \mathbf{a}_z.$$

$$\begin{aligned}
\text{grad } f &= \mathbf{a}_x \frac{\partial f}{\partial x} + \mathbf{a}_y \frac{\partial f}{\partial y} + \mathbf{a}_z \frac{\partial f}{\partial z} \\
\text{div } \mathbf{E} &= \frac{\partial}{\partial x}(E_x) + \frac{\partial}{\partial y}(E_y) + \frac{\partial}{\partial z}(E_z) \\
\text{curl } \mathbf{E} &= \left(\frac{\partial E_z}{\partial y} - \frac{\partial E_y}{\partial z} \right) \mathbf{a}_x + \left(\frac{\partial E_x}{\partial z} - \frac{\partial E_z}{\partial x} \right) \mathbf{a}_y + \left(\frac{\partial E_y}{\partial x} - \frac{\partial E_x}{\partial y} \right) \mathbf{a}_z \\
\nabla^2 f &= \frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2} + \frac{\partial^2 f}{\partial z^2} \\
[(\mathbf{F} \cdot \nabla) \mathbf{E}]_x &= F_x \frac{\partial E_x}{\partial x} + F_y \frac{\partial E_x}{\partial y} + F_z \frac{\partial E_x}{\partial z}
\end{aligned} \tag{5.10.12}$$

2. Circular cylinder coordinates $\{r, \theta, z\}$

Relations: $x = r \cos \theta$, $y = r \sin \theta$, $z = z$.

Ranges: $0 \leq r < \infty$, $0 \leq \theta < 2\pi$, $-\infty < z < \infty$.

$$g_{11} = g_{33} = 1, \quad g_{22} = r^2, \quad \sqrt{g} = r,$$

$$f_1 = r, \quad f_2 = f_3 = 1.$$

$$\begin{aligned}
\text{grad } f &= \mathbf{a}_r \frac{\partial f}{\partial r} + \frac{\mathbf{a}_\theta}{r} \frac{\partial f}{\partial \theta} + \mathbf{a}_z \frac{\partial f}{\partial z} \\
\text{div } \mathbf{E} &= \frac{1}{r} \frac{\partial}{\partial r}(r E_r) + \frac{1}{r} \frac{\partial E_\theta}{\partial \theta} + \frac{\partial E_z}{\partial z} \\
(\text{curl } \mathbf{E})_r &= \frac{1}{r} \frac{\partial E_z}{\partial \theta} - \frac{\partial E_\theta}{\partial z} \\
(\text{curl } \mathbf{E})_\theta &= \frac{\partial E_r}{\partial z} - \frac{\partial E_z}{\partial r} \\
(\text{curl } \mathbf{E})_z &= \frac{1}{r} \frac{\partial(r E_\theta)}{\partial r} - \frac{1}{r} \frac{\partial E_r}{\partial \theta} \\
\nabla^2 f &= \frac{1}{r} \frac{\partial}{\partial r} \left(r \frac{\partial f}{\partial r} \right) + \frac{1}{r^2} \frac{\partial^2 f}{\partial \theta^2} + \frac{\partial^2 f}{\partial z^2}
\end{aligned} \tag{5.10.13}$$

3. Elliptic cylinder coordinates $\{\eta, \psi, z\}$

Relations: $x = a \cosh \eta \cos \psi$, $y = a \sinh \eta \sin \psi$, $z = z$.

Ranges: $0 \leq \eta < \infty$, $0 \leq \psi < 2\pi$, $-\infty < z < \infty$.

$$g_{11} = g_{22} = a^2(\cosh^2 \eta - \cos^2 \psi), \quad g_{33} = 1,$$

$$\sqrt{g} = a^2(\cosh^2 \eta - \cos^2 \psi),$$

$$f_1 = f_2 = f_3 = 1.$$

4. Parabolic cylinder coordinates $\{\mu, \nu, z\}$

Relations: $x = \frac{1}{2}(\mu^2 - \nu^2)$, $y = \mu\nu$, $z = z$.

Ranges: $0 \leq \mu < \infty$, $-\infty < \nu < 2\pi$, $-\infty < z < \infty$.

$$g_{11} = g_{22} = \mu^2 + \nu^2, \quad g_{33} = 1, \quad \sqrt{g} = \mu^2 + \nu^2,$$

$$f_1 = f_2 = f_3 = 1.$$

5. Spherical coordinates $\{r, \theta, \psi\}$

Relations: $x = r \sin \theta \cos \phi$, $y = r \sin \theta \sin \phi$, $z = r \cos \theta$.

Ranges: $0 \leq r < \infty$, $0 \leq \theta \leq \pi$, $0 \leq \psi < 2\pi$.

$$\begin{aligned} g_{11} &= 1, & g_{22} &= r^2, & g_{33} &= r^2 \sin^2 \theta, & \sqrt{g} &= r^2 \sin \theta, \\ f_1 &= r^2, & f_2 &= \sin \theta, & f_3 &= 1. \end{aligned}$$

$$\begin{aligned} \text{grad } f &= \mathbf{e}_r \frac{\partial f}{\partial r} + \frac{\mathbf{e}_\theta}{r} \frac{\partial f}{\partial \theta} + \frac{\mathbf{e}_\phi}{r \sin \theta} \frac{\partial f}{\partial \phi} \\ \text{div } \mathbf{E} &= \frac{1}{r^2} \frac{\partial}{\partial r} (r^2 E_r) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} (E_\theta \sin \theta) + \frac{1}{r \sin \theta} \frac{\partial E_\phi}{\partial \phi} \\ (\text{curl } \mathbf{E})_r &= \frac{1}{r \sin \theta} \left[\frac{\partial}{\partial \theta} (E_\phi \sin \theta) - \frac{\partial A_\theta}{\partial \phi} \right] \\ (\text{curl } \mathbf{E})_\theta &= \frac{1}{r \sin \theta} \frac{\partial E_r}{\partial \phi} - \frac{1}{r} \frac{\partial (r E_\phi)}{\partial r} \\ (\text{curl } \mathbf{E})_\phi &= \frac{1}{r} \frac{\partial (r E_\theta)}{\partial r} - \frac{1}{r} \frac{\partial E_r}{\partial \theta} \\ \nabla^2 f &= \frac{1}{r^2} \frac{\partial}{\partial r} \left(r^2 \frac{\partial f}{\partial r} \right) + \frac{1}{r^2 \sin \theta} \frac{\partial}{\partial \theta} \left(\sin \theta \frac{\partial f}{\partial \theta} \right) + \frac{1}{r^2 \sin^2 \theta} \frac{\partial^2 f}{\partial \phi^2} \end{aligned} \tag{5.10.14}$$

6. Prolate spheroidal coordinates $\{\eta, \theta, \psi\}$

Relations: $x = a \sinh \eta \sin \theta \cos \psi$, $y = a \sinh \eta \sin \theta \sin \psi$,

$z = a \cosh \eta \cos \theta$.

Ranges: $0 \leq \eta < \infty$, $0 \leq \theta \leq \pi$, $0 \leq \psi < 2\pi$.

$$g_{11} = g_{22} = a^2 (\sinh^2 \eta + \sin^2 \theta), \quad g_{33} = a^2 \sinh^2 \eta \sin^2 \theta,$$

$$\sqrt{g} = a^3 (\sinh^2 \eta + \sin^2 \theta) \sinh \eta \sin \theta.$$

$$f_1 = \sinh \eta, \quad f_2 = \sin \theta, \quad f_3 = a.$$

7. Oblate spheroidal coordinates $\{\eta, \theta, \psi\}$

Relations: $x = a \cosh \eta \sin \theta \cos \psi$, $y = a \cosh \eta \sin \theta \sin \psi$,

$z = a \sinh \eta \cos \theta$.

Ranges: $0 \leq \eta < \infty$, $0 \leq \theta \leq \pi$, $0 \leq \psi < 2\pi$.

$$g_{11} = g_{22} = a^2 (\cosh^2 \eta - \sin^2 \theta), \quad g_{33} = a^2 \cosh^2 \eta \sin^2 \theta,$$

$$\sqrt{g} = a^3 (\cosh^2 \eta - \sin^2 \theta) \cosh \eta \sin \theta.$$

$$f_1 = \cosh \eta, \quad f_2 = \sin \theta, \quad f_3 = a.$$

8. Parabolic coordinates $\{\mu, \nu, \psi\}$

Relations: $x = \mu \nu \cos \psi$, $y = \mu \nu \sin \psi$, $z = \frac{1}{2}(\mu^2 - \nu^2)$.

Ranges: $0 \leq \mu < \infty$, $0 \leq \nu \leq \infty$, $0 \leq \psi < 2\pi$.

$$g_{11} = g_{22} = \mu^2 + \nu^2, \quad g_{33} = \mu^2 \nu^2, \quad \sqrt{g} = \mu \nu (\mu^2 + \nu^2).$$

$$f_1 = \mu, \quad f_2 = \nu, \quad f_3 = 1.$$

9. Conical coordinates $\{r, \theta, \lambda\}$

Relations: $x^2 = (r\theta\lambda/bc)^2$, $y^2 = r^2(\theta^2 - b^2)(b^2 - \lambda^2)/[b^2(c^2 - b^2)]$,

$$z^2 = r^2(c^2 - \theta^2)(c^2 - \lambda^2)/[c^2(c^2 - b^2)].$$

Ranges: $0 \leq r < \infty$, $b^2 < \theta^2 < c^2$, $0 < \lambda^2 < b^2$.

$$g_{11} = 1, \quad g_{22} = r^2(\theta^2 - \lambda^2)/((\theta^2 - b^2)(c^2 - \theta^2)),$$

$$g_{33} = r^2(\theta^2 - \lambda^2)/((b^2 - \lambda^2)(c^2 - \lambda^2)),$$

$$\sqrt{g} = r^2(\theta^2 - \lambda^2)/\sqrt{(\theta^2 - b^2)(c^2 - \theta^2)(b^2 - \lambda^2)(c^2 - \lambda^2)}.$$

$$f_1 = r^2, \quad f_2 = \sqrt{(\theta^2 - b^2)(c^2 - \theta^2)}, \quad f_3 = \sqrt{(b^2 - \lambda^2)(c^2 - \lambda^2)}.$$

10. Ellipsoidal coordinates $\{\eta, \theta, \lambda\}$

Relations: $x^2 = (\eta\theta\lambda/bc)^2$,

$$y^2 = (\eta^2 - b^2)(\theta^2 - b^2)(b^2 - \lambda^2)/[b^2(c^2 - b^2)],$$

$$z^2 = (\eta^2 - c^2)(c^2 - \theta^2)(c^2 - \lambda^2)/[c^2(c^2 - b^2)].$$

Ranges: $c^2 \leq \eta^2 < \infty$, $b^2 < \theta^2 < c^2$, $0 < \lambda^2 < b^2$.

$$g_{11} = (\eta^2 - \theta^2)(\eta^2 - \lambda^2)/((\eta^2 - b^2)(\eta^2 - c^2)),$$

$$g_{22} = (\theta^2 - \lambda^2)(\eta^2 - \theta^2)/((\theta^2 - b^2)(c^2 - \theta^2)),$$

$$g_{33} = (\eta^2 - \lambda^2)(\theta^2 - \lambda^2)/((b^2 - \lambda^2)(c^2 - \lambda^2)),$$

$$\sqrt{g} = \frac{(\eta^2 - \theta^2)(\eta^2 - \lambda^2)(\theta^2 - \lambda^2)}{\sqrt{(\eta^2 - b^2)(\eta^2 - c^2)(\theta^2 - b^2)(c^2 - \theta^2)(b^2 - \lambda^2)(c^2 - \lambda^2)}}.$$

$$f_1 = \sqrt{(\eta^2 - b^2)(\eta^2 - c^2)}, \quad f_2 = \sqrt{(\theta^2 - b^2)(c^2 - \theta^2)},$$

$$f_3 = \sqrt{(b^2 - \lambda^2)(c^2 - \lambda^2)}.$$

11. Paraboloidal coordinates $\{\mu, \nu, \lambda\}$

Relations: $x^2 = 4(\mu - b)(b - \nu)(b - \lambda)/(b - c)$,

$$y^2 = 4(\mu - c)(c - \nu)(\lambda - c)/(b - c), \quad z = \mu + \nu + \lambda - b - c.$$

Ranges: $b < \mu < \infty$, $0 < \nu < c$, $c < \lambda < b$.

$$g_{11} = (\mu - \nu)(\mu - \lambda)/((\mu - b)(\mu - c)),$$

$$g_{22} = (\mu - \nu)(\lambda - \nu)/((b - \nu)(c - \nu)),$$

$$g_{33} = (\lambda - \nu)(\mu - \lambda)/((b - \lambda)(\lambda - c)),$$

$$\sqrt{g} = \frac{(\mu - \nu)(\mu - \lambda)(\lambda - \nu)}{\sqrt{(\mu - b)(\mu - c)(b - \nu)(c - \nu)(b - \lambda)(\lambda - c)}}.$$

$$f_1 = \sqrt{(\mu - b)(\mu - c)}, \quad f_2 = \sqrt{(b - \nu)(c - \nu)}, \quad f_3 = \sqrt{(b - \lambda)(\lambda - c)}$$

5.11 INTERVAL ANALYSIS

1. Definitions

(a) An *interval* x is a subset of the real line:

$$x = [\underline{x}, \bar{x}] = \{z \in \mathbb{R} \mid \underline{x} \leq z \leq \bar{x}\}.$$

(b) A *thin interval* is a real number: x is thin if $\underline{x} = \bar{x}$

$$(c) \text{ mid}(x) = \frac{\bar{x} + \underline{x}}{2}$$

$$(e) |x| = \text{mag}(x) = \max_{z \in x} |z|$$

$$(d) \text{ rad}(x) = \frac{\bar{x} - \underline{x}}{2}$$

$$(f) \langle x \rangle = \text{mig}(x) = \min_{z \in x} |z|$$

The MATLAB package INTLAB performs interval computations.

2. Interval arithmetic rules

Operation	Rule
$x + y$	$[\underline{x} + \underline{y}, \bar{x} + \bar{y}]$
$x - y$	$[\underline{x} - \bar{y}, \bar{x} - \underline{y}]$
xy	$[\min(\underline{x}\underline{y}, \underline{x}\bar{y}, \bar{x}\underline{y}, \bar{x}\bar{y}), \max(\underline{x}\underline{y}, \underline{x}\bar{y}, \bar{x}\underline{y}, \bar{x}\bar{y})]$
$\frac{x}{y}$	$\left[\min\left(\frac{\underline{x}}{\underline{y}}, \frac{\underline{x}}{\bar{y}}, \frac{\bar{x}}{\underline{y}}, \frac{\bar{x}}{\bar{y}}\right), \max\left(\frac{\underline{x}}{\underline{y}}, \frac{\underline{x}}{\bar{y}}, \frac{\bar{x}}{\underline{y}}, \frac{\bar{x}}{\bar{y}}\right) \right] \quad \text{if } 0 \notin y$

3. Interval arithmetic properties

Property	+ and -	* and /
commutative	$x + y = y + x$	$xy = yx$
associative	$x + (y + z) = (x + y) + z$	$x(yz) = (xy)z$
identity elements	$0 + x = x + 0 = x$	$1 * y = y * 1 = y$
sub-distributivity	$x(y \pm z) \subseteq xy \pm xz$ (equality holds if x is thin)	
sub-cancellation	$x - y \subseteq (x + z) - (y + z)$	$\frac{x}{y} \subseteq \frac{xz}{yz}$
	$0 \in x - x$	$1 \in \frac{y}{y}$

4. Examples

$$(a) [1, 2] + [-2, 1] = [-1, 3] \quad (c) [1, 2] * [-2, 1] = [-4, 2]$$

$$(b) [1, 2] - [1, 2] = [-1, 1] \quad (d) [1, 2]/[1, 2] = [\frac{1}{2}, 2]$$

(e) If $f(a, b; x) = ax + b$ then (when $a = [1, 2]$, $b = [5, 7]$, and $x = [2, 3]$):

$$f([1, 2], [5, 7]; [2, 3]) = [1, 2] \cdot [2, 3] + [5, 7] = [1 \cdot 2, 2 \cdot 3] + [5, 7] = [7, 13]$$

5.12 REAL ANALYSIS

5.12.1 RELATIONS

For two sets A and B , the *product* $A \times B$ is the set of all ordered pairs (a, b) where a is in A and b is in B . Any subset of the product $A \times B$ is called a *relation*. A relation R on a product $A \times A$ is called an *equivalence relation* if the following three properties hold:

1. *Reflexive*: (a, a) is in R for every a in A .
2. *Symmetric*: If (a, b) is in R , then (b, a) is in R .
3. *Transitive*: If (a, b) and (b, c) are in R , then (a, c) is in R .

When R is an equivalence relation then the *equivalence class* of an element a in A is the set of all b in A such that (a, b) is in R .

1. If $|A| = n$, there are 2^{n^2} relations on A .
2. If $|A| = n$, the number of equivalence relations on A is given by the Bell number B_n .

EXAMPLE The set of rational numbers has an equivalence relation “ \equiv ” defined by the requirement that an ordered pair $(\frac{a}{b}, \frac{c}{d})$ belongs in the relation if and only if $ad = bc$. The equivalence class of $\frac{1}{2}$ is the set $\{\frac{1}{2}, \frac{2}{4}, \frac{3}{6}, \dots, \frac{-1}{-2}, \frac{-2}{-4}, \dots\}$.

5.12.2 FUNCTIONS (MAPPINGS)

A relation f on a set $X \times Y$ is a *function* (or *mapping*) from X into Y if (x, y) and (x, z) in the relation implies that $y = z$, and each $x \in X$ has a $y \in Y$ such that (x, y) is in the relation. The last condition means that there is a unique pair in f whose first element is x . We write $f(x) = y$ to mean that (x, y) is in the relation f , and emphasize the idea of mapping by the notation $f: X \rightarrow Y$. The *domain* of f is the set X . The *range* of a function f is a set containing all the y for which there is a pair (x, y) in the relation. The *image* of a set A in the domain of a function f is the set of y in Y such that $y = f(x)$ for some x in A . The notation for the image of A under f is $f[A]$. The *inverse image* of a set B in the range of a function f is the set of all x in X such that $f(x) = y$ for some y in B . The notation is $f^{-1}[B]$.

A function f is *one-to-one* (or *univalent*, or *injective*) if $f(x_1) = f(x_2)$ implies $x_1 = x_2$. A function $f: X \rightarrow Y$ is *onto* (or *surjective*) if for every y in Y there is some x in X such that $f(x) = y$. A function is *bijective* if it is both one-to-one and onto.

EXAMPLES

1. $f(x) = e^x$, as a mapping from \mathbb{R} to \mathbb{R} , is one-to-one because $e^{x_1} = e^{x_2}$ implies $x_1 = x_2$ (by taking the natural logarithm). It is not onto because -1 is not the value of e^x for any x in \mathbb{R} .

2. $g(x) = x^3 - x$, as a mapping from \mathbb{R} to \mathbb{R} , is onto because every real number is attained as a value of $g(x)$, for some x . It is not one-to-one because $g(-1) = g(0) = g(1)$.
3. $h(x) = x^3$, as a mapping from \mathbb{R} to \mathbb{R} , is bijective.

For an injective function f mapping X into Y , there is an *inverse function* f^{-1} mapping the range of f into X which is defined by: $f^{-1}(y) = x$ if and only if $f(x) = y$.

EXAMPLE The function $f(x) = e^x$ mapping \mathbb{R} into \mathbb{R}^+ (the set of positive reals) is bijective. Its inverse is $f^{-1}(x) = \ln(x)$ which maps \mathbb{R}^+ into \mathbb{R} .

For functions $f: X \rightarrow Y$ and $g: Y \rightarrow Z$, with the range of f contained in the domain of g , the *composition* $(g \circ f): X \rightarrow Z$ is a function defined by $(g \circ f)(x) = g(f(x))$ for all x in the domain of f .

1. Note that $g \circ f$ may not be the same as $f \circ g$. For example, for $f(x) = x + 1$, and $g(x) = 2x$, we have $(g \circ f)(x) = g(f(x)) = 2f(x) = 2(x+1) = 2x+2$. However $(f \circ g)(x) = f(g(x)) = g(x) + 1 = 2x + 1$.
2. For every function f and its inverse f^{-1} , we have $(f \circ f^{-1})(x) = x$, for all x in the domain of f^{-1} , and $(f^{-1} \circ f)(x) = x$ for all x in the domain of f . (Note that the inverse function, f^{-1} , does not mean $\frac{1}{f}$).

5.12.3 SETS OF REAL NUMBERS

A *sequence* is the range of a function having the natural numbers as its domain. It can be denoted by $\{x_n \mid n \text{ is a natural number}\}$ or simply $\{x_n\}$. For a chosen natural number N , a *finite sequence* is the range of a function having natural numbers less than N as its domain. Sets A and B are in a *one-to-one correspondence* if there is a bijective function from A into B . Two sets A and B have the same cardinality if there is a one-to-one correspondence between them. A set which is equivalent to the set of natural numbers is *denumerable* (or *countably infinite*). A set which is empty or is equivalent to a finite sequence is *finite* (or *finite countable*).

EXAMPLES The set of letters in the English alphabet is finite. The set of rational numbers is denumerable. The set of real numbers is uncountable.

5.12.3.1 Axioms of order

1. There is a subset P (positive numbers) of \mathbb{R} for which $x + y$ and xy are in P for every x and y in P .
2. Exactly one of the following conditions can be satisfied by a number x in \mathbb{R} (*trichotomy*): $x \in P$, $-x \in P$, or $x = 0$.

5.12.3.2 Definitions

A number b is an *upper* (or *lower*) *bound* of a subset S in \mathbb{R} if $x \leq b$ (or $x \geq b$) for every x in S . A number c is a *least upper bound* (*lub*, *supremum*, or *sup*) of a subset S in \mathbb{R} if c is an upper bound of S and $b \geq c$ for every upper bound b of S . A number c is a *greatest lower bound* (*glb*, *infimum*, or *inf*) if c is a lower bound of S and $c \geq b$ for every lower bound b of S .

5.12.3.3 Completeness (or least upper bound) axiom

If a non-empty set of real numbers has an upper bound, then it has a least upper bound.

5.12.3.4 Characterization of the real numbers

The set of real numbers is the smallest complete ordered field that contains the rationals. Alternatively, the properties of a field, the order properties, and the least upper bound axiom characterize the set of real numbers. The least upper bound axiom distinguishes the set of real numbers from other ordered fields.

Archimedean property of \mathbb{R} : For every real number x , there is an integer N such that $x < N$. For every pair of real numbers x and y with $x < y$, there is a rational number r such that $x < r < y$. This is sometimes stated: The set of rational numbers is dense in \mathbb{R} .

5.12.3.5 Inequalities among real numbers

The expression $a > b$ means that $a - b$ is a positive real number.

1. If $a < b$ and $b < c$ then $a < c$.
2. If $a < b$ then $a \pm c < b \pm c$ for any real number c .
3. If $a < b$ and $\begin{cases} \text{if } c > 0 \text{ then } ac < bc \\ \text{if } c < 0 \text{ then } ac > bc \end{cases}$
4. If $a < b$ and $c < d$ then $a + c < b + d$.
5. If $0 < a < b$ and $0 < c < d$ then $ac < bd$.
6. If $a < b$ and $\begin{cases} ab > 0 \\ ab < 0 \end{cases}$ then $\begin{cases} \frac{1}{a} > \frac{1}{b} \\ \frac{1}{a} < \frac{1}{b} \end{cases}$

5.12.4 TOPOLOGICAL SPACE

A *topology* on a set X is a collection T of subsets of X (called *open sets*) having the following properties:

1. The empty set and X are in T .
2. The union of elements in an arbitrary subcollection of T is in T .
3. The intersection of elements in a finite subcollection of T is in T .

The complement of an open set is a *closed set*. A set is *compact* if every open cover has a finite subcover. The set X together with a topology T is a *topological space*.

5.12.4.1 Notes

1. A subset E of X is closed if and only if E contains all its limit points.
2. The union of finitely many closed sets is closed.
3. The intersection of an arbitrary collection of closed sets is closed.
4. The image of a compact set under a continuous function is compact.

5.12.5 METRIC SPACE

A *metric* (or *distance function*) on a set E is a function $\rho: E \times E \rightarrow \mathbb{R}$ that satisfies the following conditions:

1. *Positive definiteness*: $\rho(x, y) \geq 0$ for all x, y in E , and $\rho(x, y) = 0$ if and only if $x = y$.
2. *Symmetry*: $\rho(x, y) = \rho(y, x)$ for all x, y in E .
3. *Triangle inequality*: $\rho(x, y) \leq \rho(x, z) + \rho(z, y)$ for all x, y, z in E .

EXAMPLE

The set of real numbers with distance defined by $d(x, y) = |x - y|$ is a metric space.

A δ *neighborhood* of a point x in a metric space E is the set of all y in E such that $d(x, y) < \delta$. For example, a δ neighborhood of x in \mathbb{R} is the interval centered at x with radius δ , $(x - \delta, x + \delta)$. In a metric space the topology is generated by the δ neighborhoods.

1. A subset G of \mathbb{R} is *open* if, for every x in G , there is a δ neighborhood of x which is a subset of G . For example, intervals (a, b) , (a, ∞) , $(-\infty, b)$ are open in \mathbb{R} .
2. A number x is a *limit point* (or a *point of closure*, or an *accumulation point*) of a set F if, for every $\delta > 0$, there is a point y in F , with $y \neq x$, such that $|x - y| < \delta$.
3. A subset F of \mathbb{R} is *closed* if it contains all of its limit points. For example, intervals $[a, b]$, $(-\infty, b]$, and $[a, \infty)$ are closed in \mathbb{R} .
4. A subset F is *dense* in \mathbb{R} if every element of \mathbb{R} is a limit point of F .
5. A metric space is *separable* if it contains a denumerable dense set. For example, \mathbb{R} is separable because the subset of rationals is a denumerable dense set.
6. Theorems:

Bolzano–Weierstrass theorem Any bounded infinite set of real numbers has a limit point in \mathbb{R} .

Heine–Borel theorem A subset of R is compact if and only if it is closed and bounded.

5.12.6 CONVERGENCE IN \mathbb{R} WITH METRIC $|x - y|$

5.12.6.1 Limit of a sequence

A number L is a *limit point* of a sequence $\{x_n\}$ if, for every $\epsilon > 0$, there is a natural number N such that $|x_n - L| < \epsilon$ for all $n > N$. If it exists, a limit of a sequence is unique. A sequence is said to *converge* if it has a limit. A number L is a *cluster point* of a sequence $\{x_n\}$ if, for every $\epsilon > 0$ and every index N , there is an $n > N$ such that $|x_n - L| < \epsilon$.

EXAMPLE The limit of a sequence is a cluster point, as in $\{\frac{1}{n}\}$, which converges to 0. However, cluster points are not necessarily limits, as in $\{(-1)^n\}$, which has cluster points $+1$ and -1 but no limit.

Let $\{x_n\}$ be a sequence. A number L is the *limit superior (limsup)* if, for every $\epsilon > 0$, there is a natural number N such that $x_n > L - \epsilon$ for infinitely many $n \geq N$, and $x_n > L + \epsilon$ for only finitely many terms. An equivalent definition of the limit superior is given by

$$\limsup x_n = \inf_N \sup_{k \geq N} x_k. \quad (5.12.1)$$

The *limit inferior (liminf)* is defined in a similar way by

$$\liminf x_n = \sup_N \inf_{k \geq N} x_k. \quad (5.12.2)$$

For example, the sequence $\{x_n\}$ with $x_n = 1 + (-1)^n + \frac{1}{2^n}$ has $\limsup x_n = 2$, and $\liminf x_n = 0$.

Theorem Every bounded sequence $\{x_n\}$ in \mathbb{R} has a lim sup and a lim inf. In addition, if $\limsup x_n = \liminf x_n$, then the sequence converges to their common value.

A sequence $\{x_n\}$ is a *Cauchy sequence* if, for any $\epsilon > 0$, there exists a positive integer N such that $|x_n - x_m| < \epsilon$ for every $n > N$ and $m > N$.

Theorem A sequence $\{x_n\}$ in \mathbb{R} converges if and only if it is a Cauchy sequence.

A metric space in which every Cauchy sequence converges to a point in the space is called *complete*. For example, \mathbb{R} with the metric $d(x, y) = |x - y|$ is complete.

5.12.6.2 Limit of a function

A number L is a *limit* of a function f as x approaches a number a if, for every $\epsilon > 0$, there is a $\delta > 0$ such that $|f(x) - L| < \epsilon$ for all x with $0 < |x - a| < \delta$. This is represented by the notation $\lim_{x \rightarrow a} f(x) = L$. The symbol ∞ is the limit of a function f as x approaches a number a if, for every positive number M , there is a $\delta > 0$ such that $f(x) > M$ for all x with $0 < |x - a| < \delta$. The notation is $\lim_{x \rightarrow a} f(x) = \infty$. A number L is a limit of a function f as x approaches ∞ if, for every $\epsilon > 0$, there is a positive number M such that $|f(x) - L| < \epsilon$ for all $x > M$; this is written $\lim_{x \rightarrow \infty} f(x) = L$. The number L is said to be the *limit at infinity*.

EXAMPLES $\lim_{x \rightarrow 2} 3x - 1 = 5$, $\lim_{x \rightarrow 0} \frac{1}{x^2} = \infty$, $\lim_{x \rightarrow \infty} \frac{1}{x} = 0$.

5.12.6.3 Limit of a sequence of functions

A sequence of functions $\{f_n(x)\}$ is said to *converge pointwise* to the function $f(x)$ on a set E if for every $\epsilon > 0$ and $x \in E$ there is a positive integer N such that $|f(x) - f_n(x)| < \epsilon$ for every $n \geq N$. A sequence of functions $\{f_n(x)\}$ is said to *converge uniformly* to the function f on a set E if, for every $\epsilon > 0$, there exists a positive integer N such that $|f(x) - f_n(x)| < \epsilon$ for all x in E and $n \geq N$.

Note that these formulations of convergence are not equivalent. For example, the functions $f_n(x) = x^n$ on the interval $[0, 1]$ converge pointwise to the function $f(x) = 0$ for $0 \leq x < 1$, $f(1) = 1$. They do not converge uniformly because, for $\epsilon = 1/2$, there is no N such that $|f_n(x) - f(x)| < 1/2$ for all x in $[0, 1]$ and every $n \geq N$.

A function f is *Lipschitz* if there exists $k > 0$ in \mathbb{R} such that $|f(x) - f(y)| \leq k|x - y|$ for all x and y in its domain. The function is a *contraction* if $0 < k < 1$.

Fixed point or contraction mapping theorem Let E be a complete metric space. If the function $f: E \rightarrow E$ is a contraction, then there is a unique point x in E such that $f(x) = x$. The point x is called a *fixed point* of f .

EXAMPLE Newton's method for finding a zero of $f(x) = (x + 1)^2 - 2$ on the interval $[0, 1]$ produces $x_{n+1} = g(x_n)$ with the contraction $g(x) = \frac{x}{2} - \frac{1}{2} + \frac{1}{x+1}$. This has the unique fixed point $\sqrt{2} - 1$ in $[0, 1]$.

5.12.7 CONTINUITY IN \mathbb{R} WITH METRIC $|x - y|$

A function $f: \mathbb{R} \rightarrow \mathbb{R}$ is *continuous at a point a* if f is defined at a and $\lim_{x \rightarrow a} f(x) = f(a)$. The function f is *continuous on a set E* if it is continuous at every point of E . A function f is *uniformly continuous* on a set E if, for every $\epsilon > 0$, there exists a $\delta > 0$ such that $|f(x) - f(y)| < \epsilon$ for every x and y in E with $|x - y| < \delta$. A sequence $\{f_n(x)\}$ of continuous functions on the interval $[a, b]$ is *equicontinuous* if, for every $\epsilon > 0$, there exists a $\delta > 0$ such that $|f_n(x) - f_n(y)| < \epsilon$ for every n and for all x and y in $[a, b]$ with $|x - y| < \delta$.

1. A function can be continuous without being uniformly continuous. For example, the function $g(x) = \frac{1}{x}$ is continuous but not uniformly continuous on the open interval $(0, 1)$.
2. A collection of continuous functions can be bounded on a closed interval without having a uniformly convergent sub-sequence. For example, the continuous functions $f_n(x) = \frac{x^2}{x^2 + (1-nx)^2}$ are each bounded by 1 in the closed interval $[0, 1]$ and for every x there is the limit: $\lim_{n \rightarrow \infty} f_n(x) = 0$. However, $f_n(\frac{1}{n}) = 1$ for every n , so that no sub-sequence can converge uniformly to 0 everywhere on $[0, 1]$. This sequence is not equicontinuous.

3. Theorems:

Theorem Let $\{f_n(x)\}$ be a sequence of functions mapping \mathbb{R} into \mathbb{R} which converges uniformly to a function f . If each $f_n(x)$ is continuous at a point a , then $f(x)$ is also continuous at a .

Theorem If a function f is continuous on a closed bounded set E , then it is uniformly continuous on E .

Ascoli–Arzela theorem Let K be a compact set in \mathbb{R} . If $\{f_n(x)\}$ is uniformly bounded and equicontinuous on K , then $\{f_n(x)\}$ contains a uniformly convergent sub-sequence on K .

Weierstrass polynomial approximation theorem Let K be a compact set in \mathbb{R} . If f is a continuous function on K , then there exists a sequence of polynomials that converges uniformly to f on K .

5.12.8 BANACH SPACE

A *norm* on a vector space E with scalar field \mathbb{R} is a function $\|\cdot\|$ from E into \mathbb{R} that satisfies the following conditions:

1. *Positive definiteness*: $\|x\| \geq 0$ for all x in E , and $\|x\| = 0$ if and only if $x = 0$.
2. *Scalar homogeneity*: For every x in E and a in \mathbb{R} , $\|ax\| = |a| \|x\|$.
3. *Triangle inequality*: $\|x + y\| \leq \|x\| + \|y\|$ for all x, y in E .

Every norm $\|\cdot\|$ gives rise to a metric ρ by defining: $\rho(x, y) = \|x - y\|$.

EXAMPLES

1. \mathbb{R} with absolute value as the norm has the metric $\rho(x, y) = |x - y|$.
2. $\mathbb{R} \times \mathbb{R}$ (denoted \mathbb{R}^2) with the Euclidean norm $\|(x, y)\| = \sqrt{x^2 + y^2}$, has the metric $\rho((x_1, y_1), (x_2, y_2)) = \sqrt{(x_1 - x_2)^2 + (y_1 - y_2)^2}$.

A *Banach space* is a complete normed space.

A widely studied example of a Banach space is the (vector) space of measurable functions f on $[a, b]$ for which $\int_a^b |f(x)|^p dx < \infty$ with $1 \leq p < \infty$. This is denoted by $L_p[a, b]$ or simply L_p . The space of essentially bounded measurable functions on $[a, b]$ is denoted by $L_\infty[a, b]$.

The L_p norm for $1 \leq p < \infty$ is defined by $\|f\|_p = \left(\int_a^b |f(x)|^p dx \right)^{1/p}$. The L_∞ norm is defined by

$$\|f\|_\infty = \text{ess} \sup_{a \leq x \leq b} |f(x)|, \quad (5.12.3)$$

where

$$\text{ess} \sup_{a \leq x \leq b} |f(x)| = \inf\{M | m\{t : f(t) > M\} = 0\}. \quad (5.12.4)$$

Let $\{f_n(x)\}$ be a sequence of functions in L_p (with $1 \leq p < \infty$) and f be some function in L_p . We say that $\{f_n\}$ converges in the mean of order p (or simply in L_p -norm) to f if $\lim_{n \rightarrow \infty} \|f_n - f\|_p = 0$.

Riesz–Fischer theorem The L_p spaces are complete.

5.12.8.1 Inequalities

1. *Arithmetic mean–geometric mean inequality* If A_n and G_n are the arithmetic and geometric means of the set of positive numbers $\{a_1, a_2, \dots, a_n\}$ then $A_n \geq G_n$. That is

$$\frac{a_1 + a_2 + \dots + a_n}{n} \geq (a_1 a_2 \cdots a_n)^{1/n}$$

2. *Carleman's inequality* If A_n and G_n are the arithmetic and geometric means of the set of positive numbers $\{a_1, a_2, \dots, a_n\}$ then

$$\sum_{r=1}^n G_r \leq n e A_n$$

3. *Hölder inequality* If p and q are non-negative extended real numbers such that $1/p + 1/q = 1$ and $f \in L_p$ and $g \in L_q$, then $\|fg\|_1 \leq \|f\|_p \|g\|_q$:

$$\int_a^b |fg| \leq \left(\int_a^b |f|^p \right)^{1/p} \left(\int_a^b |g|^q \right)^{1/q} \quad \text{for } 1 \leq p < \infty, \quad (5.12.5)$$

and (taking the limit as $q \rightarrow 1$ and $p \rightarrow 0$)

$$\int_a^b |fg| \leq (\text{ess sup } |f|) \int_a^b |g|. \quad (5.12.6)$$

4. *Jensen inequality* A continuous function f on $[a, b]$ is called *convex* if the Jensen inequality holds

$$f\left(\frac{x_1 + x_2}{2}\right) \leq \frac{f(x_1) + f(x_2)}{2} \quad (5.12.7)$$

for all x_1 and x_2 in $[a, b]$.

5. *Minkowski inequality* If f and g are in L_p with $1 \leq p \leq \infty$, then $\|f + g\|_p \leq \|f\|_p + \|g\|_p$:

$$\left(\int_a^b |f + g|^p \right)^{1/p} \leq \left(\int_a^b |f|^p \right)^{1/p} + \left(\int_a^b |g|^p \right)^{1/p} \quad \text{for } 1 \leq p < \infty, \\ \text{ess sup } |f + g| \leq \text{ess sup } |f| + \text{ess sup } |g|. \quad (5.12.8)$$

6. *Schwartz (or Cauchy–Schwartz) inequality* If f and g are in L_2 , then $\|fg\|_1 \leq \|f\|_2 \|g\|_2$. This is the special case of Hölder's inequality with $p = q = 2$.

5.12.9 HILBERT SPACE

An *inner product* on a vector space E with scalar field \mathbb{C} (complex numbers) is a function from $E \times E$ into \mathbb{C} that satisfies the following conditions:

1. $\langle x, x \rangle \geq 0$, and $\langle x, x \rangle = 0$ if and only if $x = 0$.
2. $\langle x + y, z \rangle = \langle x, z \rangle + \langle y, z \rangle$
3. $\langle cx, y \rangle = c \langle x, y \rangle$
4. $\langle x, y \rangle = \langle y, x \rangle$

Every inner product $\langle x, y \rangle$ gives rise to a norm $\|x\|$ by defining $\|x\| = \langle x, x \rangle^{1/2}$.

A *Hilbert space* is a complete inner product space. A widely studied Hilbert space is $L_2[a, b]$ with the inner product $\langle f, g \rangle = \int_a^b f(t)g(t) dt$.

Two functions f and g in $L_2[a, b]$ are *orthogonal* if $\int_a^b fg = 0$. A set of L_2 functions $\{\phi_n\}$ is *orthogonal* if $\int_a^b \phi_m \phi_n = 0$ for $m \neq n$. The set is *orthonormal* if, in addition, each member has norm 1. That is, $\|\phi_n\|_2 = 1$. For example, the functions $\{\sin nx\}$ are mutually orthogonal on $(-\pi, \pi)$. The functions $\{\frac{\sin nx}{\sqrt{\pi}}\}$ form an orthonormal set on $(-\pi, \pi)$.

Let $\{\phi_n\}$ be an orthonormal set in L_2 and f be in L_2 . The numbers $c_n = \int_a^b f \phi_n dx$ are the *generalized Fourier coefficients* of f with respect to $\{\phi_n\}$, and the series $\sum_{n=1}^{\infty} c_n \phi_n(x)$ is called the *generalized Fourier series* of f with respect to $\{\phi_n\}$.

For a function f in L_2 , the *mean square error* of approximating f by the sum $\sum_{n=1}^N a_n \phi_n$ is $\frac{1}{b-a} \int_a^b |f(x) - \sum_{n=1}^N a_n \phi_n(x)|^2 dx$. An orthonormal set $\{\phi_n\}$ is *complete* if the only measurable function f that is orthogonal to every ϕ_n is zero. That is, $f = 0$ a.e. (In the context of elementary measure theory, two measurable functions f and g are *equivalent* if they are equal except on a set of measure zero. They are said to be equal *almost everywhere*. This is denoted by $f = g$ a.e.)

Bessel's inequality: For a function f in L_2 having generalized Fourier coefficients $\{c_n\}$, $\sum_{n=1}^{\infty} |c_n|^2 \leq \int_a^b |f(x)|^2 dx$.

1. **Riesz–Fischer theorem** Let $\{\phi_n\}$ be an orthonormal set in L_2 and let $\{c_n\}$ be constants such that $\sum_{n=1}^{\infty} |c_n|^2$ converges. Then a unique function f in L_2 exists such that the c_n are the Fourier coefficients of f with respect to $\{\phi_n\}$ and $\sum_{n=1}^{\infty} c_n \phi_n$ converges in the mean (or order 2) to f .
2. **Theorem** The generalized Fourier series of f in L_2 converges in the mean (of order 2) to f .
3. **Theorem** Parseval's identity holds: $\int_a^b |f(x)|^2 dx = \sum_{n=1}^{\infty} |c_n|^2$.
4. **Theorem** The mean square error of approximating f by the series $\sum_{n=1}^{\infty} a_n \phi_n$ is minimum when all coefficients a_n are the Fourier coefficients of f with respect to $\{\phi_n\}$.

EXAMPLE Suppose that the series $\frac{a_0}{2} + \sum_{n=1}^{\infty} (|a_n|^2 + |b_n|^2)$ converges. Then the trigonometric series $\frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos nx + b_n \sin nx)$ is the Fourier series of some function in L_2 .

5.12.10 ASYMPTOTIC RELATIONSHIPS

Asymptotic relationships are indicated by the symbols O , Ω , Θ , o , and \sim .

1. The symbol O (pronounced “big-oh”): $f(x) \in O(g(x))$ as $x \rightarrow x_0$ if a positive constant C exists such that $|f(x)| \leq C|g(x)|$ for all x sufficiently close to x_0 . Note that $O(g(x))$ is a class of functions. Sometimes the statement $f(x) \in O(g(x))$ is written (imprecisely) as $f = O(g)$.
2. The symbol Ω : $f(x) \in \Omega(g(x))$ as $x \rightarrow x_0$ if a positive constant C exists such that $|g(x)| \leq C|f(x)|$ for all x sufficiently close to x_0 .
3. The symbol Θ : $f(x) \in \Theta(g(x))$ as $x \rightarrow x_0$ if positive constants c_1 and c_2 exist such that $c_1g(x) \leq f(x) \leq c_2g(x)$ for all x sufficiently close to x_0 . This is equivalent to: $f(x) = O(g(x))$ and $g(x) = O(f(x))$. The symbol \approx is often used for Θ (i.e., $f(x) \approx g(x)$).
4. The symbol o (pronounced “little-oh”): $f(x) \in o(g(x))$ as $x \rightarrow x_0$ if, given any $\mu > 0$, we have $|f(x)| < \mu|g(x)|$ for all x sufficiently close to x_0 .
5. The symbol \sim (pronounced “asymptotic to”): $f(x) \sim (g(x))$ as $x \rightarrow x_0$ if $f(x) = g(x)[1 + o(1)]$ as $x \rightarrow x_0$.
6. Two functions, $f(x)$ and $g(x)$, are *asymptotically equivalent* as $x \rightarrow x_0$ if $f(x)/g(x) \sim 1$ as $x \rightarrow x_0$.
7. A sequence of functions, $\{g_k(x)\}$, forms an *asymptotic series* at x_0 if $g_{k+1}(x) = o(g_k(x))$ as $x \rightarrow x_0$.
8. Given a function $f(x)$ and an asymptotic series $\{g_k(x)\}$ at x_0 , the formal series $\sum_{k=0}^{\infty} a_k g_k(x)$, where the $\{a_k\}$ are given constants, is an *asymptotic expansion* of $f(x)$ if $f(x) - \sum_{k=0}^n a_k g_k(x) = o(g_n(x))$ as $x \rightarrow x_0$ for every n ; this is expressed as $f(x) \sim \sum_{k=0}^{\infty} a_k g_k(x)$. Partial sums of this formal series are called *asymptotic approximations* to $f(x)$. This formal series need not converge.

Think of O being an upper bound on a function, Ω being a lower bound, and Θ being both an upper and lower bound. For example: $\sin x \in O(x)$ as $x \rightarrow 0$, $\log n \in o(n)$ as $n \rightarrow \infty$, and $n^9 \in \Omega(n^9 + n^2)$ as $n \rightarrow \infty$.

The statements: $n^2 = o(n^5)$, $n^5 = o(2^n)$, $2^n = o(n!)$, and $n! = o(n^n)$ as $n \rightarrow \infty$ can be illustrated as follows. If a computer can perform 10^9 operations per second, and a procedure takes $f(n)$ operations, then the following table indicates approximately how long it will take a computer to perform the procedure, for various functions and values of n .

complexity	$n = 10$	$n = 20$	$n = 50$	$n = 100$	$n = 300$
$f(n) = n^2$	10^{-7} sec	10^{-7} sec	10^{-6} sec	10^{-5} sec	10^{-4} sec
$f(n) = n^5$	10^{-4} sec	10^{-3} sec	0.3 sec	10 sec	41 minutes
$f(n) = 2^n$	10^{-6} sec	10^{-3} sec	2 weeks	10^{11} centuries	10^{72} centuries
$f(n) = n!$	10^{-3} sec	77 years	10^{46} centuries	10^{139} centuries	10^{596} centuries
$f(n) = n^n$	10 sec	10^7 centuries	10^{66} centuries	10^{181} centuries	10^{724} centuries

5.13 GENERALIZED FUNCTIONS

5.13.1 DELTA FUNCTION

Dirac's delta function is a distribution defined by $\delta(x) = \begin{cases} 0 & x \neq 0 \\ \infty & x = 0 \end{cases}$, and is normalized so that $\int_{-\infty}^{\infty} \delta(x) dx = 1$. Properties include (assuming that $f(x)$ is continuous):

1. $\int_{-\infty}^{\infty} f(x)\delta(x-a) dx = f(a).$

2. $\int_{-\infty}^{\infty} f(x) \frac{d^m \delta(x)}{dx^m} dx = (-1)^m \frac{d^m f(0)}{dx^m}.$

3. $x\delta(x)$, as a distribution, equals zero.

4. $\delta(ax) = \frac{1}{|a|}\delta(x)$ when $a \neq 0$.

5. $\delta(x^2 - a^2) = \frac{1}{2a}[\delta(x+a) + \delta(x-a)].$

6. $\delta(x) = \frac{1}{2L} + \frac{1}{L} \sum_{n=1}^{\infty} \cos \frac{n\pi x}{L}$ (Fourier series).

7. $\delta(x-\xi) = \frac{2}{L} \sum_{n=1}^{\infty} \sin \frac{n\pi \xi}{L} \sin \frac{n\pi x}{L}$ for $0 < \xi < L$ (Fourier sine series).

8. $\delta(x) = \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{ikx} dk$ (Fourier transform).

9. $\delta(\rho - \rho') = \rho \int_0^{\infty} k J_m(k\rho) J_m(k\rho') dk.$

Sequences of functions $\{\phi_n\}$ that approximate the delta function as $n \rightarrow \infty$ are known as delta sequences.

EXAMPLES

1. $\phi_n(x) = \frac{n}{\pi} \frac{1}{1+n^2 x^2}$

2. $\phi_n(x) = \frac{n}{\sqrt{\pi}} e^{-n^2 x^2}$

3. $\phi_n(x) = \frac{1}{n\pi} \frac{\sin^2 nx}{x^2}$

4. $\phi_n(x) = \begin{cases} 0 & |x| \geq 1/n \\ n/2 & |x| < 1/n \end{cases}$

The delta function $\delta(\mathbf{x} - \mathbf{x}') = \delta(x_1 - x'_1)\delta(x_2 - x'_2)\delta(x_3 - x'_3)$ in terms of the coordinates (ξ_1, ξ_2, ξ_3) , related to (x_1, x_2, x_3) , via the Jacobian $J(x_i, \xi_j)$, is written

$$\delta(\mathbf{x} - \mathbf{x}') = \frac{1}{|J(x_i, \xi_j)|} \delta(\xi_1 - \xi'_1) \delta(\xi_2 - \xi'_2) \delta(\xi_3 - \xi'_3). \quad (5.13.1)$$

For example, in spherical polar coordinates

$$\delta(\mathbf{x} - \mathbf{x}') = \frac{1}{r^2} \delta(r - r') \delta(\phi - \phi') \delta(\cos \theta - \cos \theta'). \quad (5.13.2)$$

The solutions to differential equations involving delta functions are called Green's functions (see pages 345 and 351).

5.13.2 OTHER GENERALIZED FUNCTIONS

The Heaviside function, or step function, is defined as

$$H(x) = \int_{-\infty}^x \delta(t) dt = \begin{cases} 0 & x < 0 \\ 1 & x > 0. \end{cases} \quad (5.13.3)$$

Sometimes $H(0)$ is stated to be 1/2. This function has the representations:

$$1. \ H(x) = \frac{1}{2} + \frac{2}{\pi} \sum_{n=\text{odd}}^{\infty} \frac{1}{n} \sin \frac{n\pi x}{L} \quad (\text{when } |x| < L)$$

$$2. \ H(x) = \frac{1}{2\pi i} \int_{-\infty}^{\infty} \frac{e^{ikx}}{k} dk \quad (\text{this is a principal-value integral})$$

The related signum function gives the sign of its argument:

$$\text{sgn}(x) = 2H(x) - 1 = \begin{cases} -1 & \text{if } x < 0 \\ 1 & \text{if } x > 0. \end{cases} \quad (5.13.4)$$

5.14 COMPLEX ANALYSIS

5.14.1 DEFINITIONS

A complex number z has the form $z = x + iy$ where x and y are real numbers, and $i = \sqrt{-1}$; the number i is sometimes called the *imaginary unit*. We write $x = \operatorname{Re} z$ and $y = \operatorname{Im} z$. The number x is called the *real part* of z and y is called the *imaginary part* of z . This form is also called the *Cartesian form* of the complex number.

Complex numbers can also be written in *polar form*, $z = re^{i\theta}$, where r , called the *modulus*, is given by $r = |z| = \sqrt{x^2 + y^2}$, and θ is called the *argument*: $\theta = \arg z = \tan^{-1} \frac{y}{x}$ (when $x > 0$). The geometric relationship between Cartesian and polar forms is shown below

The *complex conjugate* of z , denoted \bar{z} , is defined as $\bar{z} = x - iy = re^{-i\theta}$. Note that $|z| = |\bar{z}|$, $\arg \bar{z} = -\arg z$, and $|z| = \sqrt{z\bar{z}}$. In addition, $\bar{\bar{z}} = z$, $\bar{z_1 + z_2} = \bar{z}_1 + \bar{z}_2$, and $\overline{z_1 z_2} = \bar{z}_1 \bar{z}_2$.

5.14.2 OPERATIONS ON COMPLEX NUMBERS

1. Addition and subtraction:

$$z_1 \pm z_2 = (x_1 + iy_1) \pm (x_2 + iy_2) = (x_1 \pm x_2) + i(y_1 \pm y_2).$$

2. Multiplication:

$$z_1 z_2 = (x_1 + iy_1)(x_2 + iy_2) = (x_1 x_2 - y_1 y_2) + i(x_1 y_2 + x_2 y_1) = r_1 r_2 e^{i(\theta_1 + \theta_2)}.$$

$$|z_1 z_2| = |z_1| |z_2|, \quad \arg(z_1 z_2) = \arg z_1 + \arg z_2 = \theta_1 + \theta_2.$$

3. Division:

$$\frac{z_1}{z_2} = \frac{z_1 \bar{z}_2}{z_2 \bar{z}_2} = \frac{(x_1 x_2 + y_1 y_2) + i(x_2 y_1 - x_1 y_2)}{x_2^2 + y_2^2} = \frac{r_1}{r_2} e^{i(\theta_1 - \theta_2)}.$$

$$\left| \frac{z_1}{z_2} \right| = \frac{|z_1|}{|z_2|}, \quad \arg \left(\frac{z_1}{z_2} \right) = \arg z_1 - \arg z_2 = \theta_1 - \theta_2.$$

4. Powers:

$$z^n = r^n e^{in\theta} = r^n (\cos n\theta + i \sin n\theta) \quad (\text{DeMoivre's Theorem}).$$

5. Roots:

$$z^{1/n} = r^{1/n} e^{i(\theta+2k\pi)/n} = r^{1/n} \left(\cos \frac{\theta+2k\pi}{n} + i \sin \frac{\theta+2k\pi}{n} \right),$$

for $k = 0, 1, \dots, n - 1$. The *principal root* has $-\pi < \theta \leq \pi$ and $k = 0$.

5.14.3 FUNCTIONS OF A COMPLEX VARIABLE

A complex function

$$w = f(z) = u(x, y) + iv(x, y) = |w|e^{i\phi},$$

where $z = x + iy$, associates one or more values of the complex dependent variable w with each value of the complex independent variable z for those values of z in a given domain.

A function $f(z)$ is said to be *analytic* (or *holomorphic*) at a point z_0 if $f(z)$ is defined in each point z of a disc with positive radius R around z_0 , h is any complex number with $|h| < R$, and the limit of $[f(z_0+h) - f(z_0)]/h$ exists and is independent of the mode in which h tends to zero. This limiting value is the *derivative* of $f(z)$ at z_0 denoted by $f'(z_0)$. A function is called *analytic* in a connected domain if it is analytic at every point in that domain.

A function is called *entire* if it is analytic in \mathbb{C} .

Liouville's theorem: A bounded entire function is constant.

EXAMPLES

1. $f(z) = z^n$ is analytic everywhere when n is a non-negative integer. If n is a negative integer, then $f(z)$ is analytic except at the origin.
2. $f(z) = \bar{z}$ is nowhere analytic.
3. $f(z) = e^z$ is analytic everywhere.

5.14.4 CAUCHY INTEGRAL THEOREM AND FORMULA

Cauchy integral theorem

If $f(z)$ is analytic at all points within and on a simple closed curve C , then

$$\int_C f(z) dz = 0. \quad (5.14.1)$$

Cauchy integral formula

If $f(z)$ is analytic inside and on a simple closed contour C and if z_0 is interior to C , then

$$f(z_0) = \frac{1}{2\pi i} \int_C \frac{f(z)}{z - z_0} dz. \quad (5.14.2)$$

Moreover, since the derivatives $f'(z_0)$, $f''(z_0)$, ... of all orders exist, then

$$f^{(n)}(z_0) = \frac{n!}{2\pi i} \int_C \frac{f(z)}{(z - z_0)^{n+1}} dz. \quad (5.14.3)$$

5.14.5 TAYLOR SERIES EXPANSIONS

If $f(z)$ is analytic inside of and on a circle C of radius r centered at the point z_0 , then a unique and uniformly convergent series expansion exists in powers of $(z - z_0)$ of the form

$$f(z) = \sum_{n=0}^{\infty} a_n (z - z_0)^n, \quad |z - z_0| < r, \quad z_0 \neq \infty, \quad (5.14.4)$$

where

$$a_n = \frac{1}{n!} f^{(n)}(z_0) = \frac{1}{2\pi i} \int_C \frac{f(z)}{(z - z_0)^{n+1}} dz. \quad (5.14.5)$$

If $M(r)$ is an upper bound of $|f(z)|$ on C , then

$$|a_n| = \frac{1}{n!} |f^{(n)}(z_0)| \leq \frac{M(r)}{r^n} \quad (\text{Cauchy's inequality}). \quad (5.14.6)$$

If the series is truncated with the term $a_n(z - z_0)^n$, the remainder $R_n(z)$ is given by

$$R_n(z) = \frac{(z - z_0)^{n+1}}{2\pi i} \int_C \frac{f(s)}{(s - z)(s - z_0)^{n+1}} ds, \quad (5.14.7)$$

and

$$|R_n(z)| \leq \left(\frac{|z - z_0|}{r} \right)^n \frac{rM(r)}{r - |z - z_0|}. \quad (5.14.8)$$

5.14.6 LAURENT SERIES EXPANSIONS

If $f(z)$ is analytic inside the annulus between the concentric circles C_1 and C_2 centered at z_0 with radii r_1 and r_2 ($r_1 < r_2$), respectively, then a unique series expansion exists in terms of positive and negative powers of $z - z_0$ of the following form:

$$\begin{aligned} f(z) &= \sum_{n=1}^{\infty} b_n (z - z_0)^{-n} + \sum_{n=0}^{\infty} a_n (z - z_0)^n \\ &= \dots + \frac{b_2}{(z - z_0)^2} + \frac{b_1}{z - z_0} + a_0 + a_1(z - z_0) + a_2(z - z_0)^2 + \dots \end{aligned} \quad (5.14.9)$$

with (here C is a contour between C_1 and C_2)

$$\begin{aligned} a_n &= \frac{1}{2\pi i} \int_C \frac{f(s)}{(s - z_0)^{n+1}} ds, \quad n = 0, 1, 2, \dots, \\ b_n &= \frac{1}{2\pi i} \int_C f(s) (s - z_0)^{n-1} ds, \quad n = 1, 2, 3, \dots \end{aligned} \quad (5.14.10)$$

Equation (5.14.9) is often written in the form

$$f(z) = \sum_{n=-\infty}^{\infty} c_n (z - z_0)^n \quad \text{for } r_1 < |z - z_0| < r_2 \quad (5.14.11)$$

with $c_n = \frac{1}{2\pi i} \int_C \frac{f(z)}{(z - z_0)^{n+1}} dz \quad \text{for } n = 0, \pm 1, \pm 2, \dots$

5.14.7 CAUCHY–RIEMANN EQUATIONS

A necessary and sufficient condition for $f(z) = u(x, y) + iv(x, y)$ to be analytic is that it satisfies the *Cauchy–Riemann equations*:

$$\frac{\partial u}{\partial x} = \frac{\partial v}{\partial y}, \quad \text{and} \quad \frac{\partial u}{\partial y} = -\frac{\partial v}{\partial x}. \quad (5.14.12)$$

If these equations are satisfied, then both u and v are *harmonic functions*. That is, they satisfy $\nabla^2 u = u_{xx} + u_{yy} = 0$ and $\nabla^2 v = v_{xx} + v_{yy} = 0$.

5.14.8 THE ARGUMENT PRINCIPLE

Let $f(z)$ be analytic on a simple closed curve C with no zeros on C and analytic everywhere inside C except possibly at a finite number of poles. Let $\Delta_C \arg f(z)$ denote the change in the argument of $f(z)$ (that is, final value – initial value) as z transverses the curve once in the positive sense. Then

$$\frac{1}{2\pi} \Delta_C \arg f(z) = \frac{1}{2\pi i} \int_C \frac{f'(z)}{f(z)} dz = N - P, \quad (5.14.13)$$

where N is number of zeros of $f(z)$ inside C , and P is the number of poles inside C . The zeros and poles are counted according to their multiplicities.

5.14.9 ZEROS AND SINGULARITIES

The points z for which $f(z) = 0$ are called *zeros* of $f(z)$. A function $f(z)$ which is analytic at z_0 has a zero of *order* m there, where m is a positive integer, if and only if the first m coefficients a_0, a_1, \dots, a_{m-1} in the Taylor expansion at z_0 vanish.

A *singular point* or *singularity* of the function $f(z)$ is any point at which $f(z)$ is not analytic. An *isolated singularity* of $f(z)$ at z_0 may be classified as one of:

1. A *removable singularity* if and only if all coefficients b_n in the Laurent series expansion of $f(z)$ at z_0 vanish. This implies that $f(z)$ can be analytically extended to z_0 .
2. A *pole* is of order m if and only if $(z - z_0)^m f(z)$, but not $(z - z_0)^{m-1} f(z)$, is analytic at z_0 , (i.e., if and only if $b_m \neq 0$ and $0 = b_{m+1} = b_{m+2} = \dots$ in the Laurent series expansion of $f(z)$ at z_0). Equivalently, $f(z)$ has a pole of order m if $1/f(z)$ is analytic at z_0 and has a zero of order m there.
3. An isolated *essential singularity* if and only if the Laurent series expansion of $f(z)$ at z_0 has an infinite number of terms involving negative powers of $z - z_0$.

If not isolated, then a point may be a *branch point*. These are usually the result of a multi-valued function (e.g., \sqrt{z} or $\log z$). A function can be made single valued within a domain by introducing a cut (a line or curve) which allows discontinuous values of the function on opposite sides of the cut.

Riemann removable singularity theorem Suppose that a function f is analytic and bounded in some deleted neighborhood $0 < |z - z_0| < \epsilon$ of a point z_0 . If f is not analytic at z_0 , then it has a removable singularity there.

Casorati–Weierstrass theorem Suppose that z_0 is an essential singularity of a function f , and let w be an arbitrary complex number. Then, for any $\epsilon > 0$, the inequality $|f(z) - w| < \epsilon$ is satisfied at some point z in each deleted neighborhood $0 < |z - z_0| < \delta$ of z_0 .

5.14.10 RESIDUES

Given a point z_0 where $f(z)$ is either analytic or has an isolated singularity, the *residue* of $f(z)$ is the coefficient of $(z - z_0)^{-1}$ in the Laurent series expansion of $f(z)$ at z_0 , or

$$\text{Res}(z_0) = b_1 = \frac{1}{2\pi i} \int_C f(z) dz. \quad (5.14.14)$$

If $f(z)$ is either analytic or has a removable singularity at z_0 , then $b_1 = 0$ there. If z_0 is a pole of order m , then

$$b_1 = \frac{1}{(m-1)!} \left. \frac{d^{m-1}}{dz^{m-1}} [(z - z_0)^m f(z)] \right|_{z=z_0}. \quad (5.14.15)$$

For every simple closed contour C enclosing at most a finite number of singularities z_1, z_2, \dots, z_n of an function analytic in a neighborhood of C ,

$$\int_C f(z) dz = 2\pi i \sum_{k=1}^n \text{Res}(z_k), \quad (5.14.16)$$

where $\text{Res}(z_k)$ is the residue of $f(z)$ at z_k .

5.14.11 TRANSFORMATIONS AND MAPPINGS

A function $w = f(z) = u(z) + iv(z)$ maps points of the z -plane into corresponding points of the w -plane. At every point z such that $f(z)$ is analytic and $f'(z) \neq 0$, the mapping is *conformal*, i.e., the angle between two curves in the z -plane through such a point is equal in magnitude and sense to the angle between the corresponding curves in the w -plane. A table giving real and imaginary parts, zeros, and singularities for frequently used functions of a complex variable and a table illustrating a number of special transformations of interest are at the end of this section.

A function is said to be *simple* in a domain D if it is analytic in D and assumes no value more than once in D .

Riemann's mapping theorem

If D is a simply connected domain in the complex z plane, which is neither the z plane nor the extended z plane, then there is a simple function $f(z)$ such that $w = f(z)$ maps D onto the disc $|w| < 1$.

5.14.11.1 Bilinear transformations

The *bilinear transformation* is defined by $w = \frac{az + b}{cz + d}$, where a, b, c , and d are complex numbers and $ad \neq bc$. It is also known as the *linear fractional* transformation. The bilinear transformation is defined for all $z \neq -d/c$. The bilinear transformation is conformal and maps circles and lines onto circles and lines.

The inverse transformation is given by $z = \frac{-dw + b}{cw - a}$, which is also a bilinear transformation. Note that $w \neq a/c$.

The *cross-ratio* of four distinct complex numbers z_k (for $k = 1, 2, 3, 4$) is given by

$$(z_1, z_2, z_3, z_4) = \frac{(z_1 - z_2)(z_3 - z_4)}{(z_1 - z_4)(z_3 - z_2)}.$$

If any of the z_k 's is complex infinity, the cross-ratio is redefined so that the quotient of the two terms on the right containing z_k is equal to 1. Under the bilinear transformation, the cross-ratio of four points is invariant: $(w_1, w_2, w_3, w_4) = (z_1, z_2, z_3, z_4)$.

The *Möbius transformation* is a special case of the bilinear transformation; it is defined by $w(z) = \frac{z-a}{1-\bar{a}z}$ where a is a complex constant of modulus less than 1. It maps the unit disk onto itself.

5.14.11.2 Table of conformal mappings

In the following functions $z = x + iy$ and $w = u + iv = \rho e^{i\phi}$.

$$w = \frac{1}{z}.$$

$$w = e^z.$$

$$w = e^z.$$

$$w = e^z.$$

$$w = \sin z.$$

$$w = \sin z.$$

$w = \sinh z$; BCD : $y = k$, $B'C'D'$ is on the ellipse
 $\left(\frac{u}{\cosh k}\right)^2 + \left(\frac{v}{\sinh k}\right)^2 = 1$.

18. $w = z + 1/z; B'C'D'$ is on the ellipse $\left(\frac{ku}{k^2+1}\right)^2 + \left(\frac{kv}{k^2-1}\right)^2 = 1.$
19. $w = \log \frac{z-1}{z+1}.$
20. $w = \log \frac{z-1}{z+1}; ABC$ is on the circle $x^2 + y^2 - 2y \cot k = 1.$
21. $w = \log \frac{z+1}{z-1};$ relationship between centers and radii: centers of circles at $z_n = \coth c_n$, radii are $\operatorname{csch} c_n, n = 1, 2.$
22. $w = k \log \frac{z-1}{z+1} + \log 2(1-k) + i\pi - k \log(z+1) - (1-k) \log(z-1); x_1 = 2k - 1.$
23. $w = \tan^2 \left(\frac{z}{2} \right).$
24. $w = \coth \left(\frac{z}{2} \right).$

$$w = 2(z+1)^{1/2} + \log \frac{(z+1)^{1/2} - 1}{(z+1)^{1/2} + 1}.$$

5.14.11.3 Table of transformations

$f(z) = w(x, y)$	$u(x, y) = \operatorname{Re} w(x, y)$	$v(x, y) = \operatorname{Im} w(x, y)$	Zeros (and order m)	Singularities (and order m)
z	x	y	$z = 0, m = 1$	Pole ($m = 1$) at $z = \infty$
z^2	$x^2 - y^2$	$2xy$	$z = 0, m = 2$	Pole ($m = 2$) at $z = \infty$
$\frac{1}{z}$	$\frac{x}{x^2 + y^2}$	$\frac{-y}{x^2 + y^2}$	$z = \infty, m = 1$	Pole ($m = 1$) at $z = 0$
$\frac{1}{z^2}$	$\frac{x^2 - y^2}{(x^2 + y^2)^2}$	$\frac{-2xy}{(x^2 + y^2)^2}$	$z = \infty, m = 2$	Pole ($m = 2$) at $z = 0$
$\frac{1}{z - (a + ib)}$ $a, b \text{ real}$	$\frac{x - a}{(x - a)^2 + (y - b)^2}$	$\frac{-(y - b)}{(x - a)^2 + (y - b)^2}$	$z = \infty, m = 1$	Pole ($m = 1$) at $z = a + ib$
\sqrt{z}	$\pm \left(\frac{x + \sqrt{x^2 + y^2}}{2} \right)^{1/2}$	$\pm \left(\frac{-x + \sqrt{x^2 + y^2}}{2} \right)^{1/2}$	$z = 0, m = 1$	Branch point ($m = 1$) at $z = 0$ Branch point ($m = 1$) at $z = \infty$
e^z	$e^x \cos y$	$e^x \sin y$	None	Essential singularity at $z = \infty$
$\sin z$	$\sin x \cosh y$	$\cos x \sinh y$	$z = k\pi, m = 1$ ($k = 0, \pm 1, \pm 2, \dots$)	Essential singularity at $z = \infty$
$\cos z$	$\cos x \cosh y$	$-\sin x \sinh y$	$z = (k + 1/2)\pi, m = 1$ ($k = 0, \pm 1, \pm 2, \dots$)	Essential singularity at $z = \infty$
$\sinh z$	$\sinh x \cos y$	$\cosh x \sin y$	$z = k\pi i, m = 1$ ($k = 0, \pm 1, \pm 2, \dots$)	Essential singularity at $z = \infty$
$\cosh z$	$\cosh x \cos y$	$\sinh x \sin y$	$z = (k + 1/2)\pi i, m = 1$ ($k = 0, \pm 1, \pm 2, \dots$)	Essential singularity at $z = \infty$
$\tan z$	$\frac{\sin 2x}{\cos 2x + \cosh 2y}$	$\frac{\sinh 2y}{\cos 2x + \cosh 2y}$	$z = k\pi, m = 1$ ($k = 0, \pm 1, \pm 2, \dots$)	Essential singularity at $z = \infty$ Poles ($m = 1$) at $z = (k + 1/2)\pi$ ($k = 0, \pm 1, \pm 2, \dots$)
$\tanh z$	$\frac{\sinh 2x}{\cosh 2x + \cos 2y}$	$\frac{\sin 2y}{\cosh 2x + \cos 2y}$	$z = k\pi i, m = 1$ ($k = 0, \pm 1, \pm 2, \dots$)	Essential singularity at $z = \infty$ Poles ($m = 1$) at $z = (k + 1/2)\pi i$ ($k = 0, \pm 1, \pm 2, \dots$)
$\log z$	$\frac{1}{2} \log(x^2 + y^2)$	$\tan^{-1} \frac{x}{y} + 2k\pi$ ($k = 0, \pm 1, \pm 2, \dots$)	$z = 1, m = 1$	Branch points at $z = 0, z = \infty$

Chapter 6

Special Functions

6.1	CEILING AND FLOOR FUNCTIONS	401
6.2	EXPONENTIATION	401
6.3	LOGARITHMIC FUNCTIONS	402
6.4	EXPONENTIAL FUNCTION	403
6.5	TRIGONOMETRIC FUNCTIONS	404
6.6	CIRCULAR FUNCTIONS AND PLANAR TRIANGLES	412
6.7	TABLES OF TRIGONOMETRIC FUNCTIONS	416
6.8	ANGLE CONVERSION	419
6.9	INVERSE CIRCULAR FUNCTIONS	420
6.10	HYPERBOLIC FUNCTIONS	422
6.11	INVERSE HYPERBOLIC FUNCTIONS	426
6.12	GUDERMANNIAN FUNCTION	428
6.13	ORTHOGONAL POLYNOMIALS	430
6.14	GAMMA FUNCTION	437
6.15	BETA FUNCTION	441
6.16	ERROR FUNCTIONS	442
6.17	FRESNEL INTEGRALS	443
6.18	SINE, COSINE, AND EXPONENTIAL INTEGRALS	445
6.19	POLYLOGARITHMS	447

6.20 HYPERGEOMETRIC FUNCTIONS	448
6.21 LEGENDRE FUNCTIONS	449
6.22 BESSEL FUNCTIONS	454
6.23 ELLIPTIC INTEGRALS	463
6.24 JACOBIAN ELLIPTIC FUNCTIONS	466
6.25 CLEBSCH–GORDAN COEFFICIENTS	468
6.26 INTEGRAL TRANSFORMS: PRELIMINARIES	470
6.27 FOURIER INTEGRAL TRANSFORM	470
6.28 DISCRETE FOURIER TRANSFORM (DFT)	476
6.29 FAST FOURIER TRANSFORM (FFT)	478
6.30 MULTIDIMENSIONAL FOURIER TRANSFORMS	478
6.31 LAPLACE TRANSFORM	479
6.32 HANKEL TRANSFORM	483
6.33 HARTLEY TRANSFORM	484
6.34 MELLIN TRANSFORM	484
6.35 HILBERT TRANSFORM	485
6.36 Z-TRANSFORM	488
6.37 TABLES OF TRANSFORMS	492

6.1 CEILING AND FLOOR FUNCTIONS

The *ceiling function* of x , denoted $\lceil x \rceil$, is the least integer that is not smaller than x . For example, $\lceil \pi \rceil = 4$, $\lceil 5 \rceil = 5$, and $\lceil -1.5 \rceil = -1$.

The *floor function* of x , denoted $\lfloor x \rfloor$, is the largest integer that is not larger than x . For example, $\lfloor \pi \rfloor = 3$, $\lfloor 5 \rfloor = 5$, and $\lfloor -1.5 \rfloor = -2$.

6.2 EXPONENTIATION

For a any real number and m a positive integer, the *exponential* a^m is defined as

$$a^m = \underbrace{a \cdot a \cdot a \cdots a}_{m \text{ terms}}. \quad (6.2.1)$$

The following three laws of exponents follow for $a \neq 0$:

1. $a^n \cdot a^m = a^{n+m}$.
2. $(a^m)^n = a^{(mn)}$.
3. $\frac{a^m}{a^n} = \begin{cases} a^{m-n}, & \text{if } m > n, \\ 1, & \text{if } m = n, \\ \frac{1}{a^{n-m}}, & \text{if } m < n. \end{cases}$

The n^{th} *root function* is defined as the inverse of the n^{th} power function:

$$\text{If } b^n = a, \text{ then } b = \sqrt[n]{a} = a^{(1/n)}. \quad (6.2.2)$$

If n is odd, there will be a unique real number satisfying the definition of $\sqrt[n]{a}$, for any real value of a . If n is even, for positive values of a there will be two real values for $\sqrt[n]{a}$, one positive and one negative. By convention, the symbol $\sqrt[n]{a}$ means the positive value. If n is even and a is negative, then there are no real values for $\sqrt[n]{a}$.

To extend the definition to include a^t (for t not necessarily a positive integer), so as to maintain the laws of exponents, the following definitions are required (where we now restrict a to be positive, p and q are integers):

$$a^0 = 1 \quad a^{p/q} = \sqrt[q]{a^p} \quad a^{-t} = \frac{1}{a^t} \quad (6.2.3)$$

With these restrictions, the third law of exponents can be written as $\frac{a^m}{a^n} = a^{m-n}$.

If $a > 1$, then the function a^x is monotone increasing while, if $0 < a < 1$ then the function a^x is monotone decreasing.

6.3 LOGARITHMIC FUNCTIONS

6.3.1 DEFINITION OF THE NATURAL LOGARITHM

The *natural logarithm* (also known as the *Napierian logarithm*) of z is written as $\ln z$ or as $\log_e z$. It is sometimes written $\log z$ (this is also used to represent a “generic” logarithm, a logarithm to any base). One definition is

$$\ln z = \int_1^z \frac{dt}{t}, \quad (6.3.1)$$

where the integration path from 1 to z does not cross the origin or the negative real axis.

For complex values of z the natural logarithm, as defined above, can be represented in terms of its magnitude and phase. If $z = x + iy = re^{i\theta}$, then

$$\ln z = \ln r + i(\theta + 2k\pi), \quad (6.3.2)$$

for some $k = 0, \pm 1, \dots$, where $r = \sqrt{x^2 + y^2}$, $x = r \cos \theta$, and $y = r \sin \theta$. Usually, the value of k is chosen so that $0 \leq (\theta + 2k\pi) < 2\pi$.

6.3.2 LOGARITHMS TO A DIFFERENT BASE

The logarithmic function to the base a , written \log_a , is defined as

$$\log_a z = \frac{\log_b z}{\log_b a} = \frac{\ln z}{\ln a}. \quad (6.3.3)$$

Note the properties:

1. $\log_a a^p = p$.
2. $\log_a b = \frac{1}{\log_b a}$.
3. $\log_{10} z = \frac{\ln z}{\ln 10} = (\log_{10} e) \ln z \approx (0.4342944819) \ln z$.
4. $\ln z = (\ln 10) \log_{10} z \approx (2.3025850929) \log_{10} z$.

6.3.3 LOGARITHM OF SPECIAL VALUES

- | | |
|---|--|
| <ul style="list-style-type: none"> • $\ln(-1) = i\pi + 2\pi ik$ • $\ln 0 = -\infty$ • $\ln 1 = 0$ | <ul style="list-style-type: none"> • $\ln e = 1$ • $\ln(\pm i) = \pm \frac{i\pi}{2} + 2\pi ik$ |
|---|--|

6.3.4 RELATING THE LOGARITHM TO THE EXPONENTIAL

For positive values of z the logarithm is a monotonic function, as is the exponential for real z . Any monotonic function has a single-valued inverse function; the natural logarithm is the inverse of the exponential. If $x = e^y$, then $y = \ln x$, and $x = e^{\ln x}$. The same inverse relations hold for bases other than e . That is, if $u = a^w$, then $w = \log_a u$, and $u = a^{\log_a u}$.

6.3.5 IDENTITIES

$$\begin{aligned}\log_a z_1 z_2 &= \log_a z_1 + \log_a z_2, && \text{for } (-\pi < \arg z_1 + \arg z_2 < \pi). \\ \log_a \frac{z_1}{z_2} &= \log_a z_1 - \log_a z_2, && \text{for } (-\pi < \arg z_1 - \arg z_2 < \pi). \\ \log_a z^n &= n \log_a z, && \text{for } (-\pi < n \arg z < \pi), \text{ when } n \text{ is an integer.}\end{aligned}$$

6.3.6 SERIES EXPANSIONS FOR THE NATURAL LOGARITHM

$$\begin{aligned}\ln(1+z) &= z - \frac{1}{2}z^2 + \frac{1}{3}z^3 - \dots, && \text{for } |z| < 1. \\ \ln z &= \left(\frac{z-1}{z}\right) + \frac{1}{2}\left(\frac{z-1}{z}\right)^2 + \frac{1}{3}\left(\frac{z-1}{z}\right)^3 + \dots, && \text{for } \operatorname{Re} z \geq \frac{1}{2}.\end{aligned}$$

6.3.7 DERIVATIVE AND INTEGRATION FORMULAS

$$\frac{d \ln z}{dz} = \frac{1}{z}, \quad \int \frac{dz}{z} = \ln z, \quad \int \ln z dz = z \ln z - z.$$

6.4 EXPONENTIAL FUNCTION

$$\begin{aligned}\exp(z) &= e^z = \lim_{m \rightarrow \infty} \left(1 + \frac{z}{m}\right)^m \\ &= 1 + z + \frac{z^2}{2!} + \frac{z^3}{3!} + \frac{z^4}{4!} + \dots\end{aligned}\tag{6.4.1}$$

- If $z = x + iy$, then $e^z = e^x e^{iy} = e^x (\cos y + i \sin y)$.
- $\int e^x dx = \frac{de^x}{dx} = e^x$.
- The value of e is on page 15.

6.5 TRIGONOMETRIC FUNCTIONS

6.5.1 CIRCULAR FUNCTIONS

Consider the rectangular coordinate system in [Figure 6.1](#). The coordinate x is positive to the right of the origin and the coordinate y is positive above the origin. The radius vector \mathbf{r} shown terminating on the point $P(x, y)$ is shown rotated by the angle α up from the x axis. The radius vector \mathbf{r} has component values x and y .

The trigonometric or circular functions of the angle α are defined in terms of the signed coordinates x and y and the length r which is always positive. Note that the coordinate x is negative in quadrants II and III and the coordinate y is negative in quadrants III and IV. The definitions of the trigonometric functions in terms of the Cartesian coordinates x and y of the point $P(x, y)$ are shown below. The angle α can be specified in radians, degrees, or any other unit.

$$\begin{array}{ll} \sin \alpha = \sin \alpha = y/r, & \cos \alpha = \cos \alpha = x/r, \\ \tan \alpha = \tan \alpha = y/x, & \cot \alpha = \cot \alpha = x/y, \\ \csc \alpha = \csc \alpha = r/y, & \sec \alpha = \sec \alpha = r/x. \end{array} \quad (6.5.1)$$

There are also the following seldom used functions:

$$\begin{aligned} \text{versed sine of } \alpha &= \text{versine of } \alpha = \text{vers } \alpha = 1 - \cos \alpha, \\ \text{coversed sine of } \alpha &= \text{versed cosine of } \alpha = \text{covers } \alpha = 1 - \sin \alpha, \\ \text{exsecant of } \alpha &= \text{exsec } \alpha = \sec \alpha - 1, \\ \text{haversine of } \alpha &= \text{hav } \alpha = \frac{1}{2} \text{ vers } \alpha = \frac{1}{2}(1 - \cos \alpha). \end{aligned}$$

6.5.1.1 Signs in the four quadrants

Quadrant	\sin	\cos	\tan	\csc	\sec	\cot
I	+	+	+	+	+	+
II	+	-	-	+	-	-
III	-	-	+	-	-	+
IV	-	+	-	-	+	-

FIGURE 6.1

The four quadrants (left) and notation for trigonometric functions (right).

6.5.2 DEFINITION OF ANGLES

If two lines intersect and one line is rotated about the point of intersection, the angle of rotation is designated positive if the rotation is counterclockwise. Angles are commonly measured in units of radians or degrees. Degrees are a historical unit related to the calendar defined by a complete revolution equaling 360 degrees (the approximate number of days in a year), written 360° . Radians are the angular unit usually used for mathematics and science. Radians are specified by the arc length traced by the tip of a rotating line divided by the length of that line. Thus a complete rotation of a line about the origin corresponds to 2π radians of rotation. It is a convenient convention that a full rotation of 2π radians is divided into four angular segments of $\pi/2$ each and that these are referred to as the four quadrants using Roman numerals I, II, III, and IV to designate them (see [Figure 6.1](#)).

A *right angle* is the angle between two perpendicular lines. It is equal to $\pi/2$ radians or 90° degrees. An *acute angle* is an angle less than $\pi/2$ radians. An *obtuse angle* is one between $\pi/2$ and π radians. A *convex angle* is one between 0 and π radians.

The angle π radians corresponds to 180° degrees. Therefore,

$$\begin{aligned} \text{one radian} &= \frac{180}{\pi} \text{ degrees} = 57.30 \text{ degrees}, \\ \text{one degree} &= \frac{\pi}{180} \text{ radians} = 0.01745 \text{ radians}. \end{aligned} \tag{6.5.2}$$

FIGURE 6.2

Definitions of angles.

FIGURE 6.3

Sine and cosine, angles are in radians.

FIGURE 6.4

Tangent and cotangent, angles are in radians.

6.5.3 SYMMETRY AND PERIODICITY RELATIONSHIPS

$$\sin(-\alpha) = -\sin\alpha, \quad \cos(-\alpha) = +\cos\alpha, \quad \tan(-\alpha) = -\tan\alpha. \quad (6.5.3)$$

When n is any integer,

$$\begin{aligned} \sin(\alpha + n2\pi) &= \sin\alpha, \\ \cos(\alpha + n2\pi) &= \cos\alpha, \\ \tan(\alpha + n\pi) &= \tan\alpha. \end{aligned} \quad (6.5.4)$$

6.5.4 ONE CIRCULAR FUNCTION IN TERMS OF ANOTHER

For $0 \leq x \leq \pi/2$,

	$\sin x$	$\cos x$	$\tan x$
$\sin x =$	$\sin x$	$\sqrt{1 - \cos^2 x}$	$\frac{\tan x}{\sqrt{1 + \tan^2 x}}$
$\cos x =$	$\sqrt{1 - \sin^2 x}$	$\cos x$	$\frac{1}{\sqrt{1 + \tan^2 x}}$
$\tan x =$	$\frac{\sin x}{\sqrt{1 - \sin^2 x}}$	$\frac{\sqrt{1 - \cos^2 x}}{\cos x}$	$\tan x$
$\csc x =$	$\frac{1}{\sin x}$	$\frac{1}{\sqrt{1 - \cos^2 x}}$	$\frac{\sqrt{1 + \tan^2 x}}{\tan x}$
$\sec x =$	$\frac{1}{\sqrt{1 - \sin^2 x}}$	$\frac{1}{\cos x}$	$\sqrt{1 + \tan^2 x}$
$\cot x =$	$\frac{\sqrt{1 - \sin^2 x}}{\sin x}$	$\frac{\cos x}{\sqrt{1 - \cos^2 x}}$	$\frac{1}{\tan x}$

	$\csc x$	$\sec x$	$\cot x$
$\sin x =$	$\frac{1}{\csc x}$	$\frac{\sqrt{\sec^2 x - 1}}{\sec x}$	$\frac{1}{\sqrt{1 + \cot^2 x}}$
$\cos x =$	$\frac{\sqrt{\csc^2 x - 1}}{\csc x}$	$\frac{1}{\sec x}$	$\frac{\cot x}{\sqrt{1 + \cot^2 x}}$
$\tan x =$	$\frac{1}{\sqrt{\csc^2 x - 1}}$	$\sqrt{\sec^2 x - 1}$	$\frac{1}{\cot x}$
$\csc x =$	$\csc x$	$\frac{\sec x}{\sqrt{\sec^2 x - 1}}$	$\sqrt{1 + \cot^2 x}$
$\sec x =$	$\frac{\csc x}{\sqrt{\csc^2 x - 1}}$	$\sec x$	$\frac{\sqrt{1 + \cot^2 x}}{\cot x}$
$\cot x =$	$\sqrt{\csc^2 x - 1}$	$\frac{1}{\sqrt{\sec^2 x - 1}}$	$\cot x$

6.5.5 CIRCULAR FUNCTIONS IN TERMS OF EXPONENTIALS

$$\begin{aligned} \cos z &= \frac{e^{iz} + e^{-iz}}{2} & e^{iz} &= \cos z + i \sin z \\ \sin z &= \frac{e^{iz} - e^{-iz}}{2i} & e^{-iz} &= \cos z - i \sin z \\ \tan z &= \frac{\sin z}{\cos z} = \frac{e^{iz} - e^{-iz}}{i(e^{iz} + e^{-iz})} \end{aligned}$$

6.5.6 FUNCTIONS IN TERMS OF ANGLES IN THE FIRST QUADRANT

When n is any integer:

	$-\alpha$	$\frac{\pi}{2} \pm \alpha$	$\pi \pm \alpha$	$\frac{3\pi}{2} \pm \alpha$	$2n\pi \pm \alpha$
sin	$-\sin \alpha$	$\cos \alpha$	$\mp \sin \alpha$	$-\cos \alpha$	$\pm \sin \alpha$
cos	$\cos \alpha$	$\mp \sin \alpha$	$-\cos \alpha$	$\pm \sin \alpha$	$+ \cos \alpha$
tan	$-\tan \alpha$	$\mp \cot \alpha$	$\pm \tan \alpha$	$\mp \cot \alpha$	$\pm \tan \alpha$
csc	$-\csc \alpha$	$\sec \alpha$	$\mp \csc \alpha$	$-\sec \alpha$	$\pm \csc \alpha$
sec	$\sec \alpha$	$\mp \csc \alpha$	$-\sec \alpha$	$\pm \csc \alpha$	$\sec \alpha$
cot	$-\cot \alpha$	$\mp \tan \alpha$	$\pm \cot \alpha$	$\mp \tan \alpha$	$\pm \cot \alpha$

6.5.7 FUNDAMENTAL IDENTITIES

1. Reciprocal relations

$$\begin{aligned}\sin \alpha &= \frac{1}{\csc \alpha}, & \cos \alpha &= \frac{1}{\sec \alpha}, & \tan \alpha &= \frac{\sin \alpha}{\cos \alpha} = \frac{1}{\cot \alpha}, \\ \csc \alpha &= \frac{1}{\sin \alpha}, & \sec \alpha &= \frac{1}{\cos \alpha}, & \cot \alpha &= \frac{\cos \alpha}{\sin \alpha} = \frac{1}{\tan \alpha}.\end{aligned}$$

2. Pythagorean theorem

$$\begin{aligned}\sin^2 z + \cos^2 z &= 1 & \sec^2 z - \tan^2 z &= 1 \\ \csc^2 z - \cot^2 z &= 1\end{aligned}$$

3. Product relations

$$\begin{aligned}\sin \alpha &= \tan \alpha \cos \alpha & \cos \alpha &= \cot \alpha \sin \alpha \\ \tan \alpha &= \sin \alpha \sec \alpha & \cot \alpha &= \cos \alpha \csc \alpha \\ \sec \alpha &= \csc \alpha \tan \alpha & \csc \alpha &= \sec \alpha \cot \alpha\end{aligned}$$

4. Quotient relations

$$\begin{aligned}\sin \alpha &= \frac{\tan \alpha}{\sec \alpha} & \cos \alpha &= \frac{\cot \alpha}{\csc \alpha} & \tan \alpha &= \frac{\sin \alpha}{\cos \alpha} \\ \csc \alpha &= \frac{\sec \alpha}{\tan \alpha} & \sec \alpha &= \frac{\csc \alpha}{\cot \alpha} & \cot \alpha &= \frac{\cos \alpha}{\sin \alpha}\end{aligned}$$

6.5.8 PRODUCTS OF SINE AND COSINE

$$\cos \alpha \cos \beta = \frac{1}{2} \cos(\alpha - \beta) + \frac{1}{2} \cos(\alpha + \beta).$$

$$\sin \alpha \sin \beta = \frac{1}{2} \cos(\alpha - \beta) - \frac{1}{2} \cos(\alpha + \beta).$$

$$\sin \alpha \cos \beta = \frac{1}{2} \sin(\alpha - \beta) + \frac{1}{2} \sin(\alpha + \beta).$$

6.5.9 ANGLE SUM AND DIFFERENCE RELATIONSHIPS

$$\sin(\alpha \pm \beta) = \sin \alpha \cos \beta \pm \cos \alpha \sin \beta$$

$$\cos(\alpha \pm \beta) = \cos \alpha \cos \beta \mp \sin \alpha \sin \beta$$

$$\tan(\alpha \pm \beta) = \frac{\tan \alpha \pm \tan \beta}{1 \mp \tan \alpha \tan \beta}$$

$$\cot(\alpha \pm \beta) = \frac{\cot \alpha \cot \beta \mp 1}{\cot \beta \pm \cot \alpha}$$

6.5.10 DOUBLE ANGLE FORMULAS

$$\sin 2\alpha = 2 \sin \alpha \cos \alpha = \frac{2 \tan \alpha}{1 + \tan^2 \alpha}$$

$$\cos 2\alpha = 2 \cos^2 \alpha - 1 = 1 - 2 \sin^2 \alpha = \cos^2 \alpha - \sin^2 \alpha = \frac{1 - \tan^2 \alpha}{1 + \tan^2 \alpha}$$

$$\tan 2\alpha = \frac{2 \tan \alpha}{1 - \tan^2 \alpha}$$

$$\cot 2\alpha = \frac{\cot^2 \alpha - 1}{2 \cot \alpha}$$

6.5.11 MULTIPLE ANGLE FORMULAS

$$\sin 3\alpha = -4 \sin^3 \alpha + 3 \sin \alpha.$$

$$\sin 4\alpha = -8 \sin^3 \alpha \cos \alpha + 4 \sin \alpha \cos \alpha.$$

$$\sin 5\alpha = 16 \sin^5 \alpha - 20 \sin^3 \alpha + 5 \sin \alpha.$$

$$\sin 6\alpha = 32 \sin \alpha \cos^5 \alpha - 32 \sin \alpha \cos^3 \alpha + 6 \sin \alpha \cos \alpha.$$

$$\sin n\alpha = 2 \sin(n-1)\alpha \cos \alpha - \sin(n-2)\alpha.$$

$$\cos 3\alpha = 4 \cos^3 \alpha - 3 \cos \alpha.$$

$$\cos 4\alpha = 8 \cos^4 \alpha - 8 \cos^2 \alpha + 1.$$

$$\cos 5\alpha = 16 \cos^5 \alpha - 20 \cos^3 \alpha + 5 \cos \alpha.$$

$$\cos 6\alpha = 32 \cos^6 \alpha - 48 \cos^4 \alpha + 18 \cos^2 \alpha - 1.$$

$$\cos n\alpha = 2 \cos(n-1)\alpha \cos \alpha - \cos(n-2)\alpha.$$

$$\tan 3\alpha = \frac{-\tan^3 \alpha + 3 \tan \alpha}{-3 \tan^2 \alpha + 1}.$$

$$\tan 4\alpha = \frac{-4 \tan^3 \alpha + 4 \tan \alpha}{\tan^4 \alpha - 6 \tan^2 \alpha + 1}.$$

$$\tan n\alpha = \frac{\tan(n-1)\alpha + \tan \alpha}{-\tan(n-1)\alpha \tan \alpha + 1}.$$

6.5.12 HALF ANGLE FORMULAS

$$\cos \frac{\alpha}{2} = \pm \sqrt{\frac{1 + \cos \alpha}{2}}$$

(positive if $\alpha/2$ is in quadrant I or IV, negative if in II or III).

$$\sin \frac{\alpha}{2} = \pm \sqrt{\frac{1 - \cos \alpha}{2}}$$

(positive if $\alpha/2$ is in quadrant I or II, negative if in III or IV).

$$\tan \frac{\alpha}{2} = \frac{1 - \cos \alpha}{\sin \alpha} = \frac{\sin \alpha}{1 + \cos \alpha} = \pm \sqrt{\frac{1 - \cos \alpha}{1 + \cos \alpha}}$$

(positive if $\alpha/2$ is in quadrant I or III, negative if in II or IV).

$$\cot \frac{\alpha}{2} = \frac{1 + \cos \alpha}{\sin \alpha} = \frac{\sin \alpha}{1 - \cos \alpha} = \pm \sqrt{\frac{1 + \cos \alpha}{1 - \cos \alpha}}$$

(positive if $\alpha/2$ is in quadrant I or III, negative if in II or IV).

6.5.13 POWERS OF CIRCULAR FUNCTIONS

$$\sin^2 \alpha = \frac{1}{2}(1 - \cos 2\alpha).$$

$$\cos^2 \alpha = \frac{1}{2}(1 + \cos 2\alpha).$$

$$\sin^3 \alpha = \frac{1}{4}(-\sin 3\alpha + 3 \sin \alpha).$$

$$\cos^3 \alpha = \frac{1}{4}(\cos 3\alpha + 3 \cos \alpha).$$

$$\sin^4 \alpha = \frac{1}{8}(3 - 4 \cos 2\alpha + \cos 4\alpha).$$

$$\cos^4 \alpha = \frac{1}{8}(3 + 4 \cos 2\alpha + \cos 4\alpha).$$

$$\tan^2 \alpha = \frac{1 - \cos 2\alpha}{1 + \cos 2\alpha}.$$

$$\cot^2 \alpha = \frac{1 + \cos 2\alpha}{1 - \cos 2\alpha}.$$

6.5.14 SUMS OF CIRCULAR FUNCTIONS

$$\sin \alpha \pm \sin \beta = 2 \sin \frac{\alpha \mp \beta}{2} \cos \frac{\alpha \mp \beta}{2}$$

$$\cos \alpha + \cos \beta = 2 \cos \frac{\alpha + \beta}{2} \cos \frac{\alpha - \beta}{2}$$

$$\cos \alpha - \cos \beta = -2 \sin \frac{\alpha + \beta}{2} \sin \frac{\alpha - \beta}{2}$$

$$\tan \alpha \pm \tan \beta = \frac{\sin \alpha \pm \beta}{\cos \alpha \cos \beta}$$

$$\cot \alpha \pm \cot \beta = \frac{\sin \beta \pm \alpha}{\sin \alpha \sin \beta}$$

$$\frac{\sin \alpha + \sin \beta}{\sin \alpha - \sin \beta} = \frac{\tan \frac{\alpha + \beta}{2}}{\tan \frac{\alpha - \beta}{2}}$$

$$\frac{\sin \alpha + \sin \beta}{\cos \alpha - \cos \beta} = \cot \frac{-\alpha + \beta}{2}$$

$$\frac{\sin \alpha + \sin \beta}{\cos \alpha + \cos \beta} = \tan \frac{\alpha + \beta}{2}$$

$$\frac{\sin \alpha - \sin \beta}{\cos \alpha + \cos \beta} = \tan \frac{\alpha - \beta}{2}$$

6.5.15 RATIONAL TRIGONOMETRY

“Rational trigonometry” is a new approach to trigonometry. Whereas (usual) trigonometry considers *distance* and *angles* as fundamental quantities, Rational trigonometry uses *quadrange* and *spread*.

1. A *point* is an ordered pair of numbers $A = [x, y]$. Two points define a *line* ℓ .
2. The *quadrange* between points $A_1 = [x_1, y_1]$ and $A_2 = [x_2, y_2]$ is the number

$$Q(A_1, A_2) = (x_1 - x_2)^2 + (y_1 - y_2)^2 \equiv Q_{12} \quad (6.5.5)$$

3. For the points $\{A_1, A_2, A_3\}$ define: $Q_{23} = Q(A_2, A_3)$, $Q_{13} = Q(A_1, A_3)$, and $Q_{12} = Q(A_1, A_2)$. If the points $\{A_1, A_2, A_3\}$ are collinear (i.e., are on the line $ax + by + c = 0$) then the *Triple quadformula* holds:

$$(Q_{12} + Q_{23} + Q_{13})^2 = 2(Q_{12}^2 + Q_{23}^2 + Q_{13}^2) \quad (6.5.6)$$

which can be written as

$$(Q_{23} + Q_{13} - Q_{12})^2 = 4Q_{23}Q_{13} \quad (6.5.7)$$

4. Consider two lines: ℓ_1 (defined by $a_1x + b_1y + c_1 = 0$) and ℓ_2 (defined by $a_2x + b_2y + c_2 = 0$). The *spread* of the lines ℓ_1 and ℓ_2 is the number

$$s(\ell_1, \ell_2) = \frac{(a_1b_2 - a_2b_1)^2}{(a_1^2 + b_1^2)(a_2^2 + b_2^2)} = s(\ell_2, \ell_1) \quad (6.5.8)$$

- (a) The spread s is in $[0, 1]$ and is the square of the sine of the angle.
 - (b) If $s = 0$ then the lines are parallel and $a_1b_2 - a_2b_1 = 0$
 - (c) If $s = 1$ then the lines are perpendicular and $a_1a_2 + b_1b_2 = 0$
 - (d) The spread of lines meeting: at an angle of 30° or 150° is $s = 1/4$; at an angle of 45° or 135° is $s = 1/2$; at an angle of 60° or 120° is $s = 3/4$.
5. Main laws of rational trigonometry:
(define $s_{i,jk} = s(\ell_{ij}, \ell_{ik}) = s(A_iA_j, A_iA_k) = s_{i,kj}$)

(a) *Pythagoras' theorem* The lines A_1A_3 and A_2A_3 are perpendicular precisely when $Q_{23} + Q_{13} = Q_{12}$.

(b) *Spread law* (similar to the law of sines) For the triangle created by the points $\{A_1, A_2, A_3\}$

$$\frac{s_{1,23}}{Q_{23}} = \frac{s_{2,13}}{Q_{13}} = \frac{s_{3,12}}{Q_{12}} \quad (6.5.9)$$

(c) *Cross law* (similar to the law of cosines) For the triangle created by the points $\{A_1, A_2, A_3\}$

$$(Q_{23} + Q_{13} - Q_{12})^2 = 4Q_{23}Q_{13} \underbrace{(1 - s_{3,12})}_{\text{the "cross"}} \quad (6.5.10)$$

(d) *Triple spread law* For the triangle created by the points $\{A_1, A_2, A_3\}$

$$(s_{1,23} + s_{2,13} + s_{3,12})^2 = 2(s_{1,23}^2 + s_{2,13}^2 + s_{3,12}^2) + 4s_{1,23}s_{2,13}s_{3,12} \quad (6.5.11)$$

6.6 CIRCULAR FUNCTIONS AND PLANAR TRIANGLES

6.6.1 RIGHT TRIANGLES

Let A , B , and C designate the vertices of a right triangle with C the right angle and a , b , and c the lengths of the sides opposite the corresponding vertices.

1. Trigonometric functions in terms of the sides of the triangle (a mnemonic is SOH-CAH-TOA)

$$\begin{aligned}\sin A &= \frac{a}{c} = \frac{\text{opposite}}{\text{hypotenuse}} = \frac{1}{\csc A} \\ \cos A &= \frac{b}{c} = \frac{\text{adjacent}}{\text{hypotenuse}} = \frac{1}{\sec A} \\ \tan A &= \frac{a}{b} = \frac{\text{opposite}}{\text{adjacent}} = \frac{1}{\cot A}\end{aligned}\tag{6.6.1}$$

2. The Pythagorean theorem states that $a^2 + b^2 = c^2$.
3. The sum of the interior angles equals π , i.e., $A + B + C = \pi$.

6.6.2 GENERAL PLANE TRIANGLES

Let A , B , and C designate the interior angles of a general triangle and let a , b , and c be the length of the sides opposite those angles.

1. Radius of the inscribed circle:

$$r = \sqrt{\frac{(s-a)(s-b)(s-c)}{s}},$$

where $s = \frac{1}{2}(a+b+c)$, the semi-perimeter.

2. Radius of the circumscribed circle:

$$R = \frac{a}{2 \sin A} = \frac{b}{2 \sin B} = \frac{c}{2 \sin C} = \frac{abc}{4(\text{Area})}.$$

3. Law of sines:

$$\frac{a}{\sin A} = \frac{b}{\sin B} = \frac{c}{\sin C}.$$

4. Law of cosines:

$$\begin{aligned} a^2 &= c^2 + b^2 - 2bc \cos A, & \cos A &= \frac{c^2 + b^2 - a^2}{2bc}. \\ b^2 &= a^2 + c^2 - 2ca \cos B, & \cos B &= \frac{a^2 + c^2 - b^2}{2ca}. \\ c^2 &= b^2 + a^2 - 2ab \cos C, & \cos C &= \frac{b^2 + a^2 - c^2}{2ab}. \end{aligned}$$

5. Triangle sides in terms of other components:

$$\begin{aligned} a &= b \cos C + c \cos B, \\ c &= b \cos A + a \cos B, \\ b &= a \cos C + c \cos A. \end{aligned}$$

6. Law of tangents:

$$\begin{aligned} \frac{a+b}{a-b} &= \frac{\tan \frac{A+B}{2}}{\tan \frac{A-B}{2}}, & \frac{b+c}{b-c} &= \frac{\tan \frac{B+C}{2}}{\tan \frac{B-C}{2}}, \\ \frac{a+c}{a-c} &= \frac{\tan \frac{A+C}{2}}{\tan \frac{A-C}{2}}. \end{aligned}$$

7. Area of general triangle:

$$\begin{aligned} \text{Area} &= \frac{bc \sin A}{2} = \frac{ac \sin B}{2} = \frac{ab \sin C}{2}, \\ &= \frac{c^2 \sin A \sin B}{2 \sin C} = \frac{b^2 \sin A \sin C}{2 \sin B} = \frac{a^2 \sin B \sin C}{2 \sin A}, \\ &= rs = \frac{abc}{4R} = \sqrt{s(s-a)(s-b)(s-c)} \quad (\text{Heron's formula}). \end{aligned}$$

8. Mollweide's formulas:

$$\begin{aligned} \frac{b-c}{a} &= \frac{\sin \frac{1}{2}(B-C)}{\cos \frac{1}{2}A}, & \frac{c-a}{b} &= \frac{\sin \frac{1}{2}(C-A)}{\cos \frac{1}{2}B}, \\ \frac{a-b}{c} &= \frac{\sin \frac{1}{2}(A-B)}{\cos \frac{1}{2}C}. \end{aligned}$$

9. Newton's formulas:

$$\begin{aligned} \frac{b+c}{a} &= \frac{\cos \frac{1}{2}(B-C)}{\sin \frac{1}{2}A}, & \frac{c+a}{b} &= \frac{\cos \frac{1}{2}(C-A)}{\sin \frac{1}{2}B}, \\ \frac{a+b}{c} &= \frac{\cos \frac{1}{2}(A-B)}{\sin \frac{1}{2}C}. \end{aligned}$$

FIGURE 6.5

Different triangles requiring solution.

6.6.3 SOLUTION OF TRIANGLES

A triangle is totally described by specifying any side and two additional parameters: either the remaining two sides (if they satisfy the triangle inequality), another side and the included angle, or two specified angles. If two sides are given and an angle that is not the included angle, then there might be 0, 1, or 2 such triangles. Two angles alone specify the shape of a triangle, but not its size, which requires specification of a side.

6.6.3.1 Three sides given

Formulas for any one of the angles:

$$\begin{aligned}\cos A &= \frac{c^2 + b^2 - a^2}{2bc}, & \sin A &= \frac{2}{bc} \sqrt{s(s-a)(s-b)(s-c)}, \\ \sin \frac{A}{2} &= \sqrt{\frac{(s-b)(s-c)}{bc}}, & \cos \frac{A}{2} &= \sqrt{\frac{s(s-a)}{bc}}, \\ \tan \frac{A}{2} &= \sqrt{\frac{(s-b)(s-c)}{s(s-a)}} = \frac{r}{s-a}.\end{aligned}$$

6.6.3.2 Given two sides (b, c) and the included angle (A)

See [Figure 6.5](#), left. The remaining side and angles can be determined by repeated use of the law of cosines. For example,

1. Non-logarithmic solution; perform these steps sequentially:
 - (a) $a^2 = b^2 + c^2 - 2bc \cos A$
 - (b) $\cos B = (a^2 + c^2 - b^2)/2ca$
 - (c) $\cos C = (a^2 + b^2 - c^2)/2ba$
2. Logarithmic solution; perform these steps sequentially:
 - (a) $B + C = \pi - A$
 - (b) $\tan \frac{(B-C)}{2} = \frac{b-c}{b+c} \tan \frac{(B+C)}{2}$
 - (c) $B = \frac{B+C}{2} + \frac{B-C}{2}$

$$(d) \quad C = \frac{B+C}{2} - \frac{B-C}{2}$$

$$(e) \quad a = \frac{b \sin A}{\sin B}$$

6.6.3.3 Given two sides (b, c) and an angle (C), not the included angle

See [Figure 6.5](#), middle. The remaining angles and side are determined by use of the law of sines and the fact that the sum of the angles is π , $A + B + C = \pi$.

$$\sin B = \frac{b \sin C}{c}, \quad A = \pi - B - C, \quad a = \frac{b \sin A}{\sin B}. \quad (6.6.2)$$

6.6.3.4 Given one side (b) and two angles (B, C)

See [Figure 6.5](#), right. The third angle is specified by $A = \pi - B - C$. The remaining sides are found by

$$a = \frac{b \sin A}{\sin B}, \quad c = \frac{b \sin C}{\sin B}. \quad (6.6.3)$$

6.6.4 HALF ANGLE FORMULAS

$$\tan \frac{A}{2} = \frac{r}{s-a} \quad \tan \frac{B}{2} = \frac{r}{s-b} \quad \tan \frac{C}{2} = \frac{r}{s-c}$$

$$\sin \frac{A}{2} = \sqrt{\frac{(s-b)(s-c)}{bc}} \quad \cos \frac{A}{2} = \sqrt{\frac{s(s-a)}{bc}}$$

$$\sin \frac{B}{2} = \sqrt{\frac{(s-c)(s-a)}{ca}} \quad \cos \frac{B}{2} = \sqrt{\frac{s(s-b)}{ca}}$$

$$\sin \frac{C}{2} = \sqrt{\frac{(s-a)(s-b)}{ab}} \quad \cos \frac{C}{2} = \sqrt{\frac{s(s-c)}{ab}}$$

6.7 TABLES OF TRIGONOMETRIC FUNCTIONS

6.7.1 CIRCULAR FUNCTIONS OF SPECIAL ANGLES

Angle	$0 = 0^\circ$	$\pi/12 = 15^\circ$	$\pi/6 = 30^\circ$	$\pi/4 = 45^\circ$	$\pi/3 = 60^\circ$
sin	0	$\frac{\sqrt{2}}{4}(\sqrt{3}-1)$	$1/2$	$\sqrt{2}/2$	$\sqrt{3}/2$
cos	1	$\frac{\sqrt{2}}{4}(\sqrt{3}+1)$	$\sqrt{3}/2$	$\sqrt{2}/2$	$1/2$
tan	0	$2-\sqrt{3}$	$\sqrt{3}/3$	1	$\sqrt{3}$
csc	∞	$\sqrt{2}(\sqrt{3}+1)$	2	$\sqrt{2}$	$2\sqrt{3}/3$
sec	1	$\sqrt{2}(\sqrt{3}-1)$	$2\sqrt{3}/3$	$\sqrt{2}$	2
cot	∞	$2+\sqrt{3}$	$\sqrt{3}$	1	$\sqrt{3}/3$

Angle	$5\pi/12 = 75^\circ$	$\pi/2 = 90^\circ$	$7\pi/12 = 105^\circ$	$2\pi/3 = 120^\circ$
sin	$\frac{\sqrt{2}}{4}(\sqrt{3}+1)$	1	$\frac{\sqrt{2}}{4}(\sqrt{3}+1)$	$\sqrt{3}/2$
cos	$\frac{\sqrt{2}}{4}(\sqrt{3}-1)$	0	$-\frac{\sqrt{2}}{4}(\sqrt{3}-1)$	$-1/2$
tan	$2+\sqrt{3}$	∞	$-(2+\sqrt{3})$	$-\sqrt{3}$
csc	$\sqrt{2}(\sqrt{3}-1)$	1	$\sqrt{2}(\sqrt{3}-1)$	$2\sqrt{3}/3$
sec	$\sqrt{2}(\sqrt{3}+1)$	∞	$-\sqrt{2}(\sqrt{3}+1)$	-2
cot	$2-\sqrt{3}$	0	$-(2-\sqrt{3})$	$-\sqrt{3}/3$

Angle	$3\pi/4 = 135^\circ$	$5\pi/6 = 150^\circ$	$11\pi/12 = 165^\circ$	$\pi = 180^\circ$
sin	$\sqrt{2}/2$	$1/2$	$\frac{\sqrt{2}}{4}(\sqrt{3}-1)$	0
cos	$-\sqrt{2}/2$	$-\sqrt{3}/2$	$-\frac{\sqrt{2}}{4}(\sqrt{3}+1)$	-1
tan	-1	$-\sqrt{3}/3$	$-(2-\sqrt{3})$	0
csc	$\sqrt{2}$	2	$\sqrt{2}(\sqrt{3}+1)$	∞
sec	$-\sqrt{2}$	$-2\sqrt{3}/3$	$-\sqrt{2}(\sqrt{3}-1)$	-1
cot	-1	$-\sqrt{3}$	$-(2+\sqrt{3})$	∞

6.7.2 EVALUATING SINES AND COSINES AT MULTIPLES OF π

The following table is useful for evaluating sines and cosines in multiples of π :

	n an integer	n even	n odd	$n/2$ odd	$n/2$ even
$\sin n\pi$	0	0	0	0	0
$\cos n\pi$	$(-1)^n$	+1	-1	+1	+1
$\sin n\pi/2$		0	$(-1)^{(n-1)/2}$	0	0
$\cos n\pi/2$		$(-1)^{n/2}$	0	-1	+1

	n odd	$n/2$ odd	$n/2$ even
$\sin n\pi/4$	$(-1)^{(n^2+4n+11)/8}/\sqrt{2}$	$(-1)^{(n-2)/4}$	0

Note the useful formulas (where $i^2 = -1$)

$$\sin \frac{n\pi}{2} = \frac{i^{n+1}}{2} [(-1)^n - 1], \quad \cos \frac{n\pi}{2} = \frac{i^n}{2} [(-1)^n + 1]. \quad (6.7.1)$$

6.7.3 TRIGONOMETRIC FUNCTIONS FOR DEGREE ARGUMENTS

(degrees) x	$\sin x$	$\cos x$	$\tan x$	$\cot x$	$\sec x$	$\csc x$
0	0	1	0	$\pm\infty$	1	$\pm\infty$
5	0.0872	0.9962	0.0875	11.4300	1.0038	11.4737
10	0.1736	0.9848	0.1763	5.6713	1.0154	5.7588
15	0.2588	0.9659	0.2680	3.7321	1.0353	3.8637
20	0.3420	0.9397	0.3640	2.7475	1.0642	2.9238
25	0.4226	0.9063	0.4663	2.1445	1.1034	2.3662
30	0.5000	0.8660	0.5774	1.7321	1.1547	2.0000
35	0.5736	0.8192	0.7002	1.4282	1.2208	1.7434
40	0.6428	0.7660	0.8391	1.1918	1.3054	1.5557
45	0.7071	0.7071	1.0000	1.0000	1.4142	1.4142
50	0.7660	0.6428	1.1918	0.8391	1.5557	1.3054
55	0.8192	0.5736	1.4282	0.7002	1.7434	1.2208
60	0.8660	0.5000	1.7321	0.5774	2.0000	1.1547
65	0.9063	0.4226	2.1445	0.4663	2.3662	1.1034
70	0.9397	0.3420	2.7475	0.3640	2.9238	1.0642
75	0.9659	0.2588	3.7321	0.2680	3.8637	1.0353
80	0.9848	0.1736	5.6713	0.1763	5.7588	1.0154
85	0.9962	0.0872	11.4300	0.0875	11.4737	1.0038
90	1	0	$\pm\infty$	0	$\pm\infty$	1
105	0.9659	-0.2588	-3.7321	-0.2680	-3.8637	1.0353
120	0.8660	-0.5000	-1.7321	-0.5774	-2.0000	1.1547
135	0.7071	-0.7071	-1.0000	-1.0000	-1.4142	1.4142
150	0.5000	-0.8660	-0.5774	-1.7321	-1.1547	2.0000
165	0.2588	-0.9659	-0.2680	-3.7321	-1.0353	3.8637
180	0	-1	0	$\pm\infty$	-1	$\pm\infty$
195	-0.2588	-0.9659	0.2680	3.7321	-1.0353	-3.8637
210	-0.5000	-0.8660	0.5774	1.7321	-1.1547	-2.0000
225	-0.7071	-0.7071	1.0000	1.0000	-1.4142	-1.4142
240	-0.8660	-0.5000	1.7321	0.5774	-2.0000	-1.1547
255	-0.9659	-0.2588	3.7321	0.2680	-3.8637	-1.0353
270	-1	0	$\pm\infty$	0	$\pm\infty$	-1
285	-0.9659	0.2588	-3.7321	-0.2680	3.8637	-1.0353
300	-0.8660	0.5000	-1.7321	-0.5774	2.0000	-1.1547
315	-0.7071	0.7071	-1.0000	-1.0000	1.4142	-1.4142
330	-0.5000	0.8660	-0.5774	-1.7321	1.1547	-2.0000
345	-0.2588	0.9659	-0.2680	-3.7321	1.0353	-3.8637
360	0	1	0	$\pm\infty$	1	$\pm\infty$

6.7.4 TRIGONOMETRIC FUNCTIONS FOR RADIAN ARGUMENTS

(radians) <i>x</i>	$\sin x$	$\cos x$	$\tan x$	$\cot x$	$\sec x$	$\csc x$
0	0	1	0	$\pm\infty$	1	$\pm\infty$
0.1	0.0998	0.9950	0.1003	9.9666	1.0050	10.0167
0.2	0.1987	0.9801	0.2027	4.9332	1.0203	5.0335
0.3	0.2955	0.9553	0.3093	3.2327	1.0468	3.3839
0.4	0.3894	0.9211	0.4228	2.3652	1.0857	2.5679
0.5	0.4794	0.8776	0.5463	1.8305	1.1395	2.0858
0.6	0.5646	0.8253	0.6841	1.4617	1.2116	1.7710
0.7	0.6442	0.7648	0.8423	1.1872	1.3075	1.5523
0.8	0.7174	0.6967	1.0296	0.9712	1.4353	1.3940
0.9	0.7833	0.6216	1.2602	0.7936	1.6087	1.2766
1.0	0.8415	0.5403	1.5574	0.6421	1.8508	1.1884
1.1	0.8912	0.4536	1.9648	0.5090	2.2046	1.1221
1.2	0.9320	0.3624	2.5722	0.3888	2.7597	1.0729
1.3	0.9636	0.2675	3.6021	0.2776	3.7383	1.0378
1.4	0.9854	0.1700	5.7979	0.1725	5.8835	1.0148
1.5	0.9975	0.0707	14.1014	0.0709	14.1368	1.0025
$\pi/2$	1	0	$\pm\infty$	0	$\pm\infty$	1
1.6	0.9996	-0.0292	-34.2325	-0.0292	-34.2471	1.0004
1.7	0.9917	-0.1288	-7.6966	-0.1299	-7.7613	1.0084
1.8	0.9738	-0.2272	-4.2863	-0.2333	-4.4014	1.0269
1.9	0.9463	-0.3233	-2.9271	-0.3416	-3.0932	1.0567
2.0	0.9093	-0.4161	-2.1850	-0.4577	-2.4030	1.0998
2.1	0.8632	-0.5048	-1.7098	-0.5848	-1.9808	1.1585
2.2	0.8085	-0.5885	-1.3738	-0.7279	-1.6992	1.2369
2.3	0.7457	-0.6663	-1.1192	-0.8935	-1.5009	1.3410
2.4	0.6755	-0.7374	-0.9160	-1.0917	-1.3561	1.4805
2.5	0.5985	-0.8011	-0.7470	-1.3386	-1.2482	1.6709
2.6	0.5155	-0.8569	-0.6016	-1.6622	-1.1670	1.9399
2.7	0.4274	-0.9041	-0.4727	-2.1154	-1.1061	2.3398
2.8	0.3350	-0.9422	-0.3555	-2.8127	-1.0613	2.9852
2.9	0.2392	-0.9710	-0.2464	-4.0584	-1.0299	4.1797
3.0	0.1411	-0.9900	-0.1425	-7.0153	-1.0101	7.0862
3.1	0.0416	-0.9991	-0.0416	-24.0288	-1.0009	24.0496
π	0	-1	0	$\pm\infty$	-1	$\pm\infty$

6.8 ANGLE CONVERSION

Degrees	Radians	Minutes	Radians	Seconds	Radians
1°	0.0174533	1'	0.00029089	1"	0.0000048481
2°	0.0349066	2'	0.00058178	2"	0.0000096963
3°	0.0523599	3'	0.00087266	3"	0.0000145444
4°	0.0698132	4'	0.00116355	4"	0.0000193925
5°	0.0872665	5'	0.00145444	5"	0.0000242407
6°	0.1047198	6'	0.00174533	6"	0.0000290888
7°	0.1221730	7'	0.00203622	7"	0.0000339370
8°	0.1396263	8'	0.00232711	8"	0.0000387851
9°	0.1570796	9'	0.00261799	9"	0.0000436332
10°	0.1745329	10'	0.00290888	10"	0.0000484814

Radians	Deg.	Min.	Sec.	Degrees	Radians	Deg.	Min.	Sec.	Degrees
1	57°	17'	44.8"	57.2958	0.1	5°	43'	46.5"	5.7296
2	114°	35'	29.6"	114.5916	0.2	11°	27'	33.0"	11.4592
3	171°	53'	14.4"	171.8873	0.3	17°	11'	19.4"	17.1887
4	229°	10'	59.2"	229.1831	0.4	22°	55'	5.9"	22.9183
5	286°	28'	44.0"	286.4789	0.5	28°	38'	52.4"	28.6479
6	343°	46'	28.8"	343.7747	0.6	34°	22'	38.9"	34.3775
7	401°	4'	13.6"	401.0705	0.7	40°	6'	25.4"	40.1070
8	458°	21'	58.4"	458.3662	0.8	45°	50'	11.8"	45.8366
9	515°	39'	43.3"	515.6620	0.9	51°	33'	58.3"	51.5662

Radians	Deg.	Min.	Sec.	Degrees	Radians	Deg.	Min.	Sec.	Degrees
0.01	0°	34'	22.6"	0.5730	0.001	0°	3'	26.3"	0.0573
0.02	1°	8'	45.3"	1.1459	0.002	0°	6'	52.5"	0.1146
0.03	1°	43'	7.9"	1.7189	0.003	0°	10'	18.8"	0.1719
0.04	2°	17'	30.6"	2.2918	0.004	0°	13'	45.1"	0.2292
0.05	2°	51'	53.2"	2.8648	0.005	0°	17'	11.3"	0.2865
0.06	3°	26'	15.9"	3.4377	0.006	0°	20'	37.6"	0.3438
0.07	4°	0'	38.5"	4.0107	0.007	0°	24'	3.9"	0.4011
0.08	4°	35'	1.2"	4.5837	0.008	0°	27'	30.1"	0.4584
0.09	5°	9'	23.8"	5.1566	0.009	0°	30'	56.4"	0.5157

6.9 INVERSE CIRCULAR FUNCTIONS

6.9.1 DEFINITION IN TERMS OF AN INTEGRAL

$$\begin{aligned}\text{arc sin}(z) &= \sin^{-1} z = \int_0^z \frac{dt}{\sqrt{1-t^2}}, \\ \text{arc cos}(z) &= \cos^{-1} z = \int_z^1 \frac{dt}{\sqrt{1-t^2}} = \frac{\pi}{2} - \sin^{-1} z, \\ \text{arc tan}(z) &= \tan^{-1} z = \int_0^z \frac{dt}{1+t^2} = \frac{\pi}{2} - \cot^{-1} z,\end{aligned}\quad (6.9.1)$$

where z can be complex. The path of integration must not cross the real axis in the first two cases and the imaginary axis in the third case except possibly inside the unit circle. If $-1 \leq x \leq 1$, then $\sin^{-1} x$ and $\cos^{-1} x$ are real, $-\frac{\pi}{2} \leq \sin^{-1} x \leq \frac{\pi}{2}$, and $0 \leq \cos^{-1} x \leq \pi$.

$$\begin{aligned}\csc^{-1} z &= \sin^{-1}(1/z), \\ \sec^{-1} z &= \cos^{-1}(1/z), \\ \cot^{-1} z &= \tan^{-1}(1/z), \\ \sec^{-1} z + \csc^{-1} z &= \pi/2.\end{aligned}\quad (6.9.2)$$

6.9.2 PRINCIPAL VALUES OF THE INVERSE CIRCULAR FUNCTIONS

The general solutions of $\{\sin t = z, \cos t = z, \tan t = z\}$ are, respectively:

$$\begin{aligned}t &= \sin^{-1} z = (-1)^k t_0 + k\pi, && \text{with } \sin t_0 = z, \\ t &= \cos^{-1} z = \pm t_1 + 2k\pi, && \text{with } \cos t_1 = z, \\ t &= \tan^{-1} z = t_2 + k\pi, && \text{with } \tan t_2 = z,\end{aligned}$$

where k is an arbitrary integer. While “ $\sin^{-1} x$ ” can denote, as above, any angle whose sin is x ; the function $\sin^{-1} x$ usually denotes the *principal value*. The principal values of the inverse trigonometric functions are defined as follows:

1. When $-1 \leq x \leq 1$, then $-\pi/2 \leq \sin^{-1} x \leq \pi/2$.
2. When $-1 \leq x \leq 1$, then $0 \leq \cos^{-1} x \leq \pi$.
3. When $-\infty \leq x \leq \infty$, then $-\pi/2 \leq \tan^{-1} x \leq \pi/2$.
4. When $1 \leq x$, then $0 \leq \csc^{-1} x \leq \pi/2$.
When $x \leq -1$, then $-\pi/2 \leq \csc^{-1} x \leq 0$.
5. When $1 \leq x$, then $0 \leq \sec^{-1} x \leq \pi/2$.
When $x \leq -1$, then $\pi/2 \leq \sec^{-1} x \leq \pi$.
6. When $-\infty \leq x \leq \infty$, then $0 \leq \cot^{-1} x \leq \pi$.

6.9.3 FUNDAMENTAL IDENTITIES

$$\sin^{-1} x + \cos^{-1} x = \pi/2 \quad \tan^{-1} x + \cot^{-1} x = \pi/2$$

If $\alpha = \sin^{-1} x$, then

$$\begin{aligned}\sin \alpha &= x, & \cos \alpha &= \sqrt{1 - x^2}, & \tan \alpha &= \frac{x}{\sqrt{1 - x^2}}, \\ \csc \alpha &= \frac{1}{x}, & \sec \alpha &= \frac{1}{\sqrt{1 - x^2}}, & \cot \alpha &= \frac{\sqrt{1 - x^2}}{x}.\end{aligned}$$

If $\alpha = \cos^{-1} x$, then

$$\begin{aligned}\sin \alpha &= \sqrt{1 - x^2}, & \cos \alpha &= x, & \tan \alpha &= \frac{\sqrt{1 - x^2}}{x}, \\ \csc \alpha &= \frac{1}{\sqrt{1 - x^2}}, & \sec \alpha &= \frac{1}{x}, & \cot \alpha &= \frac{x}{\sqrt{1 - x^2}}.\end{aligned}$$

If $\alpha = \tan^{-1} x$, then

$$\begin{aligned}\sin \alpha &= \frac{x}{\sqrt{1 + x^2}}, & \cos \alpha &= \frac{1}{\sqrt{1 + x^2}}, & \tan \alpha &= x, \\ \csc \alpha &= \frac{\sqrt{1 + x^2}}{x}, & \sec \alpha &= \sqrt{1 + x^2}, & \cot \alpha &= \frac{1}{x}.\end{aligned}$$

6.9.4 FUNCTIONS OF NEGATIVE ARGUMENTS

$$\begin{aligned}\sin^{-1}(-z) &= -\sin^{-1} z, & \sec^{-1}(-z) &= \pi - \sec^{-1} z, \\ \cos^{-1}(-z) &= \pi - \cos^{-1} z, & \csc^{-1}(-z) &= -\csc^{-1} z, \\ \tan^{-1}(-z) &= -\tan^{-1} z, & \cot^{-1}(-z) &= \pi - \cot^{-1} z.\end{aligned}$$

6.9.5 SUM AND DIFFERENCE OF TWO INVERSE TRIGONOMETRIC FUNCTIONS

$$\sin^{-1} z_1 \pm \sin^{-1} z_2 = \sin^{-1} \left(z_1 \sqrt{1 - z_2^2} \pm z_2 \sqrt{1 - z_1^2} \right).$$

$$\cos^{-1} z_1 \pm \cos^{-1} z_2 = \cos^{-1} \left(z_1 z_2 \mp \sqrt{(1 - z_2^2)(1 - z_1^2)} \right).$$

$$\tan^{-1} z_1 \pm \tan^{-1} z_2 = \tan^{-1} \left(\frac{z_1 \pm z_2}{1 \mp z_1 z_2} \right).$$

$$\begin{aligned}\sin^{-1} z_1 \pm \cos^{-1} z_2 &= \sin^{-1} \left(z_1 z_2 \pm \sqrt{(1 - z_1^2)(1 - z_2^2)} \right), \\ &= \cos^{-1} \left(z_2 \sqrt{1 - z_1^2} \mp z_1 \sqrt{1 - z_2^2} \right).\end{aligned}$$

$$\tan^{-1} z_1 \pm \cot^{-1} z_2 = \tan^{-1} \left(\frac{z_1 z_2 \pm 1}{z_2 \mp z_1} \right) = \cot^{-1} \left(\frac{z_2 \mp z_1}{z_1 z_2 \pm 1} \right).$$

These formulas must be used with much thought, as the forms shown presume principal values of the inverse functions.

6.10 HYPERBOLIC FUNCTIONS

$$\sinh z = \frac{e^z - e^{-z}}{2},$$

$$\cosh z = \frac{e^z + e^{-z}}{2},$$

$$\tanh z = \frac{e^z - e^{-z}}{e^z + e^{-z}} = \frac{\sinh z}{\cosh z},$$

$$\operatorname{csch} z = \frac{1}{\sinh z},$$

$$\operatorname{sech} z = \frac{1}{\cosh z},$$

$$\operatorname{coth} z = \frac{1}{\tanh z}.$$

When $z = x + iy$,

$$\sinh z = \sinh x \cos y + i \cosh x \sin y,$$

$$\cosh z = \cosh x \cos y + i \sinh x \sin y,$$

$$\tanh z = \frac{\sinh 2x + i \sin 2y}{\cosh 2x + \cos 2y},$$

$$\operatorname{coth} z = \frac{\sinh 2x - i \sin 2y}{\cosh 2x - \cos 2y}.$$

Function	Domain (interval of u)	Range (interval of function)	Remarks
$\sinh u$	$(-\infty, +\infty)$	$(-\infty, +\infty)$	
$\cosh u$	$(-\infty, +\infty)$	$[1, +\infty)$	
$\tanh u$	$(-\infty, +\infty)$	$(-1, +1)$	
$\operatorname{csch} u$	$(-\infty, 0)$ $(0, +\infty)$	$(0, -\infty)$ $(+\infty, 0)$	
$\operatorname{sech} u$	$(-\infty, +\infty)$	$(0, 1]$	Two branches, pole at $u = 0$.
$\operatorname{coth} u$	$(-\infty, 0)$ $(0, +\infty)$	$(-1, -\infty)$ $(+\infty, 1)$	Two branches, pole at $u = 0$.

6.10.1 RELATIONSHIP TO CIRCULAR FUNCTIONS

$$\cosh z = \cos iz, \quad \sinh z = -i \sin iz, \quad \tanh z = -i \tan iz.$$

6.10.2 HYPERBOLIC FUNCTIONS IN TERMS OF ONE ANOTHER

Function	$\sinh x$	$\cosh x$	$\tanh x$
$\sinh x =$	$\sinh x$	$\pm\sqrt{(\cosh x)^2 - 1}$	$\frac{\tanh x}{\sqrt{1 - (\tanh x)^2}}$
$\cosh x =$	$\sqrt{1 + (\sinh x)^2}$	$\cosh x$	$\frac{1}{\sqrt{1 - (\tanh x)^2}}$
$\tanh x =$	$\frac{\sinh x}{\sqrt{1 + (\sinh x)^2}}$	$\pm\frac{\sqrt{(\cosh x)^2 - 1}}{\cosh x}$	$\tanh x$
$\operatorname{csch} x =$	$\frac{1}{\sinh x}$	$\pm\frac{1}{\sqrt{(\cosh x)^2 - 1}}$	$\frac{\sqrt{1 - (\tanh x)^2}}{\tanh x}$
$\operatorname{sech} x =$	$\frac{1}{\sqrt{1 + (\sinh x)^2}}$	$\frac{1}{\cosh x}$	$\sqrt{1 - (\tanh x)^2}$
$\coth x =$	$\frac{\sqrt{1 + (\sinh x)^2}}{\sinh x}$	$\pm\frac{\cosh x}{\sqrt{(\cosh x)^2 - 1}}$	$\frac{1}{\tanh x}$

Function	$\operatorname{csch} x$	$\operatorname{sech} x$	$\coth x$
$\sinh x =$	$\frac{1}{\operatorname{csch} x}$	$\pm\frac{\sqrt{1 - (\operatorname{sech} x)^2}}{\operatorname{sech} x}$	$\pm\frac{1}{\sqrt{(\coth x)^2 - 1}}$
$\cosh x =$	$\pm\frac{\sqrt{(\operatorname{csch} x)^2 + 1}}{\operatorname{csch} x}$	$\frac{1}{\operatorname{sech} x}$	$\pm\frac{\coth x}{\sqrt{(\coth x)^2 - 1}}$
$\tanh x =$	$\frac{1}{\sqrt{(\operatorname{csch} x)^2 + 1}}$	$\pm\sqrt{1 - (\operatorname{sech} x)^2}$	$\frac{1}{\coth x}$
$\operatorname{csch} x =$	$\operatorname{csch} x$	$\pm\frac{\operatorname{sech} x}{\sqrt{1 - (\operatorname{sech} x)^2}}$	$\pm\sqrt{(\coth x)^2 - 1}$
$\operatorname{sech} x =$	$\pm\frac{\operatorname{csch} x}{\sqrt{(\operatorname{csch} x)^2 + 1}}$	$\operatorname{sech} x$	$\pm\frac{\sqrt{(\coth x)^2 - 1}}{\coth x}$
$\coth x =$	$\sqrt{(\operatorname{csch} x)^2 + 1}$	$\pm\frac{1}{\sqrt{1 - (\operatorname{sech} x)^2}}$	$\coth x$

6.10.3 RELATIONS AMONG HYPERBOLIC FUNCTIONS

$$e^z = \cosh z + \sinh z, \quad e^{-z} = \cosh z - \sinh z,$$

$$(\cosh z)^2 - (\sinh z)^2 = (\tanh z)^2 + (\operatorname{sech} z)^2 = (\coth z)^2 - (\operatorname{csch} z)^2 = 1.$$

6.10.4 SYMMETRY RELATIONSHIPS

$$\cosh(-z) = +\cosh z, \quad \sinh(-z) = -\sinh z, \quad \tanh(-z) = -\tanh z.$$

6.10.5 SERIES EXPANSIONS

$$\begin{aligned}\cosh z &= 1 + \frac{z^2}{2!} + \frac{z^4}{4!} + \frac{z^6}{6!} + \dots, & |z| < \infty. \\ \sinh z &= z + \frac{z^3}{3!} + \frac{z^5}{5!} + \frac{z^7}{7!} + \dots, & |z| < \infty. \\ \tanh z &= z - \frac{z^3}{3} + \frac{2z^5}{15} - \frac{17z^7}{315} + \dots, & |z| < \frac{\pi}{2}.\end{aligned}$$

6.10.6 PRODUCTS OF FUNCTIONS

$$\begin{aligned}\sinh u \sinh w &= \frac{1}{2} (\cosh(u+w) - \cosh(u-w)), \\ \sinh u \cosh w &= \frac{1}{2} (\sinh(u+w) + \sinh(u-w)), \\ \cosh u \cosh w &= \frac{1}{2} (\cosh(u+w) + \cosh(u-w)).\end{aligned}$$

6.10.7 SUM AND DIFFERENCE FORMULAS

$$\begin{aligned}\cosh(z_1 \pm z_2) &= \cosh z_1 \cosh z_2 \pm \sinh z_1 \sinh z_2, \\ \sinh(z_1 \pm z_2) &= \sinh z_1 \cosh z_2 \pm \cosh z_1 \sinh z_2, \\ \tanh(z_1 \pm z_2) &= \frac{\tanh z_1 \pm \tanh z_2}{1 \pm \tanh z_1 \tanh z_2} = \frac{\sinh 2z_1 \pm \sinh 2z_2}{\cosh 2z_1 \pm \cosh 2z_2}, \\ \coth(z_1 \pm z_2) &= \frac{1 \pm \coth z_1 \coth z_2}{\coth z_1 \pm \coth z_2} = \frac{\sinh 2z_1 \mp \sinh 2z_2}{\cosh 2z_1 - \cosh 2z_2}.\end{aligned}$$

6.10.8 SUMS OF FUNCTIONS

$$\begin{aligned}\sinh u \pm \sinh w &= 2 \sinh \frac{u \mp w}{2} \cosh \frac{u \mp w}{2}, \\ \cosh u + \cosh w &= 2 \cosh \frac{u+w}{2} \cosh \frac{u-w}{2}, \\ \cosh u - \cosh w &= 2 \sinh \frac{u+w}{2} \sinh \frac{u-w}{2}, \\ \tanh u \pm \tanh w &= \frac{\sinh u \pm w}{\cosh u \cosh w}, \\ \coth u \pm \coth w &= \frac{\sinh u \pm w}{\sinh u \sinh w}.\end{aligned}$$

6.10.9 HALF-ARGUMENT FORMULAS

$$\begin{aligned}\sinh \frac{z}{2} &= \pm \sqrt{\frac{\cosh z - 1}{2}}, & \cosh \frac{z}{2} &= +\sqrt{\frac{\cosh z + 1}{2}}, \\ \tanh \frac{z}{2} &= \pm \sqrt{\frac{\cosh z - 1}{\cosh z + 1}} = \frac{\sinh z}{\cosh z + 1}, & \coth \frac{z}{2} &= \pm \sqrt{\frac{\cosh z + 1}{\cosh z - 1}} = \frac{\sinh z}{\cosh z - 1}.\end{aligned}$$

6.10.10 MULTIPLE ARGUMENT RELATIONS

$$\begin{aligned}\sinh 2\alpha &= 2 \sinh \alpha \cosh \alpha = \frac{2 \tanh \alpha}{1 - \tanh^2 \alpha}. \\ \sinh 3\alpha &= 3 \sinh \alpha + 4 \sinh^3 \alpha = \sinh \alpha (4 \cosh^2 \alpha - 1).\end{aligned}$$

$$\begin{aligned}\sinh 4\alpha &= 4 \sinh^3 \alpha \cosh \alpha + 4 \cosh^3 \alpha \sinh \alpha. \\ \cosh 2\alpha &= \cosh^2 \alpha + \sinh^2 \alpha = 2 \cosh^2 \alpha - 1,\end{aligned}$$

$$= 1 + 2 \sinh^2 \alpha = \frac{1 + \tanh^2 \alpha}{1 - \tanh^2 \alpha}.$$

$$\cosh 3\alpha = -3 \cosh \alpha + 4 \cosh^3 \alpha = \cosh \alpha (4 \sinh^2 \alpha + 1).$$

$$\cosh 4\alpha = \cosh^4 \alpha + 6 \sinh^2 \alpha \cosh^2 \alpha + 6 \sinh^4 \alpha.$$

$$\tanh 2\alpha = \frac{2 \tanh \alpha}{1 + \tanh^2 \alpha}.$$

$$\tanh 3\alpha = \frac{3 \tanh \alpha + \tanh^3 \alpha}{1 + 3 \tanh^2 \alpha}.$$

$$\coth 2\alpha = \frac{1 + \coth^2 \alpha}{2 \coth \alpha}.$$

$$\coth 3\alpha = \frac{3 \coth \alpha + \coth^3 \alpha}{1 + 3 \coth^2 \alpha}.$$

6.10.11 SUM AND DIFFERENCE OF INVERSE FUNCTIONS

$$\sinh^{-1} x \pm \sinh^{-1} y = \sinh^{-1} \left(x \sqrt{1+y^2} \pm y \sqrt{1+x^2} \right),$$

$$\cosh^{-1} x \pm \cosh^{-1} y = \cosh^{-1} \left(xy \pm \sqrt{(y^2-1)(x^2-1)} \right),$$

$$\tanh^{-1} x \pm \tanh^{-1} y = \tanh^{-1} \left(\frac{x \pm y}{xy \pm 1} \right),$$

$$\sinh^{-1} x \pm \cosh^{-1} y = \sinh^{-1} \left(xy \pm \sqrt{(1+x^2)(y^2-1)} \right),$$

$$= \cosh^{-1} \left(y \sqrt{1+x^2} \pm x \sqrt{y^2-1} \right),$$

$$\tanh^{-1} x \pm \coth^{-1} y = \tanh^{-1} \left(\frac{xy \pm 1}{y \pm x} \right) = \coth^{-1} \left(\frac{y \pm x}{xy \pm 1} \right).$$

6.11 INVERSE HYPERBOLIC FUNCTIONS

$$\cosh^{-1} z = \int_0^z \frac{dt}{\sqrt{t^2 - 1}}, \quad \sinh^{-1} z = \int_0^z \frac{dt}{\sqrt{1 + t^2}}, \quad \tanh^{-1} z = \int_0^z \frac{dt}{1 - t^2}.$$

Function	Domain	Range	Remarks
$\sinh^{-1} u$	$(-\infty, +\infty)$	$(-\infty, +\infty)$	Odd function
$\cosh^{-1} u$	$[1, +\infty)$	$(-\infty, +\infty)$	Even function, double valued
$\tanh^{-1} u$	$(-1, +1)$	$(-\infty, +\infty)$	Odd function
$\operatorname{csch}^{-1} u$	$(-\infty, 0), (0, \infty)$	$(0, -\infty), (\infty, 0)$	Odd function, two branches, pole at $u = 0$
$\operatorname{sech}^{-1} u$	$(0, 1]$	$(-\infty, +\infty)$	Double valued
$\coth^{-1} u$	$(-\infty, -1), (1, \infty)$	$(-\infty, 0), (\infty, 0)$	Odd function, two branches

6.11.1 RELATIONSHIPS WITH LOGARITHMIC FUNCTIONS

$$\begin{aligned}\sinh^{-1} x &= \log \left(x + \sqrt{x^2 + 1} \right), & \operatorname{csch}^{-1} x &= \log \left(\frac{1 \pm \sqrt{1 + x^2}}{x} \right), \\ \cosh^{-1} x &= \log \left(x \pm \sqrt{x^2 - 1} \right), & \operatorname{sech}^{-1} x &= \log \left(\frac{1 \pm \sqrt{1 - x^2}}{x} \right), \\ \tanh^{-1} x &= \frac{1}{2} \log \left(\frac{1+x}{1-x} \right), & \coth^{-1} x &= \frac{1}{2} \log \left(\frac{x+1}{x-1} \right).\end{aligned}$$

6.11.2 RELATIONSHIPS WITH CIRCULAR FUNCTIONS

$$\begin{array}{ll} \sinh^{-1} x = -i \sin^{-1} ix & \sinh^{-1} ix = +i \sin^{-1} x \\ \tanh^{-1} x = -i \tan^{-1} ix & \tanh^{-1} ix = +i \tan^{-1} x \\ \operatorname{csch}^{-1} x = +i \csc^{-1} ix & \operatorname{csch}^{-1} ix = -i \csc^{-1} x \\ \coth^{-1} x = +i \cot^{-1} ix & \coth^{-1} ix = -i \cot^{-1} x \end{array}$$

6.11.3 DIFFERENTIATION FORMULAS

$$\begin{array}{ll} \frac{d \sinh z}{dz} = \cosh z, & \frac{d \cosh z}{dz} = \sinh z, \\ \frac{d \tanh z}{dz} = (\operatorname{sech} z)^2, & \frac{d \operatorname{csch} z}{dz} = -\operatorname{csch} z \coth z, \\ \frac{d \operatorname{sech} z}{dz} = -\operatorname{sech} z \tanh z, & \frac{d \coth z}{dz} = -(\operatorname{csch} z)^2. \end{array}$$

6.11.4 RELATIONSHIPS AMONG INVERSE HYPERBOLIC FUNCTIONS

Function	$\sinh^{-1} x$	$\cosh^{-1} x$	$\tanh^{-1} x$
$\sinh^{-1} x =$	$\sinh^{-1} x$	$\pm \cosh^{-1} \sqrt{x^2 + 1}$	$\tanh^{-1} \frac{x}{\sqrt{1+x^2}}$
$\cosh^{-1} x =$	$\pm \sinh^{-1} \sqrt{x^2 - 1}$	$\cosh^{-1} x$	$\pm \tanh^{-1} \frac{\sqrt{x^2 - 1}}{x}$
$\tanh^{-1} x =$	$\sinh^{-1} \frac{x}{\sqrt{1-x^2}}$	$\pm \cosh^{-1} \frac{1}{\sqrt{1-x^2}}$	$\tanh^{-1} x$
$\operatorname{csch}^{-1} x =$	$\sinh^{-1} \frac{1}{x}$	$\pm \cosh^{-1} \frac{\sqrt{1+x^2}}{x}$	$\tanh^{-1} \frac{1}{\sqrt{1+x^2}}$
$\operatorname{sech}^{-1} x =$	$\pm \sinh^{-1} \frac{\sqrt{1-x^2}}{x}$	$\cosh^{-1} \frac{1}{x}$	$\pm \tanh^{-1} \sqrt{1-x^2}$
$\operatorname{coth}^{-1} x =$	$\sinh^{-1} \frac{1}{\sqrt{x^2 - 1}}$	$\pm \cosh^{-1} \frac{x}{\sqrt{x^2 - 1}}$	$\tanh^{-1} \frac{1}{x}$

Function	$\operatorname{csch}^{-1} x$	$\operatorname{sech}^{-1} x$	$\operatorname{coth}^{-1} x$
$\sinh^{-1} x =$	$\operatorname{csch}^{-1} \frac{1}{x}$	$\pm \operatorname{sech}^{-1} \frac{1}{\sqrt{1+x^2}}$	$\operatorname{coth}^{-1} \frac{\sqrt{1+x^2}}{x}$
$\cosh^{-1} x =$	$\pm \operatorname{csch}^{-1} \frac{1}{\sqrt{x^2 - 1}}$	$\operatorname{sech}^{-1} \frac{1}{x}$	$\pm \operatorname{coth}^{-1} \frac{x}{\sqrt{x^2 - 1}}$
$\tanh^{-1} x =$	$\operatorname{csch}^{-1} \frac{\sqrt{1-x^2}}{x}$	$\pm \operatorname{sech}^{-1} \sqrt{1-x^2}$	$\operatorname{coth}^{-1} \frac{1}{x}$
$\operatorname{csch}^{-1} x =$	$\operatorname{csch}^{-1} x$	$\pm \operatorname{sech}^{-1} \frac{x}{\sqrt{1+x^2}}$	$\operatorname{coth}^{-1} \sqrt{1+x^2}$
$\operatorname{sech}^{-1} x =$	$\pm \operatorname{csch}^{-1} \frac{x}{\sqrt{1-x^2}}$	$\operatorname{sech}^{-1} x$	$\pm \operatorname{coth}^{-1} \frac{1}{\sqrt{1-x^2}}$
$\operatorname{coth}^{-1} x =$	$\operatorname{csch}^{-1} \sqrt{x^2 - 1}$	$\operatorname{sech}^{-1} \frac{\sqrt{x^2 - 1}}{x}$	$\operatorname{coth}^{-1} x$

6.12 GUDERMANNIAN FUNCTION

This function relates circular and hyperbolic functions without the use of functions of imaginary argument. The Gudermannian is a monotonic odd function which is asymptotic to $\pm \frac{\pi}{2}$ as $x \rightarrow \pm\infty$. It is zero at the origin.

$\text{gd } x =$ the Gudermannian of x

$$= \int_0^x \frac{dt}{\cosh t} = 2 \tan^{-1} \left(\tanh \frac{x}{2} \right) = 2 \tan^{-1} e^x - \frac{\pi}{2}. \quad (6.12.1)$$

$\text{gd}^{-1} x =$ the inverse Gudermannian of x

$$= \int_0^x \frac{dt}{\cos t} = \log \left[\tan \left(\frac{\pi}{4} + \frac{x}{2} \right) \right] = \log (\sec x + \tan x).$$

If $\text{gd}(x + iy) = \alpha + i\beta$, then

$$\begin{aligned} \tan \alpha &= \frac{\sinh x}{\cos y}, & \tanh \beta &= \frac{\sin y}{\cosh x}, \\ \tanh x &= \frac{\sin \alpha}{\cosh \beta}, & \tan y &= \frac{\sin \beta}{\cosh \alpha}. \end{aligned}$$

6.12.1 FUNDAMENTAL IDENTITIES

$$\tanh \left(\frac{x}{2} \right) = \tan \left(\frac{\text{gd } x}{2} \right),$$

$$e^x = \cosh x + \sinh x = \sec \text{gd } x + \tan \text{gd } x,$$

$$= \tan \left(\frac{\pi}{4} + \frac{\text{gd } x}{2} \right) = \frac{1 + \sin(\text{gd } x)}{\cos(\text{gd } x)},$$

$$i \text{gd}^{-1} x = \text{gd}^{-1}(ix), \quad \text{where } i = \sqrt{-1}.$$

6.12.2 DERIVATIVES OF GUDERMANNIAN

$$\frac{d(\text{gd } x)}{dx} = \operatorname{sech} x \quad \frac{d(\text{gd}^{-1} x)}{dx} = \sec x.$$

6.12.3 RELATIONSHIP TO HYPERBOLIC AND CIRCULAR FUNCTIONS

$$\sinh x = \tan(\operatorname{gd} x), \quad \operatorname{csch} x = \cot(\operatorname{gd} x),$$

$$\cosh x = \sec(\operatorname{gd} x), \quad \operatorname{sech} x = \cos(\operatorname{gd} x),$$

$$\tanh x = \sin(\operatorname{gd} x), \quad \coth x = \csc(\operatorname{gd} x).$$

6.12.4 NUMERICAL VALUES OF HYPERBOLIC FUNCTIONS

x	e^x	$\ln x$	$\operatorname{gd} x$	$\sinh x$	$\cosh x$	$\tanh x$
0	1	$-\infty$	0	0	1	0
0.1	1.1052	-2.3026	0.0998	0.1002	1.0050	0.0997
0.2	1.2214	-1.6094	0.1987	0.2013	1.0201	0.1974
0.3	1.3499	-1.2040	0.2956	0.3045	1.0453	0.2913
0.4	1.4918	-0.9163	0.3897	0.4108	1.0811	0.3799
0.5	1.6487	-0.6931	0.4804	0.5211	1.1276	0.4621
0.6	1.8221	-0.5108	0.5669	0.6367	1.1855	0.5370
0.7	2.0138	-0.3567	0.6490	0.7586	1.2552	0.6044
0.8	2.2255	-0.2231	0.7262	0.8881	1.3374	0.6640
0.9	2.4596	-0.1054	0.7985	1.0265	1.4331	0.7163
1.0	2.7183	-0.0000	0.8658	1.1752	1.5431	0.7616
1.1	3.0042	0.0953	0.9281	1.3356	1.6685	0.8005
1.2	3.3201	0.1823	0.9857	1.5095	1.8107	0.8337
1.3	3.6693	0.2624	1.0387	1.6984	1.9709	0.8617
1.4	4.0552	0.3365	1.0872	1.9043	2.1509	0.8854
1.5	4.4817	0.4055	1.1317	2.1293	2.3524	0.9051
1.6	4.9530	0.4700	1.1724	2.3756	2.5775	0.9217
1.7	5.4739	0.5306	1.2094	2.6456	2.8283	0.9354
1.8	6.0496	0.5878	1.2432	2.9422	3.1075	0.9468
1.9	6.6859	0.6419	1.2739	3.2682	3.4177	0.9562
2.0	7.3891	0.6931	1.3018	3.6269	3.7622	0.9640
2.1	8.1662	0.7419	1.3271	4.0219	4.1443	0.9705
2.2	9.0250	0.7885	1.3501	4.4571	4.5679	0.9757
2.3	9.9742	0.8329	1.3709	4.9370	5.0372	0.9801
2.4	11.0232	0.8755	1.3899	5.4662	5.5569	0.9837
2.5	12.1825	0.9163	1.4070	6.0502	6.1323	0.9866
2.6	13.4637	0.9555	1.4225	6.6947	6.7690	0.9890
2.7	14.8797	0.9933	1.4366	7.4063	7.4735	0.9910
2.8	16.4446	1.0296	1.4493	8.1919	8.2527	0.9926
2.9	18.1741	1.0647	1.4609	9.0596	9.1146	0.9940
3.0	20.0855	1.0986	1.4713	10.0179	10.0677	0.9951
3.1	22.1980	1.1314	1.4808	11.0765	11.1215	0.9959
3.2	24.5325	1.1632	1.4893	12.2459	12.2866	0.9967
3.3	27.1126	1.1939	1.4971	13.5379	13.5748	0.9973
3.4	29.9641	1.2238	1.5041	14.9654	14.9987	0.9978
3.5	33.1155	1.2528	1.5104	16.5426	16.5728	0.9982
3.6	36.5982	1.2809	1.5162	18.2855	18.3128	0.9985
3.7	40.4473	1.3083	1.5214	20.2113	20.2360	0.9988
3.8	44.7012	1.3350	1.5261	22.3394	22.3618	0.9990
3.9	49.4024	1.3610	1.5303	24.6911	24.7113	0.9992
4.0	54.5982	1.3863	1.5342	27.2899	27.3082	0.9993

6.13 ORTHOGONAL POLYNOMIALS

Orthogonal polynomials are classes of polynomials, $\{p_n(x)\}$, which obey an orthogonality relationship of the form

$$\int_I w(x) p_n(x) p_m(x) dx = c_n \delta_{nm} \quad (6.13.1)$$

for a given *weight function* $w(x)$ and interval I .

6.13.1 HERMITE POLYNOMIALS

Symbol:	$H_n(x)$
Interval:	$(-\infty, \infty)$
Differential Equation:	$y'' - 2xy' + 2ny = 0$
Explicit Expression:	$H_n(x) = \sum_{m=0}^{\lfloor n/2 \rfloor} \frac{(-1)^m n! (2x)^{n-2m}}{m!(n-2m)!}$
Recurrence Relation:	$H_{n+1}(x) = 2xH_n(x) - 2nH_{n-1}(x)$
Weight:	e^{-x^2}
Standardization:	$H_n(x) = 2^n x^n + \dots$
Norm:	$\int_{-\infty}^{\infty} e^{-x^2} [H_n(x)]^2 dx = 2^n n! \sqrt{\pi}$
Rodrigues' Formula:	$H_n(x) = (-1)^n e^{x^2} \frac{d^n}{dx^n} (e^{-x^2})$
Generating Function:	$\sum_{n=0}^{\infty} H_n(x) \frac{z^n}{n!} = e^{-z^2 + 2zx}$
Inequality:	$ H_n(x) < \sqrt{2^n e^{x^2} n!}$

6.13.2 JACOBI POLYNOMIALS

Symbol:	$P_n^{(\alpha, \beta)}(x)$
Interval:	$[-1, 1]$
Parameter Range:	$\alpha, \beta > -1$
Differential Equation:	$(1-x^2)y'' + [\beta - \alpha - (\alpha + \beta + 2)x]y' + n(n + \alpha + \beta + 1)y = 0$
Explicit Expression:	$P_n^{(\alpha, \beta)}(x) = \frac{1}{2^n} \sum_{m=0}^n \binom{n+\alpha}{m} \binom{n+\beta}{n-m} (x-1)^{n-m} (x+1)^m$
Recurrence Relation:	$2(n+1)(n+\alpha+\beta+1)(2n+\alpha+\beta)P_{n+1}^{(\alpha, \beta)}(x)$ $= (2n+\alpha+\beta+1)[(\alpha^2 - \beta^2) + (2n+\alpha+\beta+2)(2n+\alpha+\beta)x]P_n^{(\alpha, \beta)}(x)$ $- 2(n+\alpha)(n+\beta)(2n+\alpha+\beta+2)P_{n-1}^{(\alpha, \beta)}(x)$
Weight:	$(1-x)^\alpha (1+x)^\beta$
Standardization:	$P_n^{(\alpha, \beta)}(1) = \binom{n+\alpha}{n}$

Norm:

$$\int_{-1}^1 (1-x)^\alpha (1+x)^\beta \left[P_n^{(\alpha, \beta)}(x) \right]^2 dx = \frac{2^{\alpha+\beta+1} \Gamma(n+\alpha+1) \Gamma(n+\beta+1)}{(2n+\alpha+\beta+1)n! \Gamma(n+\alpha+\beta+1)}$$

Rodrigues' Formula:

$$P_n^{(\alpha, \beta)}(x) = \frac{(-1)^n}{2^n n! (1-x)^\alpha (1+x)^\beta} \frac{d^n}{dx^n} [(1-x)^{n+\alpha} (1+x)^{n+\beta}]$$

Generating Function:

$$\sum_{n=0}^{\infty} P_n^{(\alpha, \beta)}(x) z^n = 2^{\alpha+\beta} R^{-1} (1-z+R)^{-\alpha} (1+z+R)^{-\beta},$$

where $R = \sqrt{1 - 2xz + z^2}$ and $|z| < 1$

Inequality:

$$\max_{-1 \leq x \leq 1} |P_n^{(\alpha, \beta)}(x)| = \begin{cases} \binom{n+q}{n} \sim n^q, & \text{if } q = \max(\alpha, \beta) \geq -\frac{1}{2}, \\ |P_n^{(\alpha, \beta)}(x')| \sim n^{-1/2}, & \text{if } q = \max(\alpha, \beta) < -\frac{1}{2}, \end{cases}$$

where $\alpha, \beta > 1$ and x' (in the second result) is one of the two maximum points nearest $(\beta - \alpha)/(\alpha + \beta + 1)$.

6.13.3 LAGUERRE POLYNOMIALS

Symbol: $L_n(x)$.

Interval: $[0, \infty)$.

$L_n(x)$ is the same as $L_n^{(0)}(x)$ (see the generalized Laguerre polynomials).

6.13.4 GENERALIZED LAGUERRE POLYNOMIALS

Symbol: $L_n^{(\alpha)}(x)$

Interval: $[0, \infty)$

Differential Equation: $xy'' + (\alpha + 1 - x)y' + ny = 0$

Explicit Expression: $L_n^{(\alpha)}(x) = \sum_{m=0}^n \frac{(-1)^m}{m!} \binom{n+\alpha}{n-m} x^m$

Recurrence Relation:

$$(n+1)L_{n+1}^{(\alpha)}(x) = [(2n+\alpha+1) - x]L_n^{(\alpha)}(x) - (n+\alpha)L_{n-1}^{(\alpha)}(x)$$

Weight: $x^\alpha e^{-x}$

Standardization: $L_n^{(\alpha)}(x) = \frac{(-1)^n}{n!} x^n + \dots$

Norm: $\int_0^\infty x^\alpha e^{-x} \left[L_n^{(\alpha)}(x) \right]^2 dx = \frac{\Gamma(n+\alpha+1)}{n!}$

Rodrigues' Formula: $L_n^{(\alpha)}(x) = \frac{1}{n! x^\alpha e^{-x}} \frac{d^n}{dx^n} [x^{n+\alpha} e^{-x}]$

Generating Function: $\sum_{n=0}^{\infty} L_n^{(\alpha)}(x) z^n = (1-z)^{-\alpha-1} \exp\left(\frac{xz}{z-1}\right)$

Inequality:

$$\left| L_n^{(\alpha)}(x) \right| \leq \begin{cases} \frac{\Gamma(n+\alpha+1)}{n! \Gamma(\alpha+1)} e^{x/2}, & \text{if } x \geq 0 \text{ and } \alpha > 0, \\ \left[2 - \frac{\Gamma(n+\alpha+1)}{n! \Gamma(\alpha+1)} \right] e^{x/2}, & \text{if } x \geq 0 \text{ and } -1 < \alpha < 0. \end{cases}$$

Note that $\alpha > -1$ and $L_n^{(m)}(x) = (-1)^m \frac{d^m}{dx^m} [L_{n+m}(x)]$.

6.13.5 LEGENDRE POLYNOMIALS

<i>Symbol:</i>	$P_n(x)$
<i>Interval:</i>	$[-1, 1]$
<i>Differential Equation:</i>	$(1 - x^2)y'' - 2xy' + n(n + 1)y = 0$
<i>Explicit Expression:</i>	$P_n(x) = \frac{1}{2^n} \sum_{m=0}^{\lfloor n/2 \rfloor} (-1)^m \binom{n}{m} \binom{2n - 2m}{n} x^{n-2m}$
<i>Recurrence Relation:</i>	$(n + 1)P_{n+1}(x) = (2n + 1)xP_n(x) - nP_{n-1}(x)$
<i>Weight:</i>	1
<i>Standardization:</i>	$P_n(1) = 1$
<i>Norm:</i>	$\int_{-1}^1 [P_n(x)]^2 dx = \frac{2}{2n + 1}$
<i>Rodrigues' Formula:</i>	$P_n(x) = \frac{(-1)^n}{2^n n!} \frac{d^n}{dx^n} [(1 - x^2)^n]$
<i>Generating Function:</i>	$\sum_{n=0}^{\infty} P_n(x)z^n = (1 - 2xz + z^2)^{-1/2}, \text{ for } -1 < x < 1 \text{ and } z < 1$
<i>Inequality:</i>	$ P_n(x) \leq 1 \text{ for } -1 \leq x \leq 1$

See Section 6.21.7 on page 451.

6.13.6 CHEBYSHEV POLYNOMIALS, FIRST KIND

<i>Symbol:</i>	$T_n(x)$
<i>Interval:</i>	$[-1, 1]$
<i>Differential Equation:</i>	$(1 - x^2)y'' - xy' + n^2y = 0$
<i>Explicit Expression:</i>	$T_n(x) = \cos(n \cos^{-1} x) = \frac{n}{2} \sum_{m=0}^{\lfloor n/2 \rfloor} (-1)^m \frac{(n - m - 1)!}{m!(n - 2m)!} (2x)^{n-2m}$
<i>Recurrence Relation:</i>	$T_{n+1}(x) = 2xT_n(x) - T_{n-1}(x)$
<i>Weight:</i>	$(1 - x^2)^{-1/2}$
<i>Standardization:</i>	$T_n(1) = 1$
<i>Norm:</i>	$\int_{-1}^1 (1 - x^2)^{-1/2} [T_n(x)]^2 dx = \begin{cases} \pi, & n = 0, \\ \pi/2, & n \neq 0. \end{cases}$
<i>Rodrigues' Formula:</i>	$T_n(x) = \frac{\sqrt{\pi(1 - x^2)}}{(-2)^n \Gamma(n + \frac{1}{2})} \frac{d^n}{dx^n} \left[(1 - x^2)^{n-1/2} \right]$
<i>Generating Function:</i>	$\sum_{n=0}^{\infty} T_n(x)z^n = \frac{1 - xz}{1 - 2xz + z^2}, \text{ for } -1 < x < 1 \text{ and } z < 1$
<i>Inequality:</i>	$ T_n(x) \leq 1 \text{ for } -1 \leq x \leq 1$
Note that $T_n(x) = \frac{n! \sqrt{\pi}}{\Gamma(n + \frac{1}{2})} P_n^{(-1/2, -1/2)}(x).$	

6.13.7 CHEBYSHEV POLYNOMIALS, SECOND KIND

<i>Symbol:</i>	$U_n(x)$
<i>Interval:</i>	$[-1, 1]$
<i>Differential Equation:</i>	$(1 - x^2)y'' - 3xy' + n(n + 2)y = 0$
<i>Explicit Expression:</i>	$U_n(x) = \sum_{m=0}^{\lfloor n/2 \rfloor} \frac{(-1)^m (n-m)!}{m!(n-2m)!} (2x)^{n-2m}$ and $U_n(\cos \theta) = \frac{\sin[(n+1)\theta]}{\sin \theta}$
<i>Recurrence Relation:</i>	$U_{n+1}(x) = 2xU_n(x) - U_{n-1}(x)$
<i>Weight:</i>	$(1 - x^2)^{1/2}$
<i>Standardization:</i>	$U_n(1) = n + 1$
<i>Norm:</i>	$\int_{-1}^1 (1 - x^2)^{1/2} [U_n(x)]^2 dx = \frac{\pi}{2}$
<i>Rodrigues' Formula:</i>	$U_n(x) = \frac{(-1)^n (n+1) \sqrt{\pi}}{(1-x^2)^{1/2} 2^{n+1} \Gamma(n + \frac{3}{2})} \frac{d^n}{dx^n} [(1-x^2)^{n+(1/2)}]$
<i>Generating Function:</i>	$\sum_{n=0}^{\infty} U_n(x) z^n = \frac{1}{1 - 2xz + z^2}, \text{ for } -1 < x < 1 \text{ and } z < 1$
<i>Inequality:</i>	$ U_n(x) \leq n + 1 \text{ for } -1 \leq x \leq 1$

Note that $U_n(x) = \frac{(n+1)!\sqrt{\pi}}{2\Gamma(n+\frac{3}{2})} P_n^{(1/2, 1/2)}(x)$.

6.13.8 TABLES OF ORTHOGONAL POLYNOMIALS

6.13.8.1 Table of Jacobi polynomials

Notation: $(m)_n = m(m+1)\dots(m+n-1)$.

$$\begin{aligned}
 P_0^{(\alpha, \beta)}(x) &= 1. \\
 P_1^{(\alpha, \beta)}(x) &= \frac{1}{2} \left(2(\alpha+1) + (\alpha+\beta+2)(x-1) \right). \\
 P_2^{(\alpha, \beta)}(x) &= \frac{1}{8} \left(4(\alpha+1)_2 + 4(\alpha+\beta+3)(\alpha+2)(x-1) + (\alpha+\beta+3)_2(x-1)^2 \right). \\
 P_3^{(\alpha, \beta)}(x) &= \frac{1}{48} \left(8(\alpha+1)_3 + 12(\alpha+\beta+4)(\alpha+2)_2(x-1) \right. \\
 &\quad \left. + 6(\alpha+\beta+4)_2(\alpha+3)(x-1)^2 + (\alpha+\beta+4)_3(x-1)^3 \right). \\
 P_4^{(\alpha, \beta)}(x) &= \frac{1}{384} \left(16(\alpha+1)_4 + 32(\alpha+\beta+5)(\alpha+2)_3(x-1) \right. \\
 &\quad + 24(\alpha+\beta+5)_2(\alpha+3)_2(x-1)^2 + 8(\alpha+\beta+5)_3(\alpha+4)(x-1)^3 \\
 &\quad \left. + (\alpha+\beta+5)_4(x-1)^4 \right).
 \end{aligned}$$

6.13.9 TABLES OF ORTHOGONAL POLYNOMIALS (H, L, P, T, U)

$H_0 = 1$	$x^8 = (1680H_0 + 3360H_2 + 840H_4 + 56H_6 + H_8)/256$
$H_1 = 2x$	$x^7 = (840H_1 + 420H_3 + 42H_5 + H_7)/128$
$H_4 = 16x^4 - 48x^2 + 12$	$x^6 = (120H_0 + 180H_2 + 30H_4 + H_6)/64$
$H_2 = 4x^2 - 2$	$x^5 = (60H_1 + 20H_3 + H_5)/32$
$H_3 = 8x^3 - 12x$	$x^4 = (12H_0 + 12H_2 + H_4)/16$
$H_5 = 32x^5 - 160x^3 + 120x$	$x^3 = (6H_1 + H_3)/8$
$H_6 = 64x^6 - 480x^4 + 720x^2 - 120$	$x^2 = (2H_0 + H_2)/4$
$H_7 = 128x^7 - 1344x^5 + 3360x^3 - 1680x$	$x = (H_1)/2$
$H_8 = 256x^8 - 3584x^6 + 13440x^4 - 13440x^2 + 1680$	$1 = H_0$

$L_0 = 1$	$x^6 = 720L_0 - 4320L_1 + 10800L_2 - 14400L_3 + 10800L_4 - 4320L_5 + 720L_6$
$L_1 = -x + 1$	$x^5 = 120L_0 - 600L_1 + 1200L_2 - 1200L_3 + 600L_4 - 120L_5$
$L_2 = (x^2 - 4x + 2)/2$	$x^4 = 24L_0 - 96L_1 + 144L_2 - 96L_3 + 24L_4$
$L_3 = (-x^3 + 9x^2 - 18x + 6)/6$	$x^3 = 6L_0 - 18L_1 + 18L_2 - 6L_3$
$L_4 = (x^4 - 16x^3 + 72x^2 - 96x + 24)/24$	$x^2 = 2L_0 - 4L_1 + 2L_2$
$L_5 = (-x^5 + 25x^4 - 200x^3 + 600x^2 - 600x + 120)/120$	$x = L_0 - L_1$
$L_6 = (x^6 - 36x^5 + 450x^4 - 2400x^3 + 5400x^2 - 4320x + 720)/720$	$1 = L_0$

$P_0 = 1$	$x^8 = (715P_0 + 2600P_2 + 2160P_4 + 832P_6 + 128P_8)/6435$
$P_1 = x$	$x^7 = (143P_1 + 182P_3 + 88P_5 + 16P_7)/429$
$P_2 = (3x^2 - 1)/2$	$x^6 = (33P_0 + 110P_2 + 72P_4 + 16P_6)/231$
$P_3 = (5x^3 - 3x)/2$	$x^5 = (27P_1 + 28P_3 + 8P_5)/63$
$P_4 = (35x^4 - 30x^2 + 3)/8$	$x^4 = (7P_0 + 20P_2 + 8P_4)/35$
$P_5 = (63x^5 - 70x^3 + 15x)/8$	$x^3 = (3P_1 + 2P_3)/5$
$P_6 = (231x^6 - 315x^4 + 105x^2 - 5)/16$	$x^2 = (P_0 + 2P_2)/3$
$P_7 = (429x^7 - 693x^5 + 315x^3 - 35x)/16$	$x = P_1$
$P_8 = (6435x^8 - 12012x^6 + 6930x^4 - 1260x^2 + 35)/128$	$1 = P_0$

$T_0 = 1$	$x^8 = (35T_0 + 56T_2 + 28T_4 + 8T_6 + T_8)/128$
$T_1 = x$	$x^7 = (35T_1 + 21T_3 + 7T_5 + T_7)/64$
$T_2 = 2x^2 - 1$	$x^6 = (10T_0 + 15T_2 + 6T_4 + T_6)/32$
$T_3 = 4x^3 - 3x$	$x^5 = (10T_1 + 5T_3 + T_5)/16$
$T_4 = 8x^4 - 8x^2 + 1$	$x^4 = (3T_0 + 4T_2 + T_4)/8$
$T_5 = 16x^5 - 20x^3 + 5x$	$x^3 = (3T_1 + T_3)/4$
$T_6 = 32x^6 - 48x^4 + 18x^2 - 1$	$x^2 = (T_0 + T_2)/2$
$T_7 = 64x^7 - 112x^5 + 56x^3 - 7x$	$x = T_1$
$T_8 = 128x^8 - 256x^6 + 160x^4 - 32x^2 + 1$	$1 = T_0$

$U_0 = 1$	$x^8 = (14U_0 + 28U_2 + 20U_4 + 7U_6 + U_8)/256$
$U_1 = 2x$	$x^7 = (14U_1 + 14U_3 + 6U_5 + U_7)/128$
$U_2 = 4x^2 - 1$	$x^6 = (5U_0 + 9U_2 + 5U_4 + U_6)/64$
$U_3 = 8x^3 - 4x$	$x^5 = (5U_1 + 4U_3 + U_5)/32$
$U_4 = 16x^4 - 12x^2 + 1$	$x^4 = (2U_0 + 3U_2 + U_4)/16$
$U_5 = 32x^5 - 32x^3 + 6x$	$x^3 = (2U_1 + U_3)/8$
$U_6 = 64x^6 - 80x^4 + 24x^2 - 1$	$x^2 = (U_0 + U_2)/4$
$U_7 = 128x^7 - 192x^5 + 80x^3 - 8x$	$x = (U_1)/2$
$U_8 = 256x^8 - 448x^6 + 240x^4 - 40x^2 + 1$	$1 = U_0$

6.13.10 ZERNIKE POLYNOMIALS

The *circle polynomials* or *Zernike polynomials* form a complete orthogonal set over the interior of the unit circle. They are $U_n^m(r, \theta) = R_n^m(r)e^{im\theta}$ where $R_n^m(r)$ are *radial polynomials*, n and m are integers with $n - |m|$ even, and $0 \leq |m| \leq n$.

1. Orthogonality $\int_0^{2\pi} \int_0^1 \overline{U_n^m(r, \theta)} U_{n'}^m(r, \theta) r dr d\theta = \frac{\pi}{n+1} \delta_{nn'} \delta_{mm'}$

$$\int_0^1 R_n^m(r) R_{n'}^m(r) r dr = \frac{1}{2(n+1)} \delta_{nn'}.$$

2. Explicit formula for the radial polynomials

$$\begin{aligned} R_n^{\pm m}(r) &= \frac{1}{\left(\frac{n-|m|}{2}\right)! r^{|m|}} \left\{ \left(\frac{\partial}{\partial(r^2)} \right)^{\frac{n-|m|}{2}} \left[(r^2)^{\frac{n+|m|}{2}} (r^2 - 1)^{\frac{n-|m|}{2}} \right] \right\} \\ &= \sum_{s=0}^{\frac{n-|m|}{2}} \frac{(-1)^s (n-s)!}{s! \left(\frac{n+|m|}{2} - s\right)! \left(\frac{n-|m|}{2} - s\right)!} r^{n-2s}. \end{aligned} \quad (6.13.2)$$

3. Expansions in Zernike polynomials

- (a) If $f(r, \theta)$ is a piecewise continuous function then

$$f(r, \theta) = \sum_{n=0}^{\infty} \sum_{m=-n}^n A_n^m U_n^m(r, \theta) \quad \text{where } n - |m| \text{ is even.}$$

$$A_n^m = \overline{A_n^{-m}} = \frac{n+1}{\pi} \int_0^{2\pi} \int_0^1 \overline{U_n^m(r, \theta)} f(r, \theta) r dr d\theta.$$

- (b) If $f(r, \theta)$ is a real piecewise continuous function then

$$f(r, \theta) = \sum_{n=0}^{\infty} \sum_{m=0}^n [C_n^m \cos(m\theta) + S_n^m \sin(m\theta)] R_n^m(r)$$

where $n - |m|$ is even and $\epsilon_m = \begin{cases} 1 & \text{if } m = 0 \\ 2 & \text{otherwise.} \end{cases}$

$$\begin{bmatrix} C_n^m \\ S_n^m \end{bmatrix} = \frac{\epsilon_m(n+1)}{\pi} \int_0^{2\pi} \int_0^1 f(r, \theta) R_n^m(r) \begin{bmatrix} \cos(m\theta) \\ \sin(m\theta) \end{bmatrix} r dr d\theta$$

n	$m = 0$	2	4
0	1		
2	$2r^2 - 1$	r^2	
4	$6r^4 - 6r^2 + 1$	$4r^4 - 3r^2$	r^4
6	$20r^6 - 30r^4 + 12r^2 - 1$	$15r^6 - 20r^4 + 6r^2$	$6r^6 - 5r^4$

n	$m = 1$	3	5
1	r		
3	$3r^3 - 2r$	r^3	
5	$10r^5 - 12r^3 + 3r$	$5r^5 - 4r^3$	r^5
7	$35r^7 - 60r^5 + 30r^3 - 4r$	$21r^7 - 30r^5 + 10r^3$	$7r^7 - 6r^5$

6.13.11 SPHERICAL HARMONICS

The *spherical harmonics* are defined by

$$Y_{lm}(\theta, \phi) = \sqrt{\frac{2l+1}{4\pi} \frac{(l-m)!}{(l+m)!}} P_l^m(\cos \theta) e^{im\phi} \quad (6.13.3)$$

for l an integer and $m = -l, -l+1, \dots, l-1, l$. They satisfy

$$\begin{aligned} Y_{l,-m}(\theta, \phi) &= (-1)^m \overline{Y_{l,m}(\theta, \phi)}, \\ Y_{l0}(\theta, \phi) &= \sqrt{\frac{2l+1}{4\pi}} P_l(\cos \theta), \\ Y_{lm}\left(\frac{\pi}{2}, \phi\right) &= \begin{cases} \sqrt{\frac{(2l+1)(l-m)!(l+m)!}{4\pi}} \frac{(-1)^{(l+m)/2} e^{im\phi}}{2^l (\frac{l-m}{2})! (\frac{l+m}{2})!}, & \frac{l+m}{2} \text{ integral,} \\ 0, & \frac{l+m}{2} \text{ not integral.} \end{cases} \end{aligned} \quad (6.13.4)$$

The normalization and orthogonality conditions are

$$\int_0^{2\pi} d\phi \int_0^\pi \sin \theta \, d\theta \overline{Y_{l'm'}(\theta, \phi)} Y_{lm}(\theta, \phi) = \delta_{ll'} \delta_{mm'}, \quad (6.13.5)$$

and

$$\begin{aligned} \int_0^{2\pi} d\phi \int_0^\pi \sin \theta \, d\theta \overline{Y_{l_1 m_2}(\theta, \phi)} Y_{l_2 m_2}(\theta, \phi) Y_{l_3 m_3}(\theta, \phi), \\ = \sqrt{\frac{(2l_2+1)(2l_3+1)}{4\pi(2l_1+1)}} \begin{pmatrix} l_1 & l_3 \\ m_2 & m_3 \end{pmatrix} \begin{pmatrix} l_1 & l_3 \\ 0 & 0 \end{pmatrix} \begin{pmatrix} l_1 & l_3 \\ m_1 & 0 \end{pmatrix}, \end{aligned} \quad (6.13.6)$$

where the terms on the right-hand side are Clebsch–Gordan coefficients (see page 468).

Because of the (distributional) completeness relation,

$$\sum_{l=0}^{\infty} \sum_{m=-l}^l Y_{lm}(\theta, \phi) \overline{Y_{lm}(\theta', \phi')} = \delta(\phi - \phi') \delta(\cos \theta - \cos \theta'), \quad (6.13.7)$$

an arbitrary function $g(\theta, \phi)$ can be expanded in spherical harmonics as

$$g(\theta, \phi) = \sum_{l=0}^{\infty} \sum_{m=-l}^l A_{lm} Y_{lm}(\theta, \phi), \quad A_{lm} = \int \overline{Y_{lm}(\theta, \phi)} g(\theta, \phi) d\Omega. \quad (6.13.8)$$

In spherical coordinates,

$$\nabla^2 [f(r) Y_{lm}(\theta, \phi)] = \left[\frac{1}{r^2} \frac{d}{dr} \left(r^2 \frac{df}{dr} \right) - l(l+1) \frac{f(r)}{r^2} \right] Y_{lm}(\theta, \phi). \quad (6.13.9)$$

6.13.11.1 Table of spherical harmonics

$$\begin{aligned} l = 0 \quad & Y_{00} = \frac{1}{\sqrt{4\pi}}. \\ l = 1 \quad & \begin{cases} Y_{11} = -\sqrt{\frac{3}{8\pi}} \sin \theta e^{i\phi}, \\ Y_{10} = \sqrt{\frac{3}{4\pi}} \cos \theta. \end{cases} \\ l = 2 \quad & \begin{cases} Y_{22} = \frac{1}{4} \sqrt{\frac{15}{2\pi}} \sin^2 \theta e^{2i\phi}, \\ Y_{21} = -\sqrt{\frac{15}{8\pi}} \sin \theta \cos \theta e^{i\phi}, \\ Y_{20} = \frac{1}{2} \sqrt{\frac{5}{4\pi}} (3 \cos^2 \theta - 1). \end{cases} \end{aligned}$$

6.14 GAMMA FUNCTION

$$\Gamma(z) = \int_0^\infty t^{z-1} e^{-t} dt, \quad z = x + iy, \quad x > 0.$$

6.14.1 RECURSION FORMULA

$$\Gamma(z+1) = z \Gamma(z).$$

The relation $\Gamma(z) = \Gamma(z+1)/z$ can be used to define the gamma function in the left half plane with z not equal to a non-positive integer (i.e., $z \neq 0, -1, -2, \dots$).

6.14.2 GAMMA FUNCTION OF SPECIAL VALUES

$$\Gamma(n+1) = n! \quad \text{if } n = 0, 1, 2, \dots, \text{ where } 0! = 1,$$

$$\Gamma(1) = 1, \quad \Gamma(2) = 1, \quad \Gamma(3) = 2, \quad \Gamma(\frac{1}{2}) = \sqrt{\pi},$$

$$\Gamma\left(m + \frac{1}{2}\right) = \frac{1 \cdot 3 \cdot 5 \cdots (2m-1)}{2^m} \sqrt{\pi}, \quad m = 1, 2, 3, \dots,$$

$$\Gamma\left(-m + \frac{1}{2}\right) = \frac{(-1)^m 2^m}{1 \cdot 3 \cdot 5 \cdots (2m-1)} \sqrt{\pi}, \quad m = 1, 2, 3, \dots$$

$$\Gamma\left(\frac{1}{4}\right) = 3.62560\ 99082,$$

$$\Gamma\left(\frac{1}{3}\right) = 2.67893\ 85347,$$

$$\Gamma\left(\frac{1}{2}\right) = \sqrt{\pi} = 1.77245\ 38509,$$

$$\Gamma\left(\frac{2}{3}\right) = 1.35411\ 79394,$$

$$\Gamma\left(\frac{3}{4}\right) = 1.22541\ 67024,$$

$$\Gamma\left(\frac{3}{2}\right) = \sqrt{\pi}/2 = 0.88622\ 69254.$$

FIGURE 6.6

Graphs of $\Gamma(x)$ and $1/\Gamma(x)$ for x real. (From N. M. Temme, *Special Functions: An Introduction to the Classical Functions of Mathematical Physics*, John Wiley & Sons, 1996. Reprinted with permission of John Wiley & Sons, Inc.)

6.14.3 PROPERTIES

1. Singular points:

The gamma function has simple poles at $z = -n$, (for $n = 0, 1, 2, \dots$), with the respective residues $(-1)^n/n!$; that is,

$$\lim_{z \rightarrow -n} (z + n)\Gamma(z) = \frac{(-1)^n}{n!}.$$

2. Definition by products:

$$\begin{aligned}\Gamma(z) &= \lim_{n \rightarrow \infty} \frac{n! n^z}{z(z+1)\cdots(z+n)}, \\ \frac{1}{\Gamma(z)} &= z e^{\gamma z} \prod_{n=1}^{\infty} \left[(1 + z/n) e^{-z/n} \right], \quad \gamma \text{ is Euler's constant.}\end{aligned}$$

3. Other integrals:

$$\begin{aligned}\Gamma(z) \cos \frac{\pi z}{2} &= \int_0^\infty t^{z-1} \cos t dt, \quad 0 < \operatorname{Re} z < 1, \\ \Gamma(z) \sin \frac{\pi z}{2} &= \int_0^\infty t^{z-1} \sin t dt, \quad -1 < \operatorname{Re} z < 1.\end{aligned}$$

4. Derivative at $x = 1$:

$$\Gamma'(1) = \int_0^\infty \ln t e^{-t} dt = -\gamma.$$

5. Multiplication formula:

$$\Gamma(2z) = \pi^{-1/2} 2^{2z-1} \Gamma(z) \Gamma\left(z + \frac{1}{2}\right).$$

6. Reflection formulas:

$$\begin{aligned}\Gamma(z) \Gamma(1-z) &= \frac{\pi}{\sin \pi z}, \\ \Gamma\left(\frac{1}{2} + z\right) \Gamma\left(\frac{1}{2} - z\right) &= \frac{\pi}{\cos \pi z}, \\ \Gamma(z-n) &= (-1)^n \Gamma(z) \frac{\Gamma(1-z)}{\Gamma(n+1-z)} = \frac{(-1)^n \pi}{\sin \pi z \Gamma(n+1-z)}.\end{aligned}$$

6.14.4 ASYMPTOTIC EXPANSION

For $z \rightarrow \infty$, $|\arg z| < \pi$:

$$\begin{aligned}\Gamma(z) &\sim \sqrt{\frac{2\pi}{z}} z^z e^{-z} \left[1 + \frac{1}{12z} + \frac{1}{288z^2} - \frac{139}{51840z^3} + \dots \right]. \\ \ln \Gamma(z) &\sim \ln \left(\sqrt{\frac{2\pi}{z}} z^z e^{-z} \right) + \sum_{n=1}^{\infty} \frac{B_{2n}}{2n(2n-1)} \frac{1}{z^{2n-1}} \\ &\sim \ln \left(\sqrt{\frac{2\pi}{z}} z^z e^{-z} \right) + \frac{1}{12z} - \frac{1}{360z^3} + \frac{1}{1260z^5} - \frac{1}{1680z^7} + \dots,\end{aligned}\tag{6.14.1}$$

where B_n are the Bernoulli numbers. If we let $z = n$ a large positive integer, then a useful approximation for $n!$ is given by *Stirling's formula*,

$$\Gamma(n+1) = n! \sim \sqrt{2\pi n} n^n e^{-n}, \quad n \rightarrow \infty.\tag{6.14.2}$$

6.14.5 LOGARITHMIC DERIVATIVE OF THE GAMMA FUNCTION

1. Definition:

$$\psi(z) = \frac{d}{dz} \ln \Gamma(z) = -\gamma + \sum_{n=0}^{\infty} \left(\frac{1}{n+1} - \frac{1}{z+n} \right), \quad z \neq 0, -1, -2, \dots$$

2. Special values:

$$\psi(1) = -\gamma, \quad \psi\left(\frac{1}{2}\right) = -\gamma - 2 \ln 2.$$

3. Asymptotic expansion:

For $z \rightarrow \infty$, $|\arg z| < \pi$:

$$\begin{aligned}\psi(z) &\sim \ln z - \frac{1}{2z} - \sum_{n=1}^{\infty} \frac{B_{2n}}{2nz^{2n}} \\ &\sim \ln z - \frac{1}{2z} - \frac{1}{12z^2} + \frac{1}{120z^4} - \frac{1}{252z^6} + \dots.\end{aligned}$$

6.14.6 NUMERICAL VALUES OF GAMMA FUNCTION

x	$\Gamma(x)$	$\ln \Gamma(x)$	$\psi(x)$	$\psi'(x)$
1.00	1.000000000	0.000000000	-0.57721566	1.64493407
1.04	0.97843820	-0.02179765	-0.51327488	1.55371164
1.08	0.95972531	-0.04110817	-0.45279934	1.47145216
1.12	0.94359019	-0.05806333	-0.39545533	1.39695222
1.16	0.92980307	-0.07278247	-0.34095315	1.32920818
1.20	0.91816874	-0.08537409	-0.28903990	1.26737721
1.24	0.90852106	-0.09593721	-0.23949368	1.21074707
1.28	0.90071848	-0.10456253	-0.19211890	1.15871230
1.32	0.89464046	-0.11133336	-0.14674236	1.11075532
1.36	0.89018453	-0.11632650	-0.10321006	1.06643142
1.40	0.88726382	-0.11961291	-0.06138454	1.02535659
1.44	0.88580506	-0.12125837	-0.02114267	0.98719773
1.48	0.88574696	-0.12132396	0.01762627	0.95166466
1.52	0.88703878	-0.11986657	0.05502211	0.91850353
1.56	0.88963920	-0.11693929	0.09113519	0.88749142
1.60	0.89351535	-0.11259177	0.12604745	0.85843189
1.64	0.89864203	-0.10687051	0.15983345	0.83115118
1.68	0.90500103	-0.09981920	0.19256120	0.80549511
1.72	0.91258058	-0.09147889	0.22429289	0.78132645
1.76	0.92137488	-0.08188828	0.25508551	0.75852269
1.80	0.93138377	-0.07108387	0.28499143	0.73697414
1.84	0.94261236	-0.05910015	0.31405886	0.71658233
1.88	0.95507085	-0.04596975	0.34233226	0.69725865
1.92	0.96877431	-0.03172361	0.36985272	0.67892313
1.96	0.98374254	-0.01639106	0.39665832	0.66150345
2.00	1.000000000	0.000000000	0.42278434	0.64493407

6.15 BETA FUNCTION

$$B(p, q) = \int_0^1 t^{p-1} (1-t)^{q-1} dt, \quad \operatorname{Re} p > 0, \quad \operatorname{Re} q > 0. \quad (6.15.1)$$

1. Relations:

$$B(p, q) = B(q, p), \quad B(p, q+1) = \frac{q}{p} B(p+1, q) = \frac{q}{p+q} B(p, q).$$

2. Relation with the gamma function:

$$B(p, q) = \frac{\Gamma(p) \Gamma(q)}{\Gamma(p+q)}, \quad B(p, q) B(p+q, r) = \frac{\Gamma(p) \Gamma(q) \Gamma(r)}{\Gamma(p+q+r)}.$$

3. Other integrals: (in all cases $\operatorname{Re} p > 0$ and $\operatorname{Re} q > 0$)

$$\begin{aligned} B(p, q) &= 2 \int_0^{\pi/2} \sin^{2p-1} \theta \cos^{2q-1} \theta d\theta \\ &= \int_0^\infty \frac{t^{p-1}}{(t+1)^{p+q}} dt = \int_0^\infty e^{-pt} (1-e^{-t})^{q-1} dt \\ &= r^q (r+1)^p \int_0^1 \frac{t^{p-1} (1-t)^{q-1}}{(r+t)^{p+q}} dt, \quad r > 0. \end{aligned}$$

6.15.1 NUMERICAL VALUES OF THE BETA FUNCTION

p	$q = 0.100$	0.200	0.300	0.400	0.500	0.600	0.700	0.800	0.900	1.000
0.1	19.715	14.599	12.831	11.906	11.323	10.914	10.607	10.365	10.166	10.000
0.2	14.599	9.502	7.748	6.838	6.269	5.872	5.576	5.345	5.157	5.000
0.3	12.831	7.748	6.010	5.112	4.554	4.169	3.883	3.661	3.482	3.333
0.4	11.906	6.838	5.112	4.226	3.679	3.303	3.027	2.813	2.641	2.500
0.5	11.323	6.269	4.554	3.679	3.142	2.775	2.506	2.299	2.135	2.000
0.6	10.914	5.872	4.169	3.303	2.775	2.415	2.154	1.954	1.796	1.667
0.7	10.607	5.576	3.883	3.027	2.506	2.154	1.899	1.705	1.552	1.429
0.8	10.365	5.345	3.661	2.813	2.299	1.954	1.705	1.517	1.369	1.250
0.9	10.166	5.157	3.482	2.641	2.135	1.796	1.552	1.369	1.226	1.111
1.0	10.000	5.000	3.333	2.500	2.000	1.667	1.429	1.250	1.111	1.000
1.2	9.733	4.751	3.099	2.279	1.791	1.468	1.239	1.069	0.938	0.833
1.4	9.525	4.559	2.921	2.113	1.635	1.321	1.101	0.938	0.813	0.714
1.6	9.355	4.404	2.779	1.982	1.513	1.208	0.994	0.837	0.718	0.625
1.8	9.213	4.276	2.663	1.875	1.415	1.117	0.909	0.758	0.644	0.556
2.0	9.091	4.167	2.564	1.786	1.333	1.042	0.840	0.694	0.585	0.500
2.2	8.984	4.072	2.480	1.710	1.264	0.979	0.783	0.641	0.536	0.455
2.4	8.890	3.989	2.406	1.644	1.205	0.925	0.734	0.597	0.495	0.417
2.6	8.805	3.915	2.340	1.586	1.153	0.878	0.692	0.558	0.460	0.385
2.8	8.728	3.848	2.282	1.534	1.107	0.837	0.655	0.525	0.430	0.357
3.0	8.658	3.788	2.230	1.488	1.067	0.801	0.622	0.496	0.403	0.333

6.16 ERROR FUNCTIONS

$$\begin{aligned}\operatorname{erf} x &= \frac{2}{\sqrt{\pi}} \int_0^x e^{-t^2} dt, \\ \operatorname{erfc} x &= \frac{2}{\sqrt{\pi}} \int_x^\infty e^{-t^2} dt.\end{aligned}$$

The function $\operatorname{erf} x$ is known as the *error function*. The function $\operatorname{erfc} x$ is known as the *complementary error function*.

6.16.1 PROPERTIES

- Relationships:

$$\operatorname{erf} x + \operatorname{erfc} x = 1, \quad \operatorname{erf}(-x) = -\operatorname{erf} x, \quad \operatorname{erfc}(-x) = 2 - \operatorname{erfc} x.$$

- Relationship with normal probability function:

$$\frac{1}{\sqrt{2\pi}} \int_0^x e^{-\frac{1}{2}t^2} dt = \frac{1}{2} \operatorname{erf} \left(\frac{x}{\sqrt{2}} \right).$$

6.16.2 ERROR FUNCTION OF SPECIAL VALUES

$$\operatorname{erf}(\pm\infty) = \pm 1, \quad \operatorname{erfc}(-\infty) = 2, \quad \operatorname{erfc}\infty = 0,$$

$$\operatorname{erf} x_0 = \operatorname{erfc} x_0 = \frac{1}{2} \quad \text{if } x_0 \approx 0.476936.$$

6.16.3 EXPANSIONS

- Series expansions:

$$\begin{aligned}\operatorname{erf} x &= \frac{2}{\sqrt{\pi}} \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{(2n+1)n!} = \frac{2}{\sqrt{\pi}} \left(x - \frac{x^3}{3} + \frac{1}{2!} \frac{x^5}{5} - \frac{1}{3!} \frac{x^7}{7} + \dots \right) \\ &= \frac{2}{\sqrt{\pi}} \sum_{n=0}^{\infty} \frac{\Gamma\left(\frac{3}{2}\right)}{\Gamma\left(n+\frac{3}{2}\right)} \frac{e^{-x^2}}{x^{2n+1}} = \frac{2}{\sqrt{\pi}} e^{-x^2} \left(x + \frac{2}{3} x^3 + \frac{4}{15} x^5 \dots \right).\end{aligned}$$

- Asymptotic expansion: For $z \rightarrow \infty$, $|\arg z| < \frac{3}{4}\pi$,

$$\begin{aligned}\operatorname{erfc} z &\sim \frac{2}{\sqrt{\pi}} \frac{e^{-z^2}}{2z} \sum_{n=0}^{\infty} \frac{(-1)^n (2n)!}{n!(2z)^{2n}} \\ &\sim \frac{2}{\sqrt{\pi}} \frac{e^{-z^2}}{2z} \left(1 - \frac{1}{2z^2} + \frac{3}{4z^4} - \frac{15}{8z^6} + \dots \right).\end{aligned}$$

6.16.4 SPECIAL CASES

1. Dawson's integral $F(x) = e^{-x^2} \int_0^x e^{t^2} dt = -\frac{1}{2} i\sqrt{\pi} e^{-x^2} \operatorname{erf}(ix).$
2. Plasma dispersion function

$$\begin{aligned} w(z) &= e^{-z^2} \operatorname{erfc}(-iz) = \frac{1}{\pi i} \int_{-\infty}^{\infty} \frac{e^{-t^2}}{t - z} dt, \quad \operatorname{Im} z > 0 \\ &= 2 e^{-z^2} - w(-z) = \sum_{n=0}^{\infty} \frac{(iz)^n}{\Gamma(\frac{n}{2} + 1)}. \end{aligned}$$

6.17 FRESNEL INTEGRALS

$$C(z) = \sqrt{\frac{2}{\pi}} \int_0^z \cos t^2 dt, \quad S(z) = \sqrt{\frac{2}{\pi}} \int_0^z \sin t^2 dt.$$

6.17.1 PROPERTIES

1. Relations: $C(z) + iS(z) = \frac{1+i}{2} \operatorname{erf} \frac{(1-i)z}{\sqrt{2}}.$
2. Limits: $\lim_{z \rightarrow \infty} C(z) = \frac{1}{2}, \quad \lim_{z \rightarrow \infty} S(z) = \frac{1}{2}.$
3. Representations:

$$\begin{aligned} C(z) &= \frac{1}{2} + f(z) \sin(z^2) - g(z) \cos(z^2), \\ S(z) &= \frac{1}{2} - f(z) \cos(z^2) - g(z) \sin(z^2), \end{aligned}$$

where

$$f(z) = \frac{1}{\pi\sqrt{2}} \int_0^\infty \frac{e^{-z^2 t}}{\sqrt{t}(t^2 + 1)} dt, \quad g(z) = \frac{1}{\pi\sqrt{2}} \int_0^\infty \frac{\sqrt{t}e^{-z^2 t}}{(t^2 + 1)} dt.$$

4. The figure shows Cornu's spiral (also called an Euler spiral) formed from Fresnel functions, given by $x = C(t)$ and $y = S(t)$ for $t \geq 0$. (Figure from N. M. Temme, *Special Functions: An Introduction to the Classical Functions of Mathematical Physics*, John Wiley & Sons, 1996. Reprinted with permission of John Wiley & Sons, Inc.):

6.17.2 ASYMPTOTIC EXPANSION

And for $z \rightarrow \infty$, $|\arg z| < \frac{1}{2}\pi$,

$$f(z) \sim \frac{1}{\pi\sqrt{2}} \sum_{n=0}^{\infty} (-1)^n \frac{\Gamma(2n+1/2)}{z^{2n+1/2}} = \frac{1}{\sqrt{2\pi}z} \left[1 - \frac{3}{4z^2} + \frac{105}{16z^4} - \dots \right],$$

$$g(z) \sim \frac{1}{\pi\sqrt{2}} \sum_{n=0}^{\infty} (-1)^n \frac{\Gamma(2n+3/2)}{z^{2n+3/2}} = \frac{1}{2z\sqrt{2\pi}z} \left[1 - \frac{15}{4z^2} + \frac{945}{16z^4} - \dots \right].$$

6.17.3 NUMERICAL VALUES OF ERROR FUNCTIONS AND FRESNEL INTEGRALS

x	$\text{erf}(x)$	$e^{x^2} \text{erfc}(x)$	$C(x)$	$S(x)$
0.0	0.00000000	1.00000000	0.00000000	0.00000000
0.2	0.22270259	0.80901952	0.15955138	0.00212745
0.4	0.42839236	0.67078779	0.31833776	0.01699044
0.6	0.60385609	0.56780472	0.47256350	0.05691807
0.8	0.74210096	0.48910059	0.61265370	0.13223984
1.0	0.84270079	0.42758358	0.72170592	0.24755829
1.2	0.91031398	0.37853742	0.77709532	0.39584313
1.4	0.95228512	0.33874354	0.75781398	0.55244498
1.6	0.97634838	0.30595299	0.65866707	0.67442706
1.8	0.98909050	0.27856010	0.50694827	0.71289443
2.0	0.99532227	0.25539568	0.36819298	0.64211874
2.2	0.99813715	0.23559296	0.32253723	0.49407286
2.4	0.99931149	0.21849873	0.40704642	0.36532279
2.6	0.99976397	0.20361325	0.55998756	0.36073841
2.8	0.99992499	0.19054888	0.64079292	0.48940140
3.0	0.99997791	0.17900115	0.56080398	0.61721360
3.2	0.99999397	0.16872810	0.41390216	0.58920847
3.4	0.99999848	0.15953536	0.39874249	0.44174492
3.6	0.99999964	0.15126530	0.53845493	0.39648758
3.8	0.99999992	0.14378884	0.60092662	0.52778933
4.0	0.99999998	0.13699946	0.47431072	0.59612656
4.2	1.00000000	0.13080849	0.41041217	0.46899697
4.4	1.00000000	0.12514166	0.54218734	0.41991084
4.6	1.00000000	0.11993626	0.56533023	0.55685845
4.8	1.00000000	0.11513908	0.42894668	0.54293254
5.0	1.00000000	0.11070464	0.48787989	0.42121705

6.18 SINE, COSINE, AND EXPONENTIAL INTEGRALS

6.18.1 SINE AND COSINE INTEGRALS

$$\text{Si}(z) = \int_0^z \frac{\sin t}{t} dt, \quad \text{Ci}(z) = \gamma + \ln z + \int_0^z \frac{\cos t - 1}{t} dt,$$

where γ is Euler's constant.

1. Alternative definitions:

$$\text{Si}(z) = \frac{1}{2}\pi - \int_z^\infty \frac{\sin t}{t} dt, \quad \text{Ci}(z) = - \int_z^\infty \frac{\cos t}{t} dt.$$

2. Limits: $\lim_{z \rightarrow \infty} \text{Si}(z) = \frac{1}{2}\pi, \quad \lim_{z \rightarrow \infty} \text{Ci}(z) = 0.$

3. Representations:

$$\text{Si}(z) = -f(z) \cos z - g(z) \sin z + \frac{1}{2}\pi,$$

$$\text{Ci}(z) = +f(z) \sin z - g(z) \cos z,$$

where

$$f(z) = \int_0^\infty \frac{e^{-zt}}{t^2 + 1} dt, \quad g(z) = \int_0^\infty \frac{te^{-zt}}{t^2 + 1} dt.$$

FIGURE 6.7

Sine and cosine integrals $\text{Si}(x)$ and $\text{Ci}(x)$, for $0 \leq x \leq 8$. (From N. M. Temme, *Special Functions: An Introduction to the Classical Functions of Mathematical Physics*, John Wiley & Sons, 1996. Reprinted with permission of John Wiley & Sons, Inc.)

4. Asymptotic expansion: For $z \rightarrow \infty$, $|\arg z| < \pi$,

$$f(z) \sim \frac{1}{z} \sum_{n=0}^{\infty} (-1)^n \frac{(2n)!}{z^{2n}}, \quad g(z) \sim \frac{1}{z^2} \sum_{n=0}^{\infty} (-1)^n \frac{(2n+1)!}{z^{2n}}.$$

6.18.2 EXPONENTIAL INTEGRALS

$$\begin{aligned} E_n(z) &= \int_1^{\infty} \frac{e^{-zt}}{t^n} dt, \quad \operatorname{Re} z > 0, \quad n = 1, 2, \dots \\ &= \frac{z^{n-1} e^{-z}}{\Gamma(n)} \int_0^{\infty} \frac{e^{-zt} t^{n-1}}{t+1} dt, \quad \operatorname{Re} z > 0. \end{aligned}$$

1. Special case: $E_1(z) = \int_z^{\infty} \frac{e^{-t}}{t} dt, \quad |\arg z| < \pi.$

For real values $\operatorname{Ei}(x) = \int_{-\infty}^x \frac{e^t}{t} dt$, where for $x > 0$ the integral is interpreted as a Cauchy principal value integral.

2. Representations:

$$\begin{aligned} E_1(z) &= -\gamma - \ln z + \int_0^z \frac{1 - e^{-t}}{t} dt, \\ E_1\left(ze^{\frac{1}{2}\pi i}\right) &= -\gamma - \ln z - \operatorname{Ci}(z) + i\left[-\frac{1}{2}\pi + \operatorname{Si}(z)\right]. \\ E_1(x) &= -\operatorname{Ei}(-x), \quad x > 0 \end{aligned}$$

6.18.3 LOGARITHMIC INTEGRAL

$$\operatorname{li}(x) = \int_0^x \frac{dt}{\ln t} = \operatorname{Ei}(\ln x),$$

where for $x > 1$ the integral is interpreted as a Cauchy principal value integral.

6.18.4 NUMERICAL VALUES

x	$\operatorname{Si}(x)$	$\operatorname{Ci}(x)$	$e^x E_1(x)$	$e^{-x} \operatorname{Ei}(x)$
0.0	0.00000000	$-\infty$	∞	$-\infty$
0.2	0.19955609	-1.04220560	1.49334875	-0.67280066
0.4	0.39646146	-0.37880935	1.04782801	0.07022623
0.6	0.58812881	-0.02227071	0.82793344	0.42251981
0.8	0.77209579	0.19827862	0.69124540	0.60542430
1.0	0.94608307	0.33740392	0.59634736	0.69717488
2.0	1.60541298	0.42298083	0.36132862	0.67048271
3.0	1.84865253	0.11962979	0.26208374	0.49457640
4.0	1.75820314	-0.14098170	0.20634565	0.35955201
5.0	1.54993124	-0.19002975	0.17042218	0.27076626

6.19 POLYLOGARITHMS

$$\begin{aligned} \text{Li}_1(z) &= \int_0^z \frac{dt}{1-t} = -\ln(1-z), && \text{logarithm,} \\ \text{Li}_2(z) &= \int_0^z \frac{\text{Li}_1(t)}{t} dt = - \int_0^z \frac{\ln(1-t)}{t} dt, && \text{dilogarithm,} \\ \text{Li}_n(z) &= \int_0^z \frac{\text{Li}_{n-1}(t)}{t} dt, \quad n \geq 2, && \text{polylogarithm,} \\ \text{Li}_\nu(z) &= \frac{z}{\Gamma(\nu)} \int_0^\infty \frac{t^{\nu-1}}{e^t - z} dt, \quad \operatorname{Re} \nu > 0, \quad z \notin \{\operatorname{Re} z \in [1, \infty], \operatorname{Im} z = 0\}. \end{aligned}$$

6.19.1 POLYLOGARITHMS OF SPECIAL VALUES

$$\begin{aligned} \text{Li}_2(1) &= \frac{\pi^2}{6}, \quad \text{Li}_2(-1) = -\frac{\pi^2}{12}, \quad \text{Li}_2\left(\frac{1}{2}\right) = \frac{\pi^2}{12} - \frac{(\ln 2)^2}{2}, \\ \text{Li}_\nu(1) &= \zeta(\nu), \quad \operatorname{Re} \nu > 1 \quad (\text{Riemann zeta function}). \end{aligned}$$

6.19.2 POLYLOGARITHM PROPERTIES

1. Definition: For any complex ν

$$\text{Li}_\nu(z) = \sum_{k=1}^{\infty} \frac{z^k}{k^\nu}, \quad |z| < 1.$$

2. Singular points: $z = 1$ is a singular point of $\text{Li}_\nu(z)$.
 3. Generating function:

$$\sum_{n=2}^{\infty} w^{n-1} \text{Li}_n(z) = z \int_0^\infty \frac{e^{wt} - 1}{e^t - z} dt, \quad z \notin [1, \infty).$$

- The series converges for $|w| < 1$, the integral is defined for $\operatorname{Re} w < 1$.
4. Functional equations for dilogarithms:

$$\text{Li}_2(z) + \text{Li}_2(1-z) = \frac{1}{6} \pi^2 - \ln z \ln(1-z),$$

$$\frac{1}{2} \text{Li}_2(x^2) = \text{Li}_2(x) + \text{Li}_2(-x),$$

$$\text{Li}_2(-1/x) + \text{Li}_2(-x) = -\frac{1}{6} \pi^2 - \frac{1}{2} (\ln x)^2,$$

$$2\text{Li}_2(x) + 2\text{Li}_2(y) + 2\text{Li}_2(z) =$$

$$\text{Li}_2(-xy/z) + \text{Li}_2(-yz/x) + \text{Li}_2(-zx/y),$$

where $1/x + 1/y + 1/z = 1$.

6.20 HYPERGEOMETRIC FUNCTIONS

Recall the geometric series and binomial expansion ($|z| < 1$),

$$(1 - z)^{-1} = \sum_{n=0}^{\infty} z^n, \quad (1 - z)^{-a} = \sum_{n=0}^{\infty} \binom{-a}{n} (-z)^n = \sum_{n=0}^{\infty} \frac{(a)_n}{n!} z^n$$

where the shifted factorial, $(a)_n$, is defined in Section 1.3.5.

The *Gauss hypergeometric function*, F , is defined by:

$$\begin{aligned} F(a, b; c; z) &= \sum_{n=0}^{\infty} \frac{(a)_n (b)_n}{(c)_n n!} z^n \\ &= 1 + \frac{ab}{c} z + \frac{a(a+1)b(b+1)}{c(c+1)2!} z^2 + \dots, \quad |z| < 1, \\ &= F(b, a; c; z) \end{aligned} \tag{6.20.1}$$

where a, b and c may all assume complex values, $c \neq 0, -1, -2, \dots$

6.20.1 SPECIAL CASES

1. $F(a, b; b; z) = (1 - z)^{-a}$
2. $F(1, 1; 2; z) = -\frac{\ln(1 - z)}{z}$
3. $F\left(\frac{1}{2}, 1; \frac{3}{2}; z^2\right) = \frac{1}{2z} \ln\left(\frac{1+z}{1-z}\right)$
4. $F\left(\frac{1}{2}, 1; \frac{3}{2}; -z^2\right) = \frac{\tan^{-1} z}{z}$
5. $F\left(\frac{1}{2}, \frac{1}{2}; \frac{3}{2}; z^2\right) = \frac{\sin^{-1} z}{z}$
6. $F\left(\frac{1}{2}, \frac{1}{2}; \frac{3}{2}; -z^2\right) = \frac{\ln(z + \sqrt{1 + z^2})}{z}$
7. Polynomial case; for $m = 0, 1, 2, \dots$

$$F(-m, b; c; z) = \sum_{n=0}^m \frac{(-m)_n (b)_n}{(c)_n n!} z^n = \sum_{n=0}^m (-1)^n \binom{m}{n} \frac{(b)_n}{(c)_n} z^n. \tag{6.20.2}$$

6.20.2 PROPERTIES

1. Derivatives:

$$\begin{aligned} \frac{d}{dz} F(a, b; c; z) &= \frac{ab}{c} F(a+1, b+1; c+1; z), \\ \frac{d^n}{dz^n} F(a, b; c; z) &= \frac{(a)_n (b)_n}{(c)_n} F(a+n, b+n; c+n; z). \end{aligned}$$

2. Special values; when $\operatorname{Re}(c - a - b) > 0$:

$$F(a, b; c; 1) = \frac{\Gamma(c)\Gamma(c - a - b)}{\Gamma(c - a)\Gamma(c - b)}.$$

3. Integral; when $\operatorname{Re} c > \operatorname{Re} b > 0$:

$$F(a, b; c; z) = \frac{\Gamma(c)}{\Gamma(b)\Gamma(c - b)} \int_0^1 t^{b-1} (1-t)^{c-b-1} (1-tz)^{-a} dt.$$

4. Functional relationships:

$$\begin{aligned} F(a, b; c; z) &= (1-z)^{-a} F\left(a, c-b; c; \frac{z}{z-1}\right) \\ &= (1-z)^{-b} F\left(c-a, b; c; \frac{z}{z-1}\right) \\ &= (1-z)^{c-a-b} F(c-a, c-b; c; z). \end{aligned}$$

5. Differential equation:

$$z(1-z)F'' + [(c - (a+b+1)z)F' - abF] = 0,$$

with (regular) singular points $z = 0, 1, \infty$. (See page 391 for singular points.)

6.20.3 RECURSION FORMULAS

Notation: F is $F(a, b; c; z)$; $F(a+)$, $F(a-)$ are $F(a+1, b; c; z)$, $F(a-1, b; c; z)$, respectively, etc.

1. $(c-a)F(a-) + (2a - c - az + bz)F + a(z-1)F(a+) = 0$
2. $c(c-1)(z-1)F(c-) + c[c-1-(2c-a-b-1)z]F + (c-a)(c-b)zF(c+) = 0$
3. $c[a + (b-c)z]F - ac(1-z)F(a+) + (c-a)(c-b)zF(c+) = 0$
4. $c(1-z)F - cF(a-) + (c-b)zF(c+) = 0$
5. $(b-a)F + aF(a+) - bF(b+) = 0$
6. $(c-a-b)F + a(1-z)F(a+) - (c-b)F(b-) = 0$
7. $(c-a-1)F + aF(a+) - (c-1)F(c-) = 0$
8. $(b-a)(1-z)F - (c-a)F(a-) + (c-b)F(b-) = 0$
9. $[a-1 + (b+1-c)z]F + (c-a)F(a-) - (c-1)(1-z)F(c-) = 0$

6.21 LEGENDRE FUNCTIONS

6.21.1 DIFFERENTIAL EQUATION

The Legendre differential equation is,

$$(1-z^2)w'' - 2zw' + \nu(\nu+1)w = 0.$$

The solutions $P_\nu(z)$, $Q_\nu(z)$ can be given in terms of Gaussian hypergeometric functions.

FIGURE 6.8

Legendre functions $P_n(x)$, $n = 1, 2, 3$ (left) and $Q_n(x)$, $n = 0, 1, 2, 3$ (right) on the interval $[-1, 1]$. (From N. M. Temme, *Special Functions: An Introduction to the Classical Functions of Mathematical Physics*, John Wiley & Sons, 1996. Reprinted with permission of John Wiley & Sons, Inc.)

6.21.2 DEFINITION

$$P_\nu(z) = F\left(-\nu, \nu + 1; 1; \frac{1}{2} - \frac{1}{2}z\right),$$

$$Q_\nu(z) = \frac{\sqrt{\pi}\Gamma(\nu + 1)}{\Gamma\left(\nu + \frac{3}{2}\right)(2z)^{\nu+1}}F\left(\frac{1}{2}\nu + 1, \frac{1}{2}\nu + \frac{1}{2}; \nu + \frac{3}{2}; z^{-2}\right).$$

The Q_ν function is not defined if $\nu = -1, -2, \dots$.

6.21.3 SINGULAR POINTS

$P_\nu(z)$ has a singular point at $z = -1$ and is analytic in the remaining part of the complex plane, with a branch cut along $(-\infty, -1]$. $Q_\nu(z)$ has singular points at $z = \pm 1$ and is analytic in the remaining part of the complex z -plane, with a branch cut along $(-\infty, +1]$.

6.21.4 RELATIONSHIPS

$$P_{-\nu-1}(z) = P_\nu(z),$$

$$Q_{-\nu-1}(z) = Q_\nu(z) - \pi \cot \nu \pi P_\nu(z).$$

6.21.5 RECURSION RELATIONSHIPS

$$\begin{aligned}(\nu + 1)P_{\nu+1}(z) &= (2\nu + 1)zP_\nu(z) - \nu P_{\nu-1}(z), \\(2\nu + 1)P_\nu(z) &= P'_{\nu+1}(z) - P'_{\nu-1}(z), \\(\nu + 1)P_\nu(z) &= P'_{\nu+1}(z) - zP'_\nu(z), \\\nu P_\nu(z) &= zP'_\nu(z) - P'_{\nu-1}(z), \\(1 - z^2)P'_\nu(z) &= \nu P_{\nu-1}(z) - \nu zP_\nu(z).\end{aligned}$$

The functions $Q_\nu(z)$ satisfy the same relations.

6.21.6 INTEGRALS

$$\begin{aligned}P_\nu(\cosh \alpha) &= \frac{2}{\pi} \int_0^\alpha \frac{\cosh(\nu + \frac{1}{2})\theta}{\sqrt{2 \cosh \alpha - 2 \cosh \theta}} d\theta \\&= \frac{1}{\pi} \int_{-\alpha}^\alpha \frac{e^{-(\nu+1/2)\theta}}{\sqrt{2 \cosh \alpha - 2 \cosh \theta}} d\theta \\&= \frac{1}{\pi} \int_0^\pi \frac{d\psi}{(\cosh \alpha + \sinh \alpha \cos \psi)^{\nu+1}} \\&= \frac{1}{\pi} \int_0^\pi (\cosh \alpha + \sinh \alpha \cos \psi)^\nu d\psi.\end{aligned}\tag{6.21.1}$$

$$\begin{aligned}P_\nu(\cos \beta) &= \frac{2}{\pi} \int_0^\beta \frac{\cos(\nu + \frac{1}{2})\theta}{\sqrt{2 \cos \theta - 2 \cos \beta}} d\theta \\&= \frac{1}{\pi} \int_0^\pi \frac{d\psi}{(\cos \beta + i \sin \beta \cos \psi)^{\nu+1}} \\&= \frac{1}{\pi} \int_0^\pi (\cos \beta + i \sin \beta \cos \psi)^\nu d\psi.\end{aligned}\tag{6.21.2}$$

$$\begin{aligned}Q_\nu(z) &= 2^{-\nu-1} \int_{-1}^1 \frac{(1-t^2)^\nu}{(z-t)^{\nu+1}} dt \quad \operatorname{Re} \nu > -1, |\arg z| < \pi, z \notin [-1, 1] \\&= \int_0^\infty \left[z + \sqrt{z^2 - 1} \cosh \phi \right]^{-\nu-1} d\phi \\&= \int_\alpha^\infty \frac{e^{-(\nu+1/2)\theta}}{\sqrt{2 \cosh \theta - 2 \cosh \alpha}} d\theta, \quad z = \cosh \alpha.\end{aligned}\tag{6.21.3}$$

6.21.7 POLYNOMIAL CASE

Legendre polynomials occur when $\nu = n = 0, 1, 2, \dots$ (see page 432)

$$\begin{aligned}P_n(x) &= F\left(-n, n+1; 1; \frac{1}{2} - \frac{x}{2}\right) \\&= \sum_{k=0}^m \frac{(-1)^k (2n-2k)!}{2^n k! (n-k)! (n-2k)!} x^{n-2k}, \quad m = \begin{cases} \frac{1}{2}n, & \text{if } n \text{ even,} \\ \frac{1}{2}(n-1), & \text{if } n \text{ odd.} \end{cases}\end{aligned}\tag{6.21.4}$$

The Legendre polynomials satisfy $\int_{-1}^1 P_n(x)P_m(x) dx = \frac{2}{2m+1}\delta_{nm}$.
The Legendre series representation is

$$f(x) = \sum_{n=0}^{\infty} A_n P_n(x), \quad A_n = \frac{2n+1}{2} \int_{-1}^1 f(x)P_n(x) dx. \quad (6.21.5)$$

For integer order, we distinguish two cases: $Q_n(x)$ (defined for $x \in (-1, 1)$) and $Q_n(z)$ (defined for $\operatorname{Re} z \notin [-1, 1]$):

$$Q_0(x) = \frac{1}{2} \ln \frac{1+x}{1-x}, \quad Q_1(x) = \frac{1}{2} x \ln \frac{1+x}{1-x} - 1, \quad (6.21.6)$$

and

$$Q_0(z) = \frac{1}{2} \ln \frac{z+1}{z-1}, \quad Q_1(z) = \frac{1}{2} z \ln \frac{z+1}{z-1} - 1. \quad (6.21.7)$$

In both cases

$$Q_n(y) = P_n(y)Q_0(y) - \sum_{k=0}^{n-1} \frac{(2k+1)[1-(-1)^{n+k}]}{(n+k+1)(n-k)} P_k(y). \quad (6.21.8)$$

Legendre polynomials $P_n(x)$ and functions $Q_n(x)$, $x \in (-1, 1)$.

n	$P_n(x)$	$Q_n(x)$
0	1	$\frac{1}{2} \ln[(1+x)/(1-x)]$
1	x	$P_1(x)Q_0(x) - 1$
2	$\frac{1}{2}(3x^2 - 1)$	$P_2(x)Q_0(x) - \frac{3}{2}x$
3	$\frac{1}{2}x(5x^2 - 3)$	$P_3(x)Q_0(x) - \frac{5}{2}x^2 + \frac{2}{3}$
4	$\frac{1}{8}(35x^4 - 30x^2 + 3)$	$P_4(x)Q_0(x) - \frac{35}{8}x^3 + \frac{55}{24}x$
5	$\frac{1}{8}x(63x^4 - 70x^2 + 15)$	$P_5(x)Q_0(x) - \frac{63}{8}x^4 + \frac{49}{8}x^2 - \frac{8}{15}$

6.21.8 ASSOCIATED LEGENDRE FUNCTION

The *associated Legendre differential equation* is

$$(1-z^2)y'' - 2zy' + \left[\nu(\nu+1) - \frac{\mu^2}{1-z^2} \right] y = 0.$$

The solutions $P_\nu^\mu(z), Q_\nu^\mu(z)$, the *associated Legendre functions*, can be given in terms of Gauss hypergeometric functions. We only consider integer values of μ, ν , and replace them with m, n , respectively. Then the associated differential equation follows from the Legendre differential equation after it has been differentiated m times.

6.21.9 RELATIONSHIPS BETWEEN THE ASSOCIATED AND ORDINARY LEGENDRE FUNCTIONS

The following relationships are for $z \notin [-1, 1]$

$$\begin{aligned}
P_n^m(z) &= (z^2 - 1)^{\frac{1}{2}m} \frac{d^m}{dz^m} P_n(z), \\
&= \frac{(-1)^m}{2^n n!} (z^2 - 1)^{\frac{1}{2}m} \frac{d^{n+m}}{dx^{n+m}} (z^2 - 1)^n, \\
P_n^{-m}(z) &= \frac{(n-m)!}{(n+m)!} P_n^m(z), \\
Q_n^m(z) &= (z^2 - 1)^{\frac{1}{2}m} \frac{d^m}{dz^m} Q_n(z), \\
Q_n^{-m}(z) &= \frac{(n-m)!}{(n+m)!} Q_n^m(z), \\
P_n^{-m}(z) &= (z^2 - 1)^{-\frac{1}{2}m} \underbrace{\int_1^z \cdots \int_1^z}_{m} P_n(z) (dz)^m, \\
Q_n^{-m}(z) &= (-1)^m (z^2 - 1)^{-\frac{1}{2}m} \underbrace{\int_z^\infty \cdots \int_z^\infty}_{m} Q_n(z) (dz)^m, \\
P_{-n-1}^m(z) &= P_n^m(z).
\end{aligned}$$

6.21.10 ORTHOGONALITY RELATIONSHIP

Let $n \geq m$, then

$$\int_{-1}^1 P_n^m(x) P_k^m(x) dx = \begin{cases} 0, & \text{if } k \neq n, \\ \frac{2}{2n+1} \frac{(n+m)!}{(n-m)!}, & \text{if } k = n. \end{cases}$$

6.21.11 RECURSION RELATIONSHIPS

$$\begin{aligned}
P_n^{m+1}(z) + \frac{2mz}{\sqrt{z^2 - 1}} P_n^m(z) &= (n-m+1)(n+m) P_n^{m-1}(z), \\
(z^2 - 1) \frac{dP_n^m(z)}{dz} &= mz P_n^m(z) + \sqrt{z^2 - 1} P_n^{m+1}(z), \\
(2n+1)z P_n^m(z) &= (n-m+1) P_{n+1}^m(z) + (n+m) P_{n-1}^m(z), \\
(z^2 - 1) \frac{dP_n^m(z)}{dz} &= (n-m+1) P_{n+1}^m(z) - (n+1)z P_n^m(z), \\
P_{n-1}^m(z) - P_{n+1}^m(z) &= -(2n+1) \sqrt{z^2 - 1} P_n^{m-1}(z).
\end{aligned}$$

The functions $Q_n^m(z)$ satisfy the same relations.

6.22 BESSEL FUNCTIONS

6.22.1 DIFFERENTIAL EQUATION

The *Bessel differential equation*,

$$z^2y'' + zy' + (z^2 - \nu^2)y = 0.$$

The solutions are denoted with

$$J_\nu(z), \quad Y_\nu(z) \quad (\text{the ordinary Bessel functions})$$

and

$$H_\nu^{(1)}(z), \quad H_\nu^{(2)}(z) \quad (\text{the Hankel functions}).$$

Further solutions are

$$J_{-\nu}(z), \quad Y_{-\nu}(z), \quad H_{-\nu}^{(1)}(z), \quad H_{-\nu}^{(2)}(z).$$

When ν is an integer,

$$J_{-n}(z) = (-1)^n J_n(z), \quad n = 0, 1, 2, \dots$$

Bessel functions $J_0(x)$, $J_1(x)$, $Y_0(x)$, $Y_1(x)$, $0 \leq x \leq 12$. (From N. M. Temme, *Special Functions: An Introduction to the Classical Functions of Mathematical Physics*, John Wiley & Sons, 1996. Reprinted with permission of John Wiley & Sons, Inc.)

6.22.2 SINGULAR POINTS

The Bessel differential equation has a regular singularity at $z = 0$ and an irregular singularity at $z = \infty$.

6.22.3 RELATIONSHIPS

$$H_\nu^{(1)}(z) = J_\nu(z) + iY_\nu(z), \quad H_\nu^{(2)}(z) = J_\nu(z) - iY_\nu(z).$$

Neumann function: If $\nu \neq 0, \pm 1, \pm 2, \dots$

$$Y_\nu(z) = \frac{\cos \nu\pi J_\nu(z) - J_{-\nu}(z)}{\sin \nu\pi}.$$

When $\nu = n$ (integer) then the limit $\nu \rightarrow n$ should be taken in the right-hand side of this equation. Complete solutions to Bessel's equation may be written as

$$\begin{aligned} c_1 J_\nu(z) + c_2 J_{-\nu}(z), & \quad \text{if } \nu \text{ is not an integer,} \\ c_1 J_\nu(z) + c_2 Y_\nu(z), & \quad \text{for any value of } \nu, \\ c_1 H_\nu^{(1)}(z) + c_2 H_\nu^{(2)}(z), & \quad \text{for any value of } \nu. \end{aligned}$$

6.22.4 SERIES EXPANSIONS

For any complex z ,

$$\begin{aligned} J_\nu(z) &= (\tfrac{1}{2}z)^\nu \sum_{n=0}^{\infty} \frac{(-1)^n (\tfrac{1}{2}z)^{2n}}{\Gamma(n+\nu+1) n!}, \\ J_0(z) &= 1 - (\tfrac{1}{2}z)^2 + \frac{1}{2! 2!} (\tfrac{1}{2}z)^4 - \frac{1}{3! 3!} (\tfrac{1}{2}z)^6 + \dots, \\ J_1(z) &= \frac{1}{2} z \left[1 - \frac{1}{1! 2!} (\tfrac{1}{2}z)^2 + \frac{1}{2! 3!} (\tfrac{1}{2}z)^4 - \frac{1}{3! 4!} (\tfrac{1}{2}z)^6 + \dots \right], \\ Y_n(z) &= \frac{2}{\pi} J_n(z) \ln(\tfrac{1}{2}z) - \frac{(\tfrac{1}{2}z)^{-n}}{\pi} \sum_{k=0}^{n-1} \frac{(n-k-1)!}{k!} (\tfrac{1}{2}z)^{2k} - \\ &\quad \frac{(\tfrac{1}{2}z)^n}{\pi} \sum_{k=0}^{\infty} [\psi(k+1) + \psi(n+k+1)] \frac{(-1)^k (\tfrac{1}{2}z)^{2k}}{k! (n+k)!}, \end{aligned}$$

where ψ is the logarithmic derivative of the gamma function.

6.22.5 RECURRENCE RELATIONSHIPS

$$\begin{aligned} C_{\nu-1}(z) + C_{\nu+1}(z) &= \frac{2\nu}{z} C_\nu(z), \\ C_{\nu-1}(z) - C_{\nu+1}(z) &= 2C'_\nu(z), \\ C'_\nu(z) &= C_{\nu-1}(z) - \frac{\nu}{z} C_\nu(z), \\ C'_\nu(z) &= -C_{\nu+1}(z) + \frac{\nu}{z} C_\nu(z), \end{aligned}$$

where $C_\nu(z)$ denotes one of the functions $J_\nu(z)$, $Y_\nu(z)$, $H_\nu^{(1)}(z)$, $H_\nu^{(2)}(z)$.

6.22.6 BEHAVIOR AS $z \rightarrow 0$

Let $\operatorname{Re} \nu > 0$, then

$$\begin{aligned} J_\nu(z) &\sim \frac{\left(\frac{1}{2}z\right)^\nu}{\Gamma(\nu+1)}, & Y_\nu(z) &\sim -\frac{1}{\pi}\Gamma(\nu)\left(\frac{2}{z}\right)^\nu, \\ H_\nu^{(1)}(z) &\sim \frac{1}{\pi i}\Gamma(\nu)\left(\frac{2}{z}\right)^\nu, & H_\nu^{(2)}(z) &\sim -\frac{1}{\pi i}\Gamma(\nu)\left(\frac{2}{z}\right)^\nu. \end{aligned}$$

The same relations hold as $\operatorname{Re} \nu \rightarrow \infty$, with z fixed.

6.22.7 INTEGRALS

Let $\operatorname{Re} z > 0$ and ν be any complex number.

$$\begin{aligned} J_\nu(z) &= \frac{1}{\pi} \int_0^\pi \cos(\nu\theta - z \sin \theta) d\theta - \frac{\sin \nu\pi}{\pi} \int_0^\infty e^{-\nu t - z \sinh t} dt \\ &= \frac{(z/2)^\nu}{\sqrt{\pi}\Gamma(\nu + \frac{1}{2})} \int_{-1}^1 (1-t^2)^{\nu-\frac{1}{2}} \cos zt dt, \quad \operatorname{Re} \nu > -\frac{1}{2}, \text{ } z \text{ complex, } z \neq 0, \\ &= \frac{2\left(\frac{1}{2}x\right)^{-\nu}}{\sqrt{\pi}\Gamma\left(\frac{1}{2}-\nu\right)} \int_1^\infty \frac{\sin xt}{(t^2-1)^{\nu+\frac{1}{2}}} dt, \quad x > 0, |\operatorname{Re} \nu| < -\frac{1}{2}, \\ Y_\nu(z) &= \frac{1}{\pi} \int_0^\pi \sin(z \sin \theta - \nu\theta) d\theta - \int_0^\infty (e^{\nu t} + e^{-\nu t} \cos \nu\pi) e^{-z \sinh t} dt \\ &= -\frac{2\left(\frac{1}{2}x\right)^{-\nu}}{\sqrt{\pi}\Gamma\left(\frac{1}{2}-\nu\right)} \int_1^\infty \frac{\cos xt}{(t^2-1)^{\nu+\frac{1}{2}}} dt, \quad x > 0, |\operatorname{Re} \nu| < -\frac{1}{2}. \end{aligned}$$

When $\nu = n$ (an integer), the second integral in the first relation disappears.

6.22.8 FOURIER EXPANSION

For any complex z ,

$$e^{-iz \sin t} = \sum_{n=-\infty}^{\infty} e^{-int} J_n(z),$$

with Parseval relation

$$\sum_{n=-\infty}^{\infty} J_n^2(z) = 1.$$

6.22.9 AUXILIARY FUNCTIONS

Let $\chi = z - (\frac{1}{2}\nu + \frac{1}{4})\pi$ and define

$$\begin{aligned} P(\nu, z) &= \sqrt{\pi z/2}[-J_\nu(z) \cos \chi + Y_\nu(z) \sin \chi], \\ Q(\nu, z) &= \sqrt{\pi z/2}[-J_\nu(z) \sin \chi + Y_\nu(z) \cos \chi]. \end{aligned}$$

6.22.10 INVERSE RELATIONSHIPS

$$\begin{aligned} J_\nu(z) &= \sqrt{2/(\pi z)} [P(\nu, z) \cos \chi - Q(\nu, z) \sin \chi], \\ Y_\nu(z) &= \sqrt{2/(\pi z)} [P(\nu, z) \sin \chi + Q(\nu, z) \cos \chi]. \end{aligned}$$

For the Hankel functions,

$$\begin{aligned} H_\nu^{(1)}(z) &= \sqrt{2/(\pi z)} [P(\nu, z) + iQ(\nu, z)] e^{i\chi}, \\ H_\nu^{(2)}(z) &= \sqrt{2/(\pi z)} [P(\nu, z) - iQ(\nu, z)] e^{-i\chi}. \end{aligned}$$

The functions $P(\nu, z), Q(\nu, z)$ are the slowly varying components in the asymptotic expansions of the oscillatory Bessel and Hankel functions.

6.22.11 ASYMPTOTIC EXPANSIONS

Let (α, n) be defined by

$$\begin{aligned} (\alpha, n) &= \frac{2^{-2n}}{n!} \{(4\alpha^2 - 1)(4\alpha^2 - 3^2) \cdots (4\alpha^2 - (2n-1)^2)\} \\ &= \frac{\Gamma(\frac{1}{2} + \alpha + n)}{n! \Gamma(\frac{1}{2} + \alpha - n)}, \quad n = 0, 1, 2, \dots, \\ &= \frac{(-1)^n \cos(\pi\alpha)}{\pi n!} \Gamma(\frac{1}{2} + \alpha + n) \Gamma(\frac{1}{2} - \alpha + n), \end{aligned}$$

with recursion

$$(\alpha, n+1) = -\frac{(n + \frac{1}{2})^2 - \alpha^2}{n+1} (\alpha, n), \quad n = 1, 2, 3, \dots, \quad (\alpha, 0) = 1.$$

Then, for $z \rightarrow \infty$,

$$P(\nu, z) \sim \sum_{n=0}^{\infty} (-1)^n \frac{(\nu, 2n)}{(2z)^{2n}}, \quad Q(\nu, z) \sim \sum_{n=0}^{\infty} (-1)^n \frac{(\nu, 2n+1)}{(2z)^{2n+1}}.$$

With $\mu = 4\nu^2$,

$$\begin{aligned} P(\nu, z) &\sim 1 - \frac{(\mu-1)(\mu-9)}{2!(8z)^2} + \frac{(\mu-1)(\mu-9)(\mu-25)(\mu-49)}{4!(8z)^4} - \dots, \\ Q(\nu, z) &\sim \frac{\mu-1}{8z} - \frac{(\mu-1)(\mu-9)(\mu-25)}{3!(8z)^3} + \dots. \end{aligned}$$

For large positive values of x ,

$$\begin{aligned} J_\nu(x) &= \sqrt{2/(\pi x)} \left[\cos\left(x - \frac{1}{2}\nu\pi - \frac{1}{4}\pi\right) + O(x^{-1}) \right], \\ Y_\nu(x) &= \sqrt{2/(\pi x)} \left[\sin\left(x - \frac{1}{2}\nu\pi - \frac{1}{4}\pi\right) + O(x^{-1}) \right]. \end{aligned}$$

6.22.12 ZEROS OF BESSEL FUNCTIONS

For $\nu \geq 0$, the zeros $j_{\nu,k}$ (and $y_{\nu,k}$) of $J_\nu(x)$ (and $Y_\nu(x)$) can be arranged as sequences

$$0 < j_{\nu,1} < j_{\nu,2} < \cdots < j_{\nu,n} < \cdots, \quad \lim_{n \rightarrow \infty} j_{\nu,n} = \infty,$$

$$0 < y_{\nu,1} < y_{\nu,2} < \cdots < y_{\nu,n} < \cdots, \quad \lim_{n \rightarrow \infty} y_{\nu,n} = \infty.$$

Between two consecutive positive zeros of $J_\nu(x)$, there is exactly one zero of $J_{\nu+1}(x)$. Conversely, between two consecutive positive zeros of $J_{\nu+1}(x)$, there is exactly one zero of $J_\nu(x)$. The same holds for the zeros of $Y_\nu(z)$. Moreover, between each pair of consecutive positive zeros of $J_\nu(x)$, there is exactly one zero of $Y_\nu(x)$, and conversely.

6.22.12.1 Asymptotics of the zeros

When ν is fixed, $s \gg \nu$, and $\mu = 4\nu^2$,

$$j_{\nu,s} \sim \alpha - \frac{\mu - 1}{8\alpha} \left[1 - \frac{4(7\mu^2 - 31)}{3(8\alpha)^2} - \frac{32(83\mu^2 - 982\mu + 3779)}{15(8\alpha)^4} + \dots \right]$$

where $\alpha = (s + \frac{1}{2}\nu - \frac{1}{4})\pi$; $y_{\nu,s}$ has the same asymptotic expansion with $\alpha = (s + \frac{1}{2}\nu - \frac{3}{4})\pi$.

n	$j_{0,n}$	$j_{1,n}$	$y_{0,n}$	$y_{1,n}$
1	2.40483	3.83171	0.89358	2.19714
2	5.52008	7.01559	3.95768	5.42968
3	8.65373	10.17347	7.08605	8.59601
4	11.79153	13.32369	10.22235	11.74915
5	14.93092	16.47063	13.36110	14.89744
6	18.07106	19.61586	16.50092	18.04340
7	21.21164	22.76008	19.64131	21.18807

Positive zeros $j_{\nu,n}, y_{\nu,n}$ of Bessel functions $J_\nu(x), Y_\nu(x)$, $\nu = 0, 1$.

6.22.13 HALF ORDER BESSEL FUNCTIONS

For integer values of n , let

$$j_n(z) = \sqrt{\pi/(2z)} J_{n+\frac{1}{2}}(z), \quad y_n(z) = \sqrt{\pi/(2z)} Y_{n+\frac{1}{2}}(z).$$

Then

$$j_0(z) = y_{-1}(z) = \frac{\sin z}{z}, \quad y_0(z) = -j_{-1}(z) = -\frac{\cos z}{z},$$

and, for $n = 0, 1, 2, \dots$,

$$j_n(z) = (-z)^n \left[\frac{1}{z} \frac{d}{dz} \right]^n \frac{\sin z}{z}, \quad y_n(z) = -(-z)^n \left[\frac{1}{z} \frac{d}{dz} \right]^n \frac{\cos z}{z}.$$

- Recursion relationships: The functions $j_n(z), y_n(z)$ both satisfy

$$\begin{aligned} z[f_{n-1}(z) + f_{n+1}(z)] &= (2n+1)f_n(z), \\ nf_{n-1}(z) - (n+1)f_{n+1}(z) &= (2n+1)f'_n(z). \end{aligned}$$

- Differential equation

$$z^2 f'' + 2zf' + [z^2 - n(n+1)]f = 0.$$

6.22.14 MODIFIED BESSEL FUNCTIONS

1. Differential equation

$$z^2 y'' + zy' - (z^2 + \nu^2)y = 0.$$

2. Solutions $I_\nu(z), K_\nu(z)$,

$$\begin{aligned} I_\nu(z) &= \left(\frac{z}{2}\right)^\nu \sum_{n=0}^{\infty} \frac{(z/2)^{2n}}{\Gamma(n+\nu+1)n!}, \\ K_\nu(z) &= \frac{\pi}{2} \frac{I_{-\nu}(z) - I_\nu(z)}{\sin \nu \pi}, \end{aligned}$$

where the right-hand side should be determined by l'Hôpital's rule when ν assumes integer values. When $n = 0, 1, 2, \dots$,

$$\begin{aligned} K_n(z) &= (-1)^{n+1} I_n(z) \ln \frac{z}{2} + \frac{1}{2} \left(\frac{2}{z}\right)^n \sum_{k=0}^{n-1} \frac{(n-k-1)!}{k!} \left(-\frac{z^2}{4}\right)^k \\ &\quad + \frac{(-1)^n}{2} \left(\frac{z}{2}\right)^n \sum_{k=0}^{\infty} [\psi(k+1) + \psi(n+k+1)] \frac{(z/2)^{2k}}{k!(n+k)!}. \end{aligned}$$

3. Relations with the ordinary Bessel functions

$$\begin{aligned} I_\nu(z) &= e^{-\frac{1}{2}\nu\pi i} J_\nu\left(ze^{\frac{1}{2}\pi i}\right), & -\pi < \arg z \leq \frac{\pi}{2}, \\ I_\nu(z) &= e^{\frac{3}{2}\nu\pi i} J_\nu\left(ze^{-\frac{3}{2}\pi i}\right), & \frac{\pi}{2} < \arg z \leq \pi, \\ K_\nu(z) &= \frac{\pi}{2} ie^{\frac{1}{2}\nu\pi i} H_\nu^{(1)}\left(ze^{\frac{1}{2}\pi i}\right), & -\pi < \arg z \leq \frac{\pi}{2}, \\ K_\nu(z) &= -\frac{\pi}{2} ie^{-\frac{1}{2}\nu\pi i} H_\nu^{(2)}\left(ze^{-\frac{1}{2}\pi i}\right), & -\frac{\pi}{2} < \arg z \leq \pi, \\ Y_\nu\left(ze^{\frac{1}{2}\pi i}\right) &= e^{\frac{1}{2}(\nu+1)\pi i} I_\nu(z) - \frac{2}{\pi} e^{-\frac{1}{2}\nu\pi i} K_\nu(z), & -\pi < \arg z \leq \frac{\pi}{2}. \end{aligned}$$

For $n = 0, 1, 2, \dots$,

$$I_n(z) = i^{-n} J_n(iz), \quad Y_n(iz) = i^{n+1} I_n(z) - \frac{2}{\pi} i^{-n} K_n(z),$$

$$I_{-n}(z) = I_n(z), \quad K_{-\nu}(z) = K_\nu(z), \quad \text{for any } \nu.$$

4. Recursion relationships

$$\begin{aligned} I_{\nu-1}(z) - I_{\nu+1}(z) &= \frac{2\nu}{z} I_\nu(z), & K_{\nu+1}(z) - K_{\nu-1}(z) &= \frac{2\nu}{z} K_\nu(z), \\ I_{\nu-1}(z) + I_{\nu+1}(z) &= 2I'_\nu(z), & K_{\nu-1}(z) + K_{\nu+1}(z) &= -2K'_\nu(z). \end{aligned}$$

5. Integrals

$$\begin{aligned} I_\nu(z) &= \frac{1}{\pi} \int_0^\pi e^{z \cos \theta} \cos(\nu \theta) d\theta - \frac{\sin \nu \pi}{\pi} \int_0^\infty e^{-\nu t - z \cosh t} dt \\ &= \frac{(2z)^\nu e^z}{\sqrt{\pi} \Gamma(\nu + \frac{1}{2})} \int_0^1 e^{-2zt} [t(1-t)]^{\nu - \frac{1}{2}} dt, \end{aligned}$$

$\operatorname{Re} \nu > -\frac{1}{2}$, z complex, $z \neq 0$.

$$\begin{aligned} K_\nu(z) &= \int_0^\infty e^{-z \cosh t} \cosh(\nu t) dt \\ &= \frac{\sqrt{\pi} (\frac{2}{z})^\nu e^{-z}}{\Gamma(\nu + \frac{1}{2})} \int_0^\infty e^{-2zt} t^{\nu - \frac{1}{2}} (t+1)^{\nu - \frac{1}{2}} dt, \end{aligned}$$

$\operatorname{Re} \nu > -\frac{1}{2}$, $\operatorname{Re} z > 0$,

$$K_\nu(xz) = \frac{\Gamma(\nu + \frac{1}{2}) (2z)^\nu}{\sqrt{\pi} x^\nu} \int_0^\infty \frac{\cos xt dt}{(t^2 + z^2)^{\nu + \frac{1}{2}}} dt,$$

$\operatorname{Re} \nu > -\frac{1}{2}$, $x > 0$, $|\arg z| < \frac{1}{2}\pi$.

When $\nu = n$ (an integer), the second integral in the first relation disappears.

6.22.15 AIRY FUNCTIONS

1. Differential equation: $y'' - zy = 0$.
2. Solutions are $\operatorname{Ai}(z)$ and $\operatorname{Bi}(z)$:

$$\begin{aligned} \operatorname{Ai}(z) &= c_1 f(z) - c_2 g(z), \\ \operatorname{Bi}(z) &= \sqrt{3} [c_1 f(z) + c_2 g(z)] \end{aligned}$$

where

$$\begin{aligned} f(z) &= 1 + \frac{1}{3!} z^3 + \frac{1 \cdot 4}{6!} z^6 + \frac{1 \cdot 4 \cdot 7}{9!} z^9 + \dots, \\ g(z) &= z + \frac{2}{4!} z^4 + \frac{2 \cdot 5}{7!} z^7 + \frac{2 \cdot 5 \cdot 8}{10!} z^{10} + \dots, \\ c_1 &= \operatorname{Ai}(0) = \operatorname{Bi}(0)/\sqrt{3} = 3^{-2/3} \Gamma(\frac{2}{3}) = 0.355028053887817, \\ c_2 &= -\operatorname{Ai}'(0) = \operatorname{Bi}'(0)/\sqrt{3} = 3^{-1/3} \Gamma(\frac{1}{3}) = 0.258819403792807. \end{aligned}$$

3. Wronskian relation:

$$\operatorname{Ai}(z) \operatorname{Bi}'(z) - \operatorname{Ai}'(z) \operatorname{Bi}(z) = \frac{1}{\pi}.$$

FIGURE 6.9

Graphs of the Airy functions $\text{Ai}(x)$ and $\text{Bi}(x)$, x real. (From N. M. Temme, *Special Functions: An Introduction to the Classical Functions of Mathematical Physics*, John Wiley & Sons, 1996. Reprinted with permission of John Wiley & Sons, Inc.)

4. Relations with the Bessel functions: Let $\zeta = \frac{2}{3}z^{\frac{3}{2}}$, then

$$\text{Ai}(z) = \frac{1}{3}\sqrt{z} \left[I_{-\frac{1}{3}}(\zeta) - I_{\frac{1}{3}}(\zeta) \right] = \frac{1}{\pi} \sqrt{\frac{z}{3}} K_{\frac{1}{3}}(\zeta).$$

$$\text{Ai}(-z) = \frac{1}{3}\sqrt{z} \left[J_{\frac{1}{3}}(\zeta) + J_{-\frac{1}{3}}(\zeta) \right].$$

$$\text{Bi}(z) = \sqrt{\frac{z}{3}} \left[I_{-\frac{1}{3}}(\zeta) + I_{\frac{1}{3}}(\zeta) \right].$$

$$\text{Bi}(-z) = \sqrt{\frac{z}{3}} \left[J_{-\frac{1}{3}}(\zeta) - J_{\frac{1}{3}}(\zeta) \right].$$

5. Asymptotic behavior: Let $\zeta = \frac{2}{3}z^{\frac{3}{2}}$. Then, for $z \rightarrow \infty$,

$$\text{Ai}(z) = \frac{1}{2\sqrt{\pi}} z^{-\frac{1}{4}} e^{-\zeta} [1 + O(\zeta^{-1})], \quad |\arg z| < \pi,$$

$$\text{Bi}(z) = \frac{1}{\sqrt{\pi}} z^{-\frac{1}{4}} e^{\zeta} [1 + O(\zeta^{-1})], \quad |\arg z| < \frac{1}{3}\pi,$$

$$\text{Ai}(-z) = \frac{1}{\sqrt{\pi}} z^{-\frac{1}{4}} [\sin(\zeta + \frac{1}{4}\pi) + O(\zeta^{-1})], \quad |\arg z| < \frac{2}{3}\pi,$$

$$\text{Bi}(-z) = -\frac{1}{\sqrt{\pi}} z^{-\frac{1}{4}} [\cos(\zeta + \frac{1}{4}\pi) + O(\zeta^{-1})], \quad |\arg z| < \frac{2}{3}\pi.$$

6. Integrals for real x :

$$\text{Ai}(x) = \frac{1}{\pi} \int_0^\infty \cos(\frac{1}{3}t^3 + xt) dt,$$

$$\text{Bi}(x) = \frac{1}{\pi} \int_0^\infty e^{-\frac{1}{3}t^3 + xt} dt + \frac{1}{\pi} \int_0^\infty \sin(\frac{1}{3}t^3 + xt) dt.$$

6.22.16 NUMERICAL VALUES FOR THE BESSLE FUNCTIONS

x	$J_0(x)$	$J_1(x)$	$Y_0(x)$	$Y_1(x)$
0.0	1.00000000	0.00000000	$-\infty$	$-\infty$
0.2	0.99002497	0.09950083	-1.08110532	-3.32382499
0.4	0.96039823	0.19602658	-0.60602457	-1.78087204
0.6	0.91200486	0.28670099	-0.30850987	-1.26039135
0.8	0.84628735	0.36884205	-0.08680228	-0.97814418
1.0	0.76519769	0.44005059	0.08825696	-0.78121282
1.2	0.67113274	0.49828906	0.22808350	-0.62113638
1.4	0.56685512	0.54194771	0.33789513	-0.47914697
1.6	0.45540217	0.56989594	0.42042690	-0.34757801
1.8	0.33998641	0.58151695	0.47743171	-0.22366487
2.0	0.22389078	0.57672481	0.51037567	-0.10703243
2.2	0.11036227	0.55596305	0.52078429	0.00148779
2.4	0.00250768	0.52018527	0.51041475	0.10048894
2.6	-0.09680495	0.47081827	0.48133059	0.18836354
2.8	-0.18503603	0.40970925	0.43591599	0.26354539
3.0	-0.26005195	0.33905896	0.37685001	0.32467442
4.0	-0.39714981	-0.06604333	-0.01694074	0.39792571
5.0	-0.17759677	-0.32757914	-0.30851763	0.14786314

x	$e^{-x}I_0(x)$	$e^{-x}I_1(x)$	$e^xK_0(x)$	$e^xK_1(x)$
0.0	1.00000000	0.00000000	∞	∞
0.2	0.82693855	0.08228312	2.14075732	5.83338603
0.4	0.69740217	0.13676322	1.66268209	3.25867388
0.6	0.59932720	0.17216442	1.41673762	2.37392004
0.8	0.52414894	0.19449869	1.25820312	1.91793030
1.0	0.46575961	0.20791042	1.14446308	1.63615349
1.2	0.41978208	0.21525686	1.05748453	1.44289755
1.4	0.38306252	0.21850759	0.98807000	1.30105374
1.6	0.35331500	0.21901949	0.93094598	1.19186757
1.8	0.32887195	0.21772628	0.88283353	1.10480537
2.0	0.30850832	0.21526929	0.84156822	1.03347685
2.2	0.29131733	0.21208773	0.80565398	0.97377017
2.4	0.27662232	0.20848109	0.77401814	0.92291367
2.6	0.26391400	0.20465225	0.74586824	0.87896728
2.8	0.25280553	0.20073741	0.72060413	0.84053006
3.0	0.24300035	0.19682671	0.69776160	0.80656348
4.0	0.20700192	0.17875084	0.60929767	0.68157595
5.0	0.18354081	0.16397227	0.54780756	0.60027386

6.23 ELLIPTIC INTEGRALS

Any integral of the type $\int R(x, y) dx$, where $R(x, y)$ is a rational function of x and y , with y^2 being a polynomial of the third or fourth degree in x (that is $y^2 = a_0x^4 + a_1x^3 + a_2x^2 + a_3x + a_4$ with $|a_0| + |a_1| > 0$) is called an *elliptic integral*. All elliptic integrals can be reduced to three basic types:

1. *Elliptic integral of the first kind*

$$\begin{aligned} F(\phi, k) &= \int_0^\phi \frac{d\theta}{\sqrt{1 - k^2 \sin^2 \theta}} \\ &= \int_0^x \frac{dt}{\sqrt{(1 - t^2)(1 - k^2 t^2)}}, \quad x = \sin \phi, \quad k^2 < 1. \end{aligned}$$

2. *Elliptic integral of the second kind*

$$\begin{aligned} E(\phi, k) &= \int_0^\phi \sqrt{1 - k^2 \sin^2 \theta} d\theta \\ &= \int_0^x \frac{\sqrt{1 - k^2 t^2}}{\sqrt{1 - t^2}} dt, \quad x = \sin \phi, \quad k^2 < 1. \end{aligned}$$

3. *Elliptic integral of the third kind*

$$\begin{aligned} \Pi(n; \phi, k) &= \int_0^\phi \frac{1}{1 + n \sin^2 \theta} \frac{d\theta}{\sqrt{1 - k^2 \sin^2 \theta}} \\ &= \int_0^x \frac{1}{1 + nt^2} \frac{dt}{\sqrt{(1 - t^2)(1 - k^2 t^2)}}, \quad x = \sin \phi, \quad k^2 < 1. \end{aligned}$$

where for $n < -1$ the integral should be interpreted as a Cauchy principal value integral.

6.23.1 COMPLETE ELLIPTIC INTEGRALS

1. The *complete elliptic integrals* of the first and second kinds are

$$K = K(k) = F\left(\frac{\pi}{2}, k\right) = \int_0^{\pi/2} (1 - k^2 \sin^2 t)^{-1/2} dt = \frac{\pi}{2} F\left(\frac{1}{2}, \frac{1}{2}; 1; k^2\right),$$

$$K(\alpha) = \int_0^{\pi/2} (1 - \sin^2 \alpha \sin^2 t)^{-1/2} dt,$$

$$E = E(k) = E\left(\frac{\pi}{2}, k\right) = \int_0^{\pi/2} (1 - k^2 \sin^2 t)^{1/2} dt = \frac{\pi}{2} F\left(-\frac{1}{2}, \frac{1}{2}; 1; k^2\right),$$

$$E(\alpha) = \int_0^{\pi/2} (1 - \sin^2 \alpha \sin^2 t)^{1/2} dt,$$

where $F\left(\pm\frac{1}{2}, \frac{1}{2}; 1; k^2\right)$ is the Gauss hypergeometric function.

2. *Complementary integrals*

In these expressions, primes do not mean derivatives. k is called the *modulus*, $k' = \sqrt{1 - k^2}$ is called the *complementary modulus*.

$$K' = K'(k) = K(k') = \int_0^{\pi/2} (1 - (1 - k^2) \sin^2 t)^{-1/2} dt = F\left(\frac{\pi}{2}, k'\right),$$

$$E' = E'(k) = E(k') = \int_0^{\pi/2} (1 - (1 - k^2) \sin^2 t)^{1/2} dt = E\left(\frac{\pi}{2}, k'\right),$$

3. The *Legendre relation* is,

$$K E' + E K' - K K' = \frac{\pi}{2}.$$

4. Extension of the range of ϕ

$$F(\pi, k) = 2K, \quad E(\pi, k) = 2E,$$

and, for $m = 0, 1, 2, \dots$,

$$F(\phi + m\pi, k) = mF(\pi, k) + F(\phi, k) = 2mK + F(\phi, k),$$

$$E(\phi + m\pi, k) = mE(\pi, k) + E(\phi, k) = 2mE + E(\phi, k).$$

The complete elliptic integrals $E(k)$ and $K(k)$, $0 \leq k \leq 1$. (From N. M. Temme, *Special Functions: An Introduction to the Classical Functions of Mathematical Physics*, John Wiley & Sons, 1996. Reprinted with permission of John Wiley & Sons, Inc.)

6.23.2 NUMERICAL VALUES OF THE ELLIPTIC INTEGRALS

$$F(\phi, \alpha) = \int_0^\phi (1 - \sin^2 \alpha \sin^2 t)^{-1/2} dt \quad (\text{note that } k = \sin \alpha)$$

ϕ	α									
	0°	10°	20°	30°	40°	50°	60°	70°	80°	90°
0°	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
10°	0.1745	0.1746	0.1746	0.1748	0.1749	0.1751	0.1752	0.1753	0.1754	0.1754
20°	0.3491	0.3493	0.3499	0.3508	0.3520	0.3533	0.3545	0.3555	0.3561	0.3564
30°	0.5236	0.5243	0.5263	0.5294	0.5334	0.5379	0.5422	0.5459	0.5484	0.5493
40°	0.6981	0.6997	0.7043	0.7116	0.7213	0.7323	0.7436	0.7535	0.7604	0.7629
50°	0.8727	0.8756	0.8842	0.8982	0.9173	0.9401	0.9647	0.9876	1.0044	1.0107
60°	1.0472	1.0519	1.0660	1.0896	1.1226	1.1643	1.2126	1.2619	1.3014	1.3170
70°	1.2217	1.2286	1.2495	1.2853	1.3372	1.4068	1.4944	1.5959	1.6918	1.7354
80°	1.3963	1.4056	1.4344	1.4846	1.5597	1.6660	1.8125	2.0119	2.2653	2.4362
90°	1.5708	1.5828	1.6200	1.6858	1.7868	1.9356	2.1565	2.5046	3.1534	∞

$$E(\phi, \alpha) = \int_0^\phi (1 - \sin^2 \alpha \sin^2 t)^{1/2} dt \quad (\text{note that } k = \sin \alpha)$$

ϕ	α									
	0°	10°	20°	30°	40°	50°	60°	70°	80°	90°
0°	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
10°	0.1745	0.1744	0.1743	0.1742	0.1740	0.1739	0.1738	0.1737	0.1736	0.1736
20°	0.3491	0.3489	0.3483	0.3473	0.3462	0.3450	0.3438	0.3429	0.3422	0.3420
30°	0.5236	0.5229	0.5209	0.5179	0.5141	0.5100	0.5061	0.5029	0.5007	0.5000
40°	0.6981	0.6966	0.6921	0.6851	0.6763	0.6667	0.6575	0.6497	0.6446	0.6428
50°	0.8727	0.8698	0.8614	0.8483	0.8317	0.8134	0.7954	0.7801	0.7697	0.7660
60°	1.0472	1.0426	1.0290	1.0076	0.9801	0.9493	0.9184	0.8914	0.8728	0.8660
70°	1.2217	1.2149	1.1949	1.1632	1.1221	1.0750	1.0266	0.9830	0.9514	0.9397
80°	1.3963	1.3870	1.3597	1.3161	1.2590	1.1926	1.1225	1.0565	1.0054	0.9848
90°	1.5708	1.5589	1.5238	1.4675	1.3931	1.3055	1.2111	1.1184	1.0401	1.0000

α	$K(\alpha)$	$K'(\alpha)$	$E(\alpha)$	$E'(\alpha)$
0°	$\pi/2$	∞	$\pi/2$	1
5°	1.574	3.832	1.568	1.013
10°	1.583	3.153	1.559	1.040
15°	1.598	2.768	1.544	1.076
20°	1.620	2.505	1.524	1.118
25°	1.649	2.309	1.498	1.164
30°	1.686	2.157	1.467	1.211
35°	1.731	2.035	1.432	1.259
40°	1.787	1.936	1.393	1.306
45°	1.854	1.854	1.351	1.351
50°	1.936	1.787	1.306	1.393
60°	2.157	1.686	1.211	1.467
70°	2.505	1.620	1.118	1.524
80°	3.153	1.583	1.040	1.559
90°	∞	$\pi/2$	1	$\pi/2$

k^2	$K(k)$	$K'(k)$	$E(k)$	$E'(k)$
0	$\pi/2$	∞	$\pi/2$	1
0.05	1.591	2.908	1.551	1.060
0.10	1.612	2.578	1.531	1.105
0.15	1.635	2.389	1.510	1.143
0.20	1.660	2.257	1.489	1.178
0.25	1.686	2.157	1.467	1.211
0.30	1.714	2.075	1.445	1.242
0.35	1.744	2.008	1.423	1.271
0.40	1.778	1.950	1.399	1.298
0.45	1.814	1.899	1.375	1.325
0.50	1.854	1.854	1.351	1.351
0.60	1.950	1.778	1.298	1.399
0.70	2.075	1.714	1.242	1.445
0.80	2.257	1.660	1.178	1.489
0.90	2.578	1.612	1.105	1.531
1	∞	$\pi/2$	1	$\pi/2$

6.24 JACOBIAN ELLIPTIC FUNCTIONS

The *Jacobian Elliptic functions* are the inverses of elliptic integrals. If $u = F(\phi, k)$ (the elliptic integral of the first kind)

$$u = \int_0^\phi \frac{d\theta}{\sqrt{1 - k^2 \sin^2 \theta}} = \int_0^{\sin \phi} \frac{dt}{\sqrt{(1 - t^2)(1 - k^2 t^2)}}, \quad (6.24.1)$$

with $k^2 < 1$, then the inverse function is

$$\phi = \operatorname{am} u \quad (\text{the } \textit{amplitude} \text{ of } u). \quad (6.24.2)$$

(Note that the parameter k is not always explicitly written.) The Jacobian elliptic functions are then defined as

1. $\operatorname{sn} u = \operatorname{sn}(u, k) = \sin \phi = \sin(\operatorname{am} u)$
2. $\operatorname{cn} u = \operatorname{cn}(u, k) = \cos \phi = \cos(\operatorname{am} u) = \sqrt{1 - \operatorname{sn}^2 u}$
3. $\operatorname{dn} u = \operatorname{dn}(u, k) = \sqrt{1 - k^2 \sin^2 \phi} = \sqrt{1 - k^2 \operatorname{sn}^2 u}$

Note that

$$u = \int_1^{\operatorname{cn}(u, k)} \frac{dt}{\sqrt{(1 - t^2)(k'^2 + k^2 t^2)}} = \int_1^{\operatorname{dn}(u, k)} \frac{dt}{\sqrt{(1 - t^2)(t^2 - k'^2)}}. \quad (6.24.3)$$

6.24.1 PROPERTIES

1. Relationships

$$\begin{aligned} \operatorname{sn}^2(u, k) + \operatorname{cn}^2(u, k) &= 1, \\ \operatorname{dn}^2(u, k) + k^2 \operatorname{sn}^2(u, k) &= 1, \\ \operatorname{dn}^2(u, k) - k^2 \operatorname{cn}^2(u, k) &= 1 - k^2 = k'^2. \end{aligned}$$

2. Special values

- | | | |
|------------------------------------|---|--|
| (a) $\operatorname{sn}(0, k) = 0,$ | (e) $\operatorname{sn}(u, 0) = \sin u,$ | (h) $\operatorname{sn}(u, 1) = \tanh u,$ |
| (b) $\operatorname{cn}(0, k) = 1,$ | (f) $\operatorname{cn}(u, 0) = \cos u,$ | (i) $\operatorname{cn}(u, 1) = \operatorname{sech} u,$ |
| (c) $\operatorname{dn}(0, k) = 1,$ | (g) $\operatorname{dn}(u, 0) = 1,$ | (j) $\operatorname{dn}(u, 1) = \operatorname{sech} u.$ |
| (d) $\operatorname{am}(0, k) = 0,$ | | |

3. Symmetry properties

- | | |
|--|--|
| (a) $\operatorname{sn}(-u) = -\operatorname{sn}(u),$ | (c) $\operatorname{dn}(-u) = \operatorname{dn}(u),$ |
| (b) $\operatorname{cn}(-u) = \operatorname{cn}(u),$ | (d) $\operatorname{am}(-u) = -\operatorname{am}(u).$ |

4. Addition formulas

$$(a) \operatorname{sn}(u \pm v) = \frac{\sin u \operatorname{cn} v \operatorname{dn} v \pm \operatorname{cn} u \sin v \operatorname{dn} u}{1 - k^2 \operatorname{sn}^2 u \operatorname{sn}^2 v},$$

$$(b) \operatorname{cn}(u \pm v) = \frac{\operatorname{cn} u \operatorname{cn} v \mp \operatorname{sn} u \operatorname{dn} u \operatorname{sn} v \operatorname{dn} v}{1 - k^2 \operatorname{sn}^2 u \operatorname{sn}^2 v},$$

$$(c) \operatorname{dn}(u \pm v) = \frac{\operatorname{dn} u \operatorname{dn} v \mp k^2 \operatorname{sn} u \operatorname{cn} u \operatorname{sn} v \operatorname{cn} v}{1 - k^2 \operatorname{sn}^2 u \operatorname{sn}^2 v}.$$

5. The elliptic functions are *doubly periodic functions* with respect to the variable u . The periods of

$$\begin{aligned}\operatorname{sn}(u, k) &\text{ are } 4K \text{ and } 2iK', \\ \operatorname{cn}(u, k) &\text{ are } 4K \text{ and } 2K + 2iK', \\ \operatorname{dn}(u, k) &\text{ are } 2K \text{ and } 4iK'.\end{aligned}$$

6.24.2 DERIVATIVES AND INTEGRALS

1. $\frac{d}{du} \operatorname{sn} u = \operatorname{cn} u \operatorname{dn} u.$	4. $\int \operatorname{sn} u \, du = \frac{1}{k} (\operatorname{dn} u - k \operatorname{cn} u).$
2. $\frac{d}{du} \operatorname{cn} u = -\operatorname{sn} u \operatorname{dn} u.$	5. $\int \operatorname{cn} u \, du = \frac{1}{k} \cos^{-1}(\operatorname{dn} u).$
3. $\frac{d}{du} \operatorname{dn} u = -k^2 \operatorname{cn} u \operatorname{sn} u.$	6. $\int \operatorname{dn} u \, du = \operatorname{am} u = \sin^{-1}(\operatorname{sn} u).$

6.24.3 SERIES EXPANSIONS

$$\begin{aligned}\operatorname{sn}(u, k) &= u - (1 + k^2) \frac{u^3}{3!} + (1 + 14k^2 + k^4) \frac{u^5}{5!} \\ &\quad - (1 + 135k^2 + 135k^4 + k^6) \frac{u^7}{7!} + \dots, \\ \operatorname{cn}(u, k) &= 1 - \frac{u^2}{2!} + (1 + 4k^2) \frac{u^4}{4!} - (1 + 44k^2 + 16k^4) \frac{u^6}{6!} + \dots, \\ \operatorname{dn}(u, k) &= 1 - k^2 \frac{u^2}{2!} + k^2(4 + k^2) \frac{u^4}{4!} - k^2(16 + 44k^2 + k^4) \frac{u^6}{6!} + \dots.\end{aligned}\tag{6.24.4}$$

Let the *nome* q be defined by $q = e^{-\pi K/K'}$ and $v = \pi u/(2K)$. Then

$$\begin{aligned}\operatorname{sn}(u, k) &= \frac{2\pi}{kK} \sum_{n=0}^{\infty} \frac{q^{n+\frac{1}{2}}}{1 - q^{2n+1}} \sin[(2n+1)v], \\ \operatorname{cn}(u, k) &= \frac{2\pi}{kK} \sum_{n=0}^{\infty} \frac{q^{n+\frac{1}{2}}}{1 + q^{2n+1}} \cos[(2n+1)v], \\ \operatorname{dn}(u, k) &= \frac{\pi}{2K} + \frac{2\pi}{K} \sum_{n=1}^{\infty} \frac{q^n}{1 + q^{2n}} \cos(2nv).\end{aligned}\tag{6.24.5}$$

6.25 CLEBSCH–GORDAN COEFFICIENTS

The Clebsch–Gordan coefficients arise in the integration of three spherical harmonic functions (see [Equation 6.13.6 on page 436](#)).

$$\begin{aligned} \left(\begin{array}{cc|c} j_1 & j_2 & j \\ m_1 & m_2 & m \end{array} \right) &= \delta_{m,m_1+m_2} \sqrt{\frac{(j_1 + j_2 - j)!(j + j_1 - j_2)!(j + j_2 - j_1)!(2j + 1)}{(j + j_1 + j_2 + 1)!}} \\ &\times \sum_{0 \leq k < \infty} \frac{(-1)^k \sqrt{(j_1 + m_1)!(j_1 - m_1)!(j_2 + m_2)!(j_2 - m_2)!(j + m)!(j - m)!}}{k!(j_1 + j_2 - j - k)!(j_1 - m_1 - k)!(j_2 + m_2 - k)!(j - j_2 + m_1 + k)!(j - j_1 - m_2 + k)!}. \end{aligned}$$

1. Conditions:

- | | |
|---|--|
| (a) Each of $\{j_1, j_2, j, m_1, m_2, m\}$ may be an integer, or half an integer. | |
| (b) $j_1 + j_2 - j \geq 0$ | (f) $j + j_1 + j_2$ is an integer |
| (c) $j_1 - j_2 + j \geq 0$ | (g) $j_1 + m_1$ is an integer |
| (d) $-j_1 + j_2 + j \geq 0$ | (h) $j_2 + m_2$ is an integer |
| (e) $j > 0, j_1 > 0, j_2 > 0$ | (i) $ m_1 \leq j_1, m_2 \leq j_2, m \leq j$ |

2. Special values:

- | |
|---|
| (a) $\left(\begin{array}{cc c} j_1 & j_2 & j \\ m_1 & m_2 & m \end{array} \right) = 0$ if $m_1 + m_2 \neq m$. |
| (b) $\left(\begin{array}{cc c} j_1 & 0 & j \\ m_1 & 0 & m \end{array} \right) = \delta_{j_1,j} \delta_{m_1,m}$. |
| (c) $\left(\begin{array}{cc c} j_1 & j_2 & j \\ 0 & 0 & 0 \end{array} \right) = 0$ when $j_1 + j_2 + j$ is an odd integer. |
| (d) $\left(\begin{array}{cc c} j_1 & j_1 & j \\ m_1 & m_1 & m \end{array} \right) = 0$ when $2j_1 + j$ is an odd integer. |

3. Symmetry relations: all of the following are equal to $\left(\begin{array}{cc|c} j_1 & j_2 & j \\ m_1 & m_2 & m \end{array} \right)$:

- | |
|--|
| (a) $\left(\begin{array}{cc c} j_2 & j_1 & j \\ -m_2 & -m_1 & -m \end{array} \right),$ |
| (b) $(-1)^{j_1+j_2-j} \left(\begin{array}{cc c} j_2 & j_1 & j \\ m_1 & m_2 & m \end{array} \right),$ |
| (c) $(-1)^{j_1+j_2-j} \left(\begin{array}{cc c} j_1 & j_2 & j \\ -m_1 & -m_2 & -m \end{array} \right),$ |
| (d) $\sqrt{\frac{2j+1}{2j_1+1}} (-1)^{j_2+m_2} \left(\begin{array}{cc c} j & j_2 & j_1 \\ -m & m_2 & -m_1 \end{array} \right),$ |
| (e) $\sqrt{\frac{2j+1}{2j_1+1}} (-1)^{j_1-m_1+j-m} \left(\begin{array}{cc c} j & j_2 & j_1 \\ m & -m_2 & m_1 \end{array} \right),$ |
| (f) $\sqrt{\frac{2j+1}{2j_1+1}} (-1)^{j-m+j_1-m_1} \left(\begin{array}{cc c} j_2 & j & j_1 \\ m_2 & -m & -m_1 \end{array} \right),$ |
| (g) $\sqrt{\frac{2j+1}{2j_2+1}} (-1)^{j_1-m_1} \left(\begin{array}{cc c} j_1 & j & j_2 \\ m_1 & -m & -m_2 \end{array} \right),$ |
| (h) $\sqrt{\frac{2j+1}{2j_2+1}} (-1)^{j_1-m_1} \left(\begin{array}{cc c} j & j_1 & j_2 \\ m & -m_1 & m_2 \end{array} \right).$ |

By use of symmetry relations, Clebsch–Gordan coefficients $\left(\begin{matrix} j_1 & j_2 \\ m_1 & m_2 \end{matrix} \middle| j \right)$ may be put in the standard form $j_1 \leq j_2 \leq j$ and $m \geq 0$.

j_1	j_2	m_1	m_2	j	m	$\left(\begin{matrix} 1/2 & 1/2 \\ m_1 & m_2 \end{matrix} \middle j \right)$
1/2	1/2	-1/2	-1/2	1	-1	1
1/2	1/2	-1/2	1/2	0	0	$-(\frac{1}{2})^{1/2} = -0.70711$
1/2	1/2	-1/2	1/2	1	0	$(\frac{1}{2})^{1/2} = 0.70711$
1/2	1/2	1/2	-1/2	0	0	$(\frac{1}{2})^{1/2} = 0.70711$
1/2	1/2	1/2	-1/2	1	0	$(\frac{1}{2})^{1/2} = 0.70711$
1/2	1/2	1/2	1/2	1	1	1

j_1	j_2	m_1	m_2	j	m	$\left(\begin{matrix} 1 & 1 & 1 \\ m_1 & m_2 & m \end{matrix} \right)$
1	1	-1	0	1	-1	$-(\frac{1}{2})^{1/2} = -0.70711$
1	1	-1	1	1	0	$-(\frac{1}{2})^{1/2} = -0.70711$
1	1	0	-1	1	-1	$(\frac{1}{2})^{1/2} = 0.70711$
1	1	0	1	1	1	$-(\frac{1}{2})^{1/2} = -0.70711$
1	1	1	-1	1	0	$(\frac{1}{2})^{1/2} = 0.70711$
1	1	1	1	0	1	$(\frac{1}{2})^{1/2} = 0.70711$

j_1	j_2	m_1	m_2	j	m	$\left(\begin{matrix} 1 & 1 & 2 \\ m_1 & m_2 & m \end{matrix} \right)$
1	1	-1	-1	2	-2	1
1	1	-1	0	2	-1	$(\frac{1}{2})^{1/2} = 0.70711$
1	1	-1	1	2	0	$(\frac{1}{6})^{1/2} = 0.40825$
1	1	0	-1	2	-1	$(\frac{1}{2})^{1/2} = 0.70711$
1	1	0	0	2	0	$(\frac{2}{3})^{1/2} = 0.81650$
1	1	0	1	2	1	$(\frac{1}{2})^{1/2} = 0.70711$
1	1	1	-1	2	0	$(\frac{1}{6})^{1/2} = 0.40825$
1	1	1	0	2	1	$(\frac{1}{2})^{1/2} = 0.70711$
1	1	1	1	2	2	1

j_1	j_2	m_1	m_2	j	m	$\left(\begin{matrix} 1 & 1/2 & 2 \\ m_1 & m_2 & m \end{matrix} \right)$
1	1/2	-1	-1/2	3/2	-3/2	1
1	1/2	-1	1/2	1/2	-1/2	$-(\frac{2}{3})^{1/2} = -0.816497$
1	1/2	-1	1/2	3/2	-1/2	$(\frac{1}{3})^{1/2} = 0.577350$
1	1/2	0	-1/2	3/2	-1/2	$(\frac{2}{3})^{1/2} = 0.816497$
1	1/2	0	-1/2	1/2	-1/2	$(\frac{1}{3})^{1/2} = 0.577350$
1	1/2	0	1/2	1/2	1/2	$-(\frac{1}{3})^{1/2} = -0.577350$
1	1/2	0	1/2	3/2	1/2	$(\frac{2}{3})^{1/2} = 0.816497$
1	1/2	1	-1/2	1/2	1/2	$(\frac{2}{3})^{1/2} = 0.816497$
1	1/2	1	-1/2	3/2	1/2	$(\frac{1}{3})^{1/2} = 0.577350$
1	1/2	1	1/2	3/2	3/2	1

6.26 INTEGRAL TRANSFORMS: PRELIMINARIES

1. $I = (a, b)$ is an interval, where $-\infty \leq a < b \leq \infty$.
2. $L^1(I)$ is the set of all Lebesgue integrable functions on I . In particular, $L^1(\mathbb{R})$ is the set of all Lebesgue integrable functions on the real line \mathbb{R} .
3. $L^2(I)$ is the set of all square integrable functions on I (i.e., $\int_I |f(x)|^2 dx < \infty$).
4. If f is integrable over every finite closed subinterval of I , but not necessarily on I itself, we say that f is *locally integrable* on I . For example, the function $f(x) = 1/x$ is not integrable on the interval $I = (0, 1)$, yet it is locally integrable on it.
5. A function $f(x)$, defined on a closed interval $[a, b]$, is said to be of *bounded variation* if there is an $M > 0$ such that, for any partition $a = x_0 < x_1 < \dots < x_n = b$, the following relation holds: $\sum_{i=1}^n |f(x_i) - f(x_{i-1})| \leq M$.
6. If f has a derivative f' at every point of $[a, b]$, then by the mean value theorem, for any $a \leq x < y \leq b$, we have $f(x) - f(y) = f'(z)(x - y)$, for some $x < z < y$. If f' is bounded, then f is of bounded variation.
7. The left limit of a function $f(x)$ at a point t (if it exists) will be denoted by $\lim_{x \rightarrow t^-} f(x) = f(t-)$, and likewise the right limit at t will be denoted by $\lim_{x \rightarrow t^+} f(x) = f(t+)$.

6.27 FOURIER INTEGRAL TRANSFORM

The origin of the Fourier integral transformation can be traced to Fourier's celebrated work on the *Analytical Theory of Heat*, which appeared in 1822. Fourier's major finding was to show that an "arbitrary" function defined on a finite interval could be expanded in a trigonometric series (series of sinusoidal functions, see page 49). In an attempt to extend his results to functions defined on the infinite interval $(-\infty, \infty)$, Fourier introduced what is now known as the Fourier integral transform.

The *Fourier integral transform* of a function $f(t)$ is defined by

$$\mathcal{F}(f)(\omega) = \hat{f}(\omega) = F(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(t) e^{it\omega} dt, \quad (6.27.1)$$

whenever the integral exists.

There is no universal agreement on the definition of the Fourier integral transform. Some authors take the kernel of the transformation as $e^{-it\omega}$, so that the kernel of the inverse transformation is $e^{it\omega}$. In either case, if we define the Fourier transforms

$$\hat{f}(\omega) = a \int_{-\infty}^{\infty} f(t) e^{\pm it\omega} dt,$$

then its inverse is

$$f(t) = b \int_{-\infty}^{\infty} \hat{f}(\omega) e^{\mp it\omega} d\omega,$$

for some constants a and b , with $ab = 1/2\pi$. Again there is no agreement on the choice of the constants; sometimes one of them is taken as 1 so that the other is $1/(2\pi)$. For the sake of symmetry, we choose $a = b = 1/\sqrt{2\pi}$. The functions f and \hat{f} are called a *Fourier transform pair*.

A definition popular in the engineering literature is the one in which the kernel of the transform is taken as $e^{2\pi it\omega}$ (or $e^{-2\pi it\omega}$) so that the kernel of the inverse transform is $e^{-2\pi it\omega}$ (or $e^{2\pi it\omega}$). The main advantage of this definition is that the constants a and b disappear and the Fourier transform pair becomes

$$\hat{f}(\omega) = \int_{-\infty}^{\infty} f(t) e^{\pm 2\pi it\omega} dt \quad \text{and} \quad f(t) = \int_{-\infty}^{\infty} \hat{f}(\omega) e^{\mp 2\pi it\omega} d\omega. \quad (6.27.2)$$

The Fourier cosine and sine coefficients of $f(t)$ are defined by

$$a(\omega) = \frac{1}{\pi} \int_{-\infty}^{\infty} f(t) \cos \omega t dt \quad \text{and} \quad b(\omega) = \frac{1}{\pi} \int_{-\infty}^{\infty} f(t) \sin \omega t dt. \quad (6.27.3)$$

The Fourier cosine and sine coefficients are related to the Fourier cosine and sine integral transforms. For example, if f is even, then $a(\omega) = \sqrt{2/\pi} F_c(\omega)$ and, if f is odd, $b(\omega) = \sqrt{2/\pi} F_s(\omega)$ (see Section 6.27.7).

Two other integrals related to the Fourier integral transform are Fourier's repeated integral and the allied integral. *Fourier's repeated integral*, $S(f, t)$, of $f(t)$ is defined by

$$\begin{aligned} S(f, t) &= \int_0^{\infty} (a(\omega) \cos t\omega + b(\omega) \sin t\omega) d\omega, \\ &= \frac{1}{\pi} \int_0^{\infty} d\omega \int_{-\infty}^{\infty} f(x) \cos \omega(t-x) dx. \end{aligned} \quad (6.27.4)$$

The *allied Fourier integral*, $\tilde{S}(f, t)$, of f is defined by

$$\begin{aligned} \tilde{S}(f, t) &= \int_0^{\infty} (b(\omega) \cos t\omega - a(\omega) \sin t\omega) d\omega, \\ &= \frac{1}{\pi} \int_0^{\infty} d\omega \int_{-\infty}^{\infty} f(x) \sin \omega(x-t) dx. \end{aligned} \quad (6.27.5)$$

6.27.1 PROPERTIES

1. *Linearity*: The Fourier transform is linear,

$$\mathcal{F}[af(t) + bg(t)](\omega) = a\mathcal{F}[f(t)](\omega) + b\mathcal{F}[g(t)](\omega) = a\hat{f}(\omega) + b\hat{g}(\omega),$$

where a and b are complex numbers.

2. *Translation*: $\mathcal{F}[f(t-b)](\omega) = e^{ib\omega} \hat{f}(\omega).$
3. *Dilation (scaling)*: $\mathcal{F}[f(at)](\omega) = \frac{1}{a} \hat{f}\left(\frac{\omega}{a}\right), \quad a > 0.$
4. *Translation and dilation*:

$$\mathcal{F}[f(at-b)](\omega) = \frac{1}{a} e^{ib\omega/a} \hat{f}\left(\frac{\omega}{a}\right), \quad a > 0.$$

5. *Complex conjugation:* $\mathcal{F} \left[\overline{f(t)} \right] (\omega) = \overline{\hat{f}(-\omega)}$.
 6. *Modulation:* $\mathcal{F} [e^{iat} f(t)] (\omega) = \hat{f}(\omega + a)$, and

$$\mathcal{F} [e^{iat} f(bt)] (\omega) = \frac{1}{b} \hat{f} \left(\frac{\omega + a}{b} \right), \quad b > 0. \quad (6.27.6)$$

7. *Differentiation:* If $f^{(k)} \in L^1(\mathbb{R})$, for $k = 0, 1, 2, \dots, n$ and $\lim_{|t| \rightarrow \infty} f^{(k)}(t) = 0$ for $k = 0, 1, 2, \dots, n - 1$, then

$$\mathcal{F} [f^{(n)}(t)] (\omega) = (-i\omega)^n \hat{f}(\omega). \quad (6.27.7)$$

8. *Integration:* Let $f \in L^1(\mathbb{R})$, and define $g(x) = \int_{-\infty}^x f(t) dt$. If $g \in L^1(\mathbb{R})$, then $\hat{g}(\omega) = -\hat{f}(\omega)/(i\omega)$.

9. *Multiplication by polynomials:* If $t^k f(t) \in L^1(\mathbb{R})$ for $k = 0, 1, \dots, n$, then

$$\mathcal{F} [t^k f(t)] (\omega) = \frac{1}{(i)^k} \hat{f}^{(k)}(\omega), \quad (6.27.8)$$

and hence,

$$\mathcal{F} \left[\left(\sum_{k=0}^n a_k t^k \right) f(t) \right] (\omega) = \sum_{k=0}^n \frac{a_k}{(i)^k} \hat{f}^{(k)}(\omega). \quad (6.27.9)$$

10. *Convolution:* The convolution operation, \star , associated with the Fourier transform is defined as

$$h(t) = (f \star g)(t) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x)g(t-x)dx,$$

where f and g are defined over the whole real line.

THEOREM 6.27.1

If f and g belong to $L^1(\mathbb{R})$, then so does h . Moreover, $\hat{h}(\omega) = \hat{f}(\omega)\hat{g}(\omega)$. If \hat{f} and \hat{g} belong to $L^1(\mathbb{R})$, then $(\hat{f} \star \hat{g})(\omega) = \widehat{(fg)}(\omega)$.

11. *Parseval's relation:* If $f, g \in L^2(\mathbb{R})$, and if F and G are the Fourier transforms of f and g , respectively, then Parseval's relation is

$$\int_{-\infty}^{\infty} F(\omega)G(\omega) d\omega = \int_{-\infty}^{\infty} f(t)g(-t) dt. \quad (6.27.10)$$

Replacing G by \overline{G} (so that $g(-t)$ is replaced by $\overline{g}(t)$) results in a more convenient form of Parseval's relation

$$\int_{-\infty}^{\infty} F(\omega)\overline{G}(\omega) d\omega = \int_{-\infty}^{\infty} f(t)\overline{g}(t) dt. \quad (6.27.11)$$

In particular, for $f = g$,

$$\int_{-\infty}^{\infty} |F(\omega)|^2 d\omega = \int_{-\infty}^{\infty} |f(t)|^2 dt. \quad (6.27.12)$$

6.27.2 EXISTENCE

For the Fourier integral transform to exist, it is sufficient that f be absolutely integrable on $(-\infty, \infty)$, i.e., $f \in L^1(\mathbb{R})$.

THEOREM 6.27.2 (Riemann–Lebesgue lemma)

If $f \in L^1(\mathbb{R})$, then its Fourier transform $\hat{f}(\omega)$ is defined everywhere, uniformly continuous, and tends to zero as $\omega \rightarrow \pm\infty$.

The uniform continuity follows from the relationship

$$\left| \hat{f}(\omega + h) - \hat{f}(\omega) \right| \leq \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} |f(t)| |e^{iht} - 1| dt,$$

and the tendency toward zero as $\omega \rightarrow \pm\infty$ is a consequence of the Riemann–Lebesgue lemma.

THEOREM 6.27.3 (Generalized Riemann–Lebesgue lemma)

Let $f \in L^1(I)$, where $I = (a, b)$ is finite or infinite and let ω be real. Let $a \leq a' < b' \leq b$ and $\hat{f}_\omega(\lambda, a', b') = \int_{a'}^{b'} f(t) e^{i\lambda\omega t} dt$. Then $\lim_{\omega \rightarrow \pm\infty} \hat{f}_\omega(\lambda, a', b') = 0$, and the convergence is uniform in a' and b' . In particular, $\lim_{\omega \rightarrow \pm\infty} \int_{-\infty}^{\infty} f(t) e^{i\omega t} dt = 0$.

6.27.3 INVERSION FORMULA

Many of the theorems on the inversion of the Fourier transform are based on *Dini's condition* which can be stated as follows:

If $f \in L^1(\mathbb{R})$, then a necessary and sufficient condition for

$$S(f, x) = \lim_{\lambda \rightarrow \infty} \frac{1}{\pi} \int_{-\infty}^{\infty} f(t) \frac{\sin \lambda(x-t)}{(x-t)} dt = a \quad (6.27.13)$$

is that

$$\lim_{\lambda \rightarrow \infty} \int_0^\delta (f(x+y) + f(x-y) - 2a) \frac{\sin \lambda y}{y} dy = 0, \quad (6.27.14)$$

for any fixed $\delta > 0$. By the Riemann–Lebesgue lemma, this condition is satisfied if

$$\int_0^\delta \left| \frac{f(x+y) + f(x-y) - 2a}{y} \right| dy < \infty, \quad (6.27.15)$$

for some $\delta > 0$. In particular, condition (6.27.15) holds for $a = f(x)$, if f is differentiable at x , and for $a = [f(x+) + f(x-)]/2$, if f is of bounded variation in a neighborhood of x .

THEOREM 6.27.4 (Inversion theorem)

Let f be a locally integrable function, of bounded variation in a neighborhood of the point x . If f satisfies either one of the following conditions:

1. $f(t) \in L^1(\mathbb{R})$, or
2. $f(t)/(1+|t|) \in L^1(\mathbb{R})$, and the integral $\int_{-\infty}^{\infty} f(t)e^{i\omega t} dt$ converges uniformly on every finite interval of ω ,

then

$$\frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} \hat{f}(\omega) e^{-ix\omega} d\omega = \lim_{\lambda \rightarrow \infty} \frac{1}{\sqrt{2\pi}} \int_{-\lambda}^{\lambda} \hat{f}(\omega) e^{-ix\omega} d\omega$$

is equal to $[f(x+) + f(x-)]/2$ whenever the expression has meaning, to $f(x)$ whenever $f(x)$ is continuous at x , and to $f(x)$ almost everywhere. If f is continuous and of bounded variation in the interval (a, b) , then the convergence is uniform in any interval interior to (a, b) .

6.27.4 UNCERTAINTY PRINCIPLE

Let T and W be two real numbers defined by

$$T^2 = \frac{1}{E} \int_{-\infty}^{\infty} t^2 |f(t)|^2 dt \quad \text{and} \quad W^2 = \frac{1}{E} \int_{-\infty}^{\infty} \omega^2 |\hat{f}(\omega)|^2 d\omega, \quad (6.27.16)$$

where

$$E = \int_{-\infty}^{\infty} |f(t)|^2 dt = \int_{-\infty}^{\infty} |\hat{f}(\omega)|^2 d\omega. \quad (6.27.17)$$

Assuming that f is differentiable and $\lim_{|t| \rightarrow \infty} t f^2(t) = 0$, then $2TW \geq 1$, or

$$\left(\int_{-\infty}^{\infty} t^2 |f(t)|^2 dt \right)^{1/2} \left(\int_{-\infty}^{\infty} \omega^2 |\hat{f}(\omega)|^2 d\omega \right)^{1/2} \geq \frac{1}{2} \int_{-\infty}^{\infty} |f(t)|^2 dt. \quad (6.27.18)$$

This means that f and \hat{f} cannot both be very small. Another related property of the Fourier transform is that, if either one of the functions f or \hat{f} vanishes outside some finite interval, then the other one must trail on to infinity. In other words, they cannot both vanish outside any finite interval.

6.27.5 POISSON SUMMATION FORMULA

The Poisson summation formula may be written in the form

$$\frac{1}{\sqrt{2\pi}} \sum_{k=-\infty}^{\infty} f\left(t + \frac{k\pi}{\sigma}\right) = \frac{\sigma}{\pi} \sum_{k=-\infty}^{\infty} \hat{f}(2k\sigma) e^{-2ikt\sigma}, \quad \sigma > 0, \quad (6.27.19)$$

provided that the two series converge. A sufficient condition for the validity of [Equation \(6.27.19\)](#) is that $f = O(1+|t|)^{-\alpha}$ as $|t| \rightarrow \infty$, and $\hat{f} = O((1+|\omega|)^{-\alpha})$ as $|\omega| \rightarrow \infty$ for some $\alpha > 1$.

Another version of the Poisson summation formula is

$$\sum_{k=-\infty}^{\infty} \hat{f}(\omega + k\sigma) \bar{g}(\omega + k\sigma) = \frac{1}{\sigma} \sum_{k=-\infty}^{\infty} \left(\int_{-\infty}^{\infty} f(t) \bar{g}\left(t - \frac{2\pi k}{\sigma}\right) dt \right) e^{2\pi i k \omega / \sigma}. \quad (6.27.20)$$

6.27.6 SHANNON'S SAMPLING THEOREM

If f is a function *band-limited* to $[-\sigma, \sigma]$, i.e.,

$$f(t) = \frac{1}{\sqrt{2\pi}} \int_{-\sigma}^{\sigma} F(\omega) e^{it\omega} d\omega,$$

with $F \in L^2(-\sigma, \sigma)$, then it can be reconstructed from its sample values at the points $t_k = (k\pi)/\sigma, k = 0, \pm 1, \pm 2, \dots$, via the formula

$$f(t) = \sum_{k=-\infty}^{\infty} f(t_k) \frac{\sin \sigma(t - t_k)}{\sigma(t - t_k)}, \quad (6.27.21)$$

with the series absolutely and uniformly convergent on compact sets.

The series on the right-hand side of [Equation \(6.27.21\)](#) can be written as $\sin \sigma t \sum_{k=-\infty}^{\infty} f(t_k) \frac{(-1)^k}{(\sigma t - k\pi)}$, which is a special case of a Cardinal series (these series have the form $\sin \sigma t \sum_{k=-\infty}^{\infty} C_k \frac{(-1)^k}{(\sigma t - k\pi)}$).

6.27.7 FOURIER SINE AND COSINE TRANSFORMS

The *Fourier cosine transform*, $F_c(\omega)$, and the *Fourier sine transform*, $F_s(\omega)$, of $f(t)$ are defined for $\omega > 0$ as

$$F_c(\omega) = \sqrt{\frac{2}{\pi}} \int_0^\infty f(t) \cos \omega t dt \quad \text{and} \quad F_s(\omega) = \sqrt{\frac{2}{\pi}} \int_0^\infty f(t) \sin \omega t dt. \quad (6.27.22)$$

The inverse transforms have the same functional form:

$$f(t) = \sqrt{\frac{2}{\pi}} \int_0^\infty F_c(\omega) \cos \omega t d\omega = \sqrt{\frac{2}{\pi}} \int_0^\infty F_s(\omega) \sin \omega t d\omega. \quad (6.27.23)$$

If f is even, i.e., $f(t) = f(-t)$, then $F(\omega) = F_c(\omega)$, and if f is odd, i.e., $f(t) = -f(-t)$, then $F(\omega) = iF_s(\omega)$.

6.28 DISCRETE FOURIER TRANSFORM (DFT)

The *discrete Fourier transform* of the sequence $\{a_n\}_{n=0}^{N-1}$, where $N \geq 1$, is a sequence $\{A_m\}_{m=0}^{N-1}$, defined by

$$A_m = \sum_{n=0}^{N-1} a_n (W_N)^{mn}, \quad \text{for } m = 0, 1, \dots, N-1, \quad (6.28.1)$$

where $W_N = e^{2\pi i/N}$. Note that $\sum_{m=0}^{N-1} W_N^{m(k-n)} = N\delta_{kn}$. For example, the DFT of the sequence $\{1, 0, 1, 1\}$ is $\{3, -i, 1, i\}$.

The inversion formula is

$$a_n = \frac{1}{N} \sum_{m=0}^{N-1} A_m W_N^{-mn}, \quad n = 0, 1, \dots, N-1. \quad (6.28.2)$$

[Equations \(6.28.1\)](#) and [\(6.28.2\)](#) are called a discrete Fourier transform (DFT) pair of order N . The factor $1/N$ and the negative sign in the exponent of W_N that appear in [Equation \(6.28.2\)](#) are sometimes introduced in [Equation \(6.28.1\)](#) instead. We use the notation

$$\mathcal{F}_N[(a_n)] = A_m \quad \mathcal{F}_N^{-1}[(A_m)] = a_n, \quad (6.28.3)$$

to indicate that the discrete Fourier transform of order N of the sequence $\{a_n\}$ is $\{A_m\}$ and that the inverse transform of $\{A_m\}$ is $\{a_n\}$.

Because $W_N^{\pm(m+N)n} = W_N^{\pm mn}$, [Equations \(6.28.1\)](#) and [\(6.28.2\)](#) can be used to extend the sequences $\{a_n\}_{n=0}^{N-1}$ and $\{A_m\}_{m=0}^{N-1}$, as periodic sequences with period N . This means that $A_{m+N} = A_m$, and $a_{n+N} = a_n$. This will be used in what follows without explicit note. Using this, the summation limits, 0 and $N-1$, can be replaced with n_1 and $n_1 + N-1$, respectively, where n_1 is any integer. In the special case where $n_1 = -M$ and $N = 2M+1$, [Equations \(6.28.1\)](#) and [\(6.28.2\)](#) become

$$A_m = \sum_{n=-M}^M a_n W_N^{mn}, \quad \text{for } m = -M, -M+1, \dots, M-1, M, \quad (6.28.4)$$

and

$$a_n = \frac{1}{2M+1} \sum_{m=-M}^M A_m W_N^{-mn}, \quad \text{for } n = -M, -M+1, \dots, M-1, M. \quad (6.28.5)$$

6.28.1 PROPERTIES

1. *Linearity:* The discrete Fourier transform is linear, that is

$$\mathcal{F}_N[\alpha(a_n) + \beta(b_n)] = \alpha A_m + \beta B_m,$$

for any complex numbers α and β , where the sum of two sequences is defined as $(a_n) + (b_n) = (a_n + b_n)$.

2. *Translation:* $\begin{aligned} \mathcal{F}_N[(a_{n-k})] \\ e^{2\pi i m k / N} A_m = \sum_{n=0}^{N-1} a_{n-k} W_N^{mn}. \end{aligned}$ or
3. *Modulation:* $\mathcal{F}_N[(W_N^{nk} a_n)] = A_{m+k}$, or $A_{m+k} = \sum_{n=0}^{N-1} e^{2\pi i n k / N} a_n W_N^{mn}$.
4. *Complex Conjugation:* $\mathcal{F}_N[(\bar{a}_{-n})] = \overline{A}_m$, or $\overline{A}_m = \sum_{n=0}^{N-1} \bar{a}_{-n} W_N^{mn}$.
5. *Symmetry:* $\mathcal{F}_N[(a_{-n})] = A_{-m}$, or $A_{-m} = \sum_{n=0}^{N-1} a_{-n} W_N^{mn}$.
6. *Convolution:* The convolution of the sequences $\{a_n\}_{n=0}^{N-1}$ and $\{b_n\}_{n=0}^{N-1}$ is the sequence $\{c_n\}_{n=0}^{N-1}$ given by

$$c_n = \sum_{k=0}^{N-1} a_k b_{n-k}. \quad (6.28.6)$$

The *convolution relation of the DFT* is $\mathcal{F}_N[(c_n)] = \mathcal{F}_N[(a_n)] \mathcal{F}_N[(b_n)]$, or $C_m = A_m B_m$. A consequence of this and [Equation \(6.28.2\)](#), is the relation

$$\sum_{k=0}^{N-1} a_k b_{n-k} = \frac{1}{N} \sum_{m=0}^{N-1} A_m B_m W_N^{-mn}. \quad (6.28.7)$$

7. *Parseval's relation:*

$$\sum_{n=0}^{N-1} a_n \overline{d}_n = \frac{1}{N} \sum_{m=0}^{N-1} A_m \overline{D}_m. \quad (6.28.8)$$

In particular,

$$\sum_{n=0}^{N-1} |a_n|^2 = \frac{1}{N} \sum_{m=0}^{N-1} |A_m|^2. \quad (6.28.9)$$

In (4) and (5), the fact that $\overline{W}_N = W_N^{-1}$ has been used. A sequence $\{a_n\}$ is said to be even if $\{a_{-n}\} = \{a_n\}$ and is said to be odd if $\{a_{-n}\} = \{-a_n\}$. The following are consequences of (4) and (5):

1. If $\{a_n\}$ is a sequence of real numbers (i.e., $\overline{a_n} = a_n$), then $\overline{A}_m = A_{-m}$.
2. $\{a_n\}$ is real and even if and only if $\{A_m\}$ is real and even.
3. $\{a_n\}$ is real and odd if and only if $\{A_m\}$ is pure imaginary and odd.

6.29 FAST FOURIER TRANSFORM (FFT)

To determine A_m for each $m = 0, 1, \dots, M - 1$ (using [Equation \(6.28.1\)](#)), $M - 1$ multiplications are required. Hence the total number of multiplications required to determine all the A_m 's is $(M - 1)^2$. This number can be reduced by using decimation.

Assuming M is even, we define $M = 2N$ and write

$$\mathcal{F}_{2N}[(a_n)] = A_m. \quad (6.29.1)$$

Now split $\{a_n\}$ into two sequences, one consisting of terms with even subscripts ($b_n = a_{2n}$) and one with odd subscripts ($c_n = a_{2n+1}$). Then

$$A_m = B_m + W_{2N}^m C_m. \quad (6.29.2)$$

For the evaluation of B_m and C_m , the total number of multiplications required is $2(N - 1)^2$. To determine A_m from [Equation \(6.29.2\)](#), we must calculate the product $W_{2N}^m C_m$, for each fixed m . Therefore, the total number of multiplications required to determine A_m from [Equation \(6.29.2\)](#) is $2(N - 1)^2 + 2N - 1 = 2N^2 - 2N + 1$.

But if we had determined A_m from (6.29.1), we would have performed $(2N - 1)^2 = 4N^2 - 4N + 1$ multiplications. Thus, splitting the sequence $\{a_n\}$ into two sequences and then applying the discrete Fourier transform reduces the number of multiplications required to evaluate A_m approximately by a factor of 2.

If N is even, this process can be repeated. Split $\{b_n\}$ and $\{c_n\}$ into two sequences, each of length $N/2$. Then B_m and C_m are determined in terms of four discrete Fourier transforms, each of order $N/2$. This process can be repeated $k - 1$ times if $M = 2^k$ for some positive integer k .

If we denote the required number of multiplications for the discrete Fourier transform of order $N = 2^k$ by $F(N)$, then $F(2N) = 2F(N) + N$ and $F(2) = 1$, which leads to $F(N) = \frac{N}{2} \log_2 N$.

6.30 MULTIDIMENSIONAL FOURIER TRANSFORMS

If $\mathbf{x} = (x_1, x_2, \dots, x_n)$ and $\mathbf{u} = (u_1, u_2, \dots, u_n)$, then (see the [table on page 497](#)):

- | | |
|------------------------------|--|
| 1. Fourier transform | $F(\mathbf{u}) = (2\pi)^{-n/2} \int_{\mathbb{R}^n} \dots \int f(\mathbf{x}) e^{i(\mathbf{x} \cdot \mathbf{u})} d\mathbf{x}.$ |
| 2. Inverse Fourier transform | $f(\mathbf{x}) = (2\pi)^{-n/2} \int_{\mathbb{R}^n} \dots \int F(\mathbf{u}) e^{-i(\mathbf{x} \cdot \mathbf{u})} d\mathbf{u}.$ |
| 3. Parseval's relation | $\int_{\mathbb{R}^n} \dots \int f(\mathbf{x}) \overline{g(\mathbf{x})} d\mathbf{x} = \int_{\mathbb{R}^n} \dots \int F(\mathbf{u}) \overline{G(\mathbf{u})} d\mathbf{u}.$ |

6.31 LAPLACE TRANSFORM

The Laplace transformation dates back to the work of the French mathematician, Pierre Simon Marquis de Laplace (1749–1827), who used it in his work on probability theory in the 1780s.

The *Laplace transform* of a function $f(t)$ is defined as

$$F(s) = [\mathcal{L}f](s) = \int_0^\infty f(t)e^{-st} dt \quad (6.31.1)$$

(also written as $[\mathcal{L}f(t)]$ and $[\mathcal{L}(f(t))]$), whenever the integral exists for at least one value of s . The transform variable, s , can be taken as a complex number. We say that f is Laplace transformable or the Laplace transformation is applicable to f if $[\mathcal{L}f]$ exists for at least one value of s .

6.31.1 EXISTENCE AND DOMAIN OF CONVERGENCE

Sufficient conditions for the existence of the Laplace transform are

1. f is a locally integrable function on $[0, \infty)$, i.e., $\int_0^a |f(t)| dt < \infty$, for any $a > 0$.
2. f is of (real) *exponential type*, i.e., for some constants $M, t_0 > 0$ and real γ , f satisfies

$$|f(t)| \leq M e^{\gamma t}, \quad \text{for all } t \geq t_0. \quad (6.31.2)$$

If f is a locally integrable function on $[0, \infty)$ and of (real) exponential type γ , then the Laplace integral of f , $\int_0^\infty f(t)e^{-st} dt$, converges absolutely for $\operatorname{Re} s > \gamma$ and uniformly for $\operatorname{Re} s \geq \gamma_1$, for any $\gamma_1 > \gamma$. Consequently, $F(s)$ is analytic in the half-plane $\Omega = \{s \in \mathbb{C} : \operatorname{Re} s > \gamma\}$. It can be shown that if $F(s)$ exists for some s_0 , then it also exists for any s for which $\operatorname{Re} s > \operatorname{Re} s_0$. The actual domain of existence of the Laplace transform may be larger than the one given above. For example, the function $f(t) = \cos e^t$ is of real exponential type zero, but $F(s)$ exists for $\operatorname{Re} s > -1$.

If $f(t)$ is a locally integrable function on $[0, \infty)$, not of exponential type, and

$$\int_0^\infty f(t)e^{-s_0 t} dt \quad (6.31.3)$$

converges for some complex number s_0 , then the Laplace integral

$$\int_0^\infty f(t)e^{-st} dt \quad (6.31.4)$$

converges in the region $\operatorname{Re}(s) > \operatorname{Re}(s_0)$ and converges uniformly in the region $|\arg(s - s_0)| \leq \theta < \frac{\pi}{2}$. Moreover, if [Equation \(6.31.3\)](#) diverges, then so does [Equation \(6.31.4\)](#) for $\operatorname{Re} s < \operatorname{Re} s_0$.

6.31.2 PROPERTIES

1. *Linearity:* $\mathcal{L}(\alpha f + \beta g) = \alpha\mathcal{L}(f) + \beta\mathcal{L}(g) = \alpha F + \beta G$,
for any constants α and β .

2. *Dilation:* $[\mathcal{L}(f(at))](s) = \frac{1}{a}F\left(\frac{s}{a}\right)$, for $a > 0$.

3. *Multiplication by exponential functions:*

$$[\mathcal{L}(e^{at}f(t))](s) = F(s - a).$$

4. *Translation:* $[\mathcal{L}(f(t - a)H(t - a))](s) = e^{-as}F(s)$ for $a > 0$; where H is the Heaviside function. This can be put in the form

$$[\mathcal{L}(f(t)H(t - a))](s) = e^{-as}[\mathcal{L}(f(t + a))](s),$$

Examples:

- (a) If

$$g(t) = \begin{cases} 0, & 0 \leq t \leq a, \\ (t - a)^\nu, & a \leq t, \end{cases}$$

then $g(t) = f(t - a)H(t - a)$ where $f(t) = t^\nu$ (for $\operatorname{Re} \nu > -1$). Since $\mathcal{L}(t^\nu) = \Gamma(\nu + 1)/s^{\nu+1}$, it follows that $(\mathcal{L}g)(s) = e^{-as}\Gamma(\nu + 1)/s^{\nu+1}$, for $\operatorname{Re} s > 0$.

- (b) If

$$g(t) = \begin{cases} t, & 0 \leq t \leq a, \\ 0, & a < t, \end{cases}$$

we may write $g(t) = t[H(t) - H(t - a)] = tH(t) - (t - a)H(t - a) - aH(t - a)$. Thus by properties (1) and (4),

$$G(s) = \frac{1}{s^2} - \frac{1}{s^2}e^{-as} - \frac{a}{s}e^{-as}.$$

5. *Differentiation of the transformed function:* If f is a differentiable function of exponential type, $\lim_{t \rightarrow 0+} f(t) = f(0+)$ exists, and f' is locally integrable on $[0, \infty)$, then the Laplace transform of f' exists, and

$$(\mathcal{L}f')(s) = sF(s) - f(0). \quad (6.31.5)$$

Note that although f is assumed to be of exponential type, f' need not be. For example, $f(t) = \sin e^{t^2}$, but $f'(t) = 2te^{t^2} \cos e^{t^2}$.

6. *Differentiation of higher orders:* Let f be an n times differentiable function so that $f^{(k)}$ (for $k = 0, 1, \dots, n - 1$) are of exponential type with the additional assumption that $\lim_{t \rightarrow 0+} f^{(k)}(t) = f^{(k)}(0+)$ exists. If $f^{(n)}$ is locally integrable on $[0, \infty)$, then its Laplace transform exists, and

$$[\mathcal{L}(f^{(n)})](s) = s^nF(s) - s^{n-1}f(0) - s^{n-2}f'(0) - \dots - f^{(n-1)}(0). \quad (6.31.6)$$

7. *Integration:* If $g(t) = \int_0^t f(x) dx$, then (if the transforms exist) $G(s) = F(s)/s$. Repeated applications of this rule result in

$$\left[\mathcal{L} \left(f^{(-n)} \right) \right] (s) = \frac{1}{s^n} F(s), \quad (6.31.7)$$

where $f^{(-n)}$ is the n^{th} anti-derivative of f defined by $f^{(-n)}(t) = \int_0^t dt_n \int_0^{t_n} dt_{n-1} \cdots \int_0^{t_2} f(t_1) dt_1$. Section 6.31.1 shows that the Laplace transform is an analytic function in a half-plane. Hence it has derivatives of all orders at any point in that half-plane. The next property shows that we can evaluate these derivatives by direct calculation.

8. *Multiplication by powers of t :* Let f be a locally integrable function whose Laplace integral converges absolutely and uniformly for $\operatorname{Re} s > \sigma$. Then F is analytic in $\operatorname{Re} s > \sigma$, and (for $n = 0, 1, 2, \dots$, with $\operatorname{Re} s > \sigma$)

$$\begin{aligned} [\mathcal{L}(t^n f(t))] (s) &= \left(-\frac{d}{ds} \right)^n F(s), \\ \left[\mathcal{L} \left(\left(t \frac{d}{dt} \right)^n f(t) \right) \right] (s) &= \left(-\frac{d}{ds} s \right)^n F(s), \end{aligned} \quad (6.31.8)$$

where $(t \frac{d}{dt})^n$ is the operator $(t \frac{d}{dt})$ applied n times.

9. *Division by powers of t :* If f is a locally integrable function of exponential type such that $f(t)/t$ is a Laplace transformable function, then

$$\left[\mathcal{L} \left(\frac{f(t)}{t} \right) \right] (s) = \int_s^\infty F(u) du, \quad (6.31.9)$$

or, more generally,

$$\left[\mathcal{L} \left(\frac{f(t)}{t^n} \right) \right] (s) = \int_s^\infty \cdots \int_{s_3}^\infty \int_{s_2}^\infty F(s_1) ds_1 ds_2 \cdots ds_n \quad (6.31.10)$$

is the n^{th} repeated integral. It follows from properties (7) and (9) that

$$\left[\mathcal{L} \left(\int_0^t \frac{f(x)}{x} dx \right) \right] (s) = \frac{1}{s} \int_s^\infty F(u) du. \quad (6.31.11)$$

10. *Periodic functions:* Let f be a locally integrable function that is periodic with period T . Then

$$[\mathcal{L}(f)] (s) = \frac{1}{(1 - e^{-Ts})} \int_0^T f(t) e^{-st} dt. \quad (6.31.12)$$

11. *Hardy's theorem:* If $f(t) = \sum_{n=0}^\infty c_n t^n$ for $t \geq 0$ and $\sum_{n=0}^\infty \frac{c_n n!}{s_0^n}$ converges for some $s_0 > 0$, then $[\mathcal{L}(f)] (s) = \sum_{n=0}^\infty \frac{c_n n!}{s^n}$ for $\operatorname{Re} s > s_0$.

6.31.3 INVERSION FORMULAS

6.31.3.1 Inversion by integration

If $f(t)$ is a locally integrable function on $[0, \infty)$ such that

1. f is of bounded variation in a neighborhood of a point $t_0 \geq 0$ (a right-hand neighborhood if $t_0 = 0$),
2. The Laplace integral of f converges absolutely on the line $\operatorname{Re} s = c$, then

$$\lim_{T \rightarrow \infty} \frac{1}{2\pi i} \int_{c-iT}^{c+iT} F(s) e^{st_0} ds = \begin{cases} 0, & \text{if } t_0 < 0, \\ f(0+)/2 & \text{if } t_0 = 0, \\ [f(t_0+) + f(t_0-)]/2 & \text{if } t_0 > 0. \end{cases}$$

In particular, if f is differentiable on $(0, \infty)$ and satisfies the above conditions, then

$$\lim_{T \rightarrow \infty} \frac{1}{2\pi i} \int_{c-iT}^{c+iT} F(s) e^{st} ds = f(t), \quad 0 < t < \infty. \quad (6.31.13)$$

6.31.3.2 Inversion by partial fractions

Suppose that F is a rational function $F(s) = P(s)/Q(s)$ in which the degree of the denominator Q is greater than that of the numerator P . For instance, let F be represented in its most reduced form where P and Q have no common zeros, and assume that Q has only simple zeros at a_1, \dots, a_n , then

$$f(t) = \mathcal{L}^{-1}(F(s))(t) = \mathcal{L}^{-1}\left(\frac{P(s)}{Q(s)}\right)(t) = \sum_{k=1}^n \frac{P(a_k)}{Q'(a_k)} e^{a_k t}. \quad (6.31.14)$$

EXAMPLE If $P(s) = s - 5$ and $Q(s) = s^2 + 6s + 13$, then $a_1 = -3 + 2i$, $a_2 = -3 - 2i$, and it follows that

$$\begin{aligned} f(t) &= \mathcal{L}^{-1}\left(\frac{s-5}{s^2+6s+13}\right) = \frac{(2i-8)}{4i}e^{(-3+2i)t} + \frac{(2i+8)}{4i}e^{(-3-2i)t} \\ &= e^{-3t}(\cos 2t - 4 \sin 2t). \end{aligned}$$

6.31.4 CONVOLUTION

Let $f(t)$ and $g(t)$ be locally integrable functions on $[0, \infty)$, and assume that their Laplace integrals converge absolutely in some half-plane $\operatorname{Re} s > \alpha$. Then the convolution operation, \star , associated with the Laplace transform, is defined by

$$h(t) = (f \star g)(t) = \int_0^t f(x)g(t-x) dx. \quad (6.31.15)$$

The convolution of f and g is a locally integrable function on $[0, \infty)$ that is continuous if f or g is continuous. Additionally, it has a Laplace transform given by

$$H(s) = (\mathcal{L}h)(s) = F(s)G(s), \quad (6.31.16)$$

where $(\mathcal{L}f)(s) = F(s)$ and $(\mathcal{L}g)(s) = G(s)$.

6.32 HANKEL TRANSFORM

The *Hankel transform* of order ν of a real-valued function $f(x)$ is defined as

$$\mathcal{H}_\nu(f)(y) = F_\nu(y) = \int_0^\infty f(x)\sqrt{xy}J_\nu(yx)dx, \quad (6.32.1)$$

for $y > 0$ and $\nu > -1/2$, where $J_\nu(z)$ is the Bessel function of the first kind of order ν .

The Hankel transforms of order $1/2$ and $-1/2$ are equal to the Fourier sine and cosine transforms, respectively, because

$$J_{1/2}(x) = \sqrt{\frac{2}{\pi x}} \sin x, \quad J_{-1/2}(x) = \sqrt{\frac{2}{\pi x}} \cos x. \quad (6.32.2)$$

As with the Fourier transform, there are many variations on the definition of the Hankel transform. Some authors define it as

$$G_\nu(y) = \int_0^\infty xg(x)J_\nu(yx)dx; \quad (6.32.3)$$

however, the two definitions are equivalent; we only need to replace $f(x)$ by $\sqrt{x}g(x)$ and $F_\nu(y)$ by $\sqrt{y}G_\nu(y)$.

6.32.1 PROPERTIES

1. *Existence:* Since $\sqrt{x}J_\nu(x)$ is bounded on the positive real axis, the Hankel transform of f exists if $f \in L^1(0, \infty)$.
2. *Multiplication by x^m :*

$$\mathcal{H}_\nu(x^m f(x))(y) = y^{1/2-\nu} \left(\frac{1}{y} \frac{d}{dy}\right)^m \left[y^{\nu+m-1/2} F_{\nu+m}(y)\right].$$

3. *Division by x :*

$$\begin{aligned} \mathcal{H}_\nu\left(\frac{2\nu}{x}f(x)\right)(y) &= y[F_{\nu-1}(y) + F_{\nu+1}(y)], \\ \mathcal{H}_\nu\left(\frac{f(x)}{x}\right)(y) &= y^{1/2-\nu} \int_0^y t^{\nu-1/2} F_{\nu-1}(t) dt. \end{aligned}$$

4. *Differentiation:*

$$\mathcal{H}_\nu(2\nu f'(x))(y) = (\nu - \frac{1}{2})yF_{\nu+1}(y) - (\nu + \frac{1}{2})yF_{\nu-1}(y).$$

5. *Differentiation and multiplication by powers of x :*

$$\mathcal{H}_\nu\left[x^{1/2-\nu} \left(\frac{1}{x} \frac{d}{dx}\right)^m \left(x^{\nu+m-1/2} f(x)\right)\right](y) = y^m F_{\nu+m}(y).$$

6. *Parseval's relation:* Let F_ν and G_ν denote the Hankel transforms of order ν of f and g , respectively. Then

$$\int_0^\infty F_\nu(y)G_\nu(y)dy = \int_0^\infty f(x)g(x)dx. \quad (6.32.4)$$

In particular, $\int_0^\infty |F_\nu(y)|^2 dy = \int_0^\infty |f(x)|^2 dx$.

7. *Inversion formula:* If f is absolutely integrable on $(0, \infty)$ and of bounded variation in a neighborhood of point x , then

$$\int_0^\infty F_\nu(y)\sqrt{xy}J_\nu(yx)dy = \frac{f(x+) + f(x-)}{2}, \quad (6.32.5)$$

whenever the expression on the right-hand side of the equation has a meaning; the integral converges to $f(x)$ whenever f is continuous at x .

6.33 HARTLEY TRANSFORM

Define the function $\text{cas } x = \cos x + \sin x = \sqrt{2} \sin(x + \frac{\pi}{4})$. The *Hartley transform* of the real function $g(t)$ is

$$(Hg)(\omega) = \int_{-\infty}^\infty g(t) \text{cas}(2\pi\omega t) dt. \quad (6.33.1)$$

Let $(Eg)(\omega)$ and $(Og)(\omega)$ be the even and odd parts of $(Hg)(\omega)$,

$$\begin{aligned} (Eg)(\omega) &= \frac{1}{2} ((Hg)(\omega) + (Hg)(-\omega)), \\ (Og)(\omega) &= \frac{1}{2} ((Hg)(\omega) - (Hg)(-\omega)), \end{aligned} \quad (6.33.2)$$

so that $(Hg)(\omega) = (Eg)(\omega) + (Og)(\omega)$. The Fourier transform of g (using the kernel $e^{2\pi i\omega t}$) can then be written in terms of $(Eg)(\omega)$ and $(Og)(\omega)$ as

$$\int_{-\infty}^\infty g(t)e^{2\pi i\omega t} dt = (Eg)(\omega) + i(Og)(\omega). \quad (6.33.3)$$

Notes:

- The Hartley transform, applied twice, returns the original function.
- Note that $\frac{d}{dx} \text{cas}(x) = \text{cas}(-x)$.
- There is a fast Discrete Hartley transform (DHT) similar to the DFT.
- For even functions the Hartley and Fourier transforms are the same.

6.34 MELLIN TRANSFORM

The *Mellin transform* of the real function $f(x)$ is

$$f^*(s) = \mathcal{M}[f(x); s] = \int_0^\infty f(x)x^{s-1} dx. \quad (6.34.1)$$

The inverse transform is

$$f(x) = \mathcal{M}^{-1}[f(s); x] = \frac{1}{2\pi i} \int_{c-i\infty}^{c+i\infty} f^*(s)x^{-s} ds. \quad (6.34.2)$$

6.35 HILBERT TRANSFORM

The *Hilbert transform* of f is defined as

$$(\mathcal{H}f)(x) = \tilde{f}(x) = \frac{1}{\pi} \int_{-\infty}^{\infty} \frac{f(t)}{t-x} dt = \frac{1}{\pi} \int_{-\infty}^{\infty} \frac{f(x+t)}{t} dt \quad (6.35.1)$$

where the integral is a Cauchy principal value. See the [table on page 499](#).

Since the definition is given in terms of a singular integral, it is sometimes impractical to use. An alternative definition is given below. First, let f be an integrable function, and define $a(t)$ and $b(t)$ by

$$a(t) = \frac{1}{\pi} \int_{-\infty}^{\infty} f(x) \cos tx dx, \quad b(t) = \frac{1}{\pi} \int_{-\infty}^{\infty} f(x) \sin tx dx. \quad (6.35.2)$$

Consider the function $F(z)$, defined by the integral

$$F(z) = \int_0^{\infty} (a(t) - ib(t)) e^{izt} dt = U(z) + i\tilde{U}(z), \quad (6.35.3)$$

where $z = x + iy$. The real and imaginary parts of F are

$$\begin{aligned} U(z) &= \int_0^{\infty} (a(t) \cos xt + b(t) \sin xt) e^{-yt} dt, \text{ and} \\ \tilde{U}(z) &= \int_0^{\infty} (a(t) \sin xt - b(t) \cos xt) e^{-yt} dt. \end{aligned} \quad (6.35.4)$$

Formally,

$$\lim_{y \rightarrow 0} U(z) = f(x) = \int_0^{\infty} (a(t) \cos xt + b(t) \sin xt) dt, \quad (6.35.5)$$

and

$$\lim_{y \rightarrow 0} \tilde{U}(z) = -\tilde{f}(x) = \int_0^{\infty} (a(t) \sin xt - b(t) \cos xt) dt, \quad (6.35.6)$$

The Hilbert transform of a function f , given by [Equation \(6.35.5\)](#), is defined as the function \tilde{f} given by [Equation \(6.35.6\)](#).

6.35.1 EXISTENCE

If $f \in L^1(\mathbb{R})$, then its Hilbert transform $(\mathcal{H}f)(x)$ exists for almost all x . For $f \in L^p(\mathbb{R})$, $p > 1$, there is the following stronger result:

THEOREM 6.35.1

Let $f \in L^p(\mathbb{R})$ for $1 < p < \infty$. Then $(\mathcal{H}f)(x)$ exists for almost all x and defines a function that also belongs to $L^p(\mathbb{R})$ with

$$\int_{-\infty}^{\infty} |(\mathcal{H}f)(x)|^p dx \leq C_p \int_{-\infty}^{\infty} |f(x)|^p dx. \quad (6.35.7)$$

In the special case of $p = 2$, we have

$$\int_{-\infty}^{\infty} |(\mathcal{H}f)(x)|^2 dx = \int_{-\infty}^{\infty} |f(x)|^2 dx. \quad (6.35.8)$$

The theorem is not valid if $p = 1$ because, although it is true that $(\mathcal{H}f)(x)$ is defined almost everywhere, it is not necessarily in $L^1(\mathbb{R})$. The function $f(t) = (t \log^2 t)^{-1} H(t)$ provides a counterexample.

6.35.2 PROPERTIES

1. *Translation:* The Hilbert transform commutes with the translation operator $(\mathcal{H}f)(x+a) = \mathcal{H}(f(t+a))(x)$.
2. *Dilation:* The Hilbert transformation also commutes with the dilation operator

$$(\mathcal{H}f)(ax) = \mathcal{H}(f(at))(x) \quad a > 0,$$

but

$$(\mathcal{H}f)(ax) = -\mathcal{H}(f(at))(x) \quad \text{for } a < 0.$$

3. *Multiplication by t :* $\mathcal{H}(tf(t))(x) = x(\mathcal{H}f)(x) + \frac{1}{\pi} \int_{-\infty}^{\infty} f(t) dt$.
4. *Differentiation:* $\mathcal{H}(f'(t))(x) = (\mathcal{H}f)'(x)$, provided that $f(t) = O(t)$ as $|t| \rightarrow \infty$.
5. *Orthogonality:* The Hilbert transform of $f \in L^2(\mathbb{R})$ is orthogonal to f in the sense $\int_{-\infty}^{\infty} f(x)(\mathcal{H}f)(x) dx = 0$.
6. *Parity:* The Hilbert transform of an even function is odd and that of an odd function is even.
7. *Inversion formula:* If $(\mathcal{H}f)(x) = \frac{1}{\pi} \int_{-\infty}^{\infty} \frac{f(t)}{t-x} dt$, then

$$f(t) = -\frac{1}{\pi} \int_{-\infty}^{\infty} \frac{(\mathcal{H}f)(x)}{x-t} dx$$
 or, symbolically,

$$\mathcal{H}(\mathcal{H}f)(x) = -f(x), \quad (6.35.9)$$

that is, applying the Hilbert transform twice returns the negative of the original function. Moreover, if $f \in L^1(\mathbb{R})$ has a bounded derivative, then the allied integral (see [Equation 6.27.5](#)) equals $(\mathcal{H}f)(x)$.

8. *Meromorphic invariance:*

$$(\mathcal{H}f)(u(x)) = \tilde{f}(u(x)) = \frac{1}{\pi} \int_{-\infty}^{\infty} \frac{f(t)}{t-u(x)} dt = \frac{1}{\pi} \int_{-\infty}^{\infty} \frac{f[u(t)]}{t-x} dt$$

where

$$u(t) = t - \sum_{n=1}^{\infty} \frac{a_n}{t-b_n},$$

for arbitrary $a_n \geq 0$ and b_n real.

6.35.3 RELATIONSHIP WITH THE FOURIER TRANSFORM

From Equations (6.35.3)–(6.35.6), we obtain

$$\lim_{y \rightarrow 0} F(z) = F(x) = \int_0^\infty (a(t) - ib(t)) e^{ixt} dt = f(x) - i(\mathcal{H}f)(x),$$

where $a(t)$ and $b(t)$ are given by Equation (6.35.2).

Let g be a real-valued integrable function and consider its Fourier transform $\hat{g}(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} g(t) e^{ixt} dt$. If we denote the real and imaginary parts of \hat{g} by f and \tilde{f} , respectively, then

$$\begin{aligned} f(x) &= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} g(t) \cos xt dt, & \text{and} \\ \tilde{f}(x) &= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} g(t) \sin xt dt. \end{aligned}$$

Splitting g into its even and odd parts, g_e and g_o , respectively, we obtain

$$g_e(t) = \frac{g(t) + g(-t)}{2} \quad \text{and} \quad g_o(t) = \frac{g(t) - g(-t)}{2},$$

hence

$$f(x) = \sqrt{\frac{2}{\pi}} \int_0^\infty g_e(t) \cos xt dt, \quad \text{and} \quad \tilde{f}(x) = \sqrt{\frac{2}{\pi}} \int_0^\infty g_o(t) \sin xt dt, \tag{6.35.10}$$

or

$$f(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} g_e(t) e^{ixt} dt, \quad \text{and} \quad \tilde{f}(x) = \frac{-i}{\sqrt{2\pi}} \int_{-\infty}^{\infty} g_o(t) e^{ixt} dt. \tag{6.35.11}$$

This shows that, if the Fourier transform of the even part of a real-valued function represents a function $f(x)$, then the Fourier transform of the odd part represents the Hilbert transform of f (up to multiplication by i).

THEOREM 6.35.2

Let $f \in L^1(\mathbb{R})$ and assume that $\mathcal{H}f$ is also in $L^1(\mathbb{R})$. Then

$$\mathcal{F}(\mathcal{H}f)(\omega) = -i \operatorname{sgn}(\omega) \mathcal{F}(f)(\omega), \tag{6.35.12}$$

where \mathcal{F} denotes the Fourier transformation. Similarly, if $f \in L^2(\mathbb{R})$, then $(\mathcal{H}f) \in L^2(\mathbb{R})$, and Equation (6.35.12) remains valid.

6.36 Z-TRANSFORM

The *Z-transform* of a sequence $\{f(n)\}_{-\infty}^{\infty}$ is defined by

$$\mathcal{Z}[f(n)] = F(z) = \sum_{n=-\infty}^{\infty} f(n)z^{-n}, \quad (6.36.1)$$

for all complex numbers z for which the series converges.

The series converges at least in a ring of the form $0 \leq r_1 < |z| < r_2 \leq \infty$, whose radii, r_1 and r_2 , depend on the behavior of $f(n)$ at $\pm\infty$:

$$r_1 = \limsup_{n \rightarrow \infty} \sqrt[n]{|f(n)|}, \quad r_2 = \liminf_{n \rightarrow \infty} \frac{1}{\sqrt[n]{|f(-n)|}}. \quad (6.36.2)$$

If there is more than one sequence involved, we may denote r_1 and r_2 by $r_1(f)$ and $r_2(f)$, respectively. It may happen that $r_1 > r_2$, so that the function is nowhere defined. The function $F(z)$ is analytic in this ring, but it may be possible to continue it analytically beyond the boundaries of the ring. If $f(n) = 0$ for $n < 0$, then $r_2 = \infty$, and if $f(n) = 0$ for $n \geq 0$, then $r_1 = 0$.

Let $z = re^{i\theta}$. Then the *Z-transform* evaluated at $r = 1$ is the Fourier transform of the sequence $\{f(n)\}_{-\infty}^{\infty}$,

$$\sum_{n=-\infty}^{\infty} f(n)e^{-in\theta}. \quad (6.36.3)$$

6.36.1 EXAMPLES

1. Let a be a complex number and define $f(n) = a^n$, for $n \geq 0$, and zero otherwise, then

$$\mathcal{Z}[f(n)] = \sum_{n=0}^{\infty} a^n z^{-n} = \frac{z}{z-a} , \quad |z| > |a|. \quad (6.36.4)$$

Special case: step impulse function. If $a = 1$ then $\mathcal{Z}[u(n)] = \frac{z}{z-1}$ and

$$f(n) = u(n) = \begin{cases} 1, & n \geq 0, \\ 0, & n < 0. \end{cases}$$

2. If $f(n) = na^n$, for $n \geq 0$, and zero otherwise, then

$$\mathcal{Z}[f(n)] = \sum_{n=0}^{\infty} na^n z^{-n} = \frac{az}{(z-a)^2} , \quad |z| > |a|.$$

3. Let $\delta(n) = \begin{cases} 1, & n = 0, \\ 0, & \text{otherwise,} \end{cases}$ then $\mathcal{Z}[\delta(n-k)] = z^{-k}$ for $k = 0, \pm 1, \pm 2, \dots$

6.36.2 PROPERTIES

The region of convergence of the Z -transform of the sequence $\{f(n)\}$ will be denoted D_f .

1. *Linearity:*

$$\mathcal{Z}[af(n) + bg(n)] = a\mathcal{Z}[f(n)] + b\mathcal{Z}[g(n)] = aF(z) + bG(z), \quad z \in D_f \cap D_g.$$

The region $D_f \cap D_g$ contains the ring $r_1 < |z| < r_2$, where

$r_1 = \max\{r_1(f), r_1(g)\}$ and $r_2 = \min\{r_2(f), r_2(g)\}$.

2. *Translation:* $\mathcal{Z}[f(n - k)] = z^{-k}F(z)$.
3. *Multiplication by exponentials:* $\mathcal{Z}[(a^n f(n))] = F(z/a)$ when $|a|r_1 < |z| < |a|r_2$.
4. *Multiplication by powers of n:* For $k = 0, 1, 2, \dots$ and $z \in D_f$,

$$\mathcal{Z}[(n^k f(n))] = (-1)^k \left(z \frac{d}{dz} \right)^k F(z). \quad (6.36.5)$$

5. *Conjugation:* $\mathcal{Z}[\overline{f}(-n)] = \overline{F}\left(\frac{1}{\overline{z}}\right)$.
6. *Initial and final values:* If $f(n) = 0$ for $n < 0$, then $\lim_{z \rightarrow \infty} F(z) = f(0)$ and, conversely, if $F(z)$ is defined for $r_1 < |z|$ and for some integer m , $\lim_{z \rightarrow \infty} z^m F(z) = A$ (with $A \neq \pm\infty$), then $f(m) = A$ and $f(n) = 0$, for $n < m$.
7. *Parseval's relation:* Let $F, G \in L^2(-\pi, \pi)$, and let $F(z)$ and $G(z)$ be the Z -transforms of $\{f(n)\}$ and $\{g(n)\}$, respectively. Then

$$\sum_{n=-\infty}^{\infty} f(n)\overline{g}(n) = \frac{1}{2\pi} \int_{-\pi}^{\pi} F(e^{i\omega}) \overline{G}(e^{i\omega}) d\omega. \quad (6.36.6)$$

In particular,

$$\sum_{n=-\infty}^{\infty} |f(n)|^2 = \frac{1}{2\pi} \int_{-\pi}^{\pi} |F(e^{i\omega})|^2 d\omega. \quad (6.36.7)$$

6.36.3 INVERSION FORMULA

Consider the sequences

$$f(n) = u(n) = \begin{cases} 1, & n \geq 0, \\ 0, & n < 0, \end{cases} \quad \text{and} \quad g(n) = -u(-n - 1) = \begin{cases} -1, & n < 0, \\ 0, & n \geq 0. \end{cases}$$

Note that $F(z) = \frac{z}{z-1}$ for $|z| > 1$, and $G(z) = \frac{z}{z-1}$ for $|z| < 1$. Hence, the inverse Z -transform of the function $z/(z-1)$ is not unique. In general, the inverse Z -transform is not unique, unless its region of convergence is specified.

1. Inversion by using series representation:

If $F(z)$ is given by its series

$$F(z) = \sum_{n=-\infty}^{\infty} a_n z^{-n}, \quad r_1 < |z| < r_2,$$

then its inverse Z -transform is unique and is given by $f(n) = a_n$ for all n .

2. Inversion by using complex integration:

If $F(z)$ is given in a closed-form as an algebraic expression and its domain of analyticity is known, then its inverse Z -transform can be obtained by using the relationship

$$f(n) = \frac{1}{2\pi i} \oint_{\gamma} F(z) z^{n-1} dz, \quad (6.36.8)$$

where γ is a closed contour surrounding the origin once in the positive (counter-clockwise) direction in the domain of analyticity of $F(z)$.

3. Inversion by using Fourier series:

If the domain of analyticity of F contains the unit circle, $|r| = 1$, and if F is single valued therein, then $F(e^{i\theta})$ is a periodic function with period 2π , and, consequently, it can be expanded in a Fourier series. The coefficients of the series form the inverse Z -transform of F and they are given explicitly by

$$f(n) = \frac{1}{2\pi} \int_{-\pi}^{\pi} F(e^{i\theta}) e^{in\theta} d\theta. \quad (6.36.9)$$

(This is a special case of (2) with $\gamma(\theta) = e^{i\theta}$.)

4. Inversion by using partial fractions:

Dividing [Equation \(6.36.4\)](#) by z and differentiating both sides with respect to z , results in

$$\mathcal{Z}^{-1} [(z-a)^{-k}] = \binom{n-1}{n-k} a^{n-k} u(n-k), \quad (6.36.10)$$

for $k = 1, 2, \dots$ and $|z| > |a| > 0$. Moreover,

$$\mathcal{Z}^{-1} [z^{-k}] = \delta(n-k). \quad (6.36.11)$$

Let $F(z)$ be a rational function of the form

$$F(z) = \frac{P(z)}{Q(z)} = \frac{a_N z^N + \dots + a_1 z + a_0}{b_M z^M + \dots + b_1 z + b_0}.$$

with $a_N \neq 0$ and $b_M \neq 0$.

- (a) Consider the case $N < M$. The denominator $Q(z)$ can be factored over the field of complex numbers as $Q(z) = c(z - z_1)^{k_1} \dots (z - z_m)^{k_m}$, where c is a constant and k_1, \dots, k_m are positive integers satisfying $k_1 + \dots + k_m = M$. Hence, F can be written in the form

$$F(z) = \sum_{i=1}^m \sum_{j=1}^{k_i} \frac{A_{i,j}}{(z - z_i)^j}, \quad (6.36.12)$$

where

$$A_{i,j} = \frac{1}{(k_i - j)!} \lim_{z \rightarrow z_i} \frac{d^{k_i-j}}{dz^{k_i-j}} \left((z - z_i)^{k_i} F(z) \right). \quad (6.36.13)$$

The inverse Z -transform of the fractional decomposition Equation (6.36.12) in the region that is exterior to the smallest circle containing all the zeros of $Q(z)$ can be obtained by using Equation (6.36.10).

- (b) Consider the case $N \geq M$. We must divide until F can be reduced to the form

$$F(z) = H(z) + \frac{R(z)}{Q(z)},$$

where the remainder polynomial, $R(z)$, has degree less than or equal to $M - 1$, and the quotient, $H(z)$, is a polynomial of degree $N - M$. The inverse Z -transform of the quotient polynomial can be obtained by using Equation (6.36.11) and that of $R(z)/Q(z)$ can be obtained as in the case $N < M$.

EXAMPLE To find the inverse Z -transform of the function,

$$F(z) = \frac{z^4 + 5}{(z - 1)^2(z - 2)}, \quad |z| > 2, \quad (6.36.14)$$

the partial fraction expansion,

$$\frac{z^4 + 5}{(z - 1)^2(z - 2)} = z + 4 - \frac{6}{(z - 1)^2} - \frac{10}{(z - 1)} + \frac{21}{(z - 2)}, \quad (6.36.15)$$

is computed. With the aid of Equation (6.36.10) and Equation (6.36.11),

$$\begin{aligned} \mathcal{Z}^{-1}[F(z)] &= \delta(n+1) + 4\delta(n) - 6(n-1)u(n-2) \\ &\quad - 10u(n-1) + 21 \cdot 2^{n-1}u(n-1), \end{aligned} \quad (6.36.16)$$

or $f(n) = -6n - 4 + 21 \cdot 2^{n-1}$, for $n \geq 2$, with the initial values $f(-1) = 1$, $f(0) = 4$, and $f(1) = 11$.

6.36.4 CONVOLUTION AND PRODUCT

The convolution of two sequences, $\{f(n)\}_{-\infty}^{\infty}$ and $\{g(n)\}_{-\infty}^{\infty}$, is a sequence $\{h(n)\}_{-\infty}^{\infty}$ defined by $h(n) = \sum_{k=-\infty}^{\infty} f(k)g(n-k)$. The Z -transform of the convolution of two sequences is the product of their Z -transforms,

$$\mathcal{Z}[h(n)] = \mathcal{Z}[f(n)]\mathcal{Z}[g(n)],$$

for $z \in D_f \cap D_g$, or $H(z) = F(z)G(z)$.

The Z -transform of the product of two sequences is given by

$$\mathcal{Z}[f(n)g(n)] = \frac{1}{2\pi i} \oint_{\gamma} F(\omega)G\left(\frac{z}{\omega}\right) \frac{d\omega}{\omega}, \quad (6.36.17)$$

where γ is a closed contour surrounding the origin in the positive direction in the domain of convergence of $F(\omega)$ and $G(z/\omega)$.

6.37 TABLES OF TRANSFORMS

Finite sine transforms

$$f_s(n) = \int_0^\pi F(x) \sin nx dx, \text{ for } n = 1, 2, \dots$$

No.	$f_s(n)$	$F(x)$
1	$(-1)^{n+1} f_s(n)$	$F(\pi - x)$
2	$1/n$	$\pi - x/\pi$
3	$(-1)^{n+1}/n$	x/π
4	$1 - (-1)^n/n$	1
5	$\frac{2}{n^2} \sin \frac{n\pi}{2}$	$\begin{cases} x & \text{when } 0 < x < \pi/2 \\ \pi - x & \text{when } \pi/2 < x < \pi \end{cases}$
6	$(-1)^{n+1}/n^3$	$x(\pi^2 - x^2)/6\pi$
7	$1 - (-1)^n/n^3$	$x(\pi - x)/2$
8	$\frac{\pi^2(-1)^{n-1}}{n} - \frac{2[1 - (-1)^n]}{n^3}$	x^2
9	$\pi(-1)^n \left(\frac{6}{n^3} - \frac{\pi^2}{n} \right)$	x^3
10	$\frac{n}{n^2 + c^2} [1 - (-1)^n e^{c\pi}]$	e^{cx}
11	$\frac{n}{n^2 + c^2}$	$\frac{\sinh c(\pi - x)}{\sinh c\pi}$
12	$\frac{n}{n^2 - k^2}$ with $k \neq 0, 1, 2, \dots$	$\frac{\sin k(\pi - x)}{\sin k\pi}$
13	$\begin{cases} \pi/2 & \text{when } n = m \\ 0 & \text{when } n \neq m, m = 1, 2, \dots \end{cases}$	$\sin mx$
14	$\frac{n}{n^2 - k^2} [1 - (-1)^n \cos k\pi]$ with $k \neq 1, 2, \dots$ (0 if $n = k$)	$\cos kx$
15	$\frac{n}{(n^2 - k^2)^2}$ with $k \neq 0, 1, 2, \dots$	$\frac{\pi \sin kx}{2k \sin^2 k\pi} - \frac{x \cos k(\pi - x)}{2k \sin k\pi}$
16	$\frac{b^n}{n}$ with $ b \leq 1$	$\frac{2}{\pi} \tan^{-1} \frac{b \sin x}{1 - b \cos x}$
17	$\frac{1 - (-1)^n}{n} b^n$ with $ b \leq 1$	$\frac{2}{\pi} \tan^{-1} \frac{2b \sin x}{1 - b^2}$

Finite cosine transforms

$$f_c(n) = \int_0^\pi F(x) \cos nx dx, \text{ for } n = 0, 1, 2, \dots$$

No.	$f_c(n)$	$F(x)$
1	$(-1)^n f_c(n)$	$F(\pi - x)$
2	$\begin{cases} \pi & n = 0 \\ 0 & n = 1, 2, \dots \end{cases}$	1
3	$\begin{cases} 0 & n = 0 \\ \frac{2}{n} \sin \frac{n\pi}{2} & n = 1, 2, \dots \end{cases}$	$\begin{cases} 1 & \text{for } 0 < x < \pi/2 \\ -1 & \text{for } \pi/2 < x < \pi \end{cases}$
4	$\begin{cases} \frac{\pi^2}{2} & n = 0 \\ (-1)^n - 1/n^2 & n = 1, 2, \dots \end{cases}$	x
5	$\begin{cases} \frac{\pi^2}{6} & n = 0 \\ (-1)^n/n^2 & n = 1, 2, \dots \end{cases}$	$\frac{x^2}{2\pi}$
6	$\begin{cases} 0 & n = 0 \\ 1/n^2 & n = 1, 2, \dots \end{cases}$	$\frac{(x - \pi)^2}{2\pi} - \frac{\pi}{6}$
7	$\begin{cases} \frac{\pi^4}{4} & n = 0 \\ 3\pi^2 \frac{(-1)^n}{n^2} - 6 \frac{1 - (-1)^n}{n^4} & n = 1, 2, \dots \end{cases}$	x^3
8	$\frac{(-1)^n e^c \pi - 1}{n^2 + c^2}$	$\frac{1}{c} e^{cx}$
9	$\frac{1}{n^2 + c^2}$	$\frac{\cosh c(\pi - x)}{c \sinh c\pi}$
10	$\frac{k}{n^2 - k^2} [(-1)^n \cos \pi k - 1]$ with $k \neq 0, 1, 2, \dots$	$\sin kx$
11	$\begin{cases} 0 & m = 1, 2, \dots \\ \frac{(-1)^{n+m} - 1}{n^2 - m^2} & m \neq 1, 2, \dots \end{cases}$	$\frac{1}{m} \sin mx$
12	$\frac{1}{n^2 - k^2}$ with $k \neq 0, 1, 2, \dots$	$-\frac{\cos k(\pi - x)}{k \sin k\pi}$
13	$\begin{cases} \pi/2 & \text{when } n = m \\ 0 & \text{when } n \neq m \end{cases}$	$\cos mx \quad (m = 1, 2, \dots)$

Fourier sine transforms

$$F(\omega) = F_s(f)(\omega) = \sqrt{\frac{2}{\pi}} \int_0^\infty f(x) \sin(\omega x) dx, \quad \omega > 0.$$

No.	$f(x)$	$F(\omega)$
1	$\begin{cases} 1 & 0 < x < a \\ 0 & x > a \end{cases}$	$\sqrt{\frac{2}{\pi}} \left(\frac{1 - \cos \omega a}{\omega} \right)$
2	$x^{p-1} \quad (0 < p < 1)$	$\sqrt{\frac{2}{\pi}} \frac{\Gamma(p)}{\omega^p} \sin \frac{p\pi}{2}$
3	$\begin{cases} \sin x & 0 < x < a \\ 0 & x > a \end{cases}$	$\frac{1}{\sqrt{2\pi}} \left(\frac{\sin[a(1-\omega)]}{1-\omega} - \frac{\sin[a(1+\omega)]}{1+\omega} \right)$
4	e^{-x}	$\sqrt{\frac{2}{\pi}} \frac{\omega}{1+\omega^2}$
5	$xe^{-x^2/2}$	$\omega e^{-\omega^2/2}$
6	$\cos \frac{x^2}{2}$	$\sqrt{2} \left[\sin \frac{\omega^2}{2} C\left(\frac{\omega^2}{2}\right) - \cos \frac{\omega^2}{2} S\left(\frac{\omega^2}{2}\right) \right]$
7	$\sin \frac{x^2}{2}$	$\sqrt{2} \left[\cos \frac{\omega^2}{2} C\left(\frac{\omega^2}{2}\right) + \sin \frac{\omega^2}{2} S\left(\frac{\omega^2}{2}\right) \right]$

Fourier cosine transforms

$$F(\omega) = F_c(f)(\omega) = \sqrt{\frac{2}{\pi}} \int_0^\infty f(x) \cos(\omega x) dx, \quad \omega > 0.$$

No.	$f(x)$	$F(\omega)$
1	$\begin{cases} 1 & 0 < x < a \\ 0 & x > a \end{cases}$	$\sqrt{\frac{2}{\pi}} \frac{\sin a\omega}{\omega}$
2	$x^{p-1} \quad (0 < p < 1)$	$\sqrt{\frac{2}{\pi}} \frac{\Gamma(p)}{\omega^p} \cos \frac{p\pi}{2}$
3	$\begin{cases} \cos x & 0 < x < a \\ 0 & x > a \end{cases}$	$\frac{1}{\sqrt{2\pi}} \left(\frac{\sin[a(1-\omega)]}{1-\omega} + \frac{\sin[a(1+\omega)]}{1+\omega} \right)$
4	e^{-x}	$\sqrt{\frac{2}{\pi}} \frac{1}{1+\omega^2}$
5	$e^{-x^2/2}$	$e^{-\omega^2/2}$
6	$\cos \frac{x^2}{2}$	$\cos \left(\frac{\omega^2}{2} - \frac{\pi}{4} \right)$
7	$\sin \frac{x^2}{2}$	$\cos \left(\frac{\omega^2}{2} + \frac{\pi}{4} \right)$

Fourier transforms: functional relations

$$F(\omega) = \mathcal{F}(f)(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x) e^{i\omega x} dx$$

No.	$f(x)$	$F(\omega)$
1	$ag(x) + bh(x)$	$aG(\omega) + bH(\omega)$
2	$f(ax)$ $a \neq 0, \operatorname{Im} a = 0$	$\frac{1}{ a } F\left(\frac{\omega}{a}\right)$
3	$f(-x)$	$F(-\omega)$
4	$\overline{f(x)}$	$\overline{F(-\omega)}$
5	$f(x - \tau)$ $\operatorname{Im} \tau = 0$	$e^{i\omega\tau} F(\omega)$
6	$e^{i\Omega x} f(x)$ $\operatorname{Im} \Omega = 0$	$F(\omega + \Omega)$
7	$F(x)$	$f(-\omega)$
8	$\frac{d^n}{dx^n} f(x)$	$(-i\omega)^n F(\omega)$
9	$(ix)^n f(x)$	$\frac{d^n}{d\omega^n} F(\omega)$
10	$\frac{\partial}{\partial a} f(x, a)$	$\frac{\partial}{\partial a} F(\omega, a)$

Fourier transforms

$$F(\omega) = \mathcal{F}(f)(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x) e^{i\omega x} dx$$

No.	$f(x)$	$F(\omega)$
1	$\delta(x)$	$1/\sqrt{2\pi}$
2	$\delta(x - \tau)$	$e^{i\omega\tau}/\sqrt{2\pi}$
3	$\delta^{(n)}(x)$	$(-i\omega)^n/\sqrt{2\pi}$
4	$H(x) = \begin{cases} 1 & x > 0 \\ 0 & x < 0 \end{cases}$	$-\frac{1}{i\omega\sqrt{2\pi}} + \sqrt{\frac{\pi}{2}} \delta(\omega)$
5	$\operatorname{sgn}(x) = \begin{cases} 1 & x > 0 \\ -1 & x < 0 \end{cases}$	$-\sqrt{\frac{2}{\pi}} \frac{1}{i\omega}$
6	$\begin{cases} 1 & x < a \\ -1 & x > a \end{cases}$	$\sqrt{\frac{2}{\pi}} \frac{\sin a\omega}{\omega}$
7	$\begin{cases} e^{i\Omega t} & x < a \\ 0 & x > a \end{cases}$	$\sqrt{\frac{2}{\pi}} \frac{\sin a(\Omega + \omega)}{\Omega + \omega}$
8	$e^{-a x }$ $a > 0$	$-\sqrt{\frac{2}{\pi}} \frac{a}{a^2 + \omega^2}$

Fourier transforms

$$F(\omega) = \mathcal{F}(f)(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x) e^{i\omega x} dx$$

No.	$f(x)$	$F(\omega)$
9	$\frac{\sin \Omega x}{x}$	$\sqrt{\frac{\pi}{2}} [H(\Omega - \omega) - H(-\Omega - \omega)]$
10	$\sin ax/x$	$\begin{cases} \sqrt{\frac{\pi}{2}} & \omega < a \\ 0 & \omega > a \end{cases}$
11	$\begin{cases} e^{iax} & p < x < q \\ 0 & x < p, x > q \end{cases}$	$\frac{i}{\sqrt{2\pi}} e^{ip(\omega+a)} - e^{iq(\omega+a)} / \omega + a$
12	$\begin{cases} e^{-cx+iax} & x > 0 \\ 0 & x < 0 \end{cases} \quad (c > 0)$	$\frac{i}{\sqrt{2\pi}(\omega + a + ic)}$
13	$e^{-px^2} \quad \text{Re } p > 0$	$\frac{1}{\sqrt{2p}} e^{-\omega^2/4p}$
14	$\cos px^2$	$\frac{1}{\sqrt{2p}} \cos \left(\frac{\omega^2}{4p} - \frac{\pi}{4} \right)$
15	$\sin px^2$	$\frac{1}{\sqrt{2p}} \cos \left(\frac{\omega^2}{4p} + \frac{\pi}{4} \right)$
16	$ x ^{-p} \quad (0 < p < 1)$	$\sqrt{\frac{2}{\pi}} \frac{\Gamma(1-p) \sin \frac{p\pi}{2}}{ \omega ^{1-p}}$
17	$e^{-a x }/\sqrt{ x }$	$\frac{\sqrt{\sqrt{a^2+\omega^2}+a}}{\sqrt{\omega^2+a^2}}$
18	$\frac{\cosh ax}{\cosh \pi x} \quad (-\pi < a < \pi)$	$\sqrt{\frac{2}{\pi}} \frac{\cos \frac{a}{2} \cosh \frac{\omega}{2}}{\cos a + \cosh \omega}$
19	$\frac{\sinh ax}{\sinh \pi x} \quad (-\pi < a < \pi)$	$\frac{1}{\sqrt{2\pi}} \frac{\sin a}{\cos a + \cosh \omega}$
20	$\begin{cases} \frac{1}{\sqrt{a^2-x^2}} & x < a \\ 0 & x > a \end{cases}$	$\sqrt{\frac{\pi}{2}} J_0(a\omega)$
21	$\frac{\sin[b\sqrt{a^2+x^2}]}{\sqrt{a^2+x^2}}$	$\begin{cases} 0 & \omega > b \\ \sqrt{\frac{\pi}{2}} J_0(a\sqrt{b^2-\omega^2}) & \omega < b \end{cases}$
22	$\begin{cases} P_n(x) & x < 1 \\ 0 & x > 1 \end{cases}$	$\frac{i^n}{\sqrt{\omega}} J_{n+1/2}(\omega)$
23	$\begin{cases} \frac{\cos[b\sqrt{a^2-x^2}]}{\sqrt{a^2-x^2}} & x < a \\ 0 & x > a \end{cases}$	$\sqrt{\frac{\pi}{2}} J_0(a\sqrt{\omega^2 + b^2})$
24	$\begin{cases} \frac{\cosh[b\sqrt{a^2-x^2}]}{\sqrt{a^2-x^2}} & x < a \\ 0 & x > a \end{cases}$	$\sqrt{\frac{\pi}{2}} J_0(a\sqrt{\omega^2 - b^2})$

Multidimensional Fourier transforms

$$F(\mathbf{u}) = (2\pi)^{-n/2} \int_{\mathbb{R}^n} \cdots \int f(\mathbf{x}) e^{i(\mathbf{x} \cdot \mathbf{u})} d\mathbf{x}$$

No.	$f(\mathbf{x})$	$F(\mathbf{u})$
In n -dimensions		
1	$f(a\mathbf{x})$	$ a ^{-n} F(a^{-1}\mathbf{u})$
2	$f(\mathbf{x} - \mathbf{a})$	$e^{-i\mathbf{a} \cdot \mathbf{u}} F(\mathbf{u})$
3	$e^{i\mathbf{a} \cdot \mathbf{x}} f(\mathbf{x})$	$F(\mathbf{u} + \mathbf{a})$
4	$F(\mathbf{x})$	$(2\pi)^n f(-\mathbf{u})$
Two dimensions: let $\mathbf{x} = (x, y)$ and $\mathbf{u} = (u, v)$.		
5	$f(ax, by)$	$\frac{1}{ ab } F\left(\frac{u}{a}, \frac{v}{b}\right)$
6	$f(x - a, y - b)$	$e^{i(au+bv)} F(u, v)$
7	$e^{i(ax+by)} f(x, y)$	$F(u + a, v + b)$
8	$F(x, y)$	$(2\pi)^2 F(-u, -v)$
9	$\delta(x - a)\delta(y - b)$	$\frac{1}{2\pi} e^{-i(au+bv)}$
10	$e^{-x^2/4a-y^2/4b}$ $a, b > 0$	$2\sqrt{ab} e^{-au^2-bv^2}$
11	$\begin{cases} 1 & x < a, y < b \\ 0 & \text{otherwise} \end{cases}$ (rectangle)	$\frac{2 \sin au \sin bv}{\pi uv}$
12	$\begin{cases} 1 & x < a \\ 0 & \text{otherwise} \end{cases}$ (strip)	$\frac{2 \sin au}{\pi uv} \delta(v)$
13	$\begin{cases} 1 & x^2 + y^2 < a^2 \\ 0 & \text{otherwise} \end{cases}$ (circle)	$\frac{a J_1(a\sqrt{u^2+v^2})}{\sqrt{u^2+v^2}}$
Three dimensions: let $\mathbf{x} = (x, y, z)$ and $\mathbf{u} = (u, v, w)$.		
14	$\delta(x - a)\delta(y - b)\delta(z - c)$	$\frac{1}{(2\pi)^{3/2}} e^{-i(au+bv+cw)}$
15	$e^{-x^2/4a-y^2/4b-z^2/4c}$ $a, b, c > 0$	$2^{3/2} \sqrt{abc} e^{-au^2-bv^2-cw^2}$
16	$\begin{cases} 1 & x < a, y < b, z < c \\ 0 & \text{otherwise} \end{cases}$ (box)	$\left(\frac{2}{\pi}\right)^{3/2} \frac{\sin au \sin bv \sin cw}{uvw}$
17	$\begin{cases} 1 & x^2 + y^2 + z^2 < a^2 \\ 0 & \text{otherwise} \end{cases}$ (ball)	$\frac{\sin a\rho - a\rho \cos a\rho}{\sqrt{2\pi}\rho^3}$ $\rho^2 = u^2 + v^2 + w^2$

Hankel transforms

$$\mathcal{H}_\nu(f)(y) = F_\nu(y) = \int_0^\infty f(x) \sqrt{xy} J_\nu(yx) dx, \quad y > 0.$$

No.	$f(x)$	$F_\nu(y)$
1	$\begin{cases} x^{\nu+1/2}, & 0 < x < 1 \\ 0, & 1 < x \end{cases}$ <p style="text-align: center;">$\operatorname{Re} \nu > -1$</p>	$y^{-1/2} J_{\nu+1}(y)$
2	$\begin{cases} x^{\nu+1/2}(a^2 - x^2)^\mu, & 0 < x < a \\ 0, & a < x \end{cases}$ <p style="text-align: center;">$\operatorname{Re} \nu, \quad \operatorname{Re} \mu > -1$</p>	$2^\mu \Gamma(\mu + 1) a^{\nu+\mu+1} y^{-\mu-1/2} \times J_{\nu+\mu+1}(ay)$
3	$x^{\nu+1/2}(x^2 + a^2)^{-\nu-1/2},$ <p style="text-align: center;">$\operatorname{Re} a > 0, \quad \operatorname{Re} \nu > -1/2$</p>	$\sqrt{\pi} y^{\nu-1/2} 2^{-\nu} e^{-ay} \times [\Gamma(\nu + 1/2)]^{-1}$
4	$x^{\nu+1/2} e^{-ax},$ <p style="text-align: center;">$\operatorname{Re} a > 0, \quad \operatorname{Re} \nu > -1$</p>	$a(\pi)^{-1/2} 2^{\nu+1} y^{\nu+1/2} \Gamma(\nu + 3/2) \times (a^2 + y^2)^{-\nu-3/2}$
5	$x^{\nu+1/2} e^{-ax^2},$ <p style="text-align: center;">$\operatorname{Re} a > 0, \quad \operatorname{Re} \nu > -1$</p>	$y^{\nu+1/2} (2a)^{-\nu-1} \exp(-y^2/4a)$
6	$e^{-ax}/\sqrt{x},$ <p style="text-align: center;">$\operatorname{Re} a > 0, \quad \operatorname{Re} \nu > -1$</p>	$y^{-\nu+1/2} \left[\sqrt{(a^2 + y^2)} - a \right]^\nu \times (a^2 + y^2)^{-1/2}$
7	$x^{-\nu-1/2} \cos(ax),$ <p style="text-align: center;">$a > 0, \quad \operatorname{Re} \nu > -1/2$</p>	$\sqrt{\pi} 2^{-\nu} y^{-\nu+1/2} [\Gamma(\nu + 1/2)]^{-1} \times (y^2 - a^2)^{\nu-1/2} H(y - a)$
8	$x^{1/2-\nu} \sin(ax),$ <p style="text-align: center;">$a > 0, \quad \operatorname{Re} \nu > 1/2$</p>	$a 2^{1-\nu} \sqrt{\pi} y^{\nu+1/2} [\Gamma(\nu - 1/2)]^{-1} \times (y^2 - a^2)^{\nu-3/2} H(y - a)$
9	$x^{-1/2} J_{\nu-1}(ax),$ <p style="text-align: center;">$a > 0, \quad \operatorname{Re} \nu > -1$</p>	$a^{\nu-1} y^{-\nu+1/2} H(y - a)$
10	$x^{-1/2} J_{\nu+1}(ax),$ <p style="text-align: center;">$a > 0, \quad \operatorname{Re} \nu > -3/2$</p>	$\begin{cases} a^{-\nu-1} y^{\nu+1/2}, & 0 < y < a \\ 0, & a < y \end{cases}$

Hilbert transforms

$$\mathcal{H}(f)(y) = F(y) = \frac{1}{\pi} \int_{-\infty}^{\infty} \frac{f(x)}{x-y} dx.$$

No.	$f(x)$	$F(y)$
1	1	0
2	$\begin{cases} 0, & -\infty < x < a \\ 1, & a < x < b \\ 0, & b < x < \infty \end{cases}$	$\frac{1}{\pi} \log (b-y)(a-y)^{-1} $
3	$\begin{cases} 0, & -\infty < x < a \\ x^{-1}, & a < x < \infty \end{cases}$	$(\pi y)^{-1} \log a(a-y)^{-1} ,$ $0 \neq y \neq a, \quad a > 0$
4	$(x+a)^{-1}$ Im $a > 0$	$i(y+a)^{-1}$
5	$\frac{1}{1+x^2}$	$-\frac{y}{1+y^2}$
6	$\frac{1}{1+x^4}$	$-\frac{y(1+y^2)}{\sqrt{2}(1+y^4)}$
7	$\sin(ax), \quad a > 0$	$\cos(ay)$
8	$\frac{\sin(ax)}{x}, \quad a > 0$	$\frac{\cos(ay) - 1}{y}$
9	$\frac{\sin x}{1+x^2}$	$\frac{\cos y - e^{-1}}{1+y^2}$
10	$\cos(ax), \quad a > 0$	$-\sin(ay)$
11	$\frac{1 - \cos(ax)}{x}, \quad a > 0$	$\frac{\sin(ay)}{y}$
12	$\operatorname{sgn}(x) \sin(a x ^{1/2}) \quad a > 0$	$\cos(a y ^{1/2}) + \exp(-a y ^{1/2})$
13	$e^{i a x} \quad a > 0$	$i e^{i a y}$

Laplace transforms: functional relations

$$F(s) = \mathcal{L}(f)(s) = \int_0^\infty f(t)e^{-st} dt.$$

No.	$f(t)$	$F(s)$
1	$af(t) + bg(t)$	$aF(s) + bG(s)$
2	$f'(t)$	$sF(s) - F(0+)$
3	$f''(t)$	$s^2F(s) - sF(0+) - F'(0+)$
4	$f^{(n)}(t)$	$s^nF(s) - \sum_{k=0}^{n-1} s^{n-1-k}F^{(k)}(0+)$
5	$\int_0^t f(\tau) d\tau$	$\frac{1}{s}F(s)$
6	$\int_0^t \int_0^\tau f(u) du d\tau$	$\frac{1}{s^2}F(s)$
7	$\int_0^t f_1(t-\tau)f_2(\tau) d\tau = f_1 * f_2$	$F_1(s)F_2(s)$
8	$tf(t)$	$-F'(s)$
9	$t^n f(t)$	$(-1)^n F^{(n)}(s)$
10	$\frac{1}{t}f(t)$	$\int_s^\infty F(z) dz$
11	$e^{at}f(t)$	$F(s-a)$
12	$f(t-b)$ with $f(t) = 0$ for $t < 0$	$e^{-bs}F(s)$
13	$\frac{1}{c}f\left(\frac{t}{c}\right)$	$F(cs)$
14	$\frac{1}{c}e^{bt/c}f\left(\frac{t}{c}\right)$	$F(cs-b)$
15	$f(t+a) = f(t)$	$\int_0^a e^{-st}f(t) dt / 1 - e^{-as}$
16	$f(t+a) = -f(t)$	$\int_0^a e^{-st}f(t) dt / 1 + e^{-as}$
17	$\sum_{k=1}^n \frac{p(a_k)}{q'(a_k)} e^{a_k t}$ with $q(t) = (t - a_1) \cdots (t - a_n)$	$\frac{p(s)}{q(s)}$
18	$e^{at} \sum_{k=1}^n \frac{\phi^{(n-k)}(a)}{(n-k)!} \frac{t^{k-1}}{(k-1)!}$	$\frac{\phi(s)}{(s-a)^n}$

Laplace transforms

$$F(s) = \mathcal{L}(f)(s) = \int_0^\infty f(t)e^{-st} dt.$$

No.	$f(t)$	$F(s)$
1	$\delta(t)$, delta function	1
2	$H(t)$, unit step function or Heaviside function	$1/s$
3	t	$1/s^2$
4	$\frac{t^{n-1}}{(n-1)!}$	$1/s^n$ $(n = 1, 2, \dots)$
5	$1/\sqrt{\pi t}$	$1/\sqrt{s}$
6	$2\sqrt{t/\pi}$	$s^{-3/2}$
7	$\frac{2^n t^{n-1/2}}{\sqrt{\pi(2n-1)!!}}$	$s^{-(n+1/2)}$ $(n = 1, 2, \dots)$
8	t^{k-1}	$\frac{\Gamma(k)}{s^k}$ $(k > 0)$
9	e^{at}	$\frac{1}{s-a}$
10	te^{at}	$\frac{1}{(s-a)^2}$
11	$\frac{1}{(n-1)!}t^{n-1}e^{at}$	$\frac{1}{(s-a)^n}$ $(n = 1, 2, \dots)$
12	$t^{k-1}e^{at}$	$\frac{\Gamma(k)}{(s-a)^k}$ $(k > 0)$
13	$\frac{1}{a-b}(e^{at} - e^{bt})$	$\frac{1}{(s-a)(s-b)}$ $(a \neq b)$
14	$\frac{1}{a-b}(ae^{at} - be^{bt})$	$\frac{s}{(s-a)(s-b)}$ $(a \neq b)$
15	$-\frac{(b-c)e^{at} + (c-a)e^{bt} + (a-b)e^{ct}}{(a-b)(b-c)(c-a)}$	$\frac{1}{(s-a)(s-b)(s-c)}$ $(a, b, c \text{ distinct})$
16	$\frac{1}{a}\sin at$	$\frac{1}{s^2+a^2}$
17	$\cos at$	$\frac{s}{s^2+a^2}$
18	$\frac{1}{a}\sinh at$	$\frac{1}{s^2-a^2}$
19	$\cosh at$	$\frac{s}{s^2-a^2}$
20	$\frac{1}{a^2}(1 - \cos at)$	$\frac{1}{s(s^2+a^2)}$
21	$\frac{1}{a^3}(at - \sin at)$	$\frac{1}{s^2(s^2+a^2)}$
22	$\frac{1}{2a^3}(\sin at - at \cos at)$	$\frac{1}{(s^2+a^2)^2}$
23	$\frac{t}{2a}\sin at$	$\frac{s}{(s^2+a^2)^2}$

Laplace transforms

$$F(s) = \mathcal{L}(f)(s) = \int_0^\infty f(t)e^{-st} dt.$$

No.	$f(t)$	$F(s)$
24	$\frac{1}{2a}(\sin at + at \cos at)$	$\frac{s^2}{(s^2+a^2)^2}$
25	$t \cos at$	$\frac{s^2-a^2}{(s^2+a^2)^2}$
26	$\frac{\cos at - \cos bt}{b^2 - a^2}$	$\frac{s}{(s^2+a^2)(s^2+b^2)} \quad (a^2 \neq b^2)$
27	$\frac{1}{b} e^{at} \sin bt$	$\frac{1}{(s-a)^2+b^2}$
28	$e^{at} \cos bt$	$\frac{s-a}{(s-a)^2+b^2}$
29	$-\frac{e^{-at}}{4^{n-1}b^{2n}} \sum_{k=1}^n \binom{2n-k-1}{n-1} (-2t)^{k-1} \frac{d^k}{dt^k} [\cos bt]$	$\frac{1}{[(s-a)^2+b^2]^n}$
30	$\frac{e^{-at}}{4^{n-1}b^{2n}} \left\{ \sum_{k=1}^n \binom{2n-k-1}{n-1} \frac{(-2t)^{k-1}}{(k-1)!} \right. \\ \times \frac{d^k}{dt^k} [a \cos bt + b \sin at] \\ - 2b \sum_{k=1}^{n-1} \binom{2n-k-2}{n-1} \frac{(-2t)^{k-1}}{(k-1)!} \\ \left. \times \frac{d^k}{dt^k} [\sin bt] \right\}$	$\frac{s}{[(s-a)^2+b^2]^n}$
31	$e^{-at} \\ -e^{at/2} \left(\cos \frac{at\sqrt{3}}{2} - \sqrt{3} \sin \frac{at\sqrt{3}}{2} \right)$	$\frac{3a^2}{s^3+a^3}$
32	$\sin at \cosh at - \cos at \sinh at$	$\frac{4a^3}{s^4+4a^4}$
33	$\frac{1}{2a^2} \sin at \sinh at$	$\frac{s}{s^4+4a^4}$
34	$\frac{1}{2a^3} (\sinh at - \sin at)$	$\frac{1}{s^4-a^4}$
35	$\frac{1}{2a^2} (\cosh at - \cos at)$	$\frac{s}{s^4-a^4}$
36	$(1+a^2t^2) \sin at - \cos at$	$\frac{8a^3s^2}{(s^2+a^2)^3}$
37	$\frac{e^t}{n!} \frac{d^n}{dt^n} (t^n e^{-t})$	$\frac{1}{s} \left(\frac{s-1}{s} \right)^n$
38	$\frac{1}{\sqrt{\pi t}} e^{at} (1 + 2at)$	$\frac{s}{(s-a)^{3/2}}$
39	$\frac{1}{2\sqrt{\pi t^3}} (e^{bt} - e^{at})$	$\sqrt{s-a} - \sqrt{s-b}$
40	$\frac{1}{\sqrt{\pi t}} - ae^{a^2t} \operatorname{erfc}(a\sqrt{t})$	$\frac{1}{\sqrt{s+a}}$
41	$\frac{1}{\sqrt{\pi t}} + ae^{a^2t} \operatorname{erf}(a\sqrt{t})$	$\frac{\sqrt{s}}{s-a^2}$

Laplace transforms

$$F(s) = \mathcal{L}(f)(s) = \int_0^\infty f(t)e^{-st} dt.$$

No.	$f(t)$	$F(s)$
42	$\frac{1}{\sqrt{\pi t}} - \frac{2a}{\sqrt{\pi}} e^{-a^2 t} \int_0^{a\sqrt{t}} e^{\tau^2} d\tau$	$\frac{\sqrt{s}}{s+a^2}$
43	$\frac{1}{a} e^{a^2 t} \operatorname{erf}(a\sqrt{t})$	$\frac{1}{\sqrt{s}(s-a^2)}$
44	$\frac{2}{a\sqrt{\pi}} e^{-a^2 t} \int_0^{a\sqrt{t}} e^{\tau^2} d\tau$	$\frac{1}{\sqrt{s}(s+a^2)}$
45	$e^{a^2 t} [b - a \operatorname{erf}(a\sqrt{t})] - b e^{b^2 t} \operatorname{erfc}(b\sqrt{t})$	$\frac{b^2 - a^2}{(s-a^2)(b+\sqrt{s})}$
46	$e^{a^2 t} \operatorname{erfc}(a\sqrt{t})$	$\frac{1}{\sqrt{s}(\sqrt{s}+a)}$
47	$\frac{1}{\sqrt{b-a}} e^{-at} \operatorname{erf}(\sqrt{b-a}\sqrt{t})$	$\frac{1}{(s+a)\sqrt{s+b}}$
48	$e^{a^2 t} \left[\frac{b}{a} \operatorname{erf}(a\sqrt{t}) - 1 \right] + e^{b^2 t} \operatorname{erfc}(b\sqrt{t})$	$\frac{b^2 - a^2}{\sqrt{s}(s-a^2)(\sqrt{s}+b)}$
49	$\frac{n!}{(2n)! \sqrt{\pi t}} H_{2n}(\sqrt{t})$	$\frac{(1-s)^n}{s^{n+1/2}}$
50	$-\frac{n!}{(2n+1)! \sqrt{\pi}} H_{2n+1}(\sqrt{t})$	$\frac{(1-s)^n}{s^{n+3/2}}$
51	$a e^{-at} [I_1(at) + I_0(at)]$	$\frac{\sqrt{s+2a}}{\sqrt{s}} - 1$
52	$e^{-(a+b)t/2} I_0\left(\frac{a-b}{2}t\right)$	$\frac{1}{\sqrt{s+a}\sqrt{s+b}}$
53	$\sqrt{\pi} \left(\frac{t}{a-b}\right)^{k-1/2} e^{-(a+b)t/2} \times I_{k-1/2}\left(\frac{a-b}{2}t\right)$	$\frac{\Gamma(k)}{(s+a)^k (s+b)^k} \quad (k \geq 0)$
54	$t e^{-(a+b)t/2} [I_0\left(\frac{a-b}{2}t\right) + I_1\left(\frac{a-b}{2}t\right)]$	$\frac{1}{\sqrt{s+a}(s+b)^{3/2}}$
55	$\frac{1}{t} e^{-at} I_1(at)$	$\frac{\sqrt{s+2a}-\sqrt{s}}{\sqrt{s+2a}+\sqrt{s}}$
56	$J_0(at)$	$\frac{1}{\sqrt{s^2+a^2}}$
57	$a^k J_k(at)$	$\frac{(\sqrt{s^2+a^2}-s)^k}{\sqrt{s^2+a^2}} \quad (k > -1)$
58	$\frac{\sqrt{\pi}}{\Gamma(k)} \left(\frac{t}{2a}\right)^{k-1/2} J_{k-1/2}(at)$	$\frac{1}{(s^2+a^2)^k} \quad (k > 0)$
59	$\frac{ka^k}{t} J_k(at)$	$(\sqrt{s^2+a^2} - s)^k \quad (k > 0)$
60	$a^k I_k(at)$	$\frac{(s-\sqrt{s^2-a^2})^k}{\sqrt{s^2-a^2}} \quad (k > -1)$
61	$\frac{\sqrt{\pi}}{\Gamma(k)} \left(\frac{t}{2a}\right)^{k-1/2} I_{k-1/2}(at)$	$\frac{1}{(s^2-a^2)^k} \quad (k > 0)$

Laplace transforms

$$F(s) = \mathcal{L}(f)(s) = \int_0^\infty f(t)e^{-st} dt.$$

No.	$f(t)$	$F(s)$
62	$\begin{cases} 0 & \text{when } 0 < t < k \\ 1 & \text{when } t > k \end{cases}$	$\frac{e^{-ks}}{s}$
63	$\begin{cases} 0 & \text{when } 0 < t < k \\ t - k & \text{when } t > k \end{cases}$	$\frac{e^{-ks}}{s^2}$
64	$\begin{cases} 0 & \text{when } 0 < t < k \\ \frac{(t-k)^{p-1}}{\Gamma(p)} & \text{when } t > k \end{cases}$	$\frac{e^{-ks}}{s^p} \quad (p > 0)$
65	$\begin{cases} 1 & \text{when } 0 < t < k \\ 0 & \text{when } t > k \end{cases}$	$\frac{1 - e^{-ks}}{s}$
66	$ \sin at $	$\frac{a}{s^2 + a^2} \coth \frac{\pi s}{2a}$
67	$J_0(2\sqrt{at})$	$\frac{1}{s} e^{-a/s}$
68	$\frac{1}{\sqrt{\pi t}} \cos 2\sqrt{at}$	$\frac{1}{\sqrt{s}} e^{-a/s}$
69	$\frac{1}{\sqrt{\pi t}} \cosh 2\sqrt{at}$	$\frac{1}{\sqrt{s}} e^{a/s}$
70	$\frac{1}{\sqrt{\pi a}} \sin 2\sqrt{at}$	$\frac{1}{s^{3/2}} e^{-a/s}$
71	$\frac{1}{\sqrt{\pi a}} \sinh 2\sqrt{at}$	$\frac{1}{s^{3/2}} e^{a/s}$
72	$\left(\frac{t}{a}\right)^{(k-1)/2} J_{k-1}(2\sqrt{at})$	$\frac{1}{s^k} e^{-a/s} \quad (k > 0)$
73	$\left(\frac{t}{a}\right)^{(k-1)/2} I_{k-1}(2\sqrt{at})$	$\frac{1}{s^k} e^{a/s} \quad (k > 0)$
74	$\frac{a}{2\sqrt{\pi t}} e^{-a^2/4t}$	$e^{-a\sqrt{s}} \quad (a > 0)$
75	$\operatorname{erfc}\left(\frac{a}{2\sqrt{t}}\right)$	$\frac{1}{s} e^{-a\sqrt{s}} \quad (a \geq 0)$
76	$\frac{1}{\sqrt{\pi t}} e^{-a^2/4t}$	$\frac{1}{\sqrt{s}} e^{-a\sqrt{s}} \quad (a \geq 0)$
77	$2\sqrt{\frac{t}{\pi}} e^{-a^2/4t} - a \operatorname{erfc}\left(\frac{a}{2\sqrt{t}}\right)$	$s^{-3/2} e^{-a\sqrt{s}} \quad (a \geq 0)$
78	$e^{ak+a^2t} \operatorname{erfc}\left(a\sqrt{t} + \frac{k}{2\sqrt{t}}\right)$	$\frac{e^{-k\sqrt{s}}}{\sqrt{s}(a+\sqrt{s})} \quad (k \geq 0)$
79	$J_0(a\sqrt{t^2 + 2kt})$	$\frac{e^{-k(\sqrt{s^2 + a^2} - s)}}{\sqrt{s^2 + a^2}} \quad (k \geq 0)$
80	$\Gamma'(1) - \log t$	$\frac{1}{s} \log s$
81	$t^{k-1} \left[\frac{\Gamma'(k)}{ \Gamma(k) ^2} - \frac{\log t}{\Gamma(k)} \right]$	$\frac{1}{s^k} \log s \quad (k > 0)$
82	$e^{at} [\log a - \operatorname{Ei}(-at)]$	$\frac{\log s}{s-a} \quad (a > 0)$

Laplace transforms

$$F(s) = \mathcal{L}(f)(s) = \int_0^\infty f(t)e^{-st} dt.$$

No.	$f(t)$	$F(s)$
83	$\cos t \operatorname{Si}(t) - \sin t \operatorname{Ci}(t)$	$\frac{\log s}{s^2+1}$
84	$-\sin t \operatorname{Si}(t) - \cos t \operatorname{Ci}(t)$	$\frac{t \log s}{s^2+1}$
85	$-\operatorname{Ei}\left(-\frac{t}{a}\right)$	$\frac{1}{s} \log(1 + as) \quad (a > 0)$
86	$\frac{1}{t}(e^{bt} - e^{at})$	$\log \frac{s-a}{s-b}$
87	$-2 \operatorname{Ci}\left(-\frac{t}{a}\right)$	$\frac{1}{s} \log(1 + a^2 s^2)$
88	$2 \log a - 2 \operatorname{Ci}(at)$	$\frac{1}{s} \log(s^2 + a^2) \quad (a > 0)$
89	$\frac{2}{a}[at \log a + \sin at - at \operatorname{Ci}(at)]$	$\frac{1}{s^2} \log(s^2 + a^2) \quad (a > 0)$
90	$\frac{2}{t}(1 - \cos at)$	$\log \frac{s^2+a^2}{s^2}$
91	$\frac{2}{t}(1 - \cosh at)$	$\log \frac{s^2-a^2}{s^2}$
92	$\frac{1}{t} \sin at$	$\tan^{-1} \frac{a}{s}$
93	$\frac{1}{a\sqrt{\pi}} e^{-t^2/4a^2}$	$e^{a^2 s^2} \operatorname{erfc}(as) \quad (a > 0)$
94	$\operatorname{erf}\left(\frac{t}{2a}\right)$	$\frac{1}{s} e^{a^2 s^2} \operatorname{erfc}(as) \quad (a > 0)$
95	$\frac{\sqrt{a}}{\pi\sqrt{t(t+a)}}$	$e^{as} \operatorname{erfc}(\sqrt{as}) \quad (a > 0)$
96	$\frac{1}{\sqrt{\pi(t+a)}}$	$\frac{1}{\sqrt{s}} e^{as} \operatorname{erfc}(\sqrt{as}) \quad (a > 0)$
97	$\frac{1}{\pi t} \sin(2a\sqrt{t})$	$\operatorname{erf}\left(\frac{a}{\sqrt{s}}\right)$
98	$\frac{1}{t+a}$	$-e^{as} \operatorname{Ei}(-as) \quad (a > 0)$
99	$\frac{1}{(t+a)^2}$	$\frac{1}{a} + se^{as} \operatorname{Ei}(-as) \quad (a > 0)$
100	$\frac{1}{t^2+1}$	$\left[\frac{\pi}{2} - \operatorname{Si}(s)\right] \cos s + \operatorname{Ci}(s) \sin s$
101	$\begin{cases} 0 & \text{when } 0 < t < a \\ (t^2 - a^2)^{-1/2} & \text{when } t > a \end{cases}$	$K_0(as)$

Mellin transforms

$$f^*(s) = \mathcal{M}[f(x); s] = \int_0^\infty f(x)x^{s-1} dx.$$

No.	$f(x)$	$f^*(s)$
1	$ag(x) + bh(x)$	$ag^*(s) + bh^*(s)$
2	$f^{(n)}(x)\dagger$	$(-1)^n \frac{\Gamma(s)}{\Gamma(s-n)} f^*(s-n)$
3	$x^n f^{(n)}(x)\dagger$	$(-1)^n \frac{\Gamma(s+n)}{\Gamma(s)} f^*(s)$
4	$I_n f(x)\ddagger$	$(-1)^n \frac{\Gamma(s)}{\Gamma(s+n)} f^*(s+n)$
5	e^{-x}	$\Gamma(s) \quad \text{Re } s > 0$
6	e^{-x^2}	$\frac{1}{2}\Gamma(\frac{1}{2}s) \quad \text{Re } s > 0$
7	$\cos x$	$\Gamma(s) \cos(\frac{1}{2}\pi s) \quad 0 < \text{Re } s < 1$
8	$\sin x$	$\Gamma(s) \sin(\frac{1}{2}\pi s) \quad 0 < \text{Re } s < 1$
9	$(1-x)^{-1}$	$\pi \cot(\pi s) \quad 0 < \text{Re } s < 1$
10	$(1+x)^{-1}$	$\pi \operatorname{cosec}(\pi s) \quad 0 < \text{Re } s < 1$
11	$(1+x^a)^{-b}$	$\frac{\Gamma(s/a)\Gamma(b-s/a)}{a\Gamma(b)} \quad 0 < \text{Re } s < ab$
12	$\log(1+ax) \quad \arg a < \pi$	$\pi s^{-1} a^{-s} \operatorname{cosec}(\pi s) \quad -1 < \text{Re } s < 0$
13	$\tan^{-1} x$	$-\frac{1}{2}\pi s^{-1} \sec(\frac{1}{2}\pi s) \quad -1 < \text{Re } s < 0$
14	$\cot^{-1} x$	$\frac{1}{2}\pi s^{-1} \sec(\frac{1}{2}\pi s) \quad 0 < \text{Re } s < 1$
15	$\operatorname{csch} ax \quad \text{Re } a > 0$	$2(1-2^{-s})a^{-s}\Gamma(s)\zeta(s) \text{Re } s > 1$
16	$\operatorname{sech}^2 ax \quad \text{Re } a > 0$	$4(2a)^{-s}\Gamma(s)\zeta(s-1) \quad \text{Re } s > 2$
17	$\operatorname{csch}^2 ax \quad \text{Re } a > 0$	$4(2a)^{-s}\Gamma(s)\zeta(s-1) \quad \text{Re } s > 2$
18	$K_\nu(ax)$	$a^{-s}2^{s-2}\Gamma((s-\nu)/2) \times \Gamma((s+\nu)/2) \quad \text{Re } s > \text{Re } \nu $

\dagger Assuming that $\lim_{x \rightarrow 0+} x^{s-r-1} f^{(r)}(x) = 0$ for $r = 0, 1, \dots, n-1$.

\ddagger Where I_n denotes the n^{th} repeated integral of $f(x)$: $I_0 f(x) = f(x)$, $I_n f(x) = \int_0^x I_{n-1}(t) dt$.

Chapter 7

Probability and Statistics

7.1	PROBABILITY THEORY	509
7.1.1	<i>Introduction</i>	509
7.1.2	<i>Central limit theorem</i>	512
7.1.3	<i>Multivariate distributions</i>	513
7.1.4	<i>Averages over vectors</i>	515
7.1.5	<i>Transforming variables</i>	515
7.1.6	<i>Inequalities</i>	516
7.1.7	<i>Geometric probability</i>	517
7.1.8	<i>Random sums of random variables</i>	518
7.2	CLASSICAL PROBABILITY PROBLEMS	519
7.3	PROBABILITY DISTRIBUTIONS	524
7.3.1	<i>Discrete distributions</i>	524
7.3.2	<i>Continuous distributions</i>	527
7.3.3	<i>Relationships among distributions</i>	531
7.3.4	<i>Circular normal probabilities</i>	532
7.3.5	<i>Circular error probabilities</i>	532
7.4	QUEUEING THEORY	533
7.5	MARKOV CHAINS	536
7.5.1	<i>Transition function and matrix</i>	536
7.5.2	<i>Recurrence</i>	537
7.5.3	<i>Stationary distributions</i>	537
7.5.4	<i>Random walks</i>	538
7.6	RANDOM NUMBER GENERATION	539
7.6.1	<i>Methods of pseudorandom number generation</i>	539
7.6.2	<i>Generating non-uniform random variables</i>	542
7.7	CONTROL CHARTS AND RELIABILITY	545
7.7.1	<i>Control charts</i>	545
7.7.2	<i>Sigma conversion table</i>	547
7.7.3	<i>Reliability</i>	547
7.7.4	<i>Failure time distributions</i>	548
7.7.5	<i>Process capability</i>	549
7.8	STATISTICS	550
7.8.1	<i>Descriptive statistics</i>	550

7.8.2	<i>Statistical estimators</i>	552
7.8.3	<i>Cramer–Rao bound</i>	556
7.8.4	<i>Classic statistics problems</i>	556
7.8.5	<i>Order statistics</i>	557
7.9	CONFIDENCE INTERVALS	558
7.9.1	<i>Sample from one population</i>	558
7.9.2	<i>Samples from two populations</i>	560
7.9.3	<i>Confidence interval for binomial parameter</i>	562
7.9.4	<i>Confidence interval for Poisson parameter</i>	564
7.10	TESTS OF HYPOTHESES	565
7.10.1	<i>Hypothesis tests: parameter from one population</i>	565
7.10.2	<i>Hypothesis tests: parameters from two populations</i>	568
7.10.3	<i>Hypothesis tests: distribution of a population</i>	572
7.10.4	<i>Hypothesis tests: distributions of two populations</i>	574
7.10.5	<i>The runs test</i>	576
7.10.6	<i>Sequential probability ratio tests</i>	578
7.11	LINEAR REGRESSION	579
7.11.1	<i>Linear model $y_i = \beta_0 + \beta_1 x_i + \epsilon$</i>	579
7.11.2	<i>General model $y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \dots + \beta_n x_n + \epsilon$</i>	581
7.12	ANALYSIS OF VARIANCE (ANOVA)	583
7.12.1	<i>One-factor ANOVA</i>	583
7.12.2	<i>Unreplicated two-factor ANOVA</i>	585
7.12.3	<i>Replicated two-factor ANOVA</i>	587
7.13	SAMPLE SIZE	590
7.13.1	<i>Confidence intervals</i>	590
7.13.2	<i>Bernoulli variables</i>	591
7.13.3	<i>Observations for variance comparison</i>	592
7.13.4	<i>Acceptance sampling</i>	593
7.14	CONTINGENCY TABLES	595
7.15	PROBABILITY TABLES	598
7.15.1	<i>Critical values</i>	598
7.15.2	<i>Table of the normal distribution</i>	599
7.15.3	<i>Percentage points, Student's t-distribution</i>	601
7.15.4	<i>Percentage points, chi-square distribution</i>	602
7.15.5	<i>Percentage points, F-distribution</i>	603
7.15.6	<i>Cumulative terms, binomial distribution</i>	609
7.15.7	<i>Cumulative terms, Poisson distribution</i>	611
7.15.8	<i>Critical values, Kolmogorov–Smirnov test</i>	613
7.15.9	<i>Critical values, two sample Kolmogorov–Smirnov test</i>	613
7.15.10	<i>Critical values, Spearman's rank correlation</i>	614

7.1 PROBABILITY THEORY

7.1.1 INTRODUCTION

A *sample space* S associated with an experiment is a set S of elements such that any outcome of the experiment corresponds to a unique element of the set. An *event* E is a subset of a sample space S . An element in a sample space is called a *sample point* or a *simple event*.

7.1.1.1 Definition of probability

If an experiment can occur in n mutually exclusive and equally likely ways, and if exactly m of these ways correspond to an event E , then the *probability* of E is

$$P(E) = \frac{m}{n}. \quad (7.1.1)$$

If E is a subset of S , and if to each element subset of S , a non-negative number, called the probability, is assigned, and if E is the union of two or more different simple events, then the probability of E , denoted $P(E)$, is the sum of the probabilities of those simple events whose union is E .

Technically, a *probability space* consists of three parts: a sample space S (set of possible outcomes); a set of events $\{A\}$ (an event contains a set of outcomes); and a probability measure P (a function on events such that $P(A) \geq 0$, $P(S) = 1$, and $P(\cup_{j \in J} A_j) = \sum_{j \in J} P(A_j)$ if $\{A_j \mid j \in J\}$ is a countable, pairwise disjoint collection of events).

7.1.1.2 Marginal and conditional probability

Suppose a sample space S is partitioned into rs disjoint subsets where the general subset is denoted $E_i \cap F_j$ (with $i = 1, 2, \dots, r$ and $j = 1, 2, \dots, s$). Then the *marginal probability* of E_i is defined as

$$P(E_i) = \sum_{j=1}^s P(E_i \cap F_j), \quad (7.1.2)$$

and the marginal probability of F_j is defined as

$$P(F_j) = \sum_{i=1}^r P(E_i \cap F_j). \quad (7.1.3)$$

The *conditional probability* of E_i , given that F_j has occurred, is defined as

$$P(E_i \mid F_j) = \frac{P(E_i \cap F_j)}{P(F_j)}, \quad \text{when } P(F_j) \neq 0 \quad (7.1.4)$$

and that of F_j , given that E_i has occurred, is defined as

$$P(F_j \mid E_i) = \frac{P(E_i \cap F_j)}{P(E_i)}, \quad \text{when } P(E_i) \neq 0. \quad (7.1.5)$$

7.1.1.3 Probability theorems

1. If \emptyset is the null set, then $P(\emptyset) = 0$.
2. If S is the sample space, then $P(S) = 1$.
3. If E and F are two events, then

$$P(E \cup F) = P(E) + P(F) - P(E \cap F). \quad (7.1.6)$$

4. If E and F are *mutually exclusive events*, then

$$P(E \cup F) = P(E) + P(F). \quad (7.1.7)$$

5. If E and E' are *complementary events*, then

$$P(E) = 1 - P(E'). \quad (7.1.8)$$

6. Two events are said to be *independent* if and only if

$$P(E \cap F) = P(E) P(F). \quad (7.1.9)$$

The event E is said to be *statistically independent* of the event F if $P(E | F) = P(E)$ and $P(F | E) = P(F)$.

7. The events $\{E_1, \dots, E_n\}$ are called *mutually independent* if and only if every combination of these events taken any number of times is independent.
8. *Bayes' rule*: If $\{E_1, \dots, E_n\}$ are n mutually exclusive events whose union is the sample space S , and if E is any event of S such that $P(E) \neq 0$, then

$$P(E_k | E) = \frac{P(E_k) P(E | E_k)}{P(E)} = \frac{P(E_k) P(E | E_k)}{\sum_{j=1}^n P(E_j) P(E | E_j)}. \quad (7.1.10)$$

9. For a uniform probability distribution,

$$P(A) = \frac{\text{Number of outcomes in event } A}{\text{Total number of outcomes}}. \quad (7.1.11)$$

7.1.1.4 Terminology

1. A function whose domain is a sample space S and whose range is some set of real numbers is called a *random variable*. This random variable is called *discrete* if it assumes only a finite or denumerable number of values. It is called *continuous* if it assumes a continuum of values.
2. Random variables are usually represented by capital letters (e.g., X, Y, Z).
3. “iid” or “i.i.d.” is often used for the phrase “independent and identically distributed.”
4. Many probability distributions have special representations:
 - (a) χ_n^2 : chi-square random variable with n degrees of freedom
 - (b) $E(\lambda)$: exponential distribution with parameter λ
 - (c) $N(\mu, \sigma)$: normal random variable with mean μ and standard deviation σ
 - (d) $P(\lambda)$: Poisson distribution with parameter λ
 - (e) $U[a, b]$: uniform random variable on the interval $[a, b]$

7.1.1.5 Characterizing random variables

The *density function* is defined as follows:

- When X is a continuous random variable, let $f(x) dx$ denote the probability that X lies in the region $[x, x + dx]$; $f(x)$ is called the *probability density function*. (We require $f(x) \geq 0$ and $\int f(x) dx = 1$). Mathematically, for any event E ,

$$P(E) = P(X \text{ is in } E) = \int_E f(x) dx. \quad (7.1.12)$$

- When X is a discrete random variable, let p_k for $k = 0, 1, \dots$ be the probability that $X = x_k$ (with $p_k \geq 0$ and $\sum_k p_k = 1$). Mathematically, for any event E ,

$$P(E) = P(X \text{ is in } E) = \sum_{x_k \in E} p_k. \quad (7.1.13)$$

A discrete random variable can be written as a continuous density $f(x) = \sum_k p_k \delta(x - x_k)$.

The *cumulative distribution function*, or simply the *distribution function*, is defined by

$$F(x) = P(X \leq x) = \begin{cases} \sum_{x_k \leq x} p_k, & \text{in the discrete case,} \\ \int_{-\infty}^x f(t) dt, & \text{in the continuous case.} \end{cases} \quad (7.1.14)$$

Note that $F(-\infty) = 0$ and $F(\infty) = 1$. The probability that X is between a and b is

$$P(a < X \leq b) = P(X \leq b) - P(X \leq a) = F(b) - F(a). \quad (7.1.15)$$

Let $g(X)$ be a function of X . The *expected value* (or *expectation*) of $g(X)$, denoted by $E[g(X)]$, is given by (when it exists)

$$E[g(X)] = \begin{cases} \sum_k p_k g(x_k), & \text{in the discrete case,} \\ \int_{\mathbb{R}} g(t) f(t) dt, & \text{in the continuous case.} \end{cases} \quad (7.1.16)$$

- $E[aX + bY] = aE[X] + bE[Y]$.
- $E[XY] = E[X]E[Y]$ if X and Y are independent.

The *moments* of X are defined by $\mu'_k = E[X^k]$. The first moment, μ'_1 , is called the *mean* of X ; it is usually denoted by $\mu = \mu'_1 = E[X]$. The *centered moments* of X are defined by $\mu_k = E[(X - \mu)^k]$. The second centered moment is called the *variance* and is denoted by $\sigma^2 = \mu_2 = E[(X - \mu)^2]$. Here, σ is called the *standard deviation*. The *skewness* is $\gamma_1 = \mu_3/\sigma^3$, and the *excess or kurtosis* is $\gamma_2 = (\mu_4/\sigma^4) - 3$.

Using σ_Z^2 to denote the variance for the random variable Z , we have

- $\sigma_{cX}^2 = c^2 \sigma_X^2$.
- $\sigma_{c+X}^2 = \sigma_X^2$.
- $\sigma_{aX+b}^2 = a^2 \sigma_X^2$.

7.1.1.6 Generating and characteristic functions

In the case of a discrete distribution, the *generating function* for the random variable X (when it exists) is given by $G(s) = G_X(s) = E[s^X] = \sum_{k=0}^{\infty} p_k s^{x_k}$. From this function, the moments may be found from

$$\mu'_n = \left(s \frac{\partial}{\partial s} \right)^n G(s) \Big|_{s=1}. \quad (7.1.17)$$

1. If c is a constant, then the generating function of $c + X$ is $s^c G(s)$.
2. If c is a constant, then the generating function of cX is $G(s^c)$.
3. If $Z = X + Y$ where X and Y are independent discrete random variables, then $G_Z(s) = G_X(s)G_Y(s)$.
4. If $Y = \sum_{i=1}^n X_i$, the $\{X_i\}$ are independent, and each X_i has the common generating function $G_X(s)$, then the generating function of Y is $[G_X(s)]^n$.

In the case of a continuous distribution, the *characteristic function* for the random variable X is given by $\phi(t) = E[e^{itX}] = \int_{-\infty}^{\infty} e^{itx} f(x) dx$; the Fourier transform of $f(x)$. From this function, the moments may be found: $\mu'_n = i^{-n} \phi^{(n)}(0)$. If $Z = X + Y$ where X and Y are independent continuous random variables, then $\phi_Z(t) = \phi_X(t)\phi_Y(t)$. The n^{th} *cumulant function* is defined as the logarithm of the characteristic function. The n^{th} *cumulant*, κ_n , is defined as a certain term in the Taylor series of the cumulant function,

$$\log \phi(t) = \sum_{n=0}^{\infty} \kappa_n \frac{(it)^n}{n!}. \quad (7.1.18)$$

Note that $\kappa_1 = \mu$, $\kappa_2 = \sigma^2$, $\kappa_3 = \mu_3$, and $\kappa_4 = \mu_4 - 3\mu_2^2$. For a normal probability distribution, $\kappa_n = 0$ for $n \geq 3$. The centered moments in terms of cumulants are

$$\begin{aligned} \mu_2 &= \kappa_2, \\ \mu_3 &= \kappa_3, \\ \mu_4 &= \kappa_4 + 3\kappa_2^2, \\ \mu_5 &= \kappa_5 + 10\kappa_3\kappa_2, \end{aligned} \quad (7.1.19)$$

For both discrete and continuous distributions, the *moment generating function* (when it exists) for the random variable X is given by $G(t) = G_X(t) = E[e^{tX}]$. (For a multi-dimensional random variable: $G(\mathbf{t}) = G_{\mathbf{X}}(\mathbf{t}) = E[e^{\mathbf{t}^T \mathbf{X}}]$.) The n^{th}

moment is then given by $\mu'_n = \left. \frac{d^n}{dt^n} G(t) \right|_{t=0}$.

7.1.2 CENTRAL LIMIT THEOREM

If $\{X_i\}$ are independent and identically distributed random variables with mean μ and finite variance σ^2 , then the random variable

$$Z = \frac{(X_1 + X_2 + \cdots + X_n) - n\mu}{\sqrt{n}\sigma} \quad (7.1.20)$$

tends (as $n \rightarrow \infty$) to a normal random variable with mean zero and variance one.

7.1.3 MULTIVARIATE DISTRIBUTIONS

7.1.3.1 Discrete case

The k -dimensional random variable (X_1, \dots, X_k) is a k -dimensional discrete random variable if it assumes values only at a finite or denumerable number of points (x_1, \dots, x_k) . Define

$$P(X_1 = x_1, X_2 = x_2, \dots, X_k = x_k) = f(x_1, x_2, \dots, x_k) \quad (7.1.21)$$

for every value that the random variable can assume. The function $f(x_1, \dots, x_k)$ is called the *joint density* of the k -dimensional random variable. If E is any subset of the set of values that the random variable can assume, then

$$P(E) = P[(X_1, \dots, X_k) \text{ is in } E] = \sum_E f(x_1, \dots, x_k) \quad (7.1.22)$$

where the sum is over all the points (x_1, \dots, x_k) in E . The cumulative distribution function is defined as

$$F(x_1, x_2, \dots, x_k) = \sum_{z_1 \leq x_1} \sum_{z_2 \leq x_2} \cdots \sum_{z_k \leq x_k} f(z_1, z_2, \dots, z_k). \quad (7.1.23)$$

7.1.3.2 Continuous case

The k random variables (X_1, \dots, X_k) are said to be jointly distributed if a function f exists so that $f(x_1, \dots, x_k) \geq 0$ for all $-\infty < x_i < \infty$ ($i = 1, \dots, k$) and so that, for any given event E ,

$$\begin{aligned} P(E) &= P[(X_1, X_2, \dots, X_k) \text{ is in } E] \\ &= \int_E \cdots \int f(x_1, x_2, \dots, x_k) dx_1 dx_2 \cdots dx_k. \end{aligned} \quad (7.1.24)$$

The function $f(x_1, \dots, x_k)$ is called the *joint density* of the random variables X_1, X_2, \dots, X_k . The cumulative distribution function is defined as

$$F(x_1, x_2, \dots, x_k) = \int_{-\infty}^{x_1} \int_{-\infty}^{x_2} \cdots \int_{-\infty}^{x_k} f(z_1, z_2, \dots, z_k) dz_k \cdots dz_2 dz_1. \quad (7.1.25)$$

Given the cumulative distribution function, the probability density may be found from

$$f(x_1, x_2, \dots, x_k) = \frac{\partial}{\partial x_1} \frac{\partial}{\partial x_2} \cdots \frac{\partial}{\partial x_k} F(x_1, x_2, \dots, x_k). \quad (7.1.26)$$

7.1.3.3 Moments

The r^{th} moment of X_i is defined as

$$E[X_i^r] = \begin{cases} \sum_{x_1} \cdots \sum_{x_k} x_i^r f(x_1, \dots, x_k), & \text{in the discrete case,} \\ \int_{-\infty}^{\infty} \cdots \int_{-\infty}^{\infty} x_i^r f(x_1, \dots, x_k) dx_1 \cdots dx_k & \text{in the continuous case.} \end{cases}$$

Joint moments about the origin are defined as $E[X_1^{r_1} X_2^{r_2} \cdots X_k^{r_k}]$ where $r_1 + r_2 + \cdots + r_k$ is the order of the moment. Joint moments about the mean are defined as $E[(X_1 - \mu_1)^{r_1} (X_2 - \mu_2)^{r_2} \cdots (X_k - \mu_k)^{r_k}]$, where $\mu_k = E[X_k]$.

7.1.3.4 Marginal and conditional distributions

If the random variables X_1, X_2, \dots, X_k have the joint density function $f(x_1, x_2, \dots, x_k)$, then the *marginal distribution* of the subset of the random variables, say, X_1, X_2, \dots, X_p (with $p < k$), is given by

$$g(x_1, x_2, \dots, x_p) = \begin{cases} \sum_{x_{p+1}} \sum_{x_{p+2}} \cdots \sum_{x_k} f(x_1, x_2, \dots, x_k), & \text{in the discrete case,} \\ \int_{-\infty}^{\infty} \cdots \int_{-\infty}^{\infty} f(x_1, \dots, x_k) dx_{p+1} \cdots dx_k, & \text{in the continuous case.} \end{cases} \quad (7.1.27)$$

The *conditional distribution* of a certain subset of the random variables is the joint distribution of this subset under the condition that the remaining variables are given certain values. The conditional distribution of X_1, X_2, \dots, X_p , given $X_{p+1}, X_{p+2}, \dots, X_k$, is

$$h(x_1, \dots, x_p | x_{p+1}, \dots, x_k) = \frac{f(x_1, x_2, \dots, x_k)}{g(x_{p+1}, x_{p+2}, \dots, x_k)} \quad (7.1.28)$$

if $g(x_{p+1}, x_{p+2}, \dots, x_k) \neq 0$.

The *variance* σ_{ii} of X_i and the *covariance* σ_{ij} of X_i and X_j are given by

$$\begin{aligned} \sigma_{ii}^2 &= \sigma_i^2 = E[(X_i - \mu_i)^2], \\ \sigma_{ij}^2 &= \rho_{ij}\sigma_i\sigma_j = E[(X_i - \mu_i)(X_j - \mu_j)], \end{aligned} \quad (7.1.29)$$

where ρ_{ij} is the *correlation coefficient*, and σ_i and σ_j are the standard deviations of X_i and X_j . The following figures illustrate different correlation coefficients.

7.1.4 AVERAGES OVER VECTORS

Let $\overline{f(\mathbf{n})}$ denote the expectation of the function f as the unit vector \mathbf{n} varies uniformly in all directions in three dimensions. If $\mathbf{a}, \mathbf{b}, \mathbf{c}$, and \mathbf{d} are constant vectors, then

$$\begin{aligned}\overline{|\mathbf{a} \cdot \mathbf{n}|^2} &= |\mathbf{a}|^2 / 3, \\ \overline{(\mathbf{a} \cdot \mathbf{n})(\mathbf{b} \cdot \mathbf{n})} &= (\mathbf{a} \cdot \mathbf{b})/3, \\ \overline{(\mathbf{a} \cdot \mathbf{n})\mathbf{n}} &= \mathbf{a}/3, \\ \overline{|\mathbf{a} \times \mathbf{n}|^2} &= 2|\mathbf{a}|^2 / 3, \\ \overline{(\mathbf{a} \times \mathbf{n}) \cdot (\mathbf{b} \times \mathbf{n})} &= 2\mathbf{a} \cdot \mathbf{b}/3, \\ \overline{(\mathbf{a} \cdot \mathbf{n})(\mathbf{b} \cdot \mathbf{n})(\mathbf{c} \cdot \mathbf{n})(\mathbf{d} \cdot \mathbf{n})} &= [(\mathbf{a} \cdot \mathbf{b})(\mathbf{c} \cdot \mathbf{d}) + (\mathbf{a} \cdot \mathbf{c})(\mathbf{b} \cdot \mathbf{d}) + (\mathbf{a} \cdot \mathbf{d})(\mathbf{b} \cdot \mathbf{c})] / 15.\end{aligned}\tag{7.1.30}$$

Now let $\overline{f(\mathbf{n})}$ denote the average of the function f as the unit vector \mathbf{n} varies uniformly in all directions in two dimensions. If \mathbf{a} and \mathbf{b} are constant vectors, then

$$\begin{aligned}\overline{|\mathbf{a} \cdot \mathbf{n}|^2} &= |\mathbf{a}|^2 / 2, \\ \overline{(\mathbf{a} \cdot \mathbf{n})(\mathbf{b} \cdot \mathbf{n})} &= (\mathbf{a} \cdot \mathbf{b})/2, \\ \overline{(\mathbf{a} \cdot \mathbf{n})\mathbf{n}} &= \mathbf{a}/2.\end{aligned}\tag{7.1.31}$$

7.1.5 TRANSFORMING VARIABLES

- Suppose that the random variable X has the probability density function $f_X(x)$ and the random variable Y is defined by $Y = g(X)$. If g is measurable and one-to-one, then

$$f_Y(y) = f_X(h(y)) \left| \frac{dh}{dy} \right| \tag{7.1.32}$$

where $h(y) = g^{-1}(y)$.

- If the random variables X and Y are independent and if their densities f_X and f_Y , respectively, exist almost everywhere, then the probability density of their sum, $Z = X + Y$, is given by their convolution,

$$f_Z(z) = \int_{-\infty}^{\infty} f_X(x)f_Y(z-x) dx. \tag{7.1.33}$$

- If the random variables X and Y are independent and if their densities f_X and f_Y , respectively, exist almost everywhere, then the probability density of their product, $Z = XY$, is given by the formula,

$$f_Z(z) = \int_{-\infty}^{\infty} \frac{1}{|x|} f_X(x) f_Y\left(\frac{z}{x}\right) dx. \tag{7.1.34}$$

7.1.6 INEQUALITIES

1. *Markov inequality*: If X is a random variable which takes only non-negative values, then for any $a > 0$,

$$P(X \geq a) \leq \frac{E[X]}{a}. \quad (7.1.35)$$

2. *Cauchy–Schwartz inequality*: Let X and Y be random variables for which $E[X^2]$ and $E[Y^2]$ exist, then

$$(E[XY])^2 \leq E[X^2] E[Y^2]. \quad (7.1.36)$$

3. *One-sided Chebyshev inequality*: Let X be a random variable with zero mean (i.e., $E[X] = 0$) and variance σ^2 . Then, for any positive a ,

$$P(X > a) \leq \frac{\sigma^2}{\sigma^2 + a^2}. \quad (7.1.37)$$

4. *Chebyshev inequality*: Let c be any real number and let X be a random variable for which $E[(X - c)^2]$ is finite. Then, for every $\epsilon > 0$ the following holds:

$$P(|X - c| \geq \epsilon) \leq \frac{1}{\epsilon^2} E[(X - c)^2]. \quad (7.1.38)$$

5. *Bienaym–Chebyshev inequality*: If $E[|X|^r] < \infty$ for all $r > 0$ (r not necessarily an integer) then, for every $a > 0$,

$$P(|X| \geq a) \leq \frac{E[|X|^r]}{a^r}. \quad (7.1.39)$$

6. *Generalized Bienaym–Chebyshev inequality*: Let $g(x)$ be a non-decreasing non-negative function defined on $(0, \infty)$. Then, for $a \geq 0$,

$$P(|X| \geq a) \leq \frac{E[g(|X|)]}{g(a)}. \quad (7.1.40)$$

7. *Chernoff bound*: This bound is useful for sums of random variables. Let $Y_n = \sum_{i=1}^n X_i$ where the $\{X_i\}$ are iid. Let $M(t) = E_x[e^{tX}]$ be the common moment generating function for the $\{X_i\}$, and define $g(t) = \log M(t)$. Then (the prime in this formula denotes a derivative),

$$\begin{aligned} P(Y_n \geq ng'(t)) &\leq e^{-n[tg'(t) - g(t)]}, && \text{if } t \geq 0, \\ P(Y_n \leq ng'(t)) &\leq e^{-n[tg'(t) - g(t)]}, && \text{if } t \leq 0. \end{aligned}$$

8. *Kolmogorov inequality*: Let X_1, X_2, \dots, X_n be n independent random variables such that $E[X_i] = 0$ and $\text{Var}(X_i) = \sigma_{X_i}^2$ is finite. Then, for all $a > 0$,

$$P\left(\max_{i=1,\dots,n} |X_1 + X_2 + \dots + X_i| > a\right) \leq \sum_{i=1}^n \frac{\sigma_{X_i}^2}{a^2}. \quad (7.1.41)$$

9. *Jensen inequality*: If $E[X]$ exists, and if $f(x)$ is a convex \cup (“convex cup”) function, then

$$E[f(X)] \geq f(E[X]). \quad (7.1.42)$$

7.1.7 GEOMETRIC PROBABILITY

1. Points in a line segment: If A and B are uniformly and independently chosen from the interval $[0, 1]$, and X is the distance between A and B (that is, $X = |A - B|$) then the probability density of X is $f_X(x) = 2(1 - x)$.
2. Many points in a line segment: Uniformly and independently choose $n-1$ random values in the interval $[0, 1)$. This creates n intervals.

$P_k(x) = \text{Probability (exactly } k \text{ intervals have length larger than } x)$

$$= \binom{n}{k} \left\{ [1 - kx]^{n-1} - \binom{n-k}{1} [1 - (k+1)x]^{n-1} + \dots + (-1)^s \binom{n-k}{s} [1 - (k+s)x]^{n-1} \right\}, \quad (7.1.43)$$

where $s = \left\lfloor \frac{1}{x} - k \right\rfloor$. From this, the probability that the largest interval length exceeds x is

$$1 - P_0(x) = \binom{n}{1} (1-x)^{n-1} - \binom{n}{2} (1-2x)^{n-1} + \dots \quad (7.1.44)$$

3. Points in the plane: Assume that the number of points in any region A of the plane is a Poisson variate with mean λA (λ is the “density” of the points). Given a fixed point P define R_1, R_2, \dots , to be the distance to the point nearest to P , second nearest to P , etc. Then

$$f_{R_s}(r) = \frac{2(\lambda\pi)^s}{(s-1)!} r^{2s-1} e^{-\lambda\pi r^2}. \quad (7.1.45)$$

4. Points in three-dimensional space: Assume that the number of points in any volume V is a Poisson variate with mean λV (λ is the “density” of the points). Given a fixed point P define R_1, R_2, \dots , to be the distance to the point nearest to P , second nearest to P , etc. Then

$$f_{R_s}(r) = \frac{3 \left(\frac{4}{3} \lambda \pi \right)^s}{\Gamma(s)} r^{3s-1} e^{-\frac{4}{3} \lambda \pi r^3}. \quad (7.1.46)$$

5. Points on a checkerboard: Consider the unit squares on a checkerboard and select one point uniformly and independently in each square. The following results concern the average distance between points:
 - (a) For adjacent squares (a black and white square with a common side) the mean distance between points is 1.088.
 - (b) For diagonal squares (two white squares with a point in common) the mean between points is 1.473.
6. Points in a cube: Choose two points uniformly and independently within a unit cube. The distance between these points has mean 0.66171 and standard deviation 0.06214.

7. Points in an n -dimensional cube: Let two points be selected uniformly and independently within a unit n -dimensional cube. The expected distance between the points, $\Delta(n)$, is

$$\begin{aligned} \bullet \quad & \Delta(1) = \frac{1}{3} \\ \bullet \quad & \Delta(2) \approx 0.54141 \\ \bullet \quad & \Delta(3) \approx 0.66171 \\ \bullet \quad & \Delta(4) \approx 0.77766 \\ \bullet \quad & \Delta(5) \approx 0.87852 \\ \bullet \quad & \Delta(6) \approx 0.96895 \\ \bullet \quad & \Delta(7) \approx 1.05159 \\ \bullet \quad & \Delta(8) \approx 1.12817 \end{aligned}$$

8. Points on a circle: Select three points uniformly and independently on a unit circle. These points determine a triangle with area A . The mean and variance of the area are:

$$\begin{aligned} \mu_A &= \frac{3}{2\pi} \approx 0.4775 \\ \sigma_A^2 &= \frac{3(\pi^2 - 6)}{8\pi^2} \approx 0.1470 \end{aligned} \tag{7.1.47}$$

9. Buffon needle problem: A needle of length L is randomly placed on a plane on which has parallel lines a distance D apart. If $\frac{L}{D} < 1$ then only one intersection is possible. The probability P that the needle intersects a line is

$$P = \begin{cases} \frac{2L}{\pi D} & \text{if } 0 < L \leq D, \\ \frac{2L}{\pi D} \left(1 - \sqrt{1 - \left(\frac{D}{L} \right)^2} \right) + \left(1 - \frac{2}{\pi} \sin^{-1} \frac{D}{L} \right) & \text{if } 0 < D \leq L, \end{cases} \tag{7.1.48}$$

7.1.8 RANDOM SUMS OF RANDOM VARIABLES

If $T = \sum_{i=1}^N X_i$, and if N is an integer-valued random variable with generating function $G_N(s)$, and if the $\{X_i\}$ are discrete independent and identically distributed random variables with generating function $G_X(s)$, and the $\{X_i\}$ are independent of N , then the generating function for T is $G_T(s) = G_N(G_X(s))$. (If the $\{X_i\}$ are continuous random variables, then $\phi_T(t) = G_N(\phi_X(t))$.) Hence,

1. $\mu_T = \mu_N \mu_X$.
2. $\sigma_T^2 = \mu_N \sigma_X^2 + \mu_X \sigma_N^2$.

EXAMPLE A game is played as follows. A fair coin is flipped until a tail shows up and then the game stops. When a head appears, a die is rolled and the number shown is the number of dollars paid. What is the amount expected to be paid playing this game?

1. The number of coin flips, N , has a geometric distribution so that the expected number of flips is $\mu_N = \mu_{\text{flips}} = 2$.
2. The average return for the die is $\mu_X = \mu_{\text{die}} = \frac{1}{6}(1 + 2 + \dots + 6) = \frac{7}{2}$.
3. Hence the expected return is $\mu_T = \mu_{\text{flips}} \mu_{\text{die}} = 7$; or \$7 per game.

7.2 CLASSICAL PROBABILITY PROBLEMS

7.2.1 BIRTHDAY PROBLEM

The probability that n people have different birthdays (neglecting February 29th) is

$$q_n = \left(\frac{364}{365} \right) \cdot \left(\frac{363}{365} \right) \cdots \left(\frac{366-n}{365} \right) \quad (7.2.1)$$

Let $p_n = 1 - q_n$. For 23 independent people the probability of at least two people having the same birthday is more than half ($p_{23} = 1 - q_{23} > 1/2$).

n	10	20	23	30	40	50
p_n	0.117	0.411	0.507	0.706	0.891	0.970

That is, the number of people needed to have a 50% chance of two people having the same birthday is 23. The number of people needed to have a 50% chance of three people having the same birthday is 88. For four, five, and six people having the same birthday the number of people necessary is 187, 313, and 460.

The number of people needed so that there is a 50% chance that two people have a birthday within one day of each other is 14. In general, in an n -day year the probability that p people all have birthdays at least k days apart (so $k = 1$ is the original birthday problem) is

$$\text{probability} = \binom{n-p(k-1)-1}{p-1} \frac{(p-1)!}{n^{p-1}}. \quad (7.2.2)$$

7.2.2 COUPON COLLECTORS PROBLEM

There are n coupons that can be collected. Random coupons are selected, with replacement. How long must one wait until they have a specified collection of coupons?

Let $W_{n,j}$ be the number of steps until j different coupons are seen; then

$$\mathbb{E}[W_{n,j}] = n \sum_{i=1}^j \frac{1}{n-i+1} \quad \text{Var}[W_{n,j}] = n \sum_{i=1}^j \frac{i-1}{(n-i+1)^2} \quad (7.2.3)$$

When $j = n$, then all coupons are being collected and $\mathbb{E}[W_{n,n}] = nH_n$ with $H_n = 1 + 1/2 + 1/3 + \cdots + 1/n$. As $n \rightarrow \infty$, $\mathbb{E}[W_{n,n}] \sim n \log n$.

n	2	5	10	50	100	200
$\mathbb{E}[W_{n,n}]$	3	11.4	29.3	225	519	1,176
$\text{Var}[W_{n,n}]$	1.4	5.0	11.2	62	126	254

7.2.3 CARD GAMES

1. Poker hands

The number of distinct 5-card poker hands is $\binom{52}{5} = 2,598,960$.

Hand	Probability	Odds
royal flush	1.54×10^{-6}	649,739:1
straight flush	1.39×10^{-5}	72,192:1
four of a kind	2.40×10^{-4}	4,164:1
full house	1.44×10^{-3}	693:1
flush	1.97×10^{-3}	508:1
straight	3.92×10^{-3}	254:1
three of a kind	0.0211	46:1
two pair	0.0475	20:1
one pair	0.423	1.37:1

2. Bridge hands

The number of distinct 13-card bridge hands is $\binom{52}{13} = 635,013,559,600$.

In bridge, the *honors* are the ten, jack, queen, king, or ace. Obtaining the three top cards (ace, king, and queen) of three suits and the ace, king, queen, and jack of the remaining suit is called *13 top honors*. Obtaining all cards of the same suit is called a *13-card suit*. Obtaining 12 cards of the same suit with ace high and the 13th card not an ace is called a *12-card suit, ace high*. Obtaining no honors is called a *Yarborough*.

Hand	Probability	Odds
13 top honors	6.30×10^{-12}	158,753,389,899:1
13-card suit	6.30×10^{-12}	158,753,389,899:1
12-card suit, ace high	2.72×10^{-9}	367,484,698:1
Yarborough	5.47×10^{-4}	1,827:1
four aces	2.64×10^{-3}	378:1
nine honors	9.51×10^{-3}	104:1

7.2.4 DISTRIBUTION OF DICE SUMS

When rolling two dice, the probability distribution of the sum is

$$\text{Prob}(\text{sum of } s) = \frac{6 - |s - 7|}{36} \quad \text{for } 2 \leq s \leq 12. \quad (7.2.4)$$

When rolling three dice, the probability distribution of the sum is

$$\text{Prob}(\text{sum of } s) = \frac{1}{216} \begin{cases} \frac{1}{2}(s-1)(s-2) & \text{for } 3 \leq s \leq 8 \\ -s^2 + 21s - 83 & \text{for } 9 \leq s \leq 14 \\ \frac{1}{2}(19-s)(20-s) & \text{for } 15 \leq s \leq 18 \end{cases} \quad (7.2.5)$$

For 2 dice, the most common roll is a 7 (probability $\frac{1}{6}$). For 3 dice, the most common rolls are 10 and 11 (probability $\frac{1}{8}$ each). For 4 dice, the most common roll is a 14 (probability $\frac{73}{648}$).

7.2.5 GAMBLER'S RUIN PROBLEM

A gambler starts with z dollars. At each iteration the gambler wins one dollar with probability p or loses one dollar with probability q (with $p + q = 1$). Gambling stops when the gambler has either A dollars or zero dollars.

If q_z denotes the probability of eventually stopping with A dollars ("gambler's success") then

$$q_z = \begin{cases} \frac{(q/p)^A - (q/p)^z}{(q/p)^A - 1} & \text{if } p \neq q, \\ 1 - \frac{z}{A} & \text{if } p = q = \frac{1}{2}. \end{cases} \quad (7.2.6)$$

For example:

	p	q	z	A	q_z
fair game	0.5	0.5	9	10	.900
	0.5	0.5	90	100	.900
	0.5	0.5	900	1000	.900
	0.5	0.5	9000	10000	.900
biased game	0.4	0.6	90	100	.017
	0.4	0.6	90	99	.667

7.2.6 GENDER DISTRIBUTIONS

For these problems, assume there is a 50/50 chance of male or female on each birth.

1. Hospital deliveries

Every day a large hospital delivers 1,000 babies and a small hospital delivers 100 babies. Which hospital has a better chance of having the same number of boys as girls?

Answer: The small one. If $2n$ babies are born, then the probability of an even split is $\binom{2n}{n} 2^{-2n}$. This is a decreasing function of n .

2. Family planning

Suppose that every family continues to have children until they have a girl, then they stop having children. After many generations of families, what is the ratio of males to females?

Answer: The ratio will be 50-50; half of all conceptions will be male, half female.

3. If a person has two children and the older one is a girl, then the probability that both children are girls is $\frac{1}{2}$.

4. If a person has two children and at least one is a girl, then the probability that both children are girls is $\frac{1}{3}$.

7.2.7 MONTE HALL PROBLEM

Consider a game in which there are three doors: one door has a prize, two doors have no prize. A player selects one of the three doors. One of the two unselected doors is opened and shown that it does not contain the prize. The player is then allowed to exchange their originally selected door for the remaining unopened door. To increase the chance of winning, the player should switch doors: without switching the probability of winning is $1/3$; by switching the probability of winning is $2/3$.

7.2.8 NON-TRANSITIVE GAMES

A non-transitive game has strategies which produce “loops” of preferences. For example, “rock-paper-scissors” is a non-transitive game.

1. Bingo cards

Consider the 4 bingo cards shown below (labeled $A - D$). Two players each select a bingo card. Numbers from 1 to 6 are randomly drawn without replacement. If a selected number is on a card, it is marked. The first player to complete a horizontal row wins. Probabilistically, card A beats card B , card B beats card C , card C beats card D , and card D beats card A .

A	B	C	D
1 2	2 4	1 3	1 5
3 4	5 6	4 5	2 6

2. Dice

Each player has 2 six-sided dice

- (a) Player A 's dice have sides of $\{0, 0, 4, 4, 4, 4\}$ and $\{2, 3, 3, 9, 10, 11\}$
- (b) Player B 's dice have sides of $\{3, 3, 3, 3, 3, 3\}$ and $\{0, 1, 7, 8, 8, 8\}$
- (c) Player C 's dice have sides of $\{2, 2, 2, 2, 6, 6\}$ and $\{5, 5, 6, 6, 6, 6\}$
- (d) Player D 's dice have sides of $\{1, 1, 1, 5, 5, 5\}$ and $\{4, 4, 4, 4, 12, 12\}$

The odds of

- | | |
|--|--|
| <ul style="list-style-type: none"> (a) A winning against B (b) B winning against C | <ul style="list-style-type: none"> (c) C winning against D (d) D winning against A |
|--|--|

are all 2:1.

7.2.9 ODDS OF WINNING THE LOTTERY

Consider a lottery in which a player chooses N values, without repetition, from the numbers $1, 2, \dots, M$. Then the winning N values are chosen, without repetition, from among the numbers $1, 2, \dots, M$. The number of ways to obtain k matching values is $\binom{N}{k} \binom{M-N}{N-k}$. The number of possible player choices is $\binom{M}{N}$. The probability of having exactly k values match is the ratio of these two numbers.

EXAMPLE In a “6/49” lottery, $N = 6$ number are chosen from $M = 49$ possibilities.

The probabilities are as follows:

1. no numbers match ($k = 0$); probability = $\binom{6}{0} \binom{43}{6} / \binom{49}{6} \approx 0.4360$
2. exactly $k = 1$ number matches; probability = $\binom{6}{1} \binom{43}{5} / \binom{49}{6} \approx 0.4130$
3. exactly $k = 2$ numbers match; probability = $\binom{6}{2} \binom{43}{4} / \binom{49}{6} \approx 0.1324$
4. exactly $k = 3$ numbers match; probability = $\binom{6}{3} \binom{43}{3} / \binom{49}{6} \approx 0.0177$
5. exactly $k = 4$ numbers match; probability = $\binom{6}{4} \binom{43}{2} / \binom{49}{6} \approx 0.00097$
6. exactly $k = 5$ numbers match; probability = $\binom{6}{5} \binom{43}{1} / \binom{49}{6} \approx 0.000018$
7. all $k = 6$ numbers match; probability = $\binom{6}{6} \binom{43}{0} / \binom{49}{6} \approx 7.1 \times 10^{-8}$

7.2.10 RAISIN COOKIE PROBLEM

A baker creates enough cookie dough for $C = 1000$ raisin cookies. The number of raisins to be added to the dough, R , is to be determined.

1. If you want to be 99% certain that the *first* cookie will have at least one raisin, then $1 - \left(\frac{C-1}{C}\right)^R = 1 - \left(\frac{999}{1000}\right)^R \geq 0.99$, or $R \geq 4,603$.
2. If you want to be 99% certain that *every* cookie will have at least one raisin, then $C^{-R} \sum_{i=0}^C \binom{C}{i} (-1)^i (C-i)^R \geq 0.99$. Hence $R \geq 11,508$.

7.2.11 WAITING PROBLEM

Assume two people arrive at a meeting place randomly and uniformly between 1 and 2 P.M. If person i waits w_i (as a fraction of an hour) before they leave, then the probability that the two people will be at the same place at the same time is: $P_2 = (w_1 + w_2) - \frac{w_1^2 + w_2^2}{2}$. For three people the probability of them all meeting is

$$P_3 = (w_1 w_2 + w_1 w_3 + w_2 w_3) - \frac{1}{2} (w_1 w_2^2 + w_1 w_3^2 + w_2 w_3^2) - \frac{1}{3} w_1^3 - \frac{1}{6} w_2^3$$

For n people all waiting w , the probability is $P_n = nw^{n-1} - (n-1)w^n$.

7.3 PROBABILITY DISTRIBUTIONS

FIGURE 7.1

Comparison of a binomial distribution and the approximating normal distribution. Left figure is for ($n = 8, \theta = 0.2$), right figure is for ($n = 8, \theta = 0.5$); horizontal axis is x . Only use the normal approximation for large n .

7.3.1 DISCRETE DISTRIBUTIONS

1. *Bernoulli distribution:* This is a special case of the binomial distribution with $n = 1$. Example: flipping a coin that has a probability p of coming up heads.
2. *Binomial distribution:* If the random variable X has a probability density function given by

$$P(X = x) = f(x) = \binom{n}{x} \theta^x (1 - \theta)^{n-x}, \quad \text{for } x = 0, 1, \dots, n, \quad (7.3.1)$$

then the variable X has a binomial distribution. Note that $f(x)$ is the general term in the expansion of $[\theta + (1 - \theta)]^n$.

Properties:

$$\begin{aligned} \text{Mean} &= \mu = n\theta, \\ \text{Variance} &= \sigma^2 = n\theta(1 - \theta), \\ \text{Standard deviation} &= \sigma = \sqrt{n\theta(1 - \theta)}, \\ \text{Moment generating function} &= G(t) = [\theta e^t + (1 - \theta)]^n. \end{aligned} \quad (7.3.2)$$

As $n \rightarrow \infty$ the binomial distribution approximates a normal distribution with a mean of $n\theta$ and variance of $n\theta(1 - \theta)$; see [Figure 7.1](#).

3. *Discrete uniform distribution:* If the random variable X has a probability density function given by

$$P(X = x) = f(x) = \frac{1}{n}, \quad \text{for } x = x_1, x_2, \dots, x_n, \quad (7.3.3)$$

then the variable X has a discrete uniform probability distribution.

Properties: When $x_i = i$ for $i = 1, 2, \dots, n$ then

$$\begin{aligned}\text{Mean} &= \mu = \frac{n+1}{2}, \\ \text{Variance} &= \sigma^2 = \frac{n^2 - 1}{12}, \\ \text{Standard deviation} &= \sigma = \sqrt{\frac{n^2 - 1}{12}}, \\ \text{Moment generating function} &= G(t) = \frac{e^t(1 - e^{nt})}{n(1 - e^t)}.\end{aligned}\tag{7.3.4}$$

4. *Geometric distribution:* If the random variable X has a probability density function given by

$$P(X = x) = f(x) = \theta(1 - \theta)^{x-1} \quad \text{for } x = 1, 2, 3, \dots,\tag{7.3.5}$$

then the variable X has a geometric distribution.

Properties:

$$\begin{aligned}\text{Mean} &= \mu = \frac{1}{\theta}, \\ \text{Variance} &= \sigma^2 = \frac{1 - \theta}{\theta^2}, \\ \text{Standard deviation} &= \sigma = \sqrt{\frac{1 - \theta}{\theta^2}}, \\ \text{Moment generating function} &= G(t) = \frac{\theta e^t}{1 - e^t(1 - \theta)}.\end{aligned}\tag{7.3.6}$$

5. *Hypergeometric distribution:* If the random variable X has a probability density function given by

$$P(X = x) = f(x) = \frac{\binom{k}{x} \binom{N-k}{n-x}}{\binom{N}{n}} \quad \text{for } x = 1, 2, 3, \dots, \min(n, k)\tag{7.3.7}$$

then the variable X has a hypergeometric distribution.

Properties:

$$\begin{aligned}\text{Mean} &= \mu = \frac{kn}{N}, \\ \text{Variance} &= \sigma^2 = \frac{k(N - k)n(N - n)}{N^2(N - 1)}, \\ \text{Standard deviation} &= \sigma = \sqrt{\frac{k(N - k)n(N - n)}{N^2(N - 1)}}.\end{aligned}\tag{7.3.8}$$

6. *Multinomial distribution:* If a set of random variables X_1, X_2, \dots, X_n has a probability function given by

$$\begin{aligned}P(X_1 = x_1, X_2 = x_2, \dots, X_n = x_n) &= f(x_1, x_2, \dots, x_n) \\ &= N! \prod_{i=1}^n \frac{\theta_i^{x_i}}{x_i!}\end{aligned}\tag{7.3.9}$$

where the $\{x_i\}$ are positive integers, each $\theta_i > 0$, and

$$\sum_{i=1}^n \theta_i = 1 \quad \text{and} \quad \sum_{i=1}^n x_i = N, \quad (7.3.10)$$

then the joint distribution of X_1, X_2, \dots, X_n is called the multinomial distribution. Note that $f(x_1, x_2, \dots, x_n)$ is a term in the expansion of $(\theta_1 + \theta_2 + \dots + \theta_n)^N$.

Properties:

$$\begin{aligned} \text{Mean of } X_i &= \mu_i = N\theta_i, \\ \text{Variance of } X_i &= \sigma_i^2 = N\theta_i(1 - \theta_i), \\ \text{Covariance of } X_i \text{ and } X_j &= \sigma_{ij}^2 = -N\theta_i\theta_j, \\ \text{Joint moment generating function} &= (\theta_1 e^{t_1} + \dots + \theta_n e^{t_n})^N. \end{aligned} \quad (7.3.11)$$

7. *Negative binomial distribution:* If the random variable X has a probability density function given by

$$P(X = x) = f(x) = \binom{x+r-1}{r-1} \theta^r (1-\theta)^x \quad \text{for } x = 0, 1, 2, \dots, \quad (7.3.12)$$

then the variable X has a negative binomial distribution (also known as a *Pascal* or *Polya distribution*).

Properties:

$$\begin{aligned} \text{Mean} &= \mu = \frac{r}{\theta} - r, \\ \text{Variance} &= \sigma^2 = \frac{r}{\theta} \left(\frac{1}{\theta} - 1 \right) = \frac{r(1-\theta)}{\theta^2}, \\ \text{Standard deviation} &= \sqrt{\frac{r}{\theta} \left(\frac{1}{\theta} - 1 \right)} = \sqrt{\frac{r(1-\theta)}{\theta^2}}, \\ \text{Moment generating function} &= G(t) = \theta^r [1 - (1-\theta)e^t]^{-r}. \end{aligned} \quad (7.3.13)$$

8. *Poisson distribution:* If the random variable X has a probability density function given by

$$P(X = x) = f(x) = \frac{e^{-\lambda} \lambda^x}{x!} \quad \text{for } x = 0, 1, 2, \dots, \quad (7.3.14)$$

with $\lambda > 0$, then the variable X has a Poisson distribution.

Properties:

$$\begin{aligned} \text{Mean} &= \mu = \lambda, \\ \text{Variance} &= \sigma^2 = \lambda, \\ \text{Standard deviation} &= \sigma = \sqrt{\lambda}, \\ \text{Moment generating function} &= G(t) = e^{\lambda(e^t - 1)}. \end{aligned} \quad (7.3.15)$$

7.3.2 CONTINUOUS DISTRIBUTIONS

1. *Normal distribution:* If the random variable X has the density function

$$f(x) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left(-\frac{(x-\mu)^2}{2\sigma^2}\right), \quad \text{for } -\infty < x < \infty, \quad (7.3.16)$$

then the variable X has a normal distribution.

Properties:

$$\begin{aligned} \text{Mean} &= \mu, \\ \text{Variance} &= \sigma^2, \\ \text{Standard deviation} &= \sigma, \end{aligned} \quad (7.3.17)$$

$$\text{Moment generating function} = G(t) = \exp\left(\mu t + \frac{\sigma^2 t^2}{2}\right).$$

(a) Set $y = \frac{x-\mu}{\sigma}$ to obtain a standard normal distribution.

(b) The cumulative distribution function is

$$F(x) = \Phi(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^x \exp\left(-\frac{(t-\mu)^2}{2\sigma^2}\right) dt.$$

2. *Multi-dimensional normal distribution:*

The random vector \mathbf{X} is a *multivariate normal* (or a multi-dimensional normal) if and only if the linear combination $\mathbf{a}^T \mathbf{X}$ is normal for all vectors \mathbf{a} . If the mean of \mathbf{X} is μ , and if the second moment matrix $R = E[(\mathbf{X} - \mu)(\mathbf{X} - \mu)^T]$ is non-singular, the density function of \mathbf{X} is

$$f(\mathbf{x}) = \frac{1}{(2\pi)^{n/2} \sqrt{\det R}} \exp\left[-\frac{1}{2}(\mathbf{x} - \mu)^T R^{-1} (\mathbf{x} - \mu)\right]. \quad (7.3.18)$$

Sometimes integrals of the form $I_k = \int_{-\infty}^{\infty} \cdots \int_{-\infty}^{\infty} (\mathbf{x}^T M \mathbf{x})^k f(\mathbf{x}) d\mathbf{x}$ are desired. Defining $a_k = \text{tr}(MR)^k$, we find:

$$\begin{aligned} I_0 &= 1, & I_1 &= a_1, & I_2 &= a_1^2 + 2a_2, \\ I_3 &= a_1^3 + 6a_1a_2 + 8a_3, \\ I_4 &= a_1^4 + 12a_1^2a_2 + 32a_1a_3 + 12a_2^2 + 48a_4. \end{aligned} \quad (7.3.19)$$

Shown below is Equation (7.3.18) with $\mu = [1 \ 0]^T$ and $R^{-1} = \begin{bmatrix} 1 & 2 \\ 0 & 4 \end{bmatrix}$.

3. *Beta distribution:* If the random variable X has the density function

$$f(x) = B(1 + \alpha, 1 + \beta)x^\alpha(1 - x)^\beta = \frac{\Gamma(\alpha + \beta + 2)}{\Gamma(1 + \alpha)\Gamma(1 + \beta)}x^\alpha(1 - x)^\beta, \quad (7.3.20)$$

for $0 < x < 1$, where $\alpha > -1$ and $\beta > -1$, then the variable X has a beta distribution.

Properties:

$$\text{Mean} = \mu = \frac{1 + \alpha}{2 + \alpha + \beta}, \quad (7.3.21)$$

$$\text{Variance} = \sigma^2 = \frac{(1 + \alpha)(1 + \beta)}{(2 + \alpha + \beta)^2(3 + \alpha + \beta)},$$

$$r^{\text{th}} \text{ moment about the origin} = \nu_r = \frac{\Gamma(2 + \alpha + \beta)\Gamma(1 + \alpha + r)}{\Gamma(2 + \alpha + \beta + r)\Gamma(1 + \alpha)}.$$

4. *Chi-square distribution:* If the random variable X has the density function

$$f(x) = \frac{x^{(n-2)/2}e^{-x/2}}{2^{n/2}\Gamma(n/2)} \quad \text{for } 0 < x < \infty \quad (7.3.22)$$

then the variable X has a chi-square (χ^2) distribution with n degrees of freedom. This is a special case of the gamma distribution.

Properties:

$$\text{Mean} = \mu = n,$$

$$\text{Variance} = \sigma^2 = 2n, \quad (7.3.23)$$

$$\text{Standard deviation} = \sigma = \sqrt{2n}.$$

- (a) If Y_1, Y_2, \dots, Y_n are independent and identically distributed normal random variables with a mean of 0 and a variance of 1, then $\chi^2 = \sum_{i=1}^n Y_i^2$ is distributed as chi-square with n degrees of freedom.
- (b) If $\chi_1^2, \chi_2^2, \dots, \chi_k^2$, are independent random variables and have chi-square distributions with n_1, n_2, \dots, n_k degrees of freedom, then $\sum_{i=1}^k \chi_i^2$ has a chi-squared distribution with $n = \sum_{i=1}^k n_i$ degrees of freedom.

5. *Exponential distribution:* If the random variable X has the density function

$$f(x) = \frac{e^{-x/\theta}}{\theta}, \quad \text{for } 0 < x < \infty, \quad (7.3.24)$$

where $\theta > 0$, then the variable X has an exponential distribution.

Properties:

$$\text{Mean} = \mu = \theta,$$

$$\text{Variance} = \sigma^2 = \theta^2, \quad (7.3.25)$$

$$\text{Standard deviation} = \sigma = \theta,$$

$$\text{Moment generating function} = G(t) = (1 - \theta t)^{-1}.$$

6. *Gamma distribution:* If the random variable X has the density function

$$f(x) = \frac{1}{\Gamma(1+\alpha)\beta^{1+\alpha}} x^\alpha e^{-x/\beta}, \quad \text{for } 0 < x < \infty, \quad (7.3.26)$$

with $\alpha > -1$ and $\beta > 0$, then the variable X has a gamma distribution.

Properties:

$$\begin{aligned} \text{Mean} &= \mu = \beta(1 + \alpha), \\ \text{Variance} &= \sigma^2 = \beta^2(1 + \alpha), \\ \text{Standard deviation} &= \sigma = \beta\sqrt{1 + \alpha} \end{aligned} \quad (7.3.27)$$

$$\text{Moment generating function} = G(t) = (1 - \beta t)^{-1-\alpha}, \quad \text{for } t < \beta^{-1}.$$

7. *Rayleigh distribution:* If the random variable X has the density function

$$f(x) = \frac{x}{\sigma^2} \exp\left(-\frac{x^2}{2\sigma^2}\right), \quad \text{for } x \geq 0 \quad (7.3.28)$$

for $\sigma > 0$, then the variable X has a Rayleigh distribution.

Properties:

$$\begin{aligned} \text{Mean} &= \mu = \sigma\sqrt{\pi/2} \\ \text{Variance} &= \sigma^2 \left(2 - \frac{\pi}{2}\right) \\ \text{Skewness} &= \frac{(\pi - 3)\sqrt{\pi/2}}{\left(2 - \frac{\pi}{2}\right)^{3/2}} \end{aligned} \quad (7.3.29)$$

8. *Snedecor's F-distribution:* If the random variable X has the density function

$$f(x) = \frac{\Gamma\left(\frac{n+m}{2}\right) \left(\frac{m}{n}\right)^{m/2} x^{(m-2)/2}}{\Gamma\left(\frac{m}{2}\right) \Gamma\left(\frac{n}{2}\right) \left(1 + \frac{m}{n}x\right)^{(n+m)/2}}, \quad \text{for } 0 < x < \infty, \quad (7.3.30)$$

then the variable X has a F -distribution with m and n degrees of freedom.

Properties:

$$\begin{aligned} \text{Mean} &= \mu = \frac{n}{n-2}, & \text{for } n > 2, \\ \text{Variance} &= \frac{2n^2(m+n-2)}{m(n-2)^2(n-4)}, & \text{for } n > 4. \end{aligned} \quad (7.3.31)$$

- (a) The transformation $w = \frac{mx/n}{1 + \frac{mx}{n}}$ transforms the F -density to the beta density.
- (b) If the random variable X has a χ^2 -distribution with m degrees of freedom, the random variable Y has a χ^2 -distribution with n degrees of freedom, and X and Y are independent, then $F = \frac{X/m}{Y/n}$ is distributed as an F -distribution with m and n degrees of freedom.

9. *Student's t-distribution:* If the random variable X has the density function

$$f(x) = \frac{\Gamma\left(\frac{n+1}{2}\right)}{\sqrt{n\pi}\Gamma\left(\frac{n}{2}\right)\left(1 + \frac{x^2}{n}\right)^{(n+1)/2}}, \quad \text{for } -\infty < x < \infty. \quad (7.3.32)$$

then the variable X has a t -distribution with n degrees of freedom.

Properties:

$$\text{Mean} = \mu = 0,$$

$$\text{Variance} = \sigma^2 = \frac{n}{n-2}, \quad \text{for } n > 2. \quad (7.3.33)$$

- (a) If the random variable X is normally distributed with mean 0 and variance σ^2 , and if Y^2/σ^2 has a χ^2 distribution with n degrees of freedom, and if X and Y are independent, then $t = \frac{X\sqrt{n}}{Y}$ is distributed as a t -distribution with n degrees of freedom.

10. *Uniform distribution:* If the random variable X has the density function

$$f(x) = \frac{1}{\beta - \alpha}, \quad \text{for } \alpha < x < \beta, \quad (7.3.34)$$

then the variable X has a uniform distribution.

Properties:

$$\text{Mean} = \mu = \frac{\alpha + \beta}{2},$$

$$\text{Variance} = \sigma^2 = \frac{(\beta - \alpha)^2}{12},$$

$$\text{Standard deviation} = \sigma = \sqrt{\frac{(\beta - \alpha)^2}{12}}, \quad (7.3.35)$$

$$\begin{aligned} \text{Moment generating function} &= G(t) = \frac{e^{\beta t} - e^{\alpha t}}{(\beta - \alpha)t} \\ &= \frac{2}{(\beta - \alpha)t} \sinh\left[\frac{(\beta - \alpha)t}{2}\right] e^{(\alpha+\beta)t/2}. \end{aligned}$$

11. *Weibull distribution:* If the random variable X has the density function

$$f(x) = \frac{\alpha}{\beta^\alpha} x^{\alpha-1} e^{-(x/\beta)^\alpha} \quad \text{for } x \geq 0 \quad (7.3.36)$$

for $\alpha > 0$ and $\beta > 0$, then the variable X has a Weibull distribution.

Properties:

$$\text{Mean} = \mu = \beta \Gamma\left(1 + \frac{1}{\alpha}\right) \quad (7.3.37)$$

$$\text{Variance} = \sigma^2 = \beta^2 \left[\Gamma\left(1 + \frac{2}{\alpha}\right) - \Gamma^2\left(1 + \frac{1}{\alpha}\right) \right]$$

7.3.3 RELATIONSHIPS AMONG DISTRIBUTIONS

Dotted lines represent limiting cases of a distribution. (From D. Zwillinger and S. Kokoska, *Standard Probability and Statistics Tables and Formulae*, Chapman & Hall/CRC, Boca Raton, Florida, 2000. With permission.)

7.3.4 CIRCULAR NORMAL PROBABILITIES

The joint probability density of two independent and normally distributed random variables X and Y (each of mean zero and variance σ^2) is

$$f(x, y) = \frac{1}{2\pi\sigma^2} \exp\left[-\frac{1}{2\sigma^2}(x^2 + y^2)\right] \quad (7.3.38)$$

The probability that a sample value of X and Y is obtained inside a circle C of radius R at a distance d from the origin is $F\left(\frac{d}{\sigma}, \frac{R}{\sigma}\right) = \iint_C f(x, y) dx dy$.

d/σ	$R/\sigma = 0.2$	0.4	0.6	0.8	1.0	1.5	2.0	2.5	3.0
0.2	0.020	0.077	0.164	0.273	0.392	0.674	0.863	0.955	0.989
0.4	0.019	0.074	0.158	0.264	0.380	0.659	0.852	0.950	0.987
0.6	0.017	0.068	0.147	0.246	0.357	0.631	0.831	0.938	0.982
0.8	0.016	0.061	0.132	0.222	0.326	0.591	0.799	0.920	0.975
1.0	0.013	0.052	0.114	0.194	0.288	0.540	0.756	0.895	0.964
2.0	0.0040	0.016	0.037	0.069	0.111	0.264	0.469	0.676	0.837
3.0	0.0004	0.0018	0.0045	0.0094	0.017	0.060	0.154	0.311	0.510
4.0		0.0001	0.0002	0.0005	0.0011	0.006	0.024	0.072	0.171
5.0						0.0001	0.0008	0.0041	0.017

7.3.5 CIRCULAR ERROR PROBABILITIES

The joint probability density of two independent and normally distributed random variables X and Y , each of mean zero and having variances σ_x^2 and σ_y^2 , is

$$f(x, y) = \frac{1}{2\pi\sigma_x\sigma_y} \exp \left[-\frac{1}{2} \left\{ \left(\frac{x}{\sigma_x} \right)^2 + \left(\frac{y}{\sigma_y} \right)^2 \right\} \right] \quad (7.3.39)$$

The probability that a sample value of X and Y will lie within a circle with center at the origin and radius $K\sigma_x$ is given by $P(K, \sigma_x, \sigma_y) = \iint_R f(x, y) dx dy$ where R is the region $\sqrt{x^2 + y^2} < K\sigma_x$. The following table gives the value of P for various values of K and $c = \sigma_x/\sigma_y$ (for convenience we assume that $\sigma_y \leq \sigma_x$).

7.4 QUEUING THEORY

A queue is represented as $A/B/c/K/m/Z$ where (see Figure 7.2):

1. A and B represent the interarrival times and service times:

GI general independent interarrival time,
 G general service time distribution,
 H_k k -stage hyperexponential interarrival or service time distribution,
 E_k Erlang- k interarrival or service time distribution,
 M exponential interarrival or service time distribution,
 D deterministic (constant) interarrival or service time distribution.

2. c is the number of identical servers.
3. K is the system capacity.
4. m is the number in the source.
5. Z is the queue discipline:

FCFS first come, first served (also known as FIFO: “first in, first out”),

LIFO last in, first out,

RSS random,

PRI priority service.

When not all variables are present, the trailing ones have the default values, $K = \infty$, $m = \infty$, and Z is FIFO. Note that the m and Z are rarely used.

FIGURE 7.2

Conceptual layout of a queue.

7.4.1 VARIABLES

1. Proportions

- (a) a_n : proportion of customers that find n customers already in the system when they arrive.
- (b) d_n : proportion of customers leaving behind n customers in the system.
- (c) p_n : proportion of time the system contains n customers.

2. Intrinsic queue parameters

- (a) λ : average arrival rate of customers to the system (number per unit time)
- (b) μ : average service rate per server (number per unit time), $\mu = 1/E[T_s]$.
- (c) u : traffic intensity, $u = \lambda/\mu$.
- (d) ρ : server utilization, the probability that any particular server is busy, $\rho = u/c = (\lambda/\mu)/c$.

3. Derived queue parameters

- (a) L : average number of customers in the system.
- (b) L_Q : average number of customers in the queue.
- (c) N : number in system.
- (d) W : average time for customer in system.
- (e) W_Q : average time for customer in the queue.
- (f) T_s : service time.

4. Probability functions

- (a) $f_s(x)$: probability density function of customer's service time.
- (b) $f_w(x)$: probability density function of customer's time in system.
- (c) $\pi(z)$: probability generating function of p_n : $\pi_n = \sum_{n=0}^{\infty} p_n z^n$.
- (d) $\pi_Q(z)$: probability generating function of the number in the queue.
- (e) $\alpha(s)$: Laplace transform of $f_w(x)$: $\alpha(s) = \int_0^{\infty} f_w(x) e^{-xs} dx$.
- (f) $\alpha_T(s)$: Laplace transform of the service time.

7.4.2 THEOREMS

1. Little's law: $L = \lambda W$ and $L_Q = \lambda W_Q$.
2. If the arrivals have a Poisson distribution: $p_n = a_n$.
3. If customers arrive one at a time and are served one at a time: $a_n = d_n$.
4. For an $M/M/1$ queue with $\rho < 1$,
 - (a) $p_n = (1 - \rho)\rho^n$,
 - (b) $L = \rho/(1 - \rho)$,
 - (c) $L_Q = \rho^2/(1 - \rho)$,
 - (d) $W = 1/(\mu - \lambda)$,
 - (e) $W_Q = \rho/(\mu - \lambda)$,
 - (f) $\pi(z) = (1 - \rho)/(1 - z\rho)$,
 - (g) $\alpha(s) = (\lambda - \mu)/(\lambda - \mu - s)$.

5. For an $M/M/c$ queue with $\rho < 1$ (so that $\mu_n = n\mu$ for $n = 1, 2, \dots, c$ and $\mu_n = c\mu$ for $n > c$),

- (a) $p_0 = \left[\frac{u^c}{c!(1-\rho)} + \sum_{n=0}^{c-1} \frac{u^n}{n!} \right]^{-1}$,
- (b) $p_n = \begin{cases} p_0 u^n / n! & \text{for } n = 0, 1, \dots, c, \\ p_0 u^n / c! c^{n-c} & \text{for } n > c, \end{cases}$
- (c) $L_Q = p_0 u^c \rho / c!(1-\rho)^2$,
- (d) $W_Q = L_Q / \lambda$,
- (e) $W = W_Q + 1/\mu$,
- (f) $L = \lambda W$.

6. *Pollaczek–Khintchine formula:* For an $M/G/1$ queue with $\rho < 1$ and $E[T_s^2] < \infty$

- (a) $L = L_Q + \rho$,
- (b) $L_Q = \frac{\lambda^2 E[T_s^2]}{2(1-\rho)}$,
- (c) $W = \lambda L$,
- (d) $W_Q = \lambda L_Q$,
- (e) $\pi(z) = \pi_Q(z) \alpha_T (\lambda - \lambda z)$,
- (f) $\pi_Q(z) = (1-\rho)(1-z)/(\alpha(\lambda - \lambda z) - z)$.

7. For an $M/G/\infty$ queue

- (a) $p_n = e^{-u} u^n / n!$,
- (b) $\pi(z) = \exp(-(1-z)u)$.

8. *Erlang B formula:* For an $M/G/c/c$ queue, $p_c = \frac{u^c}{c!} \left(\sum_{k=0}^c \frac{u^k}{k!} \right)^{-1}$.

9. *Distributional form of Little's law:* For any single server system for which: (i) Arrivals are Poisson at rate λ , (ii) all arriving customers enter the system and remain in the system until served (i.e., there is no balking or reneging), (iii) the customers leave the system one at a time in order of arrival, (iv) for any time t , the arrival process after time t and the time in the system for any customer arriving before t are independent, then

- (a) $\pi(z) = \alpha(\lambda(1-z))$,
- (b) $E[L^n] = \sum_{k=1}^n S(n, k) E[(\lambda W)^k]$

where $S(n, k)$ is Stirling number of the second kind. For example:

- i. $E[L] = \lambda E[W]$ (*Little's law*),
- ii. $E[L^2] = E[(\lambda W)^2] + E[\lambda W]$.

7.5 MARKOV CHAINS

A *discrete parameter stochastic process* is a collection of random variables $\{X(t), t = 0, 1, 2, \dots\}$. (The values of t usually represent points in time.) The values of $X(t)$ are the *states* of the process. The collection of states is the *state space*. (The number of states is either finite or countably infinite.) A discrete parameter stochastic process is called a *Markov chain* if, for any set of n time points $t_1 < t_2 < \dots < t_n$, the conditional distribution of $X(t_n)$ given values for $X(t_1), X(t_2), \dots, X(t_{n-1})$ depends only on $X(t_{n-1})$. This can be written

$$\begin{aligned} P[X(t_n) \leq x_n \mid X(t_1) = x_1, \dots, X(t_{n-1}) = x_{n-1}] \\ = P[X(t_n) \leq x_n \mid X(t_{n-1}) = x_{n-1}]. \end{aligned} \quad (7.5.1)$$

A Markov chain is said to be *stationary* if the value of the conditional probability $P[X(t_{n+1}) = x_{n+1} \mid X(t_n) = x_n]$ is independent of n . The presentation here is restricted to stationary Markov chains.

7.5.1 TRANSITION FUNCTION AND MATRIX

7.5.1.1 Transition function

Let x and y be states and let $\{t_n\}$ be time points in $T = \{0, 1, 2, \dots\}$. The *transition function*, $P(x, y)$, is defined by

$$P(x, y) = P_{n,n+1}(x, y) = P[X(t_{n+1}) = y \mid X(t_n) = x], \quad t_n, t_{n+1} \in T. \quad (7.5.2)$$

$P(x, y)$ is the probability that a Markov chain in state x at time t_n will be in state y at time t_{n+1} . Note that $P(x, y) \geq 0$ and $\sum_y P(x, y) = 1$. The values of $P(x, y)$ are commonly called the *one-step transition probabilities*.

The function $\pi_0(x) = P(X(0) = x)$, with $\pi_0(x) \geq 0$ and $\sum_x \pi_0(x) = 1$ is called the *initial distribution* of the Markov chain. It is the probability distribution when the chain is started. Thus,

$$\begin{aligned} P[X(0) = x_0, X(1) = x_1, \dots, X(n) = x_n] \\ = \pi_0(x_0)P_{0,1}(x_0, x_1)P_{1,2}(x_1, x_2)\cdots P_{n-1,n}(x_{n-1}, x_n). \end{aligned} \quad (7.5.3)$$

7.5.1.2 Transition matrix

A convenient way to summarize the transition function of a Markov chain is by using the *one-step transition matrix*. It is defined as

$$\mathbf{P} = \begin{bmatrix} P(0, 0) & P(0, 1) & \dots & P(0, n) & \dots \\ P(1, 0) & P(1, 1) & \dots & P(1, n) & \dots \\ \vdots & \vdots & \ddots & \vdots & \vdots \\ P(n, 0) & P(n, 1) & \dots & P(n, n) & \dots \\ \vdots & \vdots & & \vdots & \vdots \end{bmatrix}. \quad (7.5.4)$$

Define the *n-step transition matrix* by $\mathbf{P}^{(n)}$ as the matrix with entries

$$P^{(n)}(x, y) = P[X(t_{m+n}) = y \mid X(t_m) = x]. \quad (7.5.5)$$

This can be written in terms of the one-step transition matrix as $\mathbf{P}^{(n)} = \mathbf{P}^n$.

Suppose the state space is finite. The one-step transition matrix is said to be *regular* if, for some positive power m , all of the elements of \mathbf{P}^m are strictly positive.

THEOREM 7.5.1 (Chapman–Kolmogorov equation)

Let $P(x, y)$ be the one-step transition function of a Markov chain and define $P^{(0)}(x, y) = 1$, if $x = y$, and 0, otherwise. Then, for any pair of non-negative integers, s and t , such that $s + t = n$,

$$P^{(n)}(x, y) = \sum_z P^{(s)}(x, z)P^{(t)}(z, y). \quad (7.5.6)$$

7.5.2 RECURRENCE

Define the probability that a Markov chain starting in state x returns to state x for the first time after n steps by

$$f^n(x, x) = P[X(t_n) = x, X(t_{n-1}) \neq x, \dots, X(t_1) \neq x \mid X(t_0) = x]. \quad (7.5.7)$$

It follows that $P^n(x, x) = \sum_{k=1}^n f^k(x, x)P^{n-k}(x, x)$. A state x is said to be *recurrent* if $\sum_{n=1}^{\infty} f^n(x, x) = 1$. This means that a state x is recurrent if, after starting in x , the probability of returning to it after some finite length of time is one. A state which is not recurrent is said to be *transient*.

THEOREM 7.5.2

A state x of a Markov chain is recurrent if and only if $\sum_{n=1}^{\infty} P^n(x, x) = \infty$.

Two states, x and y , are said to *communicate* if, for some $n > 0$, $P^n(x, y) > 0$. This theorem implies that, if x is a recurrent state and x communicates with y , y is also a recurrent state. A Markov chain is said to be *irreducible* if every state communicates with every other state and with itself.

Let x be a recurrent state and define T_x the (*return time*) as the number of stages for a Markov chain to return to state x , having begun there. A recurrent state x is said to be *null recurrent* if $E[T_x] = \infty$. A recurrent state that is not null recurrent is said to be *positive recurrent*.

7.5.3 STATIONARY DISTRIBUTIONS

Let $\{X(t), t = 0, 1, 2, \dots\}$ be a Markov chain having a one-step transition function $P(x, y)$. A function $\pi(x)$ where each $\pi(x)$ is non-negative, $\sum_x \pi(x)P(x, y) = \pi(y)$, and $\sum_y \pi(y) = 1$, is called a *stationary distribution*. If a Markov chain has a stationary distribution and $\lim_{n \rightarrow \infty} P^n(x, y) = \pi(y)$ for every x , then, regardless of the initial distribution, $\pi_0(x)$, the distribution of $X(t_n)$ approaches $\pi(x)$ as n tends to infinity. When this happens, $\pi(x)$ is often referred to as the *steady state distribution*. The following categorizes those Markov chains with stationary distributions.

THEOREM 7.5.3

Let X_P denote the set of positive recurrent states of a Markov chain.

1. If X_P is empty, the chain has no stationary distribution.
2. If X_P is a non-empty irreducible set, the chain has a unique stationary distribution.
3. If X_P is non-empty but not irreducible, the chain has an infinite number of distinct stationary distributions.

The period of a state x is denoted by $d(x)$ and is defined as the greatest common divisor of all integers, $n \geq 1$, for which $P^n(x, x) > 0$. If $P^n(x, x) = 0$ for all $n \geq 1$, then define $d(x) = 0$. If each state of a Markov chain has $d(x) = 1$, the chain is said to be *aperiodic*. If each state has period $d > 1$, the chain is said to be *periodic* with period d . The vast majority of Markov chains encountered in practice are aperiodic. An irreducible, positive recurrent, aperiodic Markov chain always possesses a steady-state distribution. An important special case occurs when the state space is finite. Suppose that $X = \{1, 2, \dots, K\}$. Let $\pi_0 = \{\pi_0(1), \pi_0(2), \dots, \pi_0(K)\}$.

THEOREM 7.5.4

Let P be a regular one-step transition matrix and π_0 be an arbitrary vector of initial probabilities. Then $\lim_{n \rightarrow \infty} \pi_0(x)P^n = y$, where $yP = y$, and $\sum_{i=1}^K \pi_0(y_i) = 1$.

7.5.3.1 Example: A simple three-state Markov chain

A Markov chain having three states $\{0, 1, 2\}$ is shown

This Markov chain has the one-step and two-step transition matrices:

$$P = \begin{bmatrix} 1/2 & 0 & 1/2 \\ 1/4 & 3/4 & 0 \\ 0 & 3/4 & 1/4 \end{bmatrix} \quad P^{(2)} = P^2 = \begin{bmatrix} 1/4 & 3/8 & 3/8 \\ 5/16 & 9/16 & 1/8 \\ 3/16 & 3/4 & 1/16 \end{bmatrix}.$$

The one-step transition matrix is regular. This Markov chain is irreducible, and all three states are recurrent. In addition, all three states are positive recurrent. Since all states have period 1, the chain is aperiodic. The unique steady state distribution is $\pi(0) = 3/11$, $\pi(1) = 6/11$, and $\pi(2) = 2/11$.

7.5.4 RANDOM WALKS

Let $\eta(t_1), \eta(t_2), \dots$ be independent random variables having a common density $f(x)$, and let t_1, t_2, \dots be integers. Let X_0 be an integer-valued random variable that is independent of $\eta(t_1), \eta(t_2), \dots$, and $X(t_n) = X_0 + \sum_{i=1}^n \eta(t_i)$. The sequence $\{X(t_i), i = 0, 1, \dots\}$ is called a *random walk*. An important special case is

a simple random walk. It is defined by

$$P(x, y) = \begin{cases} p, & \text{if } y = x - 1, \\ r, & \text{if } y = x, \\ q, & \text{if } y = x + 1, \end{cases} \quad \text{where } p + q + r = 1, \text{ and } P(0, 0) = p + r. \quad (7.5.8)$$

Here, an object begins at a certain point in a lattice and at each step either stays at that point or moves to a neighboring lattice point.

This one-dimensional random walk can be extended to higher-dimensional lattices. A common case is that an object can only transition to an adjacent lattice point, and all such transitions are equally likely. In this case

1. In a one- or two-dimensional lattice, a random walk will return to its starting point with probability 1.
2. In a three-dimensional lattice, the probability that a random walk will return to its starting point is $P = 0.3405$.
3. In a d -dimensional lattice (with $d \geq 3$), the probability that a random walk will return to its starting point is $P = 1 - \frac{1}{u_d}$ with $u_d = \int_0^\infty e^{-t} \left[I_0 \left(\frac{t}{d} \right) \right]^d dt$.

7.6 RANDOM NUMBER GENERATION

7.6.1 METHODS OF PSEUDORANDOM NUMBER GENERATION

In Monte Carlo applications, and other computational situations where randomness is required, random numbers must be used. While numbers measured from a physical process known to be random have been used, it is much more practical to use recursions that produce numbers that behave as random in applications and with respect to statistical tests of randomness. These are called *pseudorandom numbers* and are produced by a pseudorandom number generator (PRNG). Depending on the application, either integers in some range or floating point numbers in $[0, 1]$ are the output from a PRNG. Since most PRNGs use integer recursions, a conversion into integers in a desired range or into a floating point number in $[0, 1]$ is required. If x_n is an integer produced by some PRNG in the range $0 \leq x_n \leq M - 1$, then an integer in the range $0 \leq x_n \leq N - 1$, with $N \leq M$, is given by $y_n = \lfloor \frac{N}{M} x_n \rfloor$. If $N \ll M$, then $y_n = x_n \pmod{N}$ may be used. Alternately, if a floating point value in $[0, 1]$ is desired, let $y_n = x_n/M$.

7.6.1.1 Linear congruential generators

Perhaps the oldest generator still in use is the *linear congruential generator* (LCG). The underlying integer recursion for LCGs is

$$x_n = ax_{n-1} + b \pmod{M}. \quad (7.6.1)$$

Equation (7.6.1) defines a periodic sequence of integers modulo M starting with x_0 , the initial seed. The constants of the recursion are referred to as the *modulus* M ,

multiplier a , and *additive constant* b . If $M = 2^m$, a very efficient implementation is possible. Alternately, there are theoretical reasons why choosing M prime is optimal. Hence, the only moduli that are used in practical implementations are $M = 2^m$ or the prime $M = 2^p - 1$ (i.e., M is a Mersenne prime). With a Mersenne prime or any modulus “close to” 2^p , modular multiplication can be implemented at about twice the computational cost of multiplication modulo 2^p .

Equation (7.6.1) yields a sequence $\{x_n\}$ whose period, denoted $\text{Per}(x_n)$, depends on M , a , and b . The values of the maximal period for the three most common cases used and the conditions required to obtain them are

a	b	M	$\text{Per}(x_n)$
Primitive root of M	Anything	Prime	$M - 1$
3 or $5 \pmod{8}$	0	2^m	2^{m-2}
$1 \pmod{4}$	$1 \pmod{2}$	2^m	2^m

A major shortcoming of LCGs modulo a power-of-two compared with prime modulus LCGs derives from the following theorem for LCGs:

THEOREM 7.6.1

Define the following LCG sequence: $x_n = ax_{n-1} + b \pmod{M_1}$. If M_2 divides M_1 then $y_n = x_n \pmod{M_2}$ satisfies $y_n = ay_{n-1} + b \pmod{M_2}$.

Theorem 7.6.1 implies that the k least-significant bits of any power-of-two modulus LCG with $\text{Per}(x_n) = 2^m = M$ has $\text{Per}(y_n) = 2^k$, $0 < k \leq m$. Since a long period is crucial in PRNGs, when these types of LCGs are employed in a manner that makes use of only a few least-significant-bits, their quality may be compromised. When M is prime, no such problem arises.

Since LCGs are in such common usage, below is a list of parameter values in the literature. The Park–Miller LCG is widely considered a minimally acceptable PRNG. Using any values other than those in the following table may result in a “weaker” LCG.

a	b	M	Source
7^5	0	$2^{31} - 1$	Park–Miller
131	0	2^{35}	Neave
16333	25887	2^{15}	Oakenfull

7.6.1.2 Shift-register generators

Another popular method of generating pseudorandom numbers is using binary shift-register sequences to produce pseudorandom bits. A *binary shift-register sequence* (SRS) is defined by a binary recursion of the type,

$$x_n = x_{n-j_1} \oplus x_{n-j_2} \oplus \cdots \oplus x_{n-j_k}, \quad j_1 < j_2 < \cdots < j_k = \ell, \quad (7.6.2)$$

where \oplus is the exclusive “or” operation. Note that $x \oplus y \equiv x + y \pmod{2}$. Thus the new bit, x_n , is produced by adding k previously computed bits together modulo 2. The implementation of this recurrence requires keeping the last ℓ bits from the sequence in a shift register, hence the name. The longest possible period is equal to the number of non-zero ℓ -dimensional binary vectors, namely $2^\ell - 1$.

A sufficient condition for achieving $\text{Per}(x_n) = 2^\ell - 1$ is that the characteristic polynomial, corresponding to [Equation \(7.6.2\)](#), be primitive modulo 2. Since primitive trinomials of nearly all degrees of interest have been found, SRSs are usually implemented using two-term recursions of the form,

$$x_n = x_{n-k} \oplus x_{n-\ell}, \quad 0 < k < \ell. \quad (7.6.3)$$

In these two-term recursions, k is the *lag* and ℓ is the register length. Proper choice of the pair (ℓ, k) leads to SRSs with $\text{Per}(x_n) = 2^\ell - 1$. Here is a list with suitable (ℓ, k) pairs:

Primitive trinomial exponents					
(5,2)	(7,1)	(7,3)	(17,3)	(17,5)	(17,6)
(31,3)	(31,6)	(31,7)	(31,13)	(127,1)	(521,32)

7.6.1.3 Lagged-Fibonacci generators

Another way of producing pseudorandom numbers uses lagged-Fibonacci generators. The term “lagged-Fibonacci” refers to two-term recurrences of the form,

$$x_n = x_{n-k} \diamond x_{n-\ell}, \quad 0 < k < \ell, \quad (7.6.4)$$

where \diamond refers to one of the three common methods of combination: (1) addition modulo 2^m , (2) multiplication modulo 2^m , or (3) bitwise exclusive ‘OR’ing of m -long bit vectors. Combination method (3) can be thought of as a special implementation of a two-term shift-register sequence.

Using combination method (1) leads to *additive lagged-Fibonacci sequences* (ALFSs). If x_n is given by

$$x_n = x_{n-k} + x_{n-\ell} \pmod{2^m}, \quad 0 < k < \ell, \quad (7.6.5)$$

then the maximal period is $\text{Per}(x_n) = (2^\ell - 1)2^{m-1}$.

ALFSs are especially suitable for producing floating point deviates using the real-valued recursion $y_n = y_{n-k} + y_{n-\ell} \pmod{1}$. This circumvents the need to convert from integers to floating point values and allows floating point hardware to be used. One caution with ALFSs is that Theorem 7.6.1 holds, and so the low-order bits have periods that are shorter than the maximal period. However, this is not nearly the problem as in the LCG case. With ALFSs, the j least-significant bits will have period $(2^\ell - 1)2^{j-1}$, so, if ℓ is large, there really is no problem. Note that one can use the table of primitive trinomial exponents to find (ℓ, k) pairs that give maximal period ALFSs.

7.6.1.4 Non-linear generators

Also possible for PRNGs are non-linear integer recurrences. For example, if in [equation \(7.6.4\)](#) “ \diamond ” referred to multiplication modulo 2^m , then this recurrence would be a *multiplicative lagged-Fibonacci generator* (MLFG); a non-linear generator. The mathematical structure of non-linear generators is qualitatively different than that of linear generators. Thus, their defects and deficiencies are thought to be complementary to their linear counterparts.

The maximal period of a MLFG is $\text{Per}(x_n) = (2^\ell - 1)2^{m-3}$, a factor of 4 shorter than the corresponding ALFS. However, there are benefits to using multiplication as the combining function due to the bit mixing achieved. Because of this, the perceived quality of the MLFG is considered superior to an ALFS with the same lag, ℓ .

We now illustrate two non-linear generators, the *inversive congruential generators* (ICGs), which were designed as non-linear analogs of the LCG.

1. The *implicit ICG* is defined by the following recurrence that is almost that of an LCG (assume that M is a prime)

$$x_n = a\overline{x_{n-1}} + b \pmod{M}. \quad (7.6.6)$$

The difference is that we must also take the multiplicative inverse of x_{n-1} , which is defined by $\overline{x_{n-1}} x_{n-1} \equiv 1 \pmod{M}$, and $\overline{0} = 0$. This recurrence is indeed non-linear, and avoids some of the problems inherent in linear recurrences, such as the fact that linear tuples must lie on hyperplanes.

2. The *explicit ICG* is

$$x_n = \overline{an + b} \pmod{M}. \quad (7.6.7)$$

One drawback of ICGs is the cost of inversion, which is $O(\log_2 M)$ times the cost of multiplication modulo M .

7.6.2 GENERATING NON-UNIFORM RANDOM VARIABLES

Suppose we want deviates from a distribution with probability density function $f(x)$ and distribution function $F(x) = \int_{-\infty}^x f(u) du$. In the following “ y is $U[0, 1]$ ” means y is uniformly distributed on $[0, 1]$.

Two general techniques for converting uniform random variables into those from other distributions are as follows:

1. The *inverse transform method*:

If y is $U[0, 1]$, then the random variable $F^{-1}(y)$ will have its density equal to $f(x)$. (Note that $F^{-1}(y)$ exists since $0 \leq F(x) \leq 1$.)

2. The *acceptance-rejection method*:

Suppose the density can be written as $f(x) = Ch(x)g(x)$ where $h(x)$ is the density of a computable random variable, the function g satisfies $0 < g(x) \leq 1$, and $C^{-1} = \int_{-\infty}^{\infty} h(u)g(u) du$ is a normalization constant. If x is $U[0, 1]$, y has density $h(x)$, and if $x < g(y)$, then x has density $f(x)$. Thus one generates $\{x, y\}$ pairs, rejecting both if $x \geq g(y)$ and returning x if $x < g(y)$.

EXAMPLES

1. Examples of the inverse transform method:

- (a) *Exponential distribution*: The exponential distribution with rate λ has $f(x) = \lambda e^{-\lambda x}$ (for $x \geq 0$) and $F(x) = 1 - e^{-\lambda x}$. Thus $u = F(x)$ can be solved to give $x = F^{-1}(u) = -\lambda^{-1} \ln(1 - u)$. If u is $U[0, 1]$, then so is $1 - u$. Hence $x = -\lambda^{-1} \ln u$ is exponentially distributed with rate λ .

- (b) *Normal distribution:* Suppose the z_i 's are normally distributed with density function $f(z) = \frac{1}{\sqrt{2\pi}} e^{-z^2/2}$. The polar transformation then gives random variables $r = \sqrt{z_1^2 + z_2^2}$ (exponentially distributed with $\lambda = 2$) and $\theta = \tan^{-1}(z_2/z_1)$ (uniformly distributed on $[-\frac{\pi}{2}, \frac{\pi}{2}]$). Inverting these relationships results in $z_1 = \sqrt{-2 \ln x_1} \cos 2\pi x_2$ and $z_2 = \sqrt{-2 \ln x_1} \sin 2\pi x_2$; each is normally distributed when x_1 and x_2 are $U[0, 1]$. (This is the *Box–Muller technique*.)

2. Examples of the rejection method:

- (a) *Exponential distribution with $\lambda = 1$:*

- Generate random numbers $\{U_i\}_{i=1}^N$ uniformly in $[0, 1]$, stopping at $N = \min\{n \mid U_1 \geq \dots \geq U_{n-1} < U_n\}$.
- If N is even, accept that run, and go to step iii. If N is odd reject the run, and return to step i.
- Set X equal to the number of failed runs plus U_1 (the first random number in the successful run).

- (b) *Normal distribution - using uniform random variables:*

- Select two random variables (V_1, V_2) from $U[0, 1]$. Form $R = V_1^2 + V_2^2$.
- If $R > 1$, then reject the (V_1, V_2) pair, and select another pair.
- If $R < 1$, then $x = V_1 \sqrt{-2 \frac{\ln R}{R}}$ has a $N(0, 1)$ distribution.

- (c) *Normal distribution - using exponential random variables:*

- Select two exponentially distributed random variables with rate 1: (V_1, V_2) .
- If $V_2 \geq (V_1 - 1)^2/2$, then reject the (V_1, V_2) pair, and select another pair.
- Otherwise, V_1 has a $N(0, 1)$ distribution.

- (d) *Cauchy distribution:*

To generate values of X from $f(x) = \frac{1}{\pi(1+x^2)}$ on $-\infty < x < \infty$,

- Generate random numbers U_1, U_2 (uniform on $[0, 1]$), and set $Y_1 = U_1 - \frac{1}{2}$, $Y_2 = U_2 - \frac{1}{2}$.
- If $Y_1^2 + Y_2^2 \leq \frac{1}{4}$, then return $X = Y_1/Y_2$. Otherwise return to step (a).

To generate values of X from a Cauchy distribution with parameters β and θ , $\left(f(x) = \frac{\beta}{\pi [\beta^2 + (x - \theta)^2]}\right)$ for $-\infty < x < \infty$, construct X as above, and then use $\beta X + \theta$.

7.6.2.1 Discrete random variables

The density function of a discrete random variable that attains finitely many values can be represented as a vector $\mathbf{p} = (p_0, p_1, \dots, p_{n-1}, p_n)$ by defining the probabilities $P(x = j) = p_j$ (for $j = 0, \dots, n$). The distribution function can be defined by the vector $\mathbf{c} = (c_0, c_1, \dots, c_{n-1}, 1)$, where $c_j = \sum_{i=0}^j p_i$. Given this representation of $F(x)$, we can apply the inverse transform by computing x to be $U[0, 1]$, and then finding the index j so that $c_j \leq x < c_{j+1}$. In this case event j will have occurred. Examples:

- (Binomial distribution) The binomial distribution with n trials of mean p has $p_j = \binom{n}{j} p^j (1-p)^{n-j}$, for $j = 0, \dots, n$.

- (a) As an example, consider the result of flipping a fair coin. In 2 flips, the probability of obtaining $(0, 1, 2)$ heads is $\mathbf{p} = (\frac{1}{4}, \frac{1}{2}, \frac{1}{4})$. Hence $\mathbf{c} = (\frac{1}{4}, \frac{3}{4}, 1)$. If x (chosen from $U[0, 1]$) turns out to be say, 0.4, then “1 head” is returned (since $\frac{1}{4} \leq 0.4 < \frac{3}{4}$).
- (b) Note that, when n is large, it is costly to compute the density and distribution vectors. When n is large and relatively few binomially distributed pseudorandom numbers are desired, an alternative is to use the normal approximation to the binomial.
- (c) Alternately, one can form the sum $\sum_{i=1}^n \lfloor u_i + p \rfloor$, where each u_i is $U[0, 1]$.
2. (Geometric distribution) To simulate a value from $P(X = i) = p(1 - p)^{i-1}$ for $i \geq 1$, use $X = 1 + \left\lceil \frac{\log U}{\log(1 - p)} \right\rceil$.
3. (Poisson distribution) The Poisson distribution with mean λ has $p_j = \lambda^j e^{-\lambda} / j!$ for $j \geq 0$. The Poisson distribution counts the number of events in a unit time interval if the times are exponentially distributed with rate λ . Thus, if the times t_i are exponentially distributed with rate λ , then j will be Poisson distributed with mean λ when $\sum_{i=0}^j t_i \leq 1 < \sum_{i=0}^{j+1} t_i$. Since $t_i = -\lambda^{-1} \ln u_i$, where u_i is $U[0, 1]$, the previous equation may be written as $\prod_{i=0}^j u_i \geq e^{-\lambda} > \prod_{i=0}^{j+1} u_i$. This allows us to compute Poisson random variables by iteratively computing $P_j = \prod_{i=0}^j u_i$ until $P_j < e^{-\lambda}$. The first such j that makes this inequality true will have the desired distribution.

Random variables can be simulated using the following table (each U and U_i is uniform on the interval $[0, 1]$):

Distribution	Density	Formula for deviate
Binomial	$p_j = \binom{n}{j} p^j (1-p)^{n-j}$	$\sum_{i=1}^n \lfloor U_i + p \rfloor$
Cauchy	$f(x) = \frac{\sigma}{\pi(x^2 + \sigma^2)}$	$\sigma \tan(\pi U)$
Exponential	$f(x) = \lambda e^{-\lambda x}$	$-\lambda^{-1} \ln U$
Pareto	$f(x) = ab^a / x^{a+1}$	$b/U^{1/a}$
Rayleigh	$f(x) = x/\sigma e^{-x^2/2\sigma^2}$	$\sigma \sqrt{-\ln U}$

7.6.2.2 Testing pseudorandom numbers

The prudent way to check a complicated computation that makes use of pseudorandom numbers is to run it several times with different types of pseudorandom number generators and see if the results appear consistent across the generators. The fact that this is not always possible or practical has led researchers to develop statistical tests of randomness that should be passed by general purpose pseudorandom number generators. Some common tests are the spectral test, the equidistribution test, the serial test, the runs test, the coupon collector test, and the birthday spacing test.

7.7 CONTROL CHARTS AND RELIABILITY

7.7.1 CONTROL CHARTS

Control charts are graphical tools used to assess and maintain the stability of a process. They are used to separate random variation from specific causes. Data measurements are plotted versus time along with upper and lower control limits (UCL and LCL) and a center line. If the process is in control and the underlying distribution is normal, then the control limits represent three standard deviations from the center line (mean).

If all of the data points are contained within the control limits, the process is considered stable and the mean and standard deviations can be reliably calculated. The variations between data points occur from random causes. Data outside the control limits or forming abnormal patterns point to unstable, out-of-control processes.

There are two types of control charts:

- Control charts for attributes: the data are from a count. If every item is either “good” or “bad,” then “defectives” are counted. If each item may have several flaws, then “defects” are counted.
 - p chart (defectives, sample size varies, uses Binomial statistics)
 - np chart (defectives, sample size fixed, uses Binomial statistics)
 - u chart (defects, sample size varies, uses Poisson statistics)
 - c chart (defects, sample size varies, uses Poisson statistics)
- Control charts for variables: the data are from measurements on a variable or continuous scale. Statistics of the measurements are used, Gaussian statistics used.
 - $\bar{x} - R$ chart (sample average versus sample range)
 - $\tilde{x} - R$ chart (sample median versus sample range)
 - $\bar{x} - s$ chart (sample average versus sample standard deviation)
 - $x - Rs$ chart (samples versus moving range, $Rs = |x_i - x_{i-1}|$). Similar to a $\bar{x} - R$ chart but single measurements are made. Used when measurements are expensive or dispersion of measured values is small.

In the tables, k denotes the number of samples taken, i is an index for the samples ($i = 1 \dots k$), n is the sample size (number of elements in each sample), and R is the range of the values in a sample (minimum element value subtracted from the maximum element value). The mean is μ and the standard deviation is σ .

Types of control charts and limits (“ P ” stands for parameter)

Chart	(μ, σ) known?	P	Centerline	UCL	LCL
$\bar{x} - R$	No	\bar{x}	$\bar{\bar{x}} = \frac{\sum \bar{x}}{k}$	$\bar{\bar{x}} + A_2 \bar{R}$	$\bar{\bar{x}} - A_2 \bar{R}$
$\bar{x} - R$	No	R	$\bar{R} = \frac{\sum R}{k}$	$D_4 \bar{R}$	$D_3 \bar{R}$
$\bar{x} - R$	Yes	\bar{x}	$\bar{\bar{x}} = \mu$	$\mu + \frac{3\sigma}{\sqrt{n}}$	$\mu - \frac{3\sigma}{\sqrt{n}}$
$\bar{x} - R$	Yes	R	$\bar{R} = d_2 \sigma$	$D_2 \sigma$	$D_1 \sigma$
$\tilde{x} - R$	No	\tilde{x}	$\bar{\tilde{x}} = \frac{\sum \tilde{x}}{k}$	$\tilde{x} + m_3 A_2$	$\tilde{x} - m_3 A_2$
$\tilde{x} - R$	No	R	$\bar{R} = \frac{\sum R}{k}$	$D_4 \bar{R}$	$D_3 \bar{R}$
$x - Rs$	No	x	$\bar{x} = \frac{\sum x}{k}$	$\bar{x} + 2.66 \bar{R}s$	$\bar{x} - 2.66 \bar{R}s$
$x - Rs$	No	Rs	$\bar{R}s = \frac{\sum \bar{R}s}{k}$	$3.27 \bar{R}s$	—
pn	No	pn	$\bar{p}n = \frac{\sum pn}{k}$	$\bar{p}n + \sqrt{\bar{p}n(1 - \bar{p})}$	$\bar{p}n - \sqrt{\bar{p}n(1 - \bar{p})}$
p	No	p	$\bar{p} = \frac{\sum pn}{\sum n}$	$\bar{p}n + 3\sqrt{\frac{\bar{p}(1 - \bar{p})}{n}}$	$\bar{p}n - 3\sqrt{\frac{\bar{p}(1 - \bar{p})}{n}}$
c	No	c	$\bar{c} = \frac{\sum c}{k}$	$\bar{c} + 3\sqrt{\bar{c}}$	$\bar{c} - 3\sqrt{\bar{c}}$
u	No	u	$\bar{u} = \frac{\sum c}{\sum n}$	$\bar{u} + 3\sqrt{\frac{\bar{u}}{n}}$	$\bar{u} - 3\sqrt{\frac{\bar{u}}{n}}$

Sample size n	A_2	d_2	D_1	D_2	D_3	D_4	m_3	$m_3 A_2$
2	1.880	1.128	0	3.686	—	3.267	1.000	1.880
3	1.023	1.693	0	4.358	—	2.575	1.160	1.187
4	0.729	2.059	0	4.698	—	2.282	1.092	0.796
5	0.577	2.326	0	4.918	—	2.115	1.198	0.691
6	0.483	2.534	0	5.078	—	2.004	1.135	0.549
7	0.419	2.704	0.205	5.203	0.076	1.924	1.214	0.509
8	0.373	2.847	0.387	5.307	0.136	1.864	1.160	0.432
9	0.337	2.970	0.546	5.394	0.184	1.816	1.223	0.412
10	0.308	3.078	0.687	5.469	0.223	1.777	1.176	0.363
11	0.285	3.173	0.812	5.534	0.256	1.744	—	—
12	0.266	3.258	0.924	5.592	0.284	1.716	—	—
13	0.249	3.336	1.026	5.646	0.308	1.692	—	—
14	0.235	3.407	1.121	5.693	0.329	1.671	—	—
15	0.223	3.472	1.207	5.737	0.348	1.652	—	—
16	0.212	3.532	1.285	5.779	0.364	1.636	—	—
17	0.203	3.588	1.359	5.817	0.379	1.621	—	—
18	0.194	3.640	1.426	5.854	0.392	1.608	—	—
19	0.187	3.689	1.490	5.888	0.404	1.596	—	—
20	0.180	3.735	1.548	5.922	0.414	1.586	—	—
21	0.173	3.778	1.605	5.951	0.425	1.575	—	—
22	0.167	3.819	1.659	5.979	0.434	1.566	—	—
23	0.162	3.858	1.710	6.006	0.443	1.557	—	—
24	0.157	3.895	1.759	6.031	0.452	1.548	—	—
25	0.153	3.931	1.806	6.056	0.459	1.541	—	—

Abnormal distributions of points in control charts

Abnormality	Description
Sequence	Seven or more consecutive points on one side of the center line. Denotes the average value has shifted.
Bias	Fewer than seven consecutive points on one side of the center line, but most of the points are on that side. <ul style="list-style-type: none"> • 10 of 11 consecutive points • 12 or more of 14 consecutive points • 14 or more of 17 consecutive points • 16 or more of 20 consecutive points
Trend	Seven or more consecutive rising or falling points.
Approaching the limit	Two out of three or three or more out of seven consecutive points are more than two-thirds the distance from the center line to a control limit.
Periodicity	The data points vary in a regular periodic pattern.

7.7.2 SIGMA CONVERSION TABLE

Defects per million opportunities	Sigma level (with 1.5 sigma shift)	C_{pk} (Sigma level/3) with 1.5 sigma shift
933,200	0.000	0.000
500,000	1.500	0.500
66,800	3.000	1.000
6,210	4.000	1.333
233	5.000	1.667
3.4	6.000	2.000

7.7.3 RELIABILITY

1. The *reliability* of a product is the probability that the product will function within specified limits for at least a specified period of time.
2. A *series system* is one in which the entire system will fail if any of its components fail.
3. A *parallel system* is one in which the entire system will fail only if all of its components fail.
4. Let R_i denote the reliability of the i^{th} component.
5. Let R_s denote the reliability of a series system.
6. Let R_p denote the reliability of a parallel system.

The *product law of reliabilities* states $R_s = \prod_{i=1}^n R_i$.

The *product law of unreliabilities* states $R_p = 1 - \prod_{i=1}^n (1 - R_i)$.

7.7.4 FAILURE TIME DISTRIBUTIONS

1. Let the probability of an item failing between times t and $t + \Delta t$ be $f(t)\Delta t + o(\Delta t)$ as $\Delta t \rightarrow 0$.
2. The probability that an item will fail in the interval from 0 to t is

$$F(t) = \int_0^t f(x) dx. \quad (7.7.1)$$

3. The *reliability function* is the probability that an item survives to time t

$$R(t) = 1 - F(t). \quad (7.7.2)$$

4. The *instantaneous hazard rate*, $Z(t)$, is approximately the probability of failure in the interval from t to $t + \Delta t$, given that the item survived to time t

$$Z(t) = \frac{f(t)}{R(t)} = \frac{f(t)}{1 - F(t)}. \quad (7.7.3)$$

Note the relationships:

$$R(t) = e^{-\int_0^t Z(x) dx} \quad f(t) = Z(t)e^{-\int_0^t Z(x) dx} \quad (7.7.4)$$

EXAMPLE If $f(t) = \alpha\beta t^{\beta-1}e^{\alpha t^\beta}$ with $\alpha > 0$ and $\beta > 0$, the probability distribution function for a Weibull random variable, then the failure rate is $Z(t) = \alpha\beta t^{\beta-1}$ and $R(t) = e^{-\alpha t^\beta}$. Note that failure rate decreases with time if $\beta < 1$ and increases with time if $\beta > 1$.

7.7.4.1 Use of the exponential distribution

If the hazard rate is a constant $Z(t) = \alpha$ (with $\alpha > 0$) then $f(t) = \alpha e^{-\alpha t}$ (for $t > 0$) which is the probability density function for an exponential random variable. If a failed item is replaced with another having the same constant hazard rate α , then the sequence of occurrence of failures is a Poisson process. The constant $1/\alpha$ is called the *mean time between failures* (MTBF). The reliability function is $R(t) = e^{-\alpha t}$.

If a series system has n components, each with constant hazard rate $\{\alpha_i\}$, then

$$R_s(t) = \exp\left(-\sum_{i=1}^n \alpha_i\right). \quad (7.7.5)$$

The MTBF for the series system is μ_s

$$\mu_s = \frac{1}{\frac{1}{\mu_1} + \frac{1}{\mu_2} + \cdots + \frac{1}{\mu_n}}. \quad (7.7.6)$$

If a parallel system has n components, each with identical constant hazard rate α , then the MTBF for the parallel system is μ_p

$$\mu_p = \frac{1}{\alpha} \left(1 + \frac{1}{2} + \cdots + \frac{1}{n}\right). \quad (7.7.7)$$

7.7.5 PROCESS CAPABILITY

Notation

- C_p process capability
- C_{pk} process capability index
- C_{pl} process capability (one-sided)
- C_{pm} process capability index
- C_{ul} process capability (one-sided)
- LSL lower specification limit
- T target value
- USL upper specification limit
- μ process mean
- σ process standard deviation

Definitions

$$\begin{aligned} C_{pu} &= \frac{\text{USL} - \mu}{3\sigma} & C_{pl} &= \frac{\mu - \text{LSL}}{3\sigma} \\ C_p &= \frac{\text{USL} - \text{LSL}}{6\sigma} = \frac{C_{pu} + C_{pl}}{2} \\ C_{pk} &= \min \left(\frac{\text{USL} - \mu}{3\sigma}, \frac{\mu - \text{LSL}}{3\sigma} \right) = \min (C_{pu}, C_{pl}) \\ C_{pm} &= \frac{\text{USL} - \text{LSL}}{6\sqrt{\sigma^2 + (\mu - T)^2}} \end{aligned} \quad (7.7.8)$$

Estimates (here $\{\hat{\mu}, \hat{\sigma}\}$ are estimates of $\{\mu, \sigma\}$)

$$\begin{aligned} \hat{C}_p &= \frac{\text{USL} - \text{LSL}}{6\hat{\sigma}} \\ \hat{C}_{pk} &= \min \left(\frac{\text{USL} - \hat{\mu}}{3\hat{\sigma}}, \frac{\hat{\mu} - \text{LSL}}{3\hat{\sigma}} \right) \\ \hat{C}_m &= \frac{\text{USL} - \text{LSL}}{6\sqrt{\hat{\sigma}^2 + (\hat{\mu} - T)^2}} \end{aligned} \quad (7.7.9)$$

Approximate $100(1 - \alpha)\%$ confidence interval assuming normal data and $n > 25$:

$$C_{pk} = \hat{C}_{pk} \pm z_{1-\alpha/2} \sqrt{\frac{1}{9n} + \frac{\hat{C}_{pk}^2}{2(n-1)}}$$

Comments

1. C_{pk} adjusts C_p to account for the effect of a non-centered distribution.
2. C_{pm} is used when a target value other than the center of the specification spread has been designated as desirable.
3. Usually $\hat{\mu} = \bar{x}$. When there are subgroups (page 545 has d_2 and d_4 values):
 - (a) $\hat{\sigma} = \bar{R}/d_2$ where \bar{R} is the average of the ranges; or
 - (b) $\hat{\sigma} = \bar{s}/d_4$ where \bar{s} is the average of the sample standard deviations
4. The process must be in control before the process capability is computed; an out-of-control process will not yield a valid $\hat{\sigma}$ estimate.

EXAMPLE The specification limits of a process are LSL = 8 and USL = 20. Process measurements yield $\bar{x} = 16$ and $\hat{\sigma} = 2$. Hence, $\hat{C}_P = 1.0$ which means that this process is capable. However, $\hat{C}_{pk} = 0.67$ which means this process is not good (a value of $\hat{C}_{pk} \geq 1$ is desired).

7.8 STATISTICS

7.8.1 DESCRIPTIVE STATISTICS

1. Sample distribution and density functions

(a) Sample distribution function:

$$\hat{F}(x) = \frac{1}{n} \sum_{i=1}^n u(x - x_i) \quad (7.8.1)$$

where $u(x)$ be the unit step function (or Heaviside function) defined by $u(x) = 0$ for $x \leq 0$ and $u(x) = 1$ for $x > 0$.

(b) Sample density function or histogram:

$$\hat{f}(x) = \frac{\hat{F}(x_0 + (i+1)w) - \hat{F}(x_0 + iw)}{w} \quad (7.8.2)$$

for $x \in [x_0 + iw, x_0 + (i+1)w]$. The interval $[x_0 + iw, x_0 + (i+1)w]$ is called the i^{th} bin, w is the bin width, and $f_i = \hat{F}(x_0 + (i+1)w) - \hat{F}(x_0 + iw)$ is the *bin frequency*.

2. Order statistics and quantiles:

(a) Order statistics are obtained by arranging the sample values $\{x_1, x_2, \dots, x_n\}$ in increasing order, denoted by

$$x_{(1)} \leq x_{(2)} \leq \dots \leq x_{(n)}. \quad (7.8.3)$$

i. $x_{(1)}$ and $x_{(n)}$ are the minimum and maximum data values, respectively.

ii. For $i = 1, \dots, n$, $x_{(i)}$ is called the i^{th} *order statistic*.

(b) *Quantiles*: If $0 < p < 1$, then the *quantile of order p*, ξ_p , is defined as the $p(n+1)^{\text{th}}$ order statistic. It may be necessary to interpolate between successive values.

i. If $p = j/4$ for $j = 1, 2$, or 3 , then $\xi_{\frac{j}{4}}$ is called the j^{th} *quartile*.

ii. If $p = j/10$ for $j = 1, 2, \dots, 9$, then $\xi_{\frac{j}{10}}$ is called the j^{th} *decile*.

iii. If $p = j/100$ for $j = 1, 2, \dots, 99$, then $\xi_{\frac{j}{100}}$ is called the j^{th} *percentile*.

3. Measures of central tendency

(a) *Arithmetic mean*:

$$\bar{x} = \frac{1}{n} \sum_{i=1}^n x_i = \frac{x_1 + x_2 + \dots + x_n}{n}. \quad (7.8.4)$$

(b) *α -trimmed mean:*

$$\bar{x}_\alpha = \frac{1}{n(1-2\alpha)} \left((1-r)(x_{(k+1)} + x_{(n-k)}) + \sum_{i=k+2}^{n-k-1} x_{(i)} \right), \quad (7.8.5)$$

where $k = \lfloor \alpha n \rfloor$ is the greatest integer less than or equal to αn , and $r = \alpha n - k$. If $\alpha = 0$ then $\bar{x}_\alpha = \bar{x}$.

(c) *Weighted mean:* If to each x_i is associated a weight $w_i \geq 0$ so that

$$\sum_{i=1}^n w_i = 1, \text{ then } \bar{x}_w = \sum_{i=1}^n w_i x_i. \quad (7.8.6)$$

(d) *Geometric mean:* (for $x_i \geq 0$)

$$\text{G.M.} = \left(\prod_{i=1}^n x_i \right)^{1/n} = (x_1 x_2 \cdots x_n)^{1/n}. \quad (7.8.7)$$

(e) *Harmonic mean:*

$$\text{H.M.} = \frac{n}{\sum_{i=1}^n \frac{1}{x_i}} = \frac{n}{\frac{1}{x_1} + \frac{1}{x_2} + \cdots + \frac{1}{x_n}}. \quad (7.8.8)$$

(f) Relationship between arithmetic, geometric, and harmonic means (for $x_i \geq 0$):

$$\text{H.M.} \leq \text{G.M.} \leq \bar{x} \quad (7.8.9)$$

with equality holding only when all sample values are equal.

(g) The *mode* is the data value that occurs with the greatest frequency. Note that the mode may not be unique.

(h) *Median:*

- i. If n is odd and $n = 2k + 1$, then $M = x_{(k+1)}$.
- ii. If n is even and $n = 2k$, then $M = (x_{(k)} + x_{(k+1)})/2$.

(i) *Midrange:*

$$\text{mid} = \frac{x_{(1)} + x_{(n)}}{2}. \quad (7.8.10)$$

4. Measures of dispersion

(a) *Mean deviation or absolute deviation:*

$$\text{M.D.} = \frac{1}{n} \sum_{i=1}^n |x_i - \bar{x}|, \quad \text{or} \quad \text{A.D.} = \frac{1}{n} \sum_{i=1}^n |x_i - M|. \quad (7.8.11)$$

(b) *Sample standard deviation:*

$$s = \sqrt{\frac{1}{n-1} \sum_{i=1}^n (x_i - \bar{x})^2} = \sqrt{\frac{\sum_{i=1}^n x_i^2 - n\bar{x}^2}{n-1}}. \quad (7.8.12)$$

(c) The *sample variance* is the square of the sample standard deviation.

$$(d) \text{ Root mean square: } \text{R.M.S.} = \sqrt{\frac{1}{n} \sum_{i=1}^n x_i^2}.$$

(e) *Sample range*: $x_{(n)} - x_{(1)}$.

(f) *Interquartile range*: $\xi_{\frac{3}{4}} - \xi_{\frac{1}{4}}$.

(g) The quartile deviation or semi-interquartile range is one-half the interquartile range.

5. Higher-order statistics

$$(a) \text{ Sample moments: } m_k = \frac{1}{n} \sum_{i=1}^n x_i^k.$$

(b) Sample central moments, or sample moments about the mean:

$$\mu_k = \frac{1}{n} \sum_{i=1}^n (x_i - \bar{x})^k. \quad (7.8.13)$$

7.8.2 STATISTICAL ESTIMATORS

7.8.2.1 Definitions

1. A function of a set of random variables is a *statistic*. It is a function of observable random variables that does not contain any unknown parameters. A statistic is itself an observable random variable.
2. Let θ be a parameter appearing in the density function for the random variable X . Suppose that we know a formula for computing an approximate value $\hat{\theta}$ of θ from a given sample $\{x_1, \dots, x_n\}$ (call such a function g). Then $\hat{\theta} = g(x_1, x_2, \dots, x_n)$ can be considered as a single observation of the random variable $\hat{\Theta} = g(X_1, X_2, \dots, X_n)$. The random variable $\hat{\Theta}$ is an *estimator* for the parameter θ .
3. A *hypothesis* is an assumption about the distribution of a random variable X . This may usually be cast into the form $\theta \in \Theta_0$. We use H_0 to denote the *null hypothesis* and H_1 to denote an *alternative hypothesis*. The null hypothesis is a statistical hypothesis tested for possible rejection (usually by finding that a very unlikely event occurs when the null hypothesis is assumed to be true).
4. In *significance testing*, a *test statistic* $T = T(X_1, \dots, X_n)$ is used to *reject* H_0 , or to *not reject* H_0 . Generally, if $T \in C$, where C is a *critical region*, then H_0 is rejected.
5. A *type I error*, denoted α , is to reject H_0 when it should not be rejected. A *type II error*, denoted β , is to not reject H_0 when it should be rejected.
6. The power of a test is $\eta = 1 - \beta$.

		Unknown truth	
		H_0	H_1
Do not reject H_0	True decision. Probability is $1 - \alpha$	Type II error. Probability is β	
Reject H_0	Type I error. Probability is α	True decision. Probability is $\eta = 1 - \beta$	

7.8.2.2 Consistent estimators

Let $\hat{\Theta} = g(X_1, X_2, \dots, X_n)$ be an estimator for the parameter θ , and suppose that g is defined for arbitrarily large values of n . If the estimator has the property,

$E[(\hat{\Theta} - \theta)^2] \rightarrow 0$, as $n \rightarrow \infty$, then the estimator is called a *consistent estimator*.

1. A consistent estimator is not unique.
2. A consistent estimator need not be unbiased.

7.8.2.3 Efficient estimators

An unbiased estimator $\hat{\Theta} = g(X_1, X_2, \dots, X_n)$ for a parameter θ is said to be *efficient* if it has finite variance ($E[(\hat{\Theta} - \theta)^2] < \infty$) and if there does not exist another estimator $\hat{\Theta}^* = g^*(X_1, X_2, \dots, X_n)$ for θ , whose variance is smaller than that of $\hat{\Theta}$. The *efficiency* of an unbiased estimator is the ratio,

$$\frac{\text{Cramer-Rao lower bound}}{\text{Actual variance}}.$$

The *relative efficiency* of two unbiased estimators is the ratio of their variances.

7.8.2.4 Maximum likelihood estimators (MLE)

Suppose X is a random variable whose density function is $f(x; \theta)$, where $\theta = (\theta_1, \dots, \theta_r)$. If the independent sample values x_1, \dots, x_n are obtained, then define the likelihood function as $L = \prod_{i=1}^n f(x_i; \theta)$. The MLE estimate for θ is the solution of the simultaneous equations, $\frac{\partial L}{\partial \theta_i} = 0$, for $i = 1, \dots, r$.

1. A MLE need not be consistent.
2. A MLE may not be unbiased.
3. A MLE need not be unique.
4. If a single sufficient statistic T exists for the parameter θ , the MLE of θ must be a function of T .
5. Let $\hat{\Theta}$ be a MLE of θ . If $\tau(\cdot)$ is a function with a single-valued inverse, then a MLE of $\tau(\theta)$ is $\tau(\hat{\Theta})$.

Define $\bar{x} = \sum_{i=1}^n X_i/n$ and $S^2 = \sum_{i=1}^n (X_i - \bar{x})^2/n$ (note that $S \neq s$). Then:

Distribution	Estimated parameter	MLE estimate of parameter
Exponential $E(\lambda)$	$1/\lambda$	$1/\bar{x}$
Exponential $E(\lambda)$	$\lambda^2 = \sigma^2$	\bar{x}^2
Normal $N(\mu, \sigma)$	μ	\bar{x}
Normal $N(\mu, \sigma)$	σ^2	S^2
Poisson $P(\lambda)$	λ	\bar{x}
Uniform $U(0, \theta)$	θ	X_{\max}

7.8.2.5 Method of moments (MOM)

Let $\{X_i\}$ be independent and identically distributed random variables with density $f(x; \theta)$. Let $\mu'_r(\theta) = E[X^r]$ be the r^{th} moment (if it exists). Let $m'_r = \frac{1}{n} \sum_{i=1}^n x_i^r$ be the r^{th} sample moment. Form the k equations, $\mu'_r = m'_r$, and solve to obtain an estimate of θ .

1. MOM estimators need not be unique.
2. MOM estimators may not be functions of sufficient or complete statistics.

7.8.2.6 Sufficient statistics

A statistic $G = g(X_1, \dots, X_n)$ is called as a *sufficient statistic* if and only if the conditional distribution of H , given G , does not depend on θ for any statistic $H = h(X_1, \dots, X_n)$.

Let $\{X_i\}$ be independent and identically distributed random variables, with density $f(x; \theta)$. The statistics $\{G_1, \dots, G_r\}$ are said to be *jointly sufficient statistics* if and only if the conditional distribution of X_1, X_2, \dots, X_n given $G_1 = g_1, G_2 = g_2, \dots, G_r = g_r$ does not depend on θ .

1. A single sufficient statistic may not exist.

7.8.2.7 UMVU estimators

A *uniformly minimum variance unbiased* estimator, called a UMVU estimator, is unbiased and has the minimum variance among all unbiased estimators.

Define, as usual, $\bar{x} = \sum_{i=1}^n X_i/n$ and $s^2 = \sum_{i=1}^n (X_i - \bar{x})^2/(n-1)$. Then:

Distribution	Estimated parameter	UMVU estimate of parameter	Variance of estimator
Exponential $E(\lambda)$	λ	$\frac{n-1}{s}$	$\frac{\lambda^2}{n-2}$
Exponential $E(\lambda)$	$\frac{1}{\lambda}$	\bar{x}	$\frac{1}{n\lambda^2}$
Normal $N(\mu, \sigma)$	μ	\bar{x}	$\frac{\sigma^2}{n}$
Normal $N(\mu, \sigma)$	σ^2	s^2	$\frac{2\sigma^4}{n-1}$
Poisson $P(\lambda)$	λ	\bar{x}	$\frac{\lambda^2}{n}$
Uniform $U(0, \theta)$	θ	$\frac{n+1}{n} X_{\max}$	$\frac{\theta^2}{n(n+2)}$

7.8.2.8 Unbiased estimators

An estimator $g(X_1, X_2, \dots, X_n)$ for a parameter θ is said to be *unbiased* if

$$E[g(X_1, X_2, \dots, X_n)] = \theta. \quad (7.8.14)$$

1. An unbiased estimator may not exist.
2. An unbiased estimator is not unique.
3. An unbiased estimator need not be consistent.

7.8.2.9 Estimators for mean and variance

The estimates below do not use all of the data points; except in the $n = 2$ case. Hence, their efficiencies are all less than 1.

The variance of the estimates below must be multiplied by the true variance of the sample, σ^2 .

- Small samples

1. Estimating standard deviation σ from the sample range w

n	Estimator	Variance	Efficiency
2	.886w	.571	1.000
3	.591w	.275	.992
4	.486w	.183	.975
5	.430w	.138	.955
10	.325w	.067	.850
20	.268w	.038	.700

2. Best linear estimate of the standard deviation σ

n	Estimator	Efficiency
2	.8862($x_2 - x_1$)	1.000
3	.5908($x_3 - x_1$)	.992
4	.4539($x_4 - x_1$) + .1102($x_3 - x_2$)	.989
5	.3724($x_5 - x_1$) + .1352($x_3 - x_2$)	.988
6	.3175($x_6 - x_1$) + .1386($x_5 - x_2$) + .0432($x_4 - x_3$)	.988
7	.2778($x_7 - x_1$) + .1351($x_6 - x_2$) + .0625($x_5 - x_3$)	.989

- Large samples

Use percentile estimates to estimate the mean and standard deviation.

1. Estimators for the mean

Number of terms	Estimator using percentiles	Efficiency
1	P_{50}	.64
2	$\frac{1}{2}(P_{25} + P_{75})$.81
3	$\frac{1}{3}(P_{17} + P_{50} + P_{83})$.88
4	$\frac{1}{4}(P_{12.5} + P_{37.5} + P_{62.5} + P_{87.5})$.91
5	$\frac{1}{5}(P_{10} + P_{30} + P_{50} + P_{70} + P_{90})$.93

2. Estimators for the standard deviation

Number of terms	Estimator using percentiles	Efficiency
2	$.3388(P_{93} - P_7)$.65
4	$.1714(P_{97} + P_{85} - P_{15} - P_3)$.80
6	$.1180(P_{98} + P_{91} + P_{80} - P_{20} - P_9 - P_2)$.87

7.8.3 CRAMER–RAO BOUND

The *Cramer–Rao bound* gives a lower bound on the variance of an unknown unbiased statistical parameter, when n samples are taken. When the single unknown parameter is θ ,

$$\sigma^2(\theta) \geq \frac{1}{-nE\left[\frac{\partial^2}{\partial\theta^2} \log f(x; \theta)\right]} = \frac{1}{nE\left[\left(\frac{\partial}{\partial\theta} \log f(x; \theta)\right)^2\right]}. \quad (7.8.15)$$

EXAMPLES

- For a normal random variable with unknown mean θ and known variance σ^2 , the density is $f(x; \theta) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left(-\frac{(x-\theta)^2}{2\sigma^2}\right)$. Hence, $\frac{\partial}{\partial\theta} \log f(x; \theta) = (x-\theta)/\sigma^2$. The computation

$$E\left[\frac{(x-\theta)^2}{\sigma^4}\right] = \int_{-\infty}^{\infty} \frac{(x-\theta)^2}{\sigma^4} \frac{1}{\sqrt{2\pi}\sigma} e^{-(x-\theta)^2/2\sigma^2} dx = \frac{1}{\sigma^2}$$

results in $\sigma^2(\theta) \geq \frac{\sigma^2}{n}$.

- For a normal random variable with known mean μ and unknown variance $\theta = \sigma^2$, the density is $f(x; \theta) = \frac{1}{\sqrt{2\pi}\theta} \exp\left(-\frac{(x-\mu)^2}{2\theta^2}\right)$. Hence, $\frac{\partial}{\partial\theta} \log f(x; \theta) = ((x-\mu)^2 - 2\theta)/(2\theta^2)$. The computation $E\left[\frac{(x-\mu)^2-2\theta}{(2\theta)^2}\right] = \frac{1}{2\theta^2} = \frac{1}{2\sigma^4}$ results in $\sigma^2(\theta) \geq 2\sigma^4/n$.
- For a Poisson random variable with unknown mean θ , the density is $f(x; \theta) = \theta^x e^{-\theta}/x!$. Hence, $\frac{\partial}{\partial\theta} \log f(x; \theta) = x/\theta - 1$. The computation

$$E\left[\left(\frac{x}{\theta} - 1\right)^2\right] = \sum_{x=0}^{\infty} \left(\frac{x}{\theta} - 1\right)^2 \frac{\theta^x e^{-\theta}}{x!} = \frac{1}{\theta} \text{ results in } \sigma^2(\theta) \geq \theta/n.$$

7.8.4 CLASSIC STATISTICS PROBLEMS

7.8.4.1 Sample size problem

Suppose that a Bernoulli random variable (page 591) is to be estimated from a sample. What sample size n is required so that, with 99% certainty, the error is no more than $e = 5$ percentage points (i.e., $\text{Prob}(|\hat{p} - p| < 0.05) > 0.99$)?

If an a priori estimate of p is available, then the minimum sample size is $n_p = z_{\alpha/2}^2 p(1-p)/e^2$. If no a priori estimate is available (i.e., no estimate is available before the experiment), then $n_n = z_{\alpha/2}^2/4e^2 \geq n_p |_{p=1/2}$. For the numbers above, $n \geq n_n = 664$. Section 7.13 on page 590 has more information on sample sizes.

7.8.4.2 Large scale testing with infrequent success

Suppose that a disease occurs in one person out of every 1,000. Suppose that a test for this disease has a type I and a type II error of 1% (that is, $\alpha = \beta = 0.01$). Imagine that 100,000 people are tested. Of the 100 people who have the disease, 99 will be diagnosed as having it. Of the 99,900 people who do not have the disease, 999 will be diagnosed as having it. Hence, only $\frac{99}{1098} \approx 9\%$ of the people who test positive for the disease actually have it.

7.8.5 ORDER STATISTICS

When $\{X_i\}$ are n independent and identically distributed random variables with the common distribution function $F_X(x)$, let Z_m be the m^{th} largest of the values ($m = 1, 2, \dots, n$). Hence Z_1 is the maximum of the n values and Z_n is the minimum of the n values. Then

$$F_{Z_m}(x) = \sum_{i=m}^n \binom{n}{i} [F_X(x)]^i [1 - F_X(x)]^{n-i} \quad (7.8.16)$$

Hence

$$F_{\max}(z) = [F_X(z)]^n, \quad f_{\max}(z) = n [F_X(z)]^{n-1} f_X(z), \quad (7.8.17)$$

$$F_{\min}(z) = 1 - [1 - F_X(z)]^n, \quad f_{\min}(z) = n [1 - F_X(z)]^{n-1} f_X(z). \quad (7.8.18)$$

The expected value of the i^{th} order statistic is given by

$$\mathbb{E}[x_{(i)}] = \frac{n!}{(i-1)!(n-i)!} \int_{-\infty}^{\infty} x f(x) F^{i-1}(x) [1 - F(x)]^{n-i} dx. \quad (7.8.19)$$

7.8.5.1 Uniform distribution

If X is uniformly distributed on the interval $[0, 1]$ then

$$\mathbb{E}[x_{(i)}] = \frac{n!}{(i-1)!(n-i)!} \int_0^1 x^i (1-x)^{n-i} dx. \quad (7.8.20)$$

The expected value of the largest of n samples is $\frac{n}{n+1}$; the expected value of the least of n samples is $\frac{1}{n+1}$.

7.8.5.2 Normal distribution

The following table gives values of $\mathbb{E}[x_{(i)}]$ for a standard normal distribution. Missing values (indicated by a dash) may be obtained from $\mathbb{E}[x_{(i)}] = -\mathbb{E}[x_{(n-i+1)}]$.

i	$n=2$	3	4	5	6	7	8	10
1	0.5642	0.8463	1.0294	1.1630	1.2672	1.3522	1.4236	1.5388
2	—	0.0000	0.2970	0.4950	0.6418	0.7574	0.8522	1.0014
3		—	—	0.0000	0.2016	0.3527	0.4728	0.6561
4			—	—	—	0.0000	0.1522	0.3756
5				—	—	—	—	0.1226
6					—	—	—	—

EXAMPLE

If a person of average intelligence takes five intelligence tests (each test having a normal distribution with a mean of 100 and a standard deviation of 20), then the expected value of the largest score is $100 + (1.1630)(20) \approx 123$.

7.9 CONFIDENCE INTERVALS

A probability distribution may have one or more unknown parameters. A *confidence interval* is an assertion that an unknown parameter lies in a computed range, with a specified probability. Before constructing a confidence interval, first select a confidence coefficient, denoted $1 - \alpha$. Typically, $1 - \alpha = 0.95, 0.99$, or the like. The definitions of z_α , t_α , and χ^2_α are in Section 7.15.1 on page 598.

7.9.1 SAMPLE FROM ONE POPULATION

The following confidence intervals assume a random sample of size n , given by $\{x_1, x_2, \dots, x_n\}$.

#	parameter	assumptions	$100(1 - \alpha)\%$ confidence interval
1	μ	normal distribution, σ^2 known	$\bar{x} \pm z_{\alpha/2}\sigma/\sqrt{n}$
2	μ	normal distribution, σ^2 unknown	$\bar{x} \pm t_{\alpha/2}s/\sqrt{n}$
3	p	Bernoulli trials	$\hat{p} \pm z_{\alpha/2}\sqrt{\frac{\hat{p}(1-\hat{p})}{n}}$
4	σ^2	normal distribution	$\left[\frac{(n-1)s^2}{\chi^2_{\alpha/2}}, \frac{(n-1)s^2}{\chi^2_{1-\alpha/2}}\right]$
5	quantile ξ_p	large sample	$[x_{(k_1)}, x_{(k_2)}]$
6	median	large sample	$[w_{(k_1)}, w_{(k_2)}]$

- Find mean μ of the normal distribution with known variance σ^2 .
 - Determine the critical value $z_{\alpha/2}$ such that $\Phi(z_{\alpha/2}) = 1 - \alpha/2$, where $\Phi(z)$ is the standard normal distribution function.
 - Compute the mean \bar{x} of the sample.
 - Compute $k = z_{\alpha/2}\sigma/\sqrt{n}$.
 - The $100(1 - \alpha)$ percent confidence interval for μ is given by $[\bar{x} - k, \bar{x} + k]$.
- Find mean μ of the normal distribution with unknown variance σ^2 .
 - Determine the critical value $t_{\alpha/2}$ such that $F(t_{\alpha/2}) = 1 - \alpha/2$, where $F(\cdot)$ is the t -distribution with $n - 1$ degrees of freedom.
 - Compute the mean \bar{x} and standard deviation s of the sample.
 - Compute $k = t_{\alpha/2}s/\sqrt{n}$.
 - The $100(1 - \alpha)$ percent confidence interval for μ is given by $[\bar{x} - k, \bar{x} + k]$.

3. Find the probability of success p for Bernoulli trials with large sample size.
 - (a) Determine the critical value $z_{\alpha/2}$ such that $\Phi(z_{\alpha/2}) = 1 - \alpha/2$, where $\Phi(z)$ is the standard normal distribution function.
 - (b) Compute the proportion \hat{p} of “successes” out of n trials.
 - (c) Compute $k = z_{\alpha/2} \sqrt{\frac{\hat{p}(1-\hat{p})}{n}}$.
 - (d) The $100(1 - \alpha)$ percent confidence interval for p is given by $[\hat{p} - k, \hat{p} + k]$.
4. Find variance σ^2 of the normal distribution.
 - (a) Determine the critical values $\chi_{\alpha/2}^2$ and $\chi_{1-\alpha/2}^2$ such that $F(\chi_{\alpha/2}^2) = 1 - \alpha/2$ and $F(\chi_{1-\alpha/2}^2) = \alpha/2$, where $F(z)$ is the chi-square distribution function with $n - 1$ degrees of freedom.
 - (b) Compute the sample standard deviation s .
 - (c) Compute $k_1 = \frac{(n-1)s^2}{\chi_{\alpha/2}^2}$ and $k_2 = \frac{(n-1)s^2}{\chi_{1-\alpha/2}^2}$.
 - (d) The $100(1 - \alpha)$ percent confidence interval for σ^2 is given by $[k_1, k_2]$.
 - (e) The $100(1 - \alpha)$ percent confidence interval for the standard deviation σ is given by $[\sqrt{k_1}, \sqrt{k_2}]$.
5. Find quantile ξ_p of order p for large sample sizes.
 - (a) Determine the critical value $z_{\alpha/2}$ such that $\Phi(z_{\alpha/2}) = 1 - \alpha/2$, where $\Phi(z)$ is the standard normal distribution function.
 - (b) Compute the order statistics $x_{(1)}, x_{(2)}, \dots, x_{(n)}$.
 - (c) Compute $k_1 = \left\lfloor np - z_{\alpha/2} \sqrt{np(1-p)} \right\rfloor$ and $k_2 = \left\lceil np + z_{\alpha/2} \sqrt{np(1-p)} \right\rceil$.
 - (d) The $100(1 - \alpha)$ percent confidence interval for ξ_p is given by $[x_{(k_1)}, x_{(k_2)}]$.
6. Find median M based on the Wilcoxon one-sample statistic for a large sample.
 - (a) Determine the critical value $z_{\alpha/2}$ such that $\Phi(z_{\alpha/2}) = 1 - \alpha/2$, where $\Phi(z)$ is the standard normal distribution function.
 - (b) Compute the order statistics $w_{(1)}, w_{(2)}, \dots, w_{(N)}$ of the $N = n(n-1)/2$ averages $(x_i + x_j)/2$, for $1 \leq i < j \leq n$.
 - (c) Compute $k_1 = \left\lfloor \frac{N}{2} - \frac{z_{\alpha/2}N}{\sqrt{3n}} \right\rfloor$ and $k_2 = \left\lceil \frac{N}{2} + \frac{z_{\alpha/2}N}{\sqrt{3n}} \right\rceil$.
 - (d) The $100(1 - \alpha)$ percent confidence interval for M is given by $[w_{(k_1)}, w_{(k_2)}]$.

7.9.2 SAMPLES FROM TWO POPULATIONS

The following confidence intervals assume random samples from two large populations: one sample of size n , given by $\{x_1, x_2, \dots, x_n\}$, and one sample of size m , given by $\{y_1, y_2, \dots, y_m\}$.

#	parameter	assumptions	$100(1 - \alpha)\%$ confidence interval
1	$\mu_x - \mu_y$	independent samples, known variances	$(\bar{x} - \bar{y}) \pm z_{\alpha/2} \sqrt{\frac{\sigma_x^2}{n} + \frac{\sigma_y^2}{m}}$
2	$\mu_x - \mu_y$	independent samples, unknown variances	$(\bar{x} - \bar{y}) \pm z_{\alpha/2} \sqrt{\frac{s_x^2}{n} + \frac{s_y^2}{m}}$
3	$\mu_x - \mu_y$	independent samples, unknown but equal variances	$(\bar{x} - \bar{y}) \pm t_{\alpha/2} s \sqrt{\frac{1}{n} + \frac{1}{m}}$
4	$\mu_x - \mu_y$	paired samples, unknown but equal variances	$\bar{\mu}_d \pm t_{\alpha/2} s_d / \sqrt{n}$
5	$p_x - p_y$	independent samples, Bernoulli trials, large samples	$(\hat{p}_x - \hat{p}_y) \pm z_{\alpha/2} \sqrt{\frac{\hat{p}_x(1-\hat{p}_x)}{n} + \frac{\hat{p}_y(1-\hat{p}_y)}{m}}$
6	$M_x - M_y$	independent samples, large samples	$[w_{(k_1)}, w_{(k_2)}]$
7	σ_x^2 / σ_y^2	independent samples, large samples	$\left[\frac{s_x^2}{s_y^2} F_{1-\alpha/2}, \frac{s_x^2}{s_y^2} F_{\alpha/2} \right]$

- Find the difference in population means μ_x and μ_y from independent samples with known variances σ_x^2 and σ_y^2 .
 - Determine the critical value $z_{\alpha/2}$ such that $\Phi(z_{\alpha/2}) = 1 - \alpha/2$, where $\Phi(z)$ is the standard normal distribution function.
 - Compute the means \bar{x} and \bar{y} .
 - Compute $k = z_{\alpha/2} \sqrt{\frac{\sigma_x^2}{n} + \frac{\sigma_y^2}{m}}$.
 - The $100(1 - \alpha)$ percent confidence interval for $\mu_x - \mu_y$ is given by $[(\bar{x} - \bar{y}) - k, (\bar{x} - \bar{y}) + k]$.
- Find the difference in population means μ_x and μ_y from independent samples with unknown variances σ_x^2 and σ_y^2 .
 - Determine the critical value $z_{\alpha/2}$ such that $\Phi(z_{\alpha/2}) = 1 - \alpha/2$, where $\Phi(z)$ is the standard normal distribution function.
 - Compute the means \bar{x} and \bar{y} , and the standard deviations s_x and s_y .

- (c) Compute $k = z_{\alpha/2} \sqrt{\frac{s_x^2}{n} + \frac{s_y^2}{m}}$.
- (d) The $100(1 - \alpha)$ percent confidence interval for $\mu_x - \mu_y$ is given by $[(\bar{x} - \bar{y}) - k, (\bar{x} - \bar{y}) + k]$.
3. Find the difference in population means μ_x and μ_y from independent samples with unknown but equal variances $\sigma_x^2 = \sigma_y^2$.
- Determine the critical value $t_{\alpha/2}$ such that $F(t_{\alpha/2}) = 1 - \alpha/2$, where $F(\cdot)$ is the t -distribution with $n + m - 2$ degrees of freedom.
 - Compute the means \bar{x} and \bar{y} , the standard deviations s_x and s_y , and the pooled standard deviation estimate,
- $$s = \sqrt{\frac{(n-1)s_x^2 + (m-1)s_y^2}{n+m-2}}. \quad (7.9.1)$$
- (c) Compute $k = t_{\alpha/2} s \sqrt{\frac{1}{n} + \frac{1}{m}}$.
- (d) The $100(1 - \alpha)$ percent confidence interval for $\mu_x - \mu_y$ is given by $[(\bar{x} - \bar{y}) - k, (\bar{x} - \bar{y}) + k]$.
4. Find the difference in population means μ_x and μ_y for paired samples with unknown but equal variances $\sigma_x^2 = \sigma_y^2$.
- Determine the critical value $t_{\alpha/2}$ such that $F(t_{\alpha/2}) = 1 - \alpha/2$, where $F(\cdot)$ is the t -distribution with $n - 1$ degrees of freedom.
 - Compute the mean $\bar{\mu}_d$ and standard deviation s_d of the paired differences $x_1 - y_1, x_2 - y_2, \dots, x_n - y_n$.
 - Compute $k = t_{\alpha/2} s_d / \sqrt{n}$.
 - The $100(1 - \alpha)$ percent confidence interval for $\mu_d = \mu_x - \mu_y$ is given by $[\bar{\mu}_d - k, \bar{\mu}_d + k]$.
5. Find the difference in Bernoulli trial success rates, $p_x - p_y$, for large, independent samples.
- Determine the critical value $z_{\alpha/2}$ such that $\Phi(z_{\alpha/2}) = 1 - \alpha/2$, where $\Phi(z)$ is the standard normal distribution function.
 - Compute the proportions \hat{p}_x and \hat{p}_y of “successes” for the samples.
 - Compute $k = z_{\alpha/2} \sqrt{\frac{\hat{p}_x(1-\hat{p}_x)}{n} + \frac{\hat{p}_y(1-\hat{p}_y)}{m}}$.
 - The $100(1 - \alpha)$ percent confidence interval for $p_x - p_y$ is given by $[(\hat{p}_x - \hat{p}_y) - k, (\hat{p}_x - \hat{p}_y) + k]$.
6. Find the difference in medians $M_x - M_y$ based on the Mann–Whitney–Wilcoxon procedure.
- Determine the critical value $z_{\alpha/2}$ such that $\Phi(z_{\alpha/2}) = 1 - \alpha/2$, where $\Phi(z)$ is the standard normal distribution function.
 - Compute the order statistics $w_{(1)}, w_{(2)}, \dots, w_{(N)}$ of the $N = nm$ differences $x_i - y_j$, for $1 \leq i \leq n$ and $1 \leq j \leq m$.

(c) Compute

$$k_1 = \frac{nm}{2} + \left[0.5 - z_{\alpha/2} \sqrt{\frac{nm(n+m+1)}{12}} \right]$$

and

$$k_2 = \left[\frac{nm}{2} - 0.5 + z_{\alpha/2} \sqrt{\frac{nm(n+m+1)}{12}} \right].$$

(d) The $100(1 - \alpha)$ percent confidence interval for $M_x - M_y$ is given by $[w(k_1), w(k_2)]$.

7. Find the ratio of variances σ_x^2/σ_y^2 , for independent samples.

- (a) Determine the critical values $F_{\alpha/2}$ and $F_{1-\alpha/2}$ such that $F(F_{\alpha/2}) = 1 - \alpha/2$ and $F(F_{1-\alpha/2}) = \alpha/2$, where $F(\cdot)$ is the F -distribution with $m - 1$ and $n - 1$ degrees of freedom.
- (b) Compute the standard deviations s_x and s_y of the samples.
- (c) Compute $k_1 = F_{1-\alpha/2}$ and $k_2 = F_{\alpha/2}$.
- (d) The $100(1 - \alpha)$ percent confidence interval for σ_x^2/σ_y^2 is given by $\left[\frac{s_x^2}{s_y^2} k_1, \frac{s_x^2}{s_y^2} k_2 \right]$.

7.9.3 CONFIDENCE INTERVAL FOR BINOMIAL PARAMETER

The probability distribution function of a binomial random variable is

$$f(x; n, p) = \binom{n}{x} p^x (1-p)^{n-x} \quad \text{for } x = 0, 1, 2, \dots, n \quad (7.9.2)$$

For known n , any value of x' less than n , and $\alpha < 1$, lower and upper values of p (p_{lower} and p_{upper}) may be determined such that $p_{\text{lower}} < p_{\text{upper}}$ and

$$\sum_{x=0}^{x'} f(x; n, p_{\text{lower}}) = \frac{\alpha}{2} \quad \text{and} \quad \sum_{x=x'}^n f(x; n, p_{\text{upper}}) = \frac{\alpha}{2} \quad (7.9.3)$$

The following tables show p_{lower} and p_{upper} for $\alpha = 0.01$ and $\alpha = 0.05$.

EXAMPLE In a binomial experiment having $n = 12$ trials, a total of $x = 3$ successes were observed. Determine a 95% and a 99% confidence interval for the probability of a success p .

From the following tables with $n - x = 9$ and $x = 3$

- 95% confidence: $p_{\text{lower}} = 0.055$ and $p_{\text{upper}} = 0.572$. Hence, the probability is .95 that the interval $(0.055, 0.572)$ contains the true value of p .
- 99% confidence: $p_{\text{lower}} = 0.030$ and $p_{\text{upper}} = 0.655$. Hence, the probability is .99 that the interval $(0.030, 0.655)$ contains the true value of p .

Confidence limits of proportions (confidence coefficient 0.95)

x	Denominator minus numerator: $n - x$ (Lower limit in italic type, upper limit in roman type)								
	1	2	3	4	5	6	7	8	9
0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	0.975	0.842	0.708	0.602	0.522	0.459	0.410	0.369	0.336
1	0.013	0.008	0.006	0.005	0.004	0.004	0.003	0.003	0.003
	0.987	0.906	0.806	0.716	0.641	0.579	0.527	0.482	0.445
2	0.094	0.068	0.053	0.043	0.037	0.032	0.028	0.025	0.023
	0.992	0.932	0.853	0.777	0.710	0.651	0.600	0.556	0.518
3	0.194	0.147	0.118	0.099	0.085	0.075	0.067	0.060	0.055
	0.994	0.947	0.882	0.816	0.755	0.701	0.652	0.610	0.572
4	0.284	0.223	0.184	0.157	0.137	0.122	0.109	0.099	0.091
	0.995	0.957	0.901	0.843	0.788	0.738	0.692	0.651	0.614
5	0.359	0.290	0.245	0.212	0.187	0.168	0.152	0.139	0.128
	0.996	0.963	0.915	0.863	0.813	0.766	0.723	0.684	0.649
20	0.762	0.708	0.664	0.626	0.593	0.564	0.537	0.513	0.492
	0.999	0.989	0.972	0.953	0.932	0.910	0.889	0.868	0.847
50	0.896	0.868	0.843	0.821	0.800	0.781	0.763	0.746	0.730
	0.999	0.995	0.988	0.979	0.970	0.960	0.949	0.939	0.928
100	0.946	0.931	0.917	0.904	0.892	0.881	0.870	0.859	0.849
	1.000	0.998	0.994	0.989	0.984	0.979	0.973	0.967	0.962

Confidence limits of proportions (confidence coefficient 0.99)

x	Denominator minus numerator: $n - x$ (Lower limit in italic type, upper limit in roman type)								
	1	2	3	4	5	6	7	8	9
0	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	0.995	0.929	0.829	0.734	0.653	0.586	0.531	0.484	0.445
1	0.003	0.002	0.001	0.001	0.001	0.001	0.001	0.001	0.001
	0.997	0.959	0.889	0.815	0.746	0.685	0.632	0.585	0.544
2	0.041	0.029	0.023	0.019	0.016	0.014	0.012	0.011	0.010
	0.998	0.971	0.917	0.856	0.797	0.742	0.693	0.648	0.608
3	0.111	0.083	0.066	0.055	0.047	0.042	0.037	0.033	0.030
	0.999	0.977	0.934	0.882	0.830	0.781	0.735	0.693	0.655
4	0.185	0.144	0.118	0.100	0.087	0.077	0.069	0.062	0.057
	0.999	0.981	0.945	0.900	0.854	0.809	0.767	0.727	0.691
5	0.254	0.203	0.170	0.146	0.128	0.114	0.103	0.094	0.087
	0.999	0.984	0.953	0.913	0.872	0.831	0.791	0.755	0.720
10	0.491	0.427	0.379	0.342	0.312	0.287	0.266	0.247	0.232
	1.000	0.991	0.972	0.947	0.920	0.891	0.863	0.835	0.808
20	0.696	0.642	0.599	0.562	0.530	0.502	0.477	0.455	0.435
	1.000	0.995	0.985	0.971	0.954	0.936	0.918	0.900	0.881
50	0.863	0.834	0.808	0.785	0.763	0.744	0.725	0.708	0.692
	1.000	0.998	0.993	0.987	0.980	0.972	0.963	0.954	0.945
100	0.929	0.912	0.898	0.884	0.871	0.859	0.847	0.836	0.826
	1.000	0.999	0.997	0.993	0.990	0.985	0.981	0.976	0.971

7.9.4 CONFIDENCE INTERVAL FOR POISSON PARAMETER

The probability density function for a Poisson random variable is

$$f(x; \lambda) = \frac{e^{-\lambda} \lambda^x}{x!} \quad \text{for } x = 0, 1, 2, \dots \quad (7.9.4)$$

For any value of x' and $\alpha < 1$, lower and upper values of λ (λ_{lower} and λ_{upper}) may be determined such that $\lambda_{\text{lower}} < \lambda_{\text{upper}}$ and

$$\sum_{x=0}^{x'} \frac{e^{-\lambda_{\text{lower}}} \lambda_{\text{lower}}^x}{x!} = \frac{\alpha}{2} \quad \text{and} \quad \sum_{x=x'}^{\infty} \frac{e^{-\lambda_{\text{upper}}} \lambda_{\text{upper}}^x}{x!} = \frac{\alpha}{2} \quad (7.9.5)$$

The table below has λ_{lower} and λ_{upper} for $\alpha = 0.01$ and $\alpha = 0.05$. For $x' > 50$, λ_{upper} and λ_{lower} may be approximated by

$$\begin{aligned} \lambda_{\text{upper}} &= \frac{\chi_{1-\alpha,n}^2}{2} \text{ where } 1 - F(\chi_{1-\alpha,n}^2) = \alpha, \text{ and } n = 2(x' + 1) \\ \lambda_{\text{lower}} &= \frac{\chi_{\alpha,n}^2}{2} \text{ where } F(\chi_{\alpha,n}^2) = \alpha, \text{ and } n = 2x' \end{aligned} \quad (7.9.6)$$

where $F(\chi^2)$ is the cumulative distribution function for a chi-square random variable with n degrees of freedom.

EXAMPLE In a Poisson process, 5 outcomes are observed during a time interval. Find a 95% and a 99% confidence interval for the parameter λ in this Poisson process.

For an observed count of 5 and a 95% significance level ($\alpha = 0.05$), the confidence interval bounds are $\lambda_{\text{lower}} = 1.6$ and $\lambda_{\text{upper}} = 11.7$. Hence, the probability is .95 that the interval (1.6, 11.7) contains the true value of λ .

For an observed count of 5 and a 99% significance level ($\alpha = 0.01$), the confidence interval bounds are $\lambda_{\text{lower}} = 1.1$ and $\lambda_{\text{upper}} = 14.1$. Hence, the probability is .99 that the interval (1.1, 14.1) contains the true value of λ .

Confidence limits for the parameter in a Poisson distribution.

Observed count	Significance level			
	$\alpha = 0.01$		$\alpha = 0.05$	
	λ_{lower}	λ_{higher}	λ_{lower}	λ_{higher}
0	0.0	5.3	0.0	3.7
1	0.0	7.4	0.0	5.6
2	0.1	9.3	0.2	7.2
3	0.3	11.0	0.6	8.8
4	0.7	12.6	1.1	10.2
5	1.1	14.1	1.6	11.7
6	1.5	15.7	2.2	13.1
7	2.0	17.1	2.8	14.4
8	2.6	18.6	3.5	15.8
9	3.1	20.0	4.1	17.1
10	3.7	21.4	4.8	18.4

Observed count	Significance level			
	$\alpha = 0.01$		$\alpha = 0.05$	
	λ_{lower}	λ_{higher}	λ_{lower}	λ_{higher}
11	4.3	22.8	5.5	19.7
12	4.9	24.1	6.2	21.0
13	5.6	25.5	6.9	22.2
14	6.2	26.8	7.7	23.5
15	6.9	28.2	8.4	24.7
20	10.4	34.7	12.2	30.9
25	14.0	41.0	16.2	36.9
30	17.8	47.2	20.2	42.8
35	21.6	53.3	24.4	48.7
40	25.6	59.4	28.6	54.5
45	29.6	65.3	32.8	60.2
50	33.7	71.3	37.1	65.9

7.10 TESTS OF HYPOTHESES

A statistical hypothesis is a statement about the distribution of a random variable. A statistical test of a hypothesis is a procedure in which a sample is used to determine whether we should “reject” or “not reject” the hypothesis. Before employing a hypothesis test, first select a *significance level* α . The significance level of a test is the probability of mistakenly rejecting the null hypothesis. Typically, α is 0.05 or 0.01 (i.e., 5% or 1%) or similar.

7.10.1 HYPOTHESIS TESTS: PARAMETER FROM ONE POPULATION

The following hypothesis tests assume a random sample of size n , given by $\{x_1, x_2, \dots, x_n\}$.

1. Test of the hypothesis $\mu = \mu_0$ against the alternative $\mu \neq \mu_0$ of the mean of a normal distribution with known variance σ^2 :
 - (a) Determine the critical value $z_{\alpha/2}$ such that $\Phi(z_{\alpha/2}) = 1 - \alpha/2$, where $\Phi(z)$ is the standard normal distribution function.
 - (b) Compute the mean \bar{x} of the sample.
 - (c) Compute the test statistic $z = \frac{(\bar{x} - \mu_0) \sqrt{n}}{\sigma}$.
 - (d) If $|z| > z_{\alpha/2}$, then reject the hypothesis. If $|z| \leq z_{\alpha/2}$, then do not reject the hypothesis.
2. Test of the hypothesis $\mu = \mu_0$ against the alternative $\mu > \mu_0$ (or $\mu < \mu_0$) of the mean of a normal distribution with known variance σ^2 :
 - (a) Determine the critical value z_α such that $\Phi(z_\alpha) = 1 - \alpha$, where $\Phi(z)$ is the standard normal distribution function.
 - (b) Compute the mean \bar{x} of the sample.
 - (c) Compute the test statistic $z = \frac{(\bar{x} - \mu_0) \sqrt{n}}{\sigma}$. (For the alternative $\mu < \mu_0$, multiply z by -1 .)
 - (d) If $z > z_\alpha$, then reject the hypothesis. If $z \leq z_\alpha$, then do not reject the hypothesis.
3. Test of the hypothesis $\mu = \mu_0$ against the alternative $\mu \neq \mu_0$ of the mean of a normal distribution with unknown variance σ^2 :
 - (a) Determine the critical value $t_{\alpha/2}$ such that $F(t_{\alpha/2}) = 1 - \alpha/2$, where $F(\cdot)$ is the t -distribution with $n - 1$ degrees of freedom.
 - (b) Compute the mean \bar{x} and standard deviation s of the sample.
 - (c) Compute the test statistic $t = \frac{(\bar{x} - \mu_0) \sqrt{n}}{s}$.
 - (d) If $|t| > t_{\alpha/2}$, then reject the hypothesis. If $|t| \leq t_{\alpha/2}$, then do not reject the hypothesis.

4. Test of the hypothesis $\mu = \mu_0$ against the alternative $\mu > \mu_0$ (or $\mu < \mu_0$) of the mean of a normal distribution with unknown variance σ^2 :
 - (a) Determine the critical value t_α such that $F(t_\alpha) = 1 - \alpha$, where $F(\cdot)$ is the t -distribution with $n - 1$ degrees of freedom.
 - (b) Compute the mean \bar{x} and standard deviation s of the sample.
 - (c) Compute the test statistic $t = \frac{(\bar{x} - \mu_0) \sqrt{n}}{s}$. (For the alternative $\mu < \mu_0$, multiply t by -1 .)
 - (d) If $t > t_\alpha$, then reject the hypothesis. If $t \leq t_\alpha$, then do not reject the hypothesis.

5. Test of the hypothesis $p = p_0$ against the alternative $p \neq p_0$ of the probability of success for a binomial distribution, large sample:
 - (a) Determine the critical value $z_{\alpha/2}$ such that $\Phi(z_{\alpha/2}) = 1 - \alpha/2$, where $\Phi(z)$ is the standard normal distribution function.
 - (b) Compute the proportion \hat{p} of “successes” for the sample.
 - (c) Compute the test statistic $z = \frac{\hat{p} - p_0}{\sqrt{\frac{p_0(1-p_0)}{n}}}$.
 - (d) If $|z| > z_{\alpha/2}$, then reject the hypothesis. If $|z| \leq z_{\alpha/2}$, then do not reject the hypothesis.

6. Test of the hypothesis $p = p_0$ against the alternative $p > p_0$ (or $p < p_0$) of the probability of success for a binomial distribution, large sample:
 - (a) Determine the critical value z_α such that $\Phi(z_\alpha) = 1 - \alpha$, where $\Phi(z)$ is the standard normal distribution function.
 - (b) Compute the proportion \hat{p} of “successes” for the sample.
 - (c) Compute the test statistic $z = \frac{\hat{p} - p_0}{\sqrt{\frac{p_0(1-p_0)}{n}}}$. (For the alternative $p < p_0$, multiply z by -1 .)
 - (d) If $z > z_\alpha$, then reject the hypothesis. If $z \leq z_\alpha$, then do not reject the hypothesis.

7. Wilcoxon signed rank test of the hypothesis $M = M_0$ against the alternative $M \neq M_0$ of the median of a population, large sample:
 - (a) Determine the critical value $z_{\alpha/2}$ such that $\Phi(z_{\alpha/2}) = 1 - \alpha/2$, where $\Phi(z)$ is the standard normal distribution.
 - (b) Compute the quantities $|x_i - M_0|$, and keep track of the sign of $x_i - M_0$. If $|x_i - M_0| = 0$, then remove it from the list and reduce n by one.
 - (c) Order the $|x_i - M_0|$ from smallest to largest, assigning rank 1 to the smallest and rank n to the largest; $|x_i - M_0|$ has rank r_i if it is the r_i^{th} entry in the ordered list. In case of ties (i.e., $|x_i - M_0| = |x_j - M_0|$ for 2 or more values) assign each the average of their ranks.
 - (d) Compute the sum of the signed ranks $R = \sum_{i=1}^n \text{sign}(x_i - M_0) r_i$.

- (e) Compute the test statistic $z = \frac{R}{\sqrt{\frac{n(n+1)(2n+1)}{6}}}$.
- (f) If $|z| > z_{\alpha/2}$, then reject the hypothesis. If $|z| \leq z_{\alpha/2}$, then do not reject the hypothesis.
8. Wilcoxon signed rank test of the hypothesis $M = M_0$ against the alternative $M > M_0$ (or $M < M_0$) of the median of a population, large sample:
- Determine the critical value z_α such that $\Phi(z_\alpha) = 1 - \alpha$, where $\Phi(z)$ is the standard normal distribution.
 - Compute the quantities $|x_i - M_0|$, and keep track of the sign of $x_i - M_0$. If $|x_i - M_0| = 0$, then remove it from the list and reduce n by one.
 - Order the $|x_i - M_0|$ from smallest to largest, assigning rank 1 to the smallest and rank n to the largest; $|x_i - M_0|$ has rank r_i if it is the r_i^{th} entry in the ordered list. If $|x_i - M_0| = |x_j - M_0|$, then assign each the average of their ranks.
 - Compute the sum of the signed ranks $R = \sum_{i=1}^n \text{sign}(x_i - M_0) r_i$.
 - Compute the test statistic $z = \frac{R}{\sqrt{\frac{n(n+1)(2n+1)}{6}}}$. (For the alternative $M < M_0$, multiply the test statistic by -1 .)
 - If $z > z_\alpha$, then reject the hypothesis. If $z \leq z_\alpha$, then do not reject the hypothesis.
9. Test of the hypothesis $\sigma^2 = \sigma_0^2$ against the alternative $\sigma^2 \neq \sigma_0^2$ of the variance of a normal distribution:
- Determine the critical values $\chi_{\alpha/2}^2$ and $\chi_{1-\alpha/2}^2$ such that $F(\chi_{\alpha/2}^2) = 1 - \alpha/2$ and $F(\chi_{1-\alpha/2}^2) = \alpha/2$, where $F(\cdot)$ is the chi-square distribution function with $n - 1$ degrees of freedom.
 - Compute the standard deviation s of the sample.
 - Compute the test statistic $\chi^2 = \frac{(n-1)s^2}{\sigma_0^2}$.
 - If $\chi^2 < \chi_{1-\alpha/2}^2$ or $\chi^2 > \chi_{\alpha/2}^2$, then reject the hypothesis.
 - If $\chi_{1-\alpha/2}^2 \leq \chi^2 \leq \chi_{\alpha/2}^2$, then do not reject the hypothesis.
10. Test of the hypothesis $\sigma^2 = \sigma_0^2$ against the alternative $\sigma^2 > \sigma_0^2$ (or $\sigma^2 < \sigma_0^2$) of the variance of a normal distribution:
- Determine the critical value χ_α^2 ($\chi_{1-\alpha}^2$ for the alternative $\sigma^2 < \sigma_0^2$) such that $F(\chi_\alpha^2) = 1 - \alpha$ ($F(\chi_{1-\alpha}^2) = \alpha$), where $F(\cdot)$ is the chi-square distribution function with $n - 1$ degrees of freedom.
 - Compute the standard deviation s of the sample.
 - Compute the test statistic $\chi^2 = \frac{(n-1)s^2}{\sigma_0^2}$.
 - If $\chi^2 > \chi_\alpha^2$ ($\chi^2 < \chi_{1-\alpha}^2$), then reject the hypothesis.
 - If $\chi^2 \leq \chi_\alpha^2$ ($\chi_{1-\alpha}^2 \leq \chi^2$), then do not reject the hypothesis.

7.10.2 HYPOTHESIS TESTS: PARAMETERS FROM TWO POPULATIONS

The following hypothesis tests assume a random sample of size n , given by $\{x_1, x_2, \dots, x_n\}$, and a random sample of size m , given by $\{y_1, y_2, \dots, y_m\}$. The term “large sample” means that the underlying distribution is approximated well enough by a normal distribution.

1. Test of the hypothesis $\mu_x = \mu_y$ against the alternative $\mu_x \neq \mu_y$ of the means of independent normal distributions with known variances σ_x^2 and σ_y^2 :
 - (a) Determine the critical value $z_{\alpha/2}$ such that $\Phi(z_{\alpha/2}) = 1 - \alpha/2$, where $\Phi(z)$ is the standard normal distribution function.
 - (b) Compute the means, \bar{x} and \bar{y} , of the samples.
 - (c) Compute the test statistic $z = \frac{\bar{x} - \bar{y}}{\sqrt{\frac{\sigma_x^2}{n} + \frac{\sigma_y^2}{m}}}$.
 - (d) If $|z| > z_{\alpha/2}$, then reject the hypothesis. If $|z| \leq z_{\alpha/2}$, then do not reject the hypothesis.
2. Test of the hypothesis $\mu_x = \mu_y$ against the alternative $\mu_x > \mu_y$ (or $\mu_x < \mu_y$) of the means of independent normal distributions with known variances σ_x^2 and σ_y^2 :
 - (a) Determine the critical value z_α such that $\Phi(z_\alpha) = 1 - \alpha$, where $\Phi(z)$ is the standard normal distribution function.
 - (b) Compute the means \bar{x} and \bar{y} of the samples.
 - (c) Compute the test statistic $z = \frac{\bar{x} - \bar{y}}{\sqrt{\frac{\sigma_x^2}{n} + \frac{\sigma_y^2}{m}}}$. (For the alternative $\mu_x < \mu_y$, multiply z by -1 .)
 - (d) If $z > z_\alpha$, then reject the hypothesis. If $z \leq z_\alpha$, then do not reject the hypothesis.
3. Test of the hypothesis $\mu_x = \mu_y$ against the alternative $\mu_x \neq \mu_y$ of the means of independent normal distributions with unknown variances σ_x^2 and σ_y^2 , large sample:
 - (a) Determine the critical value $z_{\alpha/2}$ such that $\Phi(z_{\alpha/2}) = 1 - \alpha/2$, where $\Phi(z)$ is the standard normal distribution.
 - (b) Compute the means, \bar{x} and \bar{y} , and standard deviations, s_x^2 and s_y^2 , of the samples.
 - (c) Compute the test statistic $z = \frac{\bar{x} - \bar{y}}{\sqrt{\frac{s_x^2}{n} + \frac{s_y^2}{m}}}$.
 - (d) If $|z| > z_{\alpha/2}$, then reject the hypothesis. If $|z| \leq z_{\alpha/2}$, then do not reject the hypothesis.
4. Test of the hypothesis $\mu_x = \mu_y$ against the alternative $\mu_x > \mu_y$ (or $\mu_x < \mu_y$) of the means of independent normal distributions with unknown variances, σ_x^2 and σ_y^2 , large sample:

- (a) Determine the critical value z_α such that $\Phi(z_\alpha) = 1 - \alpha$, where $\Phi(z)$ is the standard normal distribution function.
- (b) Compute the means, \bar{x} and \bar{y} , and standard deviations, s_x^2 and s_y^2 , of the samples.
- (c) Compute the test statistic $z = \frac{\bar{x} - \bar{y}}{\sqrt{\frac{s_x^2}{n} + \frac{s_y^2}{m}}}$. (For the alternative $\mu_x < \mu_y$, multiply z by -1 .)
- (d) If $z > z_\alpha$, then reject the hypothesis. If $z \leq z_\alpha$, then do not reject the hypothesis.
5. Test of the hypothesis $\mu_x = \mu_y$ against the alternative $\mu_x \neq \mu_y$ of the means of independent normal distributions with unknown variances $\sigma_x^2 = \sigma_y^2$:
- (a) Determine the critical value $t_{\alpha/2}$ such that $F(t_{\alpha/2}) = 1 - \alpha/2$, where $F(\cdot)$ is the t -distribution with $n + m - 2$ degrees of freedom.
- (b) Compute the means, \bar{x} and \bar{y} , and standard deviations, s_x^2 and s_y^2 , of the samples.
- (c) Compute the test statistic $t = \frac{\bar{x} - \bar{y}}{\sqrt{\frac{(n-1)s_x^2 + (m-1)s_y^2}{n+m-2}} \sqrt{\frac{1}{n} + \frac{1}{m}}}$.
- (d) If $|t| > t_{\alpha/2}$, then reject the hypothesis. If $|t| \leq t_{\alpha/2}$, then do not reject the hypothesis.
6. Test of the hypothesis $\mu_x = \mu_y$ against the alternative $\mu_x > \mu_y$ (or $\mu_x < \mu_y$) of the means of independent normal distributions with unknown variances $\sigma_x^2 = \sigma_y^2$:
- (a) Determine the critical value t_α such that $F(t_\alpha) = 1 - \alpha$, where $F(\cdot)$ is the t -distribution with $n + m - 2$ degrees of freedom.
- (b) Compute the means, \bar{x} and \bar{y} , and standard deviations, s_x^2 and s_y^2 , of the samples.
- (c) Compute the test statistic $t = \frac{\bar{x} - \bar{y}}{\sqrt{\frac{(n-1)s_x^2 + (m-1)s_y^2}{n+m-2}} \sqrt{\frac{1}{n} + \frac{1}{m}}}$. (For the alternative $\mu_x < \mu_y$, multiply t by -1 .)
- (d) If $t > t_\alpha$, then reject the hypothesis. If $t \leq t_\alpha$, then do not reject the hypothesis.
7. Test of the hypothesis $\mu_x = \mu_y$ against the alternative $\mu_x \neq \mu_y$ of the means of paired normal samples:
- (a) Determine the critical value $t_{\alpha/2}$ so that $F(t_{\alpha/2}) = 1 - \alpha/2$, where $F(\cdot)$ is the t -distribution with $n - 1$ degrees of freedom.
- (b) Compute the mean, $\hat{\mu}_d$, and standard deviation, s_d , of the differences $x_1 - y_1, x_2 - y_2, \dots, x_n - y_n$.
- (c) Compute the test statistic $t = \frac{\hat{\mu}_d \sqrt{n}}{s_d}$.
- (d) If $|t| > t_{\alpha/2}$, then reject the hypothesis. If $|t| \leq t_{\alpha/2}$, then do not reject the hypothesis.

8. Test of the hypothesis $\mu_x = \mu_y$ against the alternative $\mu_x > \mu_y$ (or $\mu_x < \mu_y$) of the means of paired normal samples:
- Determine the critical value t_α so that $F(t_\alpha) = 1 - \alpha$, where $F(\cdot)$ is the t -distribution with $n - 1$ degrees of freedom.
 - Compute the mean, $\hat{\mu}_d$, and standard deviation, s_d , of the differences $x_1 - y_1, x_2 - y_2, \dots, x_n - y_n$.
 - Compute the test statistic $t = \frac{\hat{\mu}_d \sqrt{n}}{s_d}$. (For the alternative $\mu_x < \mu_y$, multiply t by -1 .)
 - If $t > t_\alpha$, then reject the hypothesis. If $t \leq t_\alpha$, then do not reject the hypothesis.
9. Test of the hypothesis $p_x = p_y$ against the alternative $p_x \neq p_y$ of the probability of success for a binomial distribution, large sample:
- Determine the critical value $z_{\alpha/2}$ such that $\Phi(z_{\alpha/2}) = 1 - \alpha/2$, where $\Phi(z)$ is the standard normal distribution function.
 - Compute the proportions, \hat{p}_x and \hat{p}_y , of “successes” for the samples.
 - Compute the test statistic $z = \frac{\hat{p}_x - \hat{p}_y}{\sqrt{\frac{\hat{p}_x(1-p_x)}{n} + \frac{\hat{p}_y(1-p_y)}{m}}}$.
 - If $|z| > z_{\alpha/2}$, then reject the hypothesis. If $|z| \leq z_{\alpha/2}$, then do not reject the hypothesis.
10. Test of the hypothesis $p_x = p_y$ against the alternative $p_x > p_y$ (or $p_x < p_y$) of the probability of success for a binomial distribution, large sample:
- Determine the critical value z_α such that $\Phi(z_\alpha) = 1 - \alpha$, where $\Phi(z)$ is the standard normal distribution function.
 - Compute the proportions, \hat{p}_x and \hat{p}_y , of “successes” for the samples.
 - Compute the test statistic $z = \frac{\hat{p}_x - \hat{p}_y}{\sqrt{\frac{\hat{p}_x(1-p_x)}{n} + \frac{\hat{p}_y(1-p_y)}{m}}}$. (Multiply it by -1 for the alternative $p_x < p_y$.)
 - If $z > z_\alpha$, then reject the hypothesis. If $z \leq z_\alpha$, then do not reject the hypothesis.
11. Mann–Whitney–Wilcoxon test of the hypothesis $M_x = M_y$ against the alternative $M_x \neq M_y$ of the medians of independent samples, large sample:
- Determine the critical value $z_{\alpha/2}$ such that $\Phi(z_{\alpha/2}) = 1 - \alpha/2$, where $\Phi(z)$ is the standard normal distribution.
 - Pool the $N = m + n$ observations, but keep track of which sample the observation was drawn from.
 - Order the pooled observations from smallest to largest, assigning rank 1 to the smallest and rank N to the largest; an observation has rank r_i if it is the r_i^{th} entry in the ordered list. If two observations are equal, then assign each the average of their ranks.
 - Compute the sum of the ranks from the first sample T_x .

- (e) Compute the test statistic $z = \frac{T_x - \frac{m(N+1)}{2}}{\sqrt{\frac{mn(N+1)}{12}}}.$
- (f) If $|z| > z_{\alpha/2}$, then reject the hypothesis. If $|z| \leq z_{\alpha/2}$, then do not reject the hypothesis.
12. Mann–Whitney–Wilcoxon test of the hypothesis $M_x = M_y$ against the alternative $M_x > M_y$ (or $M_x < M_y$) of the medians of independent samples, large sample:
- Determine the critical value z_α such that $\Phi(z_\alpha) = 1 - \alpha$, where $\Phi(z)$ is the standard normal distribution.
 - Pool the $N = m + n$ observations, but keep track of which sample the observation was drawn from.
 - Order the pooled observations from smallest to largest, assigning rank 1 to the smallest and rank N to the largest; an observation has rank r_i if it is the r_i^{th} entry in the ordered list. If two observations are equal, then assign each the average of their ranks.
 - Compute the sum of the ranks from the first sample T_x .
 - Compute the test statistic $z = \frac{T_x - \frac{m(N+1)}{2}}{\sqrt{\frac{mn(N+1)}{12}}}.$ (For the alternative $M_x < M_y$, multiply the test statistic by -1 .)
 - If $|z| > z_\alpha$, then reject the hypothesis. If $|z| \leq z_\alpha$, then do not reject the hypothesis.
13. Wilcoxon signed rank test of the hypothesis $M_x = M_y$ against the alternative $M_x \neq M_y$ of the medians of paired samples, large sample:
- Determine the critical value $z_{\alpha/2}$ such that $\Phi(z_{\alpha/2}) = 1 - \alpha/2$, where $\Phi(z)$ is the standard normal distribution.
 - Compute the paired differences $d_i = x_i - y_i$, for $i = 1, 2, \dots, n$.
 - Compute the quantities $|d_i|$ and keep track of the sign of d_i . If $d_i = 0$, then remove it from the list and reduce n by one.
 - Order the $|d_i|$ from smallest to largest, assigning rank 1 to the smallest and rank n to the largest; $|d_i|$ has rank r_i if it is the r_i^{th} entry in the ordered list. In case of ties (i.e., $|d_i| = |d_j|$ for 2 or more values) assign each the average of their ranks.
 - Compute the sum of the signed ranks $R = \sum_{i=1}^n \text{sign}(d_i) r_i.$
 - Compute the test statistic $z = \frac{R}{\sqrt{\frac{n(n+1)(2n+1)}{6}}}.$
 - If $|z| > z_{\alpha/2}$, then reject the hypothesis. If $|z| \leq z_{\alpha/2}$, then do not reject the hypothesis.
14. Wilcoxon signed rank test of the hypothesis $M_x = M_y$ against the alternative $M_x > M_y$ (or $M_x < M_y$) of the medians of paired samples, large sample:
- Determine the critical value z_α such that $\Phi(z_\alpha) = 1 - \alpha$, where $\Phi(z)$ is the standard normal distribution.

- (b) Compute the paired differences $d_i = x_i - y_i$, for $i = 1, 2, \dots, n$.
- (c) Compute the quantities $|d_i|$ and keep track of the sign of d_i . If $d_i = 0$, then remove it from the list and reduce n by one.
- (d) Order the $|d_i|$ from smallest to largest, assigning rank 1 to the smallest and rank n to the largest; $|d_i|$ has rank r_i if it is the r_i^{th} entry in the ordered list. In case of ties (i.e., $|d_i| = |d_j|$ for 2 or more values) assign each the average of their ranks.
- (e) Compute the sum of the signed ranks $R = \sum_{i=1}^n \text{sign}(d_i) r_i$.
- (f) Compute the test statistic $z = \frac{R}{\sqrt{\frac{n(n+1)(2n+1)}{6}}}$. (For the alternative $M_x < M_y$, multiply the test statistic by -1 .)
- (g) If $z > z_\alpha$, then reject the hypothesis. If $z \leq z_\alpha$, then do not reject the hypothesis.
15. Test of the hypothesis $\sigma_x^2 = \sigma_y^2$ against the alternative $\sigma_x^2 \neq \sigma_y^2$ (or $\sigma_x^2 > \sigma_y^2$) of the variances of independent normal samples:
- Determine the critical value $F_{\alpha/2}$ (F_α for the alternative $\sigma_x^2 > \sigma_y^2$) such that $F(F_{\alpha/2}) = 1 - \alpha/2$ ($F(F_\alpha) = 1 - \alpha$), where $F(\cdot)$ is the F -distribution function with $n - 1$ and $m - 1$ degrees of freedom.
 - Compute the standard deviations s_x and s_y of the samples.
 - Compute the test statistic $F = \frac{s_x^2}{s_y^2}$. (For the two-sided test, put the larger value in the numerator.)
 - If $F > F_{\alpha/2}$ ($F > F_\alpha$), then reject the hypothesis. If $F \leq F_{\alpha/2}$ ($F \leq F_\alpha$), then do not reject the hypothesis.

7.10.3 HYPOTHESIS TESTS: DISTRIBUTION OF A POPULATION

The following hypothesis tests assume a random sample of size n , given by $\{x_1, x_2, \dots, x_n\}$.

1. Run test for randomness of a sample of binary values, large sample:

- Determine the critical value $z_{\alpha/2}$ such that $\Phi(z_{\alpha/2}) = 1 - \alpha/2$, where $\Phi(z)$ is the standard normal distribution function.
- Since the data are binary, denote the possible values of x_i by 0 and 1. Count the total number of zeros, and call this n_1 ; count the total number of ones, and call this n_2 . Group the data into maximal sub-sequences of consecutive zeros and ones, and call each such sub-sequence a *run*. Let R be the number of runs in the sample.
- Compute $\mu_R = \frac{2n_1 n_2}{n_1 + n_2} + 1$, and $\sigma_R^2 = \frac{(\mu_R - 1)(\mu_R - 2)}{n_1 + n_2 - 1}$.

- (d) Compute the test statistic $z = \frac{R - \mu_R}{\sigma_R}$.
- (e) If $|z| > z_{\alpha/2}$, then reject the hypothesis. If $|z| \leq z_{\alpha/2}$, then do not reject the hypothesis.
2. Run test for randomness against an alternative that a trend (an association between two variables) is present in a sample of binary values, large sample:
- Determine the critical value z_α such that $\Phi(z_\alpha) = 1 - \alpha$, where $\Phi(z)$ is the standard normal distribution function.
 - Since the data are binary, denote the possible values of x_i by 0 and 1. Count the total number of zeros, and call this n_1 ; count the total number of ones, and call this n_2 . Group the data into maximal sub-sequences of consecutive zeros and ones, and call each such sub-sequence a run. Let R be the number of runs in the sample.
 - Compute $\mu_R = \frac{2n_1 n_2}{n_1 + n_2} + 1$, and $\sigma_R^2 = \frac{(\mu_R - 1)(\mu_R - 2)}{n_1 + n_2 - 1}$.
 - Compute the test statistic $z = \frac{R - \mu_R}{\sigma_R}$.
 - If $z < -z_\alpha$, then reject the hypothesis (this suggests the presence of a trend in the data). If $z \geq -z_\alpha$, then do not reject the hypothesis.
3. Run test for randomness against an alternative that the data are periodic for a sample of binary values, large sample:
- Determine the critical value z_α such that $\Phi(z_\alpha) = 1 - \alpha$, where $\Phi(z)$ is the standard normal distribution function.
 - Since the data are binary, denote the possible values of x_i by 0 and 1. Count the total number of zeros, and call this n_1 ; count the total number of ones, and call this n_2 . Group the data into maximal sub-sequences of consecutive zeros and ones, and call each such sub-sequence a run. Let R be the number of runs in the sample.
 - Compute $\mu_R = \frac{2n_1 n_2}{n_1 + n_2} + 1$, and $\sigma_R^2 = \frac{(\mu_R - 1)(\mu_R - 2)}{n_1 + n_2 - 1}$.
 - Compute the test statistic $z = \frac{R - \mu_R}{\sigma_R}$.
 - If $z > z_\alpha$, then reject the hypothesis (this suggests the data are periodic). If $z \leq z_\alpha$, then do not reject the hypothesis.
4. Chi-square test that the data are drawn from a specific k -parameter multinomial distribution, large sample:
- Determine the critical value χ_α^2 such that $F(\chi_\alpha^2) = 1 - \alpha$, where $F(x)$ is the chi-square distribution with $k - 1$ degrees of freedom.
 - The k -parameter multinomial has k possible outcomes A_1, A_2, \dots, A_k with probabilities p_1, p_2, \dots, p_k . For $i = 1, 2, \dots, k$, compute n_i , the number of x_j 's corresponding to A_i .
 - For $i = 1, 2, \dots, k$, compute the sample multinomial parameters $\hat{p}_i = n_i/n$.

- (d) Compute the test statistic $\chi^2 = \sum_{i=1}^k \frac{(n_i - np_i)^2}{np_i}$.
- (e) If $\chi^2 > \chi_\alpha^2$, then reject the hypothesis. If $\chi^2 \leq \chi_\alpha^2$, then do not reject the hypothesis.
5. Chi-square test for independence of attributes A and B having possible outcomes A_1, A_2, \dots, A_k and B_1, B_2, \dots, B_m :
- Determine the critical value χ_α^2 such that $F(\chi_\alpha^2) = 1 - \alpha$, where $F(\cdot)$ is the chi-square distribution with $(k-1)(m-1)$ degrees of freedom.
 - For $i = 1, 2, \dots, k$ and $j = 1, 2, \dots, m$, define o_{ij} to be the number of observations having attributes A_i and B_j , and define $o_{i\cdot} = \sum_{j=1}^m o_{ij}$ and $o_{\cdot j} = \sum_{i=1}^k o_{ij}$.
 - The variables defined above are often collected into a table, called a *contingency table*:
- | Attribute | B_1 | B_2 | \cdots | B_m | Totals |
|-----------|---------------|---------------|----------|---------------|--------------|
| A_1 | o_{11} | o_{12} | \cdots | o_{1m} | $o_{1\cdot}$ |
| A_2 | o_{21} | o_{22} | \cdots | o_{2m} | $o_{2\cdot}$ |
| \vdots | \vdots | \vdots | \ddots | \vdots | \vdots |
| A_k | o_{k1} | o_{k2} | \cdots | o_{km} | $o_{k\cdot}$ |
| Totals | $o_{\cdot 1}$ | $o_{\cdot 2}$ | \cdots | $o_{\cdot m}$ | n |
- (d) For $i = 1, 2, \dots, k$ and $j = 1, 2, \dots, m$, compute the sample mean number of observations in the ij^{th} cell of the contingency table $e_{ij} = \frac{o_{i\cdot} \cdot o_{\cdot j}}{n}$.
- (e) Compute the test statistic, $\chi^2 = \sum_{i=1}^k \sum_{j=1}^m \frac{(o_{ij} - e_{ij})^2}{e_{ij}}$.
- (f) If $\chi^2 > \chi_\alpha^2$, then reject the hypothesis (that is, conclude that the attributes are not independent). If $\chi^2 \leq \chi_\alpha^2$, then do not reject the hypothesis.
6. Kolmogorov–Smirnov test that $F_0(x)$ is the distribution of the population from which the sample was drawn:
- Determine the critical value D_α such that $Q(D_\alpha) = 1 - \alpha$, where $Q(D)$ is the distribution function for the Kolmogorov–Smirnov test statistic D .
 - Compute the sample distribution function $\hat{F}(x)$.
 - Compute the test statistic, given the maximum deviation of the sample and target distribution functions $D = \max |\hat{F}(x) - F_0(x)|$.
 - If $D > D_\alpha$, then reject the hypothesis (that is, conclude that the data are not drawn from $F_0(x)$). If $D \leq D_\alpha$, then do not reject the hypothesis.

7.10.4 HYPOTHESIS TESTS: DISTRIBUTIONS OF TWO POPULATIONS

The following hypothesis tests assume a random sample of size n , given by $\{x_1, x_2, \dots, x_n\}$, and a random sample of size m , given by $\{y_1, y_2, \dots, y_m\}$.

1. Chi-square test that two k -parameter multinomial distributions are equal, large sample:

- (a) Determine the critical value χ_{α}^2 such that $F(\chi_{\alpha}^2) = 1 - \alpha$, where $F(\cdot)$ is the chi-square distribution with $k - 1$ degrees of freedom.
- (b) The k -parameter multinomials have k possible outcomes A_1, A_2, \dots, A_k . For $i = 1, 2, \dots, k$, compute n_i , the number of x_j 's corresponding to A_i , and compute m_i , the number of y_j 's corresponding to A_i .
- (c) For $i = 1, 2, \dots, k$, compute the sample multinomial parameters $\hat{p}_i = (n_i + m_i)/(n + m)$.
- (d) Compute the test statistic,

$$\chi^2 = \sum_{i=1}^k \frac{(n_i - n\hat{p}_i)^2}{n\hat{p}_i} + \sum_{i=1}^k \frac{(m_i - m\hat{p}_i)^2}{m\hat{p}_i}. \quad (7.10.1)$$

- (e) If $\chi^2 > \chi_{\alpha}^2$, then reject the hypothesis. If $\chi^2 \leq \chi_{\alpha}^2$, then do not reject the hypothesis.

2. Mann–Whitney–Wilcoxon test for equality of independent continuous distributions, large sample:

- (a) Determine the critical value $z_{\alpha/2}$ such that $\Phi(z_{\alpha/2}) = 1 - \alpha/2$, where $\Phi(z)$ is the normal distribution function.
- (b) For $i = 1, 2, \dots, n$ and $j = 1, 2, \dots, m$, define $S_{ij} = 1$ if $x_i < y_j$ and $S_{ij} = 0$ if $x_i > y_j$. (Continuous distributions will not produce a tie.)
- (c) Compute $U = \sum_{i=1}^n \sum_{j=1}^m S_{ij}$.
- (d) Compute the test statistic $z = \left(U - \frac{mn}{2} \right) / \sqrt{\frac{mn(m+n+1)}{12}}$.
- (e) If $|z| > z_{\alpha/2}$, then reject the hypothesis. If $|z| \leq z_{\alpha/2}$, then do not reject the hypothesis.

3. Spearman rank correlation coefficient for independence of paired samples, large sample:

- (a) Determine the critical value $R_{\alpha/2}$ such that $F(R_{\alpha/2}) = 1 - \alpha/2$, where $F(R)$ is the distribution function for the Spearman rank correlation coefficient.
- (b) The samples are ordered, with the smallest x_i assigned the rank r_1 and the largest assigned the rank r_n ; for $i = 1, 2, \dots, n$, x_i is assigned rank r_i if it occupies the i^{th} position in the ordered list. Similarly the y_i 's are assigned ranks s_i . In case of a tie within a sample, the ranks are averaged.
- (c) Compute the test statistic

$$R = \frac{n \sum_{i=1}^n r_i s_i - (\sum_{i=1}^n r_i)(\sum_{i=1}^n s_i)}{\sqrt{\left(n \sum_{i=1}^n r_i^2 - (\sum_{i=1}^n r_i)^2\right) \left(n \sum_{i=1}^n s_i^2 - (\sum_{i=1}^n s_i)^2\right)}}.$$

- (d) If $|R| > R_{\alpha/2}$, then reject the hypothesis. If $|R| \leq R_{\alpha/2}$, then do not reject the hypothesis.

7.10.5 THE RUNS TEST

A **run** is a maximal subsequence of elements with a common property. The runs test uses the hypotheses

$$\begin{aligned} H_0 : & \text{ the sequence is random} \\ H_a : & \text{ the sequence is not random} \end{aligned} \tag{7.10.2}$$

The decision variable V is the total number of runs. The hypothesis of randomness (H_0) is rejected when $V \geq v_1$ or $V \leq v_2$ where v_1 and v_2 are critical values for the runs test.

EXAMPLE Flipping a coin gave the following sequence of heads (H) and tails (T): $\{H, H, T, T, H, T, H, T, T, T, T, H\}$. Is the coin biased? Writing the sequence as $HH | TT | H | T | H | TTTT | H |$ shows that there are $m = 5$ H 's, $n = 7$ T 's, and $V = 7$ runs.

The table (for $m = 5$ and $n = 7$) indicates that 65% of the time one would expect there to be 7 runs or fewer. The table (for $m = 5$ and $n = 6$) indicates that 42% of the time one would expect there to be 6 runs or fewer. Hence, 58% (since $1 - 0.42 = 0.58$) of the time there would be 7 runs or more.

Hence, there is no evidence to suggest the coin is biased.

m, n	$v = 2$	3	4	5	6	7	8	9
2, 2	0.3333	0.6667	1.0000					
2, 3	0.2000	0.5000	0.9000	1.0000				
2, 4	0.1333	0.4000	0.8000	1.0000				
2, 5	0.0952	0.3333	0.7143	1.0000				
2, 6	0.0714	0.2857	0.6429	1.0000				
2, 7	0.0556	0.2500	0.5833	1.0000				
2, 8	0.0444	0.2222	0.5333	1.0000				
2, 9	0.0364	0.2000	0.4909	1.0000				
2, 10	0.0303	0.1818	0.4545	1.0000				
3, 3	0.1000	0.3000	0.7000	0.9000	1.0000			
3, 4	0.0571	0.2000	0.5429	0.8000	0.9714	1.0000		
3, 5	0.0357	0.1429	0.4286	0.7143	0.9286	1.0000		
3, 6	0.0238	0.1071	0.3452	0.6429	0.8810	1.0000		
3, 7	0.0167	0.0833	0.2833	0.5833	0.8333	1.0000		
3, 8	0.0121	0.0667	0.2364	0.5333	0.7879	1.0000		
3, 9	0.0091	0.0545	0.2000	0.4909	0.7455	1.0000		
3, 10	0.0070	0.0455	0.1713	0.4545	0.7063	1.0000		
4, 4	0.0286	0.1143	0.3714	0.6286	0.8857	0.9714	1.0000	
4, 5	0.0159	0.0714	0.2619	0.5000	0.7857	0.9286	0.9921	1.0000
4, 6	0.0095	0.0476	0.1905	0.4048	0.6905	0.8810	0.9762	1.0000
4, 7	0.0061	0.0333	0.1424	0.3333	0.6061	0.8333	0.9545	1.0000
4, 8	0.0040	0.0242	0.1091	0.2788	0.5333	0.7879	0.9293	1.0000
4, 9	0.0028	0.0182	0.0853	0.2364	0.4713	0.7455	0.9021	1.0000
4, 10	0.0020	0.0140	0.0679	0.2028	0.4186	0.7063	0.8741	1.0000

m, n	$v = 2$	3	4	5	6	7	8	9	10
5, 5	0.0079	0.0397	0.1667	0.3571	0.6429	0.8333	0.9603	0.9921	1.0000
5, 6	0.0043	0.0238	0.1104	0.2619	0.5216	0.7381	0.9113	0.9762	0.9978
5, 7	0.0025	0.0152	0.0758	0.1970	0.4242	0.6515	0.8535	0.9545	0.9924
5, 8	0.0016	0.0101	0.0536	0.1515	0.3473	0.5758	0.7933	0.9293	0.9837
5, 9	0.0010	0.0070	0.0390	0.1189	0.2867	0.5105	0.7343	0.9021	0.9720
5, 10	0.0007	0.0050	0.0290	0.0949	0.2388	0.4545	0.6783	0.8741	0.9580
6, 6	0.0022	0.0130	0.0671	0.1753	0.3918	0.6082	0.8247	0.9329	0.9870
6, 7	0.0012	0.0076	0.0425	0.1212	0.2960	0.5000	0.7331	0.8788	0.9662
6, 8	0.0007	0.0047	0.0280	0.0862	0.2261	0.4126	0.6457	0.8205	0.9371
6, 9	0.0004	0.0030	0.0190	0.0629	0.1748	0.3427	0.5664	0.7622	0.9021
6, 10	0.0002	0.0020	0.0132	0.0470	0.1369	0.2867	0.4965	0.7063	0.8636
7, 7	0.0006	0.0041	0.0251	0.0775	0.2086	0.3834	0.6166	0.7914	0.9225
7, 8	0.0003	0.0023	0.0154	0.0513	0.1492	0.2960	0.5136	0.7040	0.8671
7, 9	0.0002	0.0014	0.0098	0.0350	0.1084	0.2308	0.4266	0.6224	0.8059
7, 10	0.0001	0.0009	0.0064	0.0245	0.0800	0.1818	0.3546	0.5490	0.7433
8, 8	0.0002	0.0012	0.0089	0.0317	0.1002	0.2145	0.4048	0.5952	0.7855
8, 9	.0 ⁴ 823	0.0007	0.0053	0.0203	0.0687	0.1573	0.3186	0.5000	0.7016
8, 10	.0 ⁴ 457	0.0004	0.0033	0.0134	0.0479	0.1170	0.2514	0.4194	0.6209

When $m = n$ and $m > 10$ the following table can be used. The columns headed 0.5, 1, 2.5, and 5 give values of v such that v or fewer runs occur with probability less than the indicated percentage. For example, for $m = n = 12$, the probability of 8 or fewer runs is approximately 5%. The columns headed 95, 97.5, 99, and 99.5 give values of v for which the probability of v or more runs is less than 5, 2.5, 1, or 0.5%. The last columns describe the expected number of runs.

$m = n$	0.5	1.0	2.5	5.0	95.0	97.5	99.0	99.5	μ	σ^2	σ
11	5	6	7	7	16	16	17	18	12	5.24	2.29
12	6	7	7	8	17	18	18	19	13	5.74	2.40
13	7	7	8	9	18	19	20	20	14	6.24	2.50
14	7	8	9	10	19	20	21	22	15	6.74	2.60
15	8	9	10	11	20	21	22	23	16	7.24	2.69
20	12	13	14	15	26	27	28	29	21	9.74	3.12
25	16	17	18	19	32	33	34	35	26	12.24	3.50
30	20	21	23	24	37	38	40	41	31	14.75	3.84
40	29	30	31	33	48	50	51	52	41	19.75	4.44
50	37	38	40	42	59	61	63	64	51	24.75	4.97
60	46	47	49	51	70	72	74	75	61	29.75	5.45
70	55	56	58	60	81	83	85	86	71	34.75	5.89
80	64	65	68	70	91	93	96	97	81	39.75	6.30
90	73	74	77	79	102	104	107	108	91	44.75	6.69
100	82	84	86	88	113	115	117	119	101	49.75	7.05

7.10.6 SEQUENTIAL PROBABILITY RATIO TESTS

When using a sequential probability ratio test, the number of samples taken is not fixed a priori, but determined as sampling occurs. Given two simple hypotheses and m observations, compute:

1. $P_{0m} = \text{Prob}(\text{observations} \mid H_0)$.
2. $P_{1m} = \text{Prob}(\text{observations} \mid H_1)$.
3. $v_m = P_{1m}/P_{0m}$.

And then make one of the following decisions:

1. If $v_m \geq \frac{1-\beta}{\alpha}$ then reject H_0 .
2. If $v_m \leq \frac{\beta}{1-\alpha}$ then reject H_1 .
3. If $\frac{\beta}{1-\alpha} < v_m < \frac{1-\beta}{\alpha}$ then make another observation.

EXAMPLES

1. Let X be normally distributed with unknown mean μ and known standard deviation σ . Consider the two simple hypotheses, $H_0 : \mu = \mu_0$ and $H_1 : \mu = \mu_1$. If Y is the sum of the first m observations of X , then a (Y, m) control chart is constructed with the two lines:

$$\begin{aligned} Y &= \frac{\mu_0 + \mu_1}{2}m + \frac{\sigma^2}{\mu_1 - \mu_0} \log \frac{\beta}{1-\alpha}, \\ Y &= \frac{\mu_0 + \mu_1}{2}m + \frac{\sigma^2}{\mu_1 - \mu_0} \log \frac{1-\beta}{\alpha}. \end{aligned} \quad (7.10.3)$$

2. Let θ denote the fraction of defective items. Two simple hypotheses are $H_0: \theta = \theta_0 = 0.05$ and $H_1: \theta = \theta_1 = 0.15$. Choose $\alpha = 5\%$ and $\beta = 10\%$ (i.e., reject lot with $\theta = \theta_0$ about 5% of the time; accept lot with $\theta = \theta_1$ about 10% of the time). If, after m observations, there are d defective items, then

$$P_{im} = \binom{m}{d} \theta_i^d (1-\theta_i)^{m-d} \quad \text{and} \quad v_m = \left(\frac{\theta_1}{\theta_0} \right)^d \left(\frac{1-\theta_1}{1-\theta_0} \right)^{m-d} \quad (7.10.4)$$

or $v_m = 3^d (0.895)^{m-d}$, using the above numbers. The critical values are $\frac{\beta}{1-\alpha} = 0.105$ and $\frac{1-\beta}{\alpha} = 18$. The decision to perform another observation depends on whether or not

$$0.105 \leq 3^d (0.895)^{m-d} \leq 18. \quad (7.10.5)$$

Taking logarithms, a $(m-d, d)$ control chart can be drawn with the following lines: $d = 0.101(m-d) - 2.049$ and $d = 0.101(m-d) + 2.63$. On the figure below, a sample path leading to rejection of H_0 has been indicated:

7.11 LINEAR REGRESSION

- The general linear statistical model assumes that the observed data values $\{y_1, y_2, \dots, y_m\}$ are of the form

$$y_i = \beta_0 + \beta_1 x_{i1} + \beta_2 x_{i2} + \dots + \beta_n x_{in} + \epsilon_i,$$

for $i = 1, 2, \dots, m$.

- For $i = 1, 2, \dots, m$ and $j = 1, 2, \dots, n$, the independent variables x_{ij} are known (nonrandom).
- $\{\beta_0, \beta_1, \beta_2, \dots, \beta_n\}$ are unknown parameters.
- For each i , ϵ_i is a zero-mean normal random variable with unknown variance σ^2 .

7.11.1 LINEAR MODEL $y_i = \beta_0 + \beta_1 x_i + \epsilon$

- Point estimate of β_1 :

$$\hat{\beta}_1 = \frac{m \sum_{i=1}^m x_i y_i - \left(\sum_{i=1}^m x_i \right) \left(\sum_{i=1}^m y_i \right)}{m \left(\sum_{i=1}^m x_i^2 \right) - \left(\sum_{i=1}^m x_i \right)^2}.$$

- Point estimate of β_0 :

$$\hat{\beta}_0 = \bar{y} - \hat{\beta}_1 \bar{x}.$$

- Point estimate of the correlation coefficient:

$$r = \hat{\rho} = \frac{m \sum_{i=1}^m x_i y_i - \left(\sum_{i=1}^m x_i \right) \left(\sum_{i=1}^m y_i \right)}{\sqrt{m \left(\sum_{i=1}^m x_i^2 \right) - \left(\sum_{i=1}^m x_i \right)^2} \sqrt{m \left(\sum_{i=1}^m y_i^2 \right) - \left(\sum_{i=1}^m y_i \right)^2}}.$$

- Point estimate of error variance σ^2 : $\widehat{\sigma^2} = \frac{\sum_{i=1}^m (y_i - \hat{\beta}_0 - \hat{\beta}_1 x_i)^2}{m-2}$.

- The standard error of the estimate is defined as $s_e = \sqrt{\widehat{\sigma^2}}$.

- Least-squares regression line: $\hat{y} = \hat{\beta}_0 + \hat{\beta}_1 x$.

- Confidence interval for β_0 :

- Determine the critical value $t_{\alpha/2}$ such that $F(t_{\alpha/2}) = 1 - \alpha/2$, where $F(\cdot)$ is the cumulative distribution function for the t -distribution with $m - 2$ degrees of freedom.

- Compute the point estimate $\hat{\beta}_0$.

- (c) Compute $k = t_{\alpha/2} s_e \sqrt{\frac{1}{m} + \frac{\bar{x}^2}{\sum_{i=1}^m (x_i - \bar{x})^2}}$.
- (d) The $100(1 - \alpha)$ percent confidence interval for β_0 is given by $[\hat{\beta}_0 - k, \hat{\beta}_0 + k]$.

8. Confidence interval for β_1 :

- (a) Determine the critical value $t_{\alpha/2}$ such that $F(t_{\alpha/2}) = 1 - \alpha/2$, where $F(\cdot)$ is the cumulative distribution function for the t -distribution with $m - 2$ degrees of freedom.
- (b) Compute the point estimate $\hat{\beta}_1$.
- (c) Compute $k = t_{\alpha/2} \frac{s_e}{\sqrt{\sum_{i=1}^m (x_i - \bar{x})^2}}$.
- (d) The $100(1 - \alpha)$ percent confidence interval for β_1 is given by $[\hat{\beta}_1 - k, \hat{\beta}_1 + k]$.

9. Confidence interval for σ^2 :

- (a) Determine the critical values $\chi_{\alpha/2}^2$ and $\chi_{1-\alpha/2}^2$ such that $F(\chi_{\alpha/2}^2) = 1 - \alpha/2$ and $F(\chi_{1-\alpha/2}^2) = \alpha/2$, where $F(\cdot)$ is the cumulative distribution function for the chi-square distribution function with $m - 2$ degrees of freedom.
- (b) Compute the point estimate $\widehat{\sigma^2}$.
- (c) Compute $k_1 = \frac{(n - 2)\widehat{\sigma^2}}{\chi_{\alpha/2}^2}$ and $k_2 = \frac{(n - 2)\widehat{\sigma^2}}{\chi_{1-\alpha/2}^2}$.
- (d) The $100(1 - \alpha)$ percent confidence interval for σ^2 is given by $[k_1, k_2]$.

10. Confidence interval (predictive interval) for y , given x_0 :

- (a) Determine the critical value $t_{\alpha/2}$ such that $F(t_{\alpha/2}) = 1 - \alpha/2$, where $F(\cdot)$ is the cumulative distribution function for the t -distribution with $m - 2$ degrees of freedom.
- (b) Compute the point estimates $\hat{\beta}_0$, $\hat{\beta}_1$, and s_e .
- (c) Compute $k = t_{\alpha/2} s_e \sqrt{\frac{1}{m} + \frac{(x_0 - \bar{x})^2}{\sum_{i=1}^m (x_i - \bar{x})^2}}$ and $\hat{y} = \hat{\beta}_0 + \hat{\beta}_1 x_0$.
- (d) The $100(1 - \alpha)$ percent confidence interval for β_1 is given by $[\hat{y} - k, \hat{y} + k]$.

11. Test of the hypothesis $\beta_1 = 0$ against the alternative $\beta_1 \neq 0$:

- (a) Determine the critical value $t_{\alpha/2}$ such that $F(t_{\alpha/2}) = 1 - \alpha/2$, where $F(\cdot)$ is the cumulative distribution function for the t -distribution with $m - 2$ degrees of freedom.

- (b) Compute the point estimates $\hat{\beta}_1$ and s_e .
- (c) Compute the test statistic $t = \frac{\hat{\beta}_1}{s_e} \sqrt{\sum_{i=1}^m (x_i - \bar{x})^2}$.
- (d) If $|t| > t_{\alpha/2}$, then reject the hypothesis. If $|t| \leq t_{\alpha/2}$, then do not reject the hypothesis.

7.11.2 GENERAL MODEL $y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \cdots + \beta_n x_n + \epsilon$

1. The m equations ($i = 1, 2, \dots, m$)

$$y_i = \beta_0 + \beta_1 x_{i1} + \beta_2 x_{i2} + \cdots + \beta_n x_{in} + \epsilon_i \quad (7.11.1)$$

can be written in matrix notation as $\mathbf{y} = \mathbf{X}\beta + \epsilon$ where

$$\mathbf{y} = \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_m \end{bmatrix}, \quad \beta = \begin{bmatrix} \beta_0 \\ \beta_1 \\ \vdots \\ \beta_n \end{bmatrix}, \quad \epsilon = \begin{bmatrix} \epsilon_1 \\ \epsilon_2 \\ \vdots \\ \epsilon_m \end{bmatrix}, \quad (7.11.2)$$

and

$$\mathbf{X} = \begin{bmatrix} 1 & x_{11} & x_{12} & \cdots & x_{1n} \\ 1 & x_{21} & x_{22} & \cdots & x_{2n} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 1 & x_{m1} & x_{m2} & \cdots & x_{mn} \end{bmatrix}. \quad (7.11.3)$$

2. Throughout the remainder of the section, we assume \mathbf{X} has full column rank (see page 87).
3. The least-squares estimate $\hat{\beta}$ satisfies the *normal equations* $\mathbf{X}^T \mathbf{X} \hat{\beta} = \mathbf{X}^T \mathbf{y}$. That is, $\hat{\beta} = (\mathbf{X}^T \mathbf{X})^{-1} \mathbf{X}^T \mathbf{y}$.
4. Point estimate of σ^2 :

$$\hat{\sigma}^2 = \frac{1}{m-n-1} \left(\mathbf{y}^T \mathbf{y} - \hat{\beta}^T (\mathbf{X}^T \mathbf{y}) \right).$$

5. The standard error of the estimate is defined as $s_e = \sqrt{\hat{\sigma}^2}$.
6. Least-squares regression line: $\hat{y} = \mathbf{x}^T \hat{\beta}$.
7. In the following, let c_{ij} denote the $(i, j)^{\text{th}}$ entry in the matrix $(\mathbf{X}^T \mathbf{X})^{-1}$.
8. Confidence interval for β_i :
 - (a) Determine the critical value $t_{\alpha/2}$ such that $F(t_{\alpha/2}) = 1 - \alpha/2$, where $F(\cdot)$ is the cumulative distribution function for the t -distribution with $m-n-1$ degrees of freedom.
 - (b) Compute the point estimate $\hat{\beta}_i$ by solving the normal equations, and compute s_e .
 - (c) Compute $k_i = t_{\alpha/2} s_e \sqrt{c_{ii}}$.

- (d) The $100(1 - \alpha)$ percent confidence interval for β_i is given by $\left[\hat{\beta}_i - k_i, \hat{\beta}_i + k_i \right]$.

9. Confidence interval for σ^2 :

- (a) Determine the critical values $\chi_{\alpha/2}^2$ and $\chi_{1-\alpha/2}^2$ such that $F\left(\chi_{\alpha/2}^2\right) = 1 - \alpha/2$ and $F\left(\chi_{1-\alpha/2}^2\right) = \alpha/2$, where $F(\cdot)$ is the cumulative distribution function for the chi-square distribution function with $m - n - 1$ degrees of freedom.
- (b) Compute the point estimate $\widehat{\sigma^2}$.
- (c) Compute $k_1 = \frac{(m - n - 1)\widehat{\sigma^2}}{\chi_{\alpha/2}^2}$ and $k_2 = \frac{(m - n - 1)\widehat{\sigma^2}}{\chi_{1-\alpha/2}^2}$.
- (d) The $100(1 - \alpha)$ percent confidence interval for σ^2 is given by $[k_1, k_2]$.

10. Confidence interval (predictive interval) for y , given \mathbf{x}_0 :

- (a) Determine the critical value $t_{\alpha/2}$ such that $F(t_{\alpha/2}) = 1 - \alpha/2$, where $F(\cdot)$ is the cumulative distribution function for the t -distribution with $n - m - 1$ degrees of freedom.
- (b) Compute the point estimate $\hat{\beta}_i$ by solving the normal equations, and compute s_e .
- (c) Compute $k = t_{\alpha/2} s_e \sqrt{1 + \mathbf{x}_0^T (\mathbf{X}^T \mathbf{X})^{-1} \mathbf{x}_0}$ and $\hat{y} = \mathbf{x}_0^T \hat{\beta}$.
- (d) The $100(1 - \alpha)$ percent confidence interval for y_0 is given by $[\hat{y} - k, \hat{y} + k]$.

11. Test of the hypothesis $\beta_i = 0$ against the alternative $\beta_i \neq 0$:

- (a) Determine the critical value $t_{\alpha/2}$ such that $F(t_{\alpha/2}) = 1 - \alpha/2$, where $F(\cdot)$ is the cumulative distribution function for the t -distribution with $m - n - 1$ degrees of freedom.
- (b) Compute the point estimates $\hat{\beta}_i$ and s_e by solving the normal equations.
- (c) Compute the test statistic $t = \frac{\hat{\beta}_i}{s_e \sqrt{c_{ii}}}$.
- (d) If $|t| > t_{\alpha/2}$, then reject the hypothesis. If $|t| \leq t_{\alpha/2}$, then do not reject the hypothesis.

7.12 ANALYSIS OF VARIANCE (ANOVA)

Analysis of variance (ANOVA) is a statistical methodology for determining information about means. The analysis uses variances both between and within samples.

7.12.1 ONE-FACTOR ANOVA

- Suppose we have k samples from k populations, with the j^{th} population consisting of n_j observations,

$$y_{11}, y_{21}, \dots, y_{n_1 1}$$

$$y_{12}, y_{22}, \dots, y_{n_2 2}$$

 \vdots

$$y_{1k}, y_{2k}, \dots, y_{n_k k}.$$

- One-factor model:

- The one-factor ANOVA assumes that the i^{th} observation from the j^{th} sample is of the form $y_{ij} = \mu + \tau_j + e_{ij}$.
- For $j = 1, 2, \dots, k$, the parameter $\mu_j = \mu + \tau_j$ is the unknown mean of the j^{th} population, and $\sum_{j=1}^k \tau_j = 0$.
- For $i = 1, 2, \dots, n_j$ and $j = 1, 2, \dots, k$, the random variables e_{ij} are independent and normally distributed with mean zero and variance σ^2 .
- The total number of observations is $n = n_1 + n_2 + \dots + n_k$.

- Point estimates of means:

- Total sample mean

$$\hat{y} = \frac{1}{n} \sum_{j=1}^k \sum_{i=1}^{n_j} y_{ij}.$$

- Sample mean of j^{th} sample

$$\hat{y}_j = \frac{1}{n_j} \sum_{i=1}^{n_j} y_{ij}.$$

- Sums of squares:

- Sum of squares between samples

$$SS_b = \sum_{j=1}^k n_j (\hat{y}_j - \hat{y})^2.$$

- Sum of squares within samples

$$SS_w = \sum_{j=1}^k \sum_{i=1}^{n_j} (y_{ij} - \hat{y}_j)^2.$$

- Total sum of squares

$$\text{Total SS} = \sum_{j=1}^k \sum_{i=1}^{n_j} (y_{ij} - \hat{y})^2.$$

- Partition of total sum of squares

$$\text{Total SS} = SS_b + SS_w.$$

- Degrees of freedom:

- Between samples, $k - 1$.

- Within samples, $n - k$.

- Total, $n - 1$.

6. Mean squares:

- (a) Obtained by dividing sums of squares by their respective degrees of freedom.
- (b) Between samples, $MS_b = \frac{SS_b}{k - 1}$.
- (c) Within samples (also called the *residual mean square*), $MS_w = \frac{SS_w}{n - k}$.

7. Test of the hypothesis $\mu_1 = \mu_2 = \dots = \mu_k$ against the alternative $\mu_i \neq \mu_j$ for some i and j ; equivalently, test the null hypothesis $\tau_1 = \tau_2 = \dots = \tau_k = 0$ against the hypothesis $\tau_j \neq 0$ for some j :

- (a) Determine the critical value F_α such that $F(F_\alpha) = 1 - \alpha$, where $F(\cdot)$ is the cumulative distribution function for the F -distribution with $k - 1$ and $n - k$ degrees of freedom.
- (b) Compute the point estimates \hat{y} and \hat{y}_j for $j = 1, 2, \dots, k$.
- (c) Compute the sums of squares SS_b and SS_w .
- (d) Compute the mean squares MS_b and MS_w .
- (e) Compute the test statistic $F = \frac{MS_b}{MS_w}$.
- (f) If $F > F_\alpha$, then reject the hypothesis.
If $F \leq F_\alpha$, then do not reject the hypothesis.
- (g) The above computations are often organized into an ANOVA table:

Source	SS	D.O.F.	MS	F Ratio
Between samples	SS_b	$k - 1$	MS_b	$F = \frac{MS_b}{MS_w}$
Within samples	SS_w	$n - k$	MS_w	
Total	Total SS	$n - 1$		

8. Confidence interval for $\mu_i - \mu_j$, for $i \neq j$:

- (a) Determine the critical value $t_{\alpha/2}$ such that $F(t_{\alpha/2}) = 1 - \alpha/2$, where $F(\cdot)$ is the cumulative distribution function for the t -distribution with $n - k$ degrees of freedom.
- (b) Compute the point estimates \hat{y}_i and \hat{y}_j .
- (c) Compute the residual mean square MS_w .
- (d) Compute $k = t_{\alpha/2} \sqrt{MS_w \left(\frac{1}{n_i} + \frac{1}{n_j} \right)}$.
- (e) The $100(1 - \alpha)$ percent confidence interval for $\mu_i - \mu_j$ is given by $[(\hat{y}_i - \hat{y}_j) - k, (\hat{y}_i - \hat{y}_j) + k]$.

9. Confidence interval for contrast in the means, defined by $C = c_1\mu_1 + c_2\mu_2 + \dots + c_k\mu_k$, where $c_1 + c_2 + \dots + c_k = 0$:

- (a) Determine the critical value F_α such that $F(F_\alpha) = 1 - \alpha$, where $F(\cdot)$ is the cumulative distribution function for the F -distribution with $k - 1$ and $n - k$ degrees of freedom.
- (b) Compute the point estimates \hat{y}_j for $j = 1, 2, \dots, k$.
- (c) Compute the residual mean square MS_w .

(d) Compute $k = \sqrt{F_\alpha \text{MS}_w \left(\frac{k-1}{n} \sum_{j=1}^k c_j^2 \right)}$.

(e) The $100(1 - \alpha)$ percent confidence interval for the contrast C is $\left[\sum_{j=1}^k c_j \hat{y}_j - k, \sum_{j=1}^k c_j \hat{y}_j + k \right]$.

7.12.2 UNREPLICATED TWO-FACTOR ANOVA

- Suppose we have a sample of observations y_{ij} indexed by two factors $i = 1, 2, \dots, m$ and $j = 1, 2, \dots, n$.
- Unreplicated two-factor model:

- The unreplicated two-factor ANOVA assumes that the ij^{th} observation is of the form $y_{ij} = \mu + \beta_i + \tau_j + e_{ij}$.
- μ is the overall mean, β_i is the i^{th} differential effect of factor one, τ_j is the j differential effect of factor two, and

$$\sum_{i=1}^m \beta_i = \sum_{j=1}^n \tau_j = 0.$$

- For $i = 1, 2, \dots, m$ and $j = 1, 2, \dots, n$, the random variables e_{ij} are independent and normally distributed with mean zero and variance σ^2 .
- Total number of observations is mn .

- Point estimates of means:

- Total sample mean $\hat{y} = \frac{1}{mn} \sum_{i=1}^m \sum_{j=1}^n y_{ij}$.
- i^{th} factor-one sample mean $\hat{y}_{i\cdot} = \frac{1}{n} \sum_{j=1}^n y_{ij}$.
- j^{th} factor-two sample mean $\hat{y}_{\cdot j} = \frac{1}{m} \sum_{i=1}^m y_{ij}$.

- Sums of squares:

- Factor-one sum of squares $\text{SS}_1 = n \sum_{i=1}^m (\hat{y}_{i\cdot} - \hat{y})^2$.
- Factor-two sum of squares $\text{SS}_2 = m \sum_{j=1}^n (\hat{y}_{\cdot j} - \hat{y})^2$.
- Residual sum of squares $\text{SS}_r = \sum_{i=1}^m \sum_{j=1}^n (y_{ij} - \hat{y}_{i\cdot} - \hat{y}_{\cdot j} + \hat{y})^2$.
- Total sum of squares $\text{Total SS} = \sum_{j=1}^n \sum_{i=1}^m (y_{ij} - \hat{y})^2$.
- Partition of total sum of squares $\text{Total SS} = \text{SS}_1 + \text{SS}_2 + \text{SS}_r$.

- Degrees of freedom:

- Factor one, $m - 1$.
- Factor two, $n - 1$.
- Residual, $(m - 1)(n - 1)$.
- Total, $mn - 1$.

6. Mean squares:

- (a) Obtained by dividing sums of squares by their respective degrees of freedom.
- (b) Factor-one mean square $MS_1 = \frac{SS_1}{m-1}$.
- (c) Factor-two mean square $MS_2 = \frac{SS_2}{n-1}$.
- (d) Residual mean square $MS_r = \frac{SS_r}{(m-1)(n-1)}$.

7. Test of the null hypothesis $\beta_1 = \beta_2 = \dots = \beta_m = 0$ (no factor-one effects) against the alternative hypothesis $\beta_i \neq 0$ for some i :

- (a) Determine the critical value F_α such that $F(F_\alpha) = 1 - \alpha$, where $F(\cdot)$ is the cumulative distribution function for the F -distribution with $m - 1$ and $(m - 1)(n - 1)$ degrees of freedom.
- (b) Compute the point estimates \hat{y}_i and $\hat{y}_{i\cdot}$ for $i = 1, 2, \dots, m$.
- (c) Compute the sums of squares SS_1 and SS_r .
- (d) Compute the mean squares MS_1 and MS_r .
- (e) Compute the test statistic $F = \frac{MS_1}{MS_r}$.
- (f) If $F > F_\alpha$, then reject the hypothesis.
If $F \leq F_\alpha$, then do not reject the hypothesis.

8. Test of the null hypothesis $\tau_1 = \tau_2 = \dots = \tau_n = 0$ (no factor-two effects) against the alternative hypothesis $\tau_j \neq 0$ for some j :

- (a) Determine the critical value F_α such that $F(F_\alpha) = 1 - \alpha$, where $F(\cdot)$ is the cumulative distribution function for the F -distribution with $n - 1$ and $(m - 1)(n - 1)$ degrees of freedom.
- (b) Compute the point estimates \hat{y}_j and $\hat{y}_{\cdot j}$ for $j = 1, 2, \dots, n$.
- (c) Compute the sums of squares SS_2 and SS_r .
- (d) Compute the mean squares MS_2 and MS_r .
- (e) Compute the test statistic $F = \frac{MS_2}{MS_r}$.
- (f) If $F > F_\alpha$, then reject the hypothesis. If $F \leq F_\alpha$, then do not reject the hypothesis.
- (g) The above computations are often organized into an ANOVA table:

Source	SS	D.O.F.	MS	F Ratio
Factor one	SS_1	$m - 1$	MS_1	$F = \frac{MS_1}{MS_r}$
Factor two	SS_2	$n - 1$	MS_2	$F = \frac{MS_2}{MS_r}$
Residual	SS_r	$(m - 1)(n - 1)$	MS_r	
Total	Total SS	$mn - 1$		

9. Confidence interval for contrast in the factor-one means, defined by $C = c_1\beta_1 + c_2\beta_2 + \dots + c_m\beta_m$, where $c_1 + c_2 + \dots + c_m = 0$:

- (a) Determine the critical value F_α such that $F(F_\alpha) = 1 - \alpha$, where $F(\cdot)$ is the cumulative distribution function for the F -distribution with $m - 1$ and $(m - 1)(n - 1)$ degrees of freedom.
- (b) Compute the point estimates \hat{y}_i for $i = 1, 2, \dots, m$.
- (c) Compute the residual mean square MS_r .
- (d) Compute $k = \sqrt{F_\alpha MS_r (\frac{m-1}{n} \sum_{i=1}^m c_i^2)}$.
- (e) The $100(1 - \alpha)$ percent confidence interval for the contrast C is $[\sum_{i=1}^m c_i \hat{y}_i - k, \sum_{i=1}^m c_i \hat{y}_i + k]$.

10. Confidence interval for contrast in the factor-two means, defined by $C = c_1\tau_1 + c_2\tau_2 + \dots + c_n\tau_n$, where $c_1 + c_2 + \dots + c_n = 0$:
- Determine the critical value F_α such that $F(F_\alpha) = 1 - \alpha$, where $F(\cdot)$ is the cumulative distribution function for the F -distribution with $n - 1$ and $(m - 1)(n - 1)$ degrees of freedom.
 - Compute the point estimates $\hat{y}_{\cdot j}$ for $j = 1, 2, \dots, n$.
 - Compute the residual mean square MS_r .
 - Compute $k = \sqrt{F_\alpha MS_r \left(\frac{n-1}{m} \sum_{j=1}^n c_j^2 \right)}$.
 - The $100(1 - \alpha)$ percent confidence interval for the contrast C is $\left[\sum_{j=1}^n c_j \hat{y}_{\cdot j} - k, \sum_{j=1}^n c_j \hat{y}_{\cdot j} + k \right]$.

7.12.3 REPLICATED TWO-FACTOR ANOVA

- Suppose we have a sample of observations y_{ijk} indexed by two factors $i = 1, 2, \dots, m$ and $j = 1, 2, \dots, n$. Moreover, there are p observations per factor pair (i, j) , indexed by $k = 1, 2, \dots, p$.
 - Replicated two-factor model:
 - The replicated two-factor ANOVA assumes that the ijk^{th} observation is of the form $y_{ijk} = \mu + \beta_i + \tau_j + \gamma_{ij} + e_{ijk}$.
 - μ is the overall mean, β_i is the i^{th} differential effect of factor one, τ_j is the j differential effect of factor two, and
- $$\sum_{i=1}^m \beta_i = \sum_{j=1}^n \tau_j = 0.$$
- For $i = 1, 2, \dots, m$ and $j = 1, 2, \dots, n$, γ_{ij} is the ij^{th} interaction effect of factors one and two.
 - For $i = 1, 2, \dots, m$, $j = 1, 2, \dots, n$, and $k = 1, 2, \dots, p$, the random variables e_{ijk} are independent and normally distributed with mean zero and variance σ^2 .
 - Total number of observations is mnp .

3. Point estimates of means:

- Total sample mean
- i^{th} factor-one sample mean
- j^{th} factor-two sample mean
- ij^{th} interaction mean

$$\begin{aligned}\hat{y} &= \frac{1}{mnp} \sum_{i=1}^m \sum_{j=1}^n \sum_{k=1}^p y_{ijk}. \\ \hat{y}_{i..} &= \frac{1}{np} \sum_{j=1}^n \sum_{k=1}^p y_{ijk}. \\ \hat{y}_{..j} &= \frac{1}{mp} \sum_{i=1}^m \sum_{k=1}^p y_{ijk}. \\ \hat{y}_{ij..} &= \frac{1}{p} \sum_{k=1}^p y_{ijk}.\end{aligned}$$

4. Sums of squares:

- Factor-one sum of squares
- Factor-two sum of squares

$$\begin{aligned}SS_1 &= np \sum_{i=1}^m (\hat{y}_{i..} - \hat{y})^2. \\ SS_2 &= mp \sum_{j=1}^n (\hat{y}_{..j} - \hat{y})^2.\end{aligned}$$

- (c) Interaction sum of squares $\text{SS}_{12} = p \sum_{i=1}^m \sum_{j=1}^n (\hat{y}_{ij\cdot} - \hat{y})^2$.
 (d) Residual sum of squares

$$\text{SS}_r = \sum_{i=1}^m \sum_{j=1}^n \sum_{k=1}^p (y_{ijk} - \hat{y}_{i..} - \hat{y}_{.j} + \hat{y})^2.$$

- (e) Total sum of squares $\text{Total SS} = \sum_{i=1}^m \sum_{j=1}^n \sum_{k=1}^p (y_{ijk} - \hat{y})^2$.
 (f) Partition of total sum of squares $\text{Total SS} = \text{SS}_1 + \text{SS}_2 + \text{SS}_{12} + \text{SS}_r$.

5. Degrees of freedom:

- (a) Factor one, $m - 1$.
- (b) Factor two, $n - 1$.
- (c) Interaction, $(m - 1)(n - 1)$.
- (d) Residual, $mn(p - 1)$.
- (e) Total, $mnp - 1$.

6. Mean squares:

- (a) Obtained by dividing sums of squares by their respective degrees of freedom.
- (b) Factor-one mean square $\text{MS}_1 = \frac{\text{SS}_1}{m-1}$.
- (c) Factor-two mean square $\text{MS}_2 = \frac{\text{SS}_2}{n-1}$.
- (d) Interaction mean square $\text{MS}_{12} = \frac{\text{SS}_{12}}{(m-1)(n-1)}$.
- (e) Residual mean square $\text{MS}_r = \frac{\text{SS}_r}{mn(p-1)}$.

7. Test of the null hypothesis $\beta_1 = \beta_2 = \dots = \beta_m = 0$ (no factor-one effects) against the alternative hypothesis $\beta_i \neq 0$ for some i :

- (a) Determine the critical value F_α such that $F(F_\alpha) = 1 - \alpha$, where $F(\cdot)$ is the cumulative distribution function for the F -distribution with $m - 1$ and $mn(p - 1)$ degrees of freedom.
- (b) Compute the point estimates \hat{y} and $\hat{y}_{i..}$ for $i = 1, 2, \dots, m$.
- (c) Compute the sums of squares SS_1 and SS_r .
- (d) Compute the mean squares MS_1 and MS_r .
- (e) Compute the test statistic $F = \frac{\text{MS}_1}{\text{MS}_r}$.
- (f) If $F > F_\alpha$, then reject the hypothesis.
If $F \leq F_\alpha$, then do not reject the hypothesis.

8. Test of the null hypothesis $\tau_1 = \tau_2 = \dots = \tau_n = 0$ (no factor-two effects) against the alternative hypothesis $\tau_j \neq 0$ for some j :

- (a) Determine the critical value F_α such that $F(F_\alpha) = 1 - \alpha$, where $F(\cdot)$ is the cumulative distribution function for the F -distribution with $n - 1$ and $mn(p - 1)$ degrees of freedom.
- (b) Compute the point estimates \hat{y} and $\hat{y}_{.j}$ for $j = 1, 2, \dots, n$.
- (c) Compute the sums of squares SS_2 and SS_r .
- (d) Compute the mean squares MS_2 and MS_r .
- (e) Compute the test statistic $F = \frac{\text{MS}_2}{\text{MS}_r}$.
- (f) If $F > F_\alpha$, then reject the hypothesis.
If $F \leq F_\alpha$, then do not reject the hypothesis.

9. Test of the null hypothesis $\gamma_{ij} = 0$ for $i = 1, 2, \dots, m$ and $j = 1, 2, \dots, n$ (no factor-one effects) against the alternative hypothesis $\gamma_{ij} \neq 0$ for some i and j :
- Determine the critical value F_α such that $F(F_\alpha) = 1 - \alpha$, where $F(\cdot)$ is the cumulative distribution function for the F -distribution with $(m - 1)(n - 1)$ and $mn(p - 1)$ degrees of freedom.
 - Compute the point estimates \hat{y}_i , $\hat{y}_{..}$, $\hat{y}_{.j}$, and \hat{y}_{ij} for $i = 1, 2, \dots, m$ and $j = 1, 2, \dots, n$.
 - Compute the sums of squares SS_{12} and SS_r .
 - Compute the mean squares MS_{12} and MS_r .
 - Compute the test statistic $F = \frac{MS_{12}}{MS_r}$.
 - If $F > F_\alpha$, then reject the hypothesis.
If $F \leq F_\alpha$, then do not reject the hypothesis.
 - The above computations are often organized into an ANOVA table:

Source	SS	D.O.F.	MS	F Ratio
Factor one	SS_1	$m - 1$	MS_1	$F = MS_1/MS_r$
Factor two	SS_2	$n - 1$	MS_2	$F = MS_2/MS_r$
Interaction	SS_{12}	$(m - 1)(n - 1)$	MS_{12}	$F = MS_{12}/MS_r$
Residual	SS_r	$mn(p - 1)$	MS_r	
Total	Total SS	$mnp - 1$		

10. Confidence interval for contrast in the factor-one means, defined by $C = c_1\beta_1 + c_2\beta_2 + \dots + c_m\beta_m$, where $c_1 + c_2 + \dots + c_m = 0$:
- Determine the critical value F_α such that $F(F_\alpha) = 1 - \alpha$, where $F(\cdot)$ is the cumulative distribution function for the F -distribution with $m - 1$ and $mn(p - 1)$ degrees of freedom.
 - Compute the point estimates $\hat{y}_{i..}$ for $i = 1, 2, \dots, m$.
 - Compute the residual mean square MS_r .
 - Compute $k = \sqrt{F_\alpha MS_r \left(\frac{m-1}{np} \sum_{i=1}^m c_i^2 \right)}$.
 - The $100(1 - \alpha)$ percent confidence interval for the contrast C is $\left[\sum_{i=1}^m c_i \hat{y}_{i..} - k, \sum_{i=1}^m c_i \hat{y}_{i..} + k \right]$.
11. Confidence interval for contrast in the factor-two means, defined by $C = c_1\tau_1 + c_2\tau_2 + \dots + c_n\tau_n$, where $c_1 + c_2 + \dots + c_n = 0$:
- Determine the critical value F_α such that $F(F_\alpha) = 1 - \alpha$, where $F(\cdot)$ is the cumulative distribution function for the F -distribution with $n - 1$ and $mn(p - 1)$ degrees of freedom.
 - Compute the point estimates $\hat{y}_{.j}$ for $j = 1, 2, \dots, n$.
 - Compute the residual mean square MS_r .
 - Compute $k = \sqrt{F_\alpha MS_r \left(\frac{n-1}{mp} \sum_{j=1}^n c_j^2 \right)}$.
 - The $100(1 - \alpha)$ percent confidence interval for the contrast C is $\left[\sum_{j=1}^n c_j \hat{y}_{.j} - k, \sum_{j=1}^n c_j \hat{y}_{.j} + k \right]$.

7.13 SAMPLE SIZE

7.13.1 CONFIDENCE INTERVALS

To construct a confidence interval of specified width, a priori parameter estimates and a bound on the error of estimation may be used to determine necessary sample sizes. For a $100(1 - \alpha)\%$ confidence interval, let E = error of estimation (half the width of the confidence interval). The following table presents some common sample size calculations.

Parameter	Estimate	Sample size
μ	\bar{x}	$n = \left(\frac{z_{\alpha/2} \cdot \sigma}{E}\right)^2$
p	\hat{p}	$n = \frac{(z_{\alpha/2})^2 \cdot pq}{E^2}$
$\mu_1 - \mu_2$	$\bar{x}_1 - \bar{x}_2$	$n_1 = n_2 = \frac{(z_{\alpha/2})^2 (\sigma_1^2 + \sigma_2^2)}{E^2}$
$p_1 - p_2$	$\hat{p}_1 - \hat{p}_2$	$n_1 = n_2 = \frac{(z_{\alpha/2})^2 (p_1 q_1 + p_2 q_2)}{E^2}$

EXAMPLE An experiment will estimate the probability of a success, p , in a binomial distribution. How large a sample is needed to estimate this proportion to within 5% with 99% confidence? That is, what value of n satisfies $\text{Prob}(|\hat{p} - p| \leq 0.05) \geq 0.99$.

Since no a priori estimate of p is available, use $p = 0.5$. The bound on the error of estimation is $E = .05$ with $1 - \alpha = .99$. Using the table

$$n = \frac{z_{.005}^2 \cdot pq}{E^2} = \frac{(2.5758)(.5)(.5)}{.05^2} = 663.5 \quad (7.13.1)$$

A sample size of at least 664 should be used. This is a conservative sample size since no a priori estimate of p was available. If, it was known that p was less than 0.3, then using this value gives

$$n = \frac{z_{.005}^2 \cdot pq}{E^2} = \frac{(2.5758)(.3)(.7)}{.05^2} = 557.3 \quad (7.13.2)$$

and a sample size of only 558 is needed.

7.13.2 BERNoulli VARIABLES

For a Bernoulli random variable with probability of success p_B , sometimes it is necessary to know how many trials are required to confirm that $p_B > p_T$ for a given threshold value p_T at a significance level of α .

Define the hypotheses:

- $H_0 : p_B < p_T$ (note: expect more failures)
- $H_a : p_B \geq p_T$ (note: expect fewer failures)

The probability of N Bernoulli trials with probability of success p_B having

1. exactly F failures is $\text{pdf}(F; N, p_B) = \binom{N}{F} p_B^N (1 - p_B)^F$.
2. F or fewer failures is $\text{cdf}(F; N, p_B) = \sum_{f=0,1,\dots,F} \text{pdf}(f; N, p_B)$.

Recall that $\alpha = \text{Prob}(\text{reject } H_0 \mid H_0 \text{ is true})$. The probability of having exactly 0 failures is $\text{cdf}(0; N, p_B) = \text{pdf}(0; N, p_B) = p_B^N$. This will be less than α when, using $p_B < p_T$ when H_0 is true, $N \geq N_0 = \lceil \frac{\log \alpha}{\log p_T} \rceil$. Hence, if $N \geq N_0$ sample values of the Bernoulli random variable are obtained, and no failures occur, then H_0 is rejected at a significance level of α .

If there is a failure within the N_0 trials, then (if the goal is to reject H_0) more sample values must be obtained. Define N_1 to be the least integer so that $\text{cdf}(1; N_1, p_T) < \alpha$. If $N \geq N_1$ sample values of the Bernoulli random variable are obtained, and no more than 1 failure occurs, then H_0 is rejected at a significance level of α .

Likewise if $N \geq N_2$ (with $\text{cdf}(2; N_2, p_T) < \alpha$) sample values of the Bernoulli random variable are obtained, and no more than 2 failures occur, then H_0 is rejected at a significance level of α . The value N_3 is defined analogously.

p	$\alpha = 10\%$				$\alpha = 5\%$				$\alpha = 1\%$			
	N_0	N_1	N_2	N_3	N_0	N_1	N_2	N_3	N_0	N_1	N_2	N_3
0.90	22	38	52	65	29	46	61	76	44	64	81	97
0.91	25	42	58	73	32	51	68	84	49	71	91	109
0.92	28	48	65	82	36	58	77	95	56	81	102	122
0.93	32	55	75	94	42	66	88	109	64	92	117	140
0.94	38	64	88	110	49	78	103	127	75	108	137	164
0.95	45	77	105	132	59	93	124	153	90	130	165	198
0.96	57	96	132	166	74	117	156	192	113	164	207	248
0.97	76	129	176	221	99	157	208	257	152	219	277	332
0.98	114	194	265	333	149	236	313	386	228	330	418	499
0.99	230	388	531	667	299	473	628	773	459	662	838	1001

7.13.3 OBSERVATIONS FOR VARIANCE COMPARISON

Suppose x_1, x_2, \dots, x_{n+1} is a random sample from a population with variance σ_1^2 . The sample variance, s_1^2 , has n degrees of freedom and may be used to test the hypothesis that the population variance is σ_0^2 . Let R be the ratio of the variances σ_0^2 and σ_1^2 . The table below shows the value of R for which a chi-square test, with significance level α , will not be able to detect the difference in the variances with probability β . Note that when R is far from one, few samples are needed to distinguish σ_0^2 from σ_1^2 , while for R near one many samples are needed.

EXAMPLE Testing for an increase in variance. Let $\alpha = 0.05$, $\beta = 0.01$, and $R = 4$. Using the table below with these values, the value $R = 4$ occurs between the rows corresponding to $n = 15$ and $n = 20$. Using rough interpolation, this indicates that the variance estimate should be based on 19 degrees of freedom.

EXAMPLE Testing for a decrease in variance. Let $\alpha = 0.05$, $\beta = 0.01$, and $R = 0.33$. Using the table below with $\alpha' = \beta = 0.01$, $\beta' = \alpha = 0.05$ and $R' = 1/R = 3$, the value $R' = 3$ occurs between the rows corresponding to $n = 24$ and $n = 30$. Using rough interpolation, this indicates that the variance estimate should be based on 26 degrees of freedom.

7.13.4 ACCEPTANCE SAMPLING

Expression	Meaning
AQL	acceptable quality level
producer's risk	Type I error (percentage of "good" lots rejected)
consumer's risk	Type II error (percentage of "bad" lots accepted)

Military standard 105 D is a widely used sampling plan. There are three general levels of inspection corresponding to different consumer's risks. (Inspection level II is usually chosen; level I uses smaller sample sizes and level III uses larger sample sizes.) There are also three types of inspections: normal, tightened, and reduced. Tables are available for single, double, and multiple sampling.

To use MIL-STD-105 D for single sampling, determine the sample size code letter from the table below. Using this sample size code letter, find the sample size and the acceptance and rejection numbers from [Figure 7.3](#).

EXAMPLE Suppose that MIL-STD-105 D is to be used with incoming lots of 1,000 items, inspection level II is to be used in conjunction with normal inspection, and an AQL of 2.5 percent is desired. How should the inspections be carried out?

1. From the table below the sample size code letter is J.
2. From page 594, for column J, the lot size is 80. Using the row labeled 2.5 the acceptance number is 5 and the rejection number is 6.
3. Thus, if a single sample of size 80 (selected randomly from each lot of 1,000 items) contains 5 or fewer defectives, then the lot is to be accepted. If it contains 6 or more defectives, then the lot is to be rejected.

Lot or batch size	general inspection levels		
	I	II	III
2 to 8	A	A	B
9 to 15	A	B	C
16 to 25	B	C	D
26 to 50	C	D	E
51 to 90	C	E	F
91 to 150	D	F	G
151 to 280	E	G	H
281 to 500	F	H	J
501 to 1,200	G	J	K
1,201 to 3,200	H	K	L
3,201 to 10,000	J	L	M
10,001 to 35,000	K	M	N
35,001 to 150,000	L	N	P
150,001 to 500,000	M	P	Q
500,001 and over	N	Q	R

FIGURE 7.3

Master table for single sampling inspection (normal inspection) MIL-STD-105 D.

	AQL	Sample size code letter and sample size																		
		A	B	C	D	E	F	G	H	J	K	L	M	N	P	Q	R	S	T	U
0.010	2	3	5	8	13	20	32	50	80	125	200	315	500	800	1250	2000				
0.015	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑
0.025	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑
0.040	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑
0.065	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑
0.10	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑
0.15	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑
0.25	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑
0.40	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑
0.65	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑
1.0	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑
1.5	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑
2.5	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑
4.0	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑
6.5	0 1	↓	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑
10	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑
15	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑
25	1 2	2 3	3 4	5 6	7 8	10 11	14 15	21 22	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓
40	2 3	3 4	5 6	7 8	10 11	14 15	21 22	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓
65	3 4	5 6	7 8	10 11	14 15	21 22	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓
100	5 6	7 8	10 11	14 15	21 22	30 31	44 45	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓
150	7 8	10 11	14 15	21 22	30 31	44 45	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓
250	10 11	14 15	21 22	30 31	44 45	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓
400	14 15	21 22	30 31	44 45	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓
650	21 22	30 31	44 45	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓
1000	30 31	44 45	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓

AQL Acceptable quality level (normal inspection).

Ac|Re Accept if Ac or fewer are found, reject if Re or more are found.

Use first sampling procedure to left.

Use first sampling procedure to right. If sample size equals, or exceeds, lot or batch size, do 100 percent inspection.

7.14 CONTINGENCY TABLES

The general $I \times J$ contingency table has the form:

	Treatment 1	Treatment 1	...	Treatment J	Totals
Sample 1	n_{11}	n_{12}	...	n_{1J}	$n_{1\cdot}$
Sample 2	n_{21}	n_{22}	...	n_{2J}	$n_{2\cdot}$
⋮	⋮	⋮	⋮	⋮	⋮
Sample I	n_{I1}	n_{I2}	...	n_{IJ}	$n_{I\cdot}$
Totals	$n_{\cdot 1}$	$n_{\cdot 2}$...	$n_{\cdot J}$	n

where $n_{k\cdot} = \sum_{j=1}^J n_{kj}$ and $n_{\cdot k} = \sum_{i=1}^I n_{ik}$. For complete independence the probability of any specific row and column totals $\{n_{k\cdot}, n_{\cdot k}\}$ is

$$\text{Prob}(n_{11}, \dots, n_{IJ} | n_{1\cdot}, \dots, n_{\cdot J}) = \frac{(\prod_i^I n_{i\cdot}!) (\prod_j^J n_{\cdot j}!)}{n! \prod_i^I \prod_j^J n_{ij}!} \quad (7.14.1)$$

Let $\hat{\epsilon}_{ij}$ be the estimated expected count in the $(i, j)^{\text{th}}$ cell:

$$\hat{\epsilon}_{ij} = \frac{(i^{\text{th}} \text{ row total})(j^{\text{th}} \text{ column total})}{\text{grand total}} = \frac{n_{i\cdot} n_{\cdot j}}{n} \quad (7.14.2)$$

The test statistic is

$$\chi^2 = \sum_{\text{all cells}} \frac{(\text{observed} - \text{estimated expected})^2}{\text{estimated expected}} = \sum_{i=1}^I \sum_{j=1}^J \frac{(n_{ij} - \hat{\epsilon}_{ij})^2}{\hat{\epsilon}_{ij}} \quad (7.14.3)$$

Under the null hypothesis χ^2 is approximately chi-square distributed with $(I-1)(J-1)$ degrees of freedom. The approximation is satisfactory if $\hat{\epsilon}_{ij} \geq 5$ for all i and j .

7.14.1 SIGNIFICANCE TEST IN 2×2 CONTINGENCY TABLES

A 2×2 contingency table is a special case that occurs often. Suppose n elements are simultaneously classified as having either property 1 or 2 and as having property I or II. The 2×2 contingency table may be written as:

	I	II	Totals
1	a	$A-a$	A
2	b	$B-b$	B
Totals	r	$n-r$	n

If the marginal totals (r , A , and B) are fixed, the probability of a given configuration may be written as

$$f(a | r, A, B) = \frac{\binom{A}{a} \binom{B}{b}}{\binom{n}{r}} = \frac{A! B! r! (n-r)!}{n! a! b! (A-a)! (B-b)!} \quad (7.14.4)$$

The table on page 597 can be used to conduct a hypothesis test concerning the difference between observed and expected frequencies in a 2×2 contingency table. Given values of a , A , and B , the table entries show the largest value of b (in bold type, with $b < a$) for which there is a significant difference between a/A and b/B . Critical values of b (probability levels) are presented for $\alpha = 0.05$, 0.025 , 0.01 , and 0.005 . The tables also satisfy the following conditions:

1. Categories 1 and 2 are defined so that $A \geq B$.
2. $\frac{a}{A} \geq \frac{b}{B}$ or, $aB \geq bA$.
3. If b is less than or equal to the integer in bold type, then a/A is significantly greater than b/B (for a one-tailed test) at the probability level (α) indicated by the column heading. For a two-tailed test, the significance level is 2α .
4. A dash in the body of the table indicates no 2×2 table may show a significant effect at that probability level and combination of a , A , and B .
5. For a given r , the probability b is less than the integer in bold type is shown in small type following an entry.

Note that if A and B are large, this test may be approximated by a two-sample Z test of proportions.

EXAMPLE In order to compare the probability of a success in two populations, the following 2×2 contingency table was obtained.

	Success	Failure	Totals
Sample from population 1	7	2	9
Sample from population 2	3	3	6
Totals	10	5	15

Is there any evidence to suggest the two population proportions are different? Use $\alpha = .05$.

1. In this 2×2 contingency table, $a = 7$, $A = 9$, and $B = 6$. For $\alpha = 0.05$ the table entry is **1.034**.
2. The critical value for b is 1. If $b \leq 1$ then the null hypothesis $H_0: p_1 = p_2$ is rejected.
3. Conclusion: The value of the test statistic does not lie in the rejection region, $b = 3$. There is no evidence to suggest the population proportions are different.
4. Note there are six 2×2 tables with the same marginal totals as the table in this example (that is, $A = 9$, $B = 6$, and $r = 10$):

9	0	8	1	7	2	6	3	5	4	4	5
1	5	2	4	3	3	4	2	5	1	6	0

Assuming independence, the probability of obtaining each of these six tables (using [Equation \(7.14.4\)](#), rounded) is $\{.002, .045, .24, .42, .25, .042\}$. That is, the first configuration is the least likely, and the fourth configuration is the most likely.

Contingency tables: 2×2

		<i>a</i>	Probability			
			0.05	0.025	0.01	0.005
<i>A</i> = 3	<i>B</i> = 3	3	0.050	—	—	—
<i>A</i> = 4	<i>B</i> = 4	4	0.014	0.014	—	—
	$\overline{B} = 3$	4	0.029	—	—	—
<i>A</i> = 5	<i>B</i> = 5	5	1.024	1.024	0.004	0.004
		4	0.024	0.024	—	—
	$\overline{B} = 4$	5	1.048	0.008	0.008	—
		4	0.040	—	—	—
	$\overline{B} = 3$	5	0.018	0.018	—	—
	$\overline{B} = 2$	5	0.048	—	—	—
<i>A</i> = 6	<i>B</i> = 6	6	2.030	1.008	1.008	0.001
		5	1.039	0.008	0.008	—
		4	0.030	—	—	—
	$\overline{B} = 5$	6	1.015	1.015	0.002	0.002
		5	0.013	0.013	—	—
		4	0.045	—	—	—
	$\overline{B} = 4$	6	1.033	0.005	0.005	0.005
		5	0.024	0.024	—	—
	$\overline{B} = 3$	6	0.012	0.012	—	—
		5	0.048	—	—	—
	$\overline{B} = 2$	6	0.036	—	—	—
<i>A</i> = 7	<i>B</i> = 7	7	3.035	2.010	1.002	1.002
		6	2.049	1.014	0.002	0.002
		5	1.049	0.010	—	—
		4	0.035	—	—	—
	$\overline{B} = 6$	7	2.021	2.021	1.005	1.005
		6	1.024	1.024	0.004	0.004
		5	0.016	0.016	—	—
		4	0.049	—	—	—
	$\overline{B} = 5$	7	2.045	1.010	0.001	0.001
		6	1.044	0.008	0.008	—
		5	0.027	—	—	—
	$\overline{B} = 4$	7	1.024	1.024	0.003	0.003
		6	0.015	0.015	—	—
		5	0.045	—	—	—
	$\overline{B} = 3$	7	0.008	0.008	0.008	—
		6	0.033	—	—	—
	$\overline{B} = 2$	7	0.028	—	—	—
<i>A</i> = 8	<i>B</i> = 8	8	4.038	3.013	2.003	2.003
		7	2.020	2.020	1.005	1.005
		6	1.020	1.020	0.003	0.003
		5	0.013	0.013	—	—
		4	0.038	—	—	—
	$\overline{B} = 7$	8	3.026	2.007	2.007	1.001
		7	2.034	1.009	1.009	0.001
		6	1.030	0.006	0.006	—
		5	0.019	0.019	—	—
	$\overline{B} = 6$	8	2.015	2.015	1.003	1.003
		7	1.016	1.016	0.002	0.002
		6	1.049	0.009	0.009	—
		5	0.028	—	—	—
	$\overline{B} = 5$	8	2.035	1.007	1.007	0.001
		7	1.031	0.005	0.005	0.005

		<i>a</i>	Probability			
			0.05	0.025	0.01	0.005
<i>A</i> = 8	<i>B</i> = 5	6	0.016	0.016	—	—
		5	0.044	—	—	—
	$\overline{B} = 4$	8	1.018	1.018	0.002	0.002
		7	0.010	0.010	—	—
		6	0.030	—	—	—
	$\overline{B} = 3$	8	0.006	0.006	0.006	—
		7	0.024	0.024	—	—
	$\overline{B} = 2$	8	0.022	0.022	—	—
<i>A</i> = 9	<i>B</i> = 9	9	5.041	4.015	3.005	3.005
		8	3.024	3.024	2.007	1.002
		7	2.027	1.007	1.007	0.001
		6	1.024	1.024	0.005	0.005
		5	0.015	0.015	—	—
		4	0.041	—	—	—
	$\overline{B} = 8$	9	4.029	3.009	3.009	2.002
		8	3.041	2.013	1.003	1.003
		7	2.041	1.012	0.002	0.002
		6	1.035	0.007	0.007	—
		5	0.020	0.020	—	—
	$\overline{B} = 7$	9	3.019	3.019	2.005	2.005
		8	2.024	2.024	1.006	0.001
		7	1.020	1.020	0.003	0.003
		6	0.010	0.010	—	—
		5	0.029	—	—	—
	$\overline{B} = 6$	9	3.044	2.011	1.002	1.002
		8	2.045	1.011	0.001	0.001
		7	1.034	0.006	0.006	—
		6	0.017	0.017	—	—
		5	0.042	—	—	—
	$\overline{B} = 5$	9	2.027	1.005	1.005	1.005
		8	1.022	1.022	0.003	0.003
		7	0.010	0.010	—	—
		6	0.028	—	—	—
	$\overline{B} = 4$	9	1.014	1.014	0.001	0.001
		8	0.007	0.007	0.007	—
		7	0.021	0.021	—	—
		6	0.049	—	—	—
	$\overline{B} = 3$	9	1.045	0.005	0.005	0.005
		8	0.018	0.018	—	—
		7	0.045	—	—	—
	$\overline{B} = 2$	9	0.018	0.018	—	—

7.15 PROBABILITY TABLES

7.15.1 CRITICAL VALUES

1. The critical value z_α satisfies $\Phi(z_\alpha) = 1 - \alpha$ (where, as usual, $\Phi(z)$ is the distribution function for the standard normal). See [Figure 7.4](#).

$$\Phi(z) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-t^2/2} dt = \frac{1}{2} \left(1 + \operatorname{erf} \left(\frac{z}{\sqrt{2}} \right) \right) \quad (7.15.1)$$

x	1.282	1.645	1.960	2.326	2.576	3.090
$\Phi(x)$	0.90	0.95	0.975	0.99	0.995	0.999
$2[1 - \Phi(x)]$	0.20	0.10	0.05	0.02	0.01	0.002

x	3.09	3.72	4.26	4.75	5.20	5.61	6.00	6.36
$1 - \Phi(x)$	10^{-3}	10^{-4}	10^{-5}	10^{-6}	10^{-7}	10^{-8}	10^{-9}	10^{-10}

For large values of x :

$$\left[\frac{e^{-x^2/2}}{\sqrt{2\pi}} \left(\frac{1}{x} - \frac{1}{x^3} \right) \right] < 1 - \Phi(x) < \left[\frac{e^{-x^2/2}}{\sqrt{2\pi}} \left(\frac{1}{x} \right) \right] \quad (7.15.2)$$

2. The critical value t_α satisfies $F(t_\alpha) = 1 - \alpha$ where $F(\cdot)$ is the distribution function for the t -distribution (for a specified number of degrees of freedom).
3. The critical value χ^2_α satisfies $F(\chi^2_\alpha) = 1 - \alpha$ where $F(\cdot)$ is the distribution function for the χ^2 -distribution (for a specified number of degrees of freedom).
4. The critical value F_α satisfies $F(F_\alpha) = 1 - \alpha$ where $F(\cdot)$ is the distribution function for the F -distribution (for a specified number of degrees of freedom).

FIGURE 7.4

The shaded region is defined by $X \geq z_\alpha$ and has area α (here X is $N(0, 1)$).

7.15.2 TABLE OF THE NORMAL DISTRIBUTION

For a standard normal random variable (see Figure 7.5):

Limits		Proportion of the total area (%)	Remaining area (%)
$\mu - \lambda\sigma$	$\mu + \lambda\sigma$	(%)	(%)
$\mu - \sigma$	$\mu + \sigma$	68.27	31.73
$\mu - 1.65\sigma$	$\mu + 1.65\sigma$	90	10
$\mu - 1.96\sigma$	$\mu + 1.96\sigma$	95	5
$\mu - 2\sigma$	$\mu + 2\sigma$	95.45	4.55
$\mu - 2.58\sigma$	$\mu + 2.58\sigma$	99.0	0.99
$\mu - 3\sigma$	$\mu + 3\sigma$	99.73	0.27
$\mu - 3.09\sigma$	$\mu + 3.09\sigma$	99.8	0.2
$\mu - 3.29\sigma$	$\mu + 3.29\sigma$	99.9	0.1

FIGURE 7.5

Illustration of σ and 2σ regions of a normal distribution.

x	$F(x)$	$1 - F(x)$	$f(x)$	x	$F(x)$	$1 - F(x)$	$f(x)$
0.01	0.50399	0.49601	0.39892	0.02	0.50798	0.49202	0.39886
0.03	0.51197	0.48803	0.39876	0.04	0.51595	0.48405	0.39862
0.05	0.51994	0.48006	0.39844	0.06	0.52392	0.47608	0.39822
0.07	0.52790	0.47210	0.39797	0.08	0.53188	0.46812	0.39767
0.09	0.53586	0.46414	0.39733	0.10	0.53983	0.46017	0.39695
0.11	0.54380	0.45621	0.39654	0.12	0.54776	0.45224	0.39608
0.13	0.55172	0.44828	0.39559	0.14	0.55567	0.44433	0.39505
0.15	0.55962	0.44038	0.39448	0.16	0.56356	0.43644	0.39387
0.17	0.56749	0.43250	0.39322	0.18	0.57142	0.42858	0.39253
0.19	0.57534	0.42466	0.39181	0.20	0.57926	0.42074	0.39104
0.21	0.58317	0.41683	0.39024	0.22	0.58706	0.41294	0.38940
0.23	0.59095	0.40905	0.38853	0.24	0.59484	0.40516	0.38762
0.25	0.59871	0.40129	0.38667	0.26	0.60257	0.39743	0.38568

x	$F(x)$	$1 - F(x)$	$f(x)$	x	$F(x)$	$1 - F(x)$	$f(x)$
0.27	0.60642	0.39358	0.38466	0.28	0.61026	0.38974	0.38361
0.29	0.61409	0.38591	0.38251	0.30	0.61791	0.38209	0.38139
0.31	0.62172	0.37828	0.38023	0.32	0.62552	0.37448	0.37903
0.33	0.62930	0.37070	0.37780	0.34	0.63307	0.36693	0.37654
0.35	0.63683	0.36317	0.37524	0.36	0.64058	0.35942	0.37391
0.37	0.64431	0.35569	0.37255	0.38	0.64803	0.35197	0.37115
0.39	0.65173	0.34827	0.36973	0.40	0.65542	0.34458	0.36827
0.41	0.65910	0.34090	0.36678	0.42	0.66276	0.33724	0.36526
0.43	0.66640	0.33360	0.36371	0.44	0.67003	0.32997	0.36213
0.45	0.67365	0.32636	0.36053	0.46	0.67724	0.32276	0.35889
0.47	0.68082	0.31918	0.35723	0.48	0.68439	0.31561	0.35553
0.49	0.68793	0.31207	0.35381	0.50	0.69146	0.30854	0.35207
0.51	0.69497	0.30503	0.35029	0.52	0.69847	0.30153	0.34849
0.53	0.70194	0.29806	0.34667	0.54	0.70540	0.29460	0.34482
0.55	0.70884	0.29116	0.34294	0.56	0.71226	0.28774	0.34105
0.57	0.71566	0.28434	0.33912	0.58	0.71904	0.28096	0.33718
0.59	0.72240	0.27759	0.33521	0.60	0.72575	0.27425	0.33322
0.61	0.72907	0.27093	0.33121	0.62	0.73237	0.26763	0.32918
0.63	0.73565	0.26435	0.32713	0.64	0.73891	0.26109	0.32506
0.65	0.74215	0.25785	0.32297	0.66	0.74537	0.25463	0.32086
0.67	0.74857	0.25143	0.31874	0.68	0.75175	0.24825	0.31659
0.69	0.75490	0.24510	0.31443	0.70	0.75804	0.24196	0.31225
0.71	0.76115	0.23885	0.31006	0.72	0.76424	0.23576	0.30785
0.73	0.76731	0.23270	0.30563	0.74	0.77035	0.22965	0.30339
0.75	0.77337	0.22663	0.30114	0.76	0.77637	0.22363	0.29887
0.77	0.77935	0.22065	0.29659	0.78	0.78231	0.21769	0.29430
0.79	0.78524	0.21476	0.29200	0.80	0.78814	0.21185	0.28969
0.81	0.79103	0.20897	0.28737	0.82	0.79389	0.20611	0.28504
0.83	0.79673	0.20327	0.28269	0.84	0.79955	0.20045	0.28034
0.85	0.80234	0.19766	0.27798	0.86	0.80510	0.19490	0.27562
0.87	0.80785	0.19215	0.27324	0.88	0.81057	0.18943	0.27086
0.89	0.81327	0.18673	0.26848	0.90	0.81594	0.18406	0.26609
0.91	0.81859	0.18141	0.26369	0.92	0.82121	0.17879	0.26129
0.93	0.82381	0.17619	0.25888	0.94	0.82639	0.17361	0.25647
0.95	0.82894	0.17106	0.25406	0.96	0.83147	0.16853	0.25164
0.97	0.83398	0.16602	0.24923	0.98	0.83646	0.16354	0.24681
0.99	0.83891	0.16109	0.24439	1.00	0.84135	0.15865	0.24197

7.15.3 PERCENTAGE POINTS, STUDENT'S t -DISTRIBUTION

For a given value of n and α this table gives the value of $t_{\alpha,n}$ such that

$$F(t_{\alpha,n}) = \int_{-\infty}^{t_{\alpha,n}} \frac{\Gamma((n+1)/2)}{\sqrt{n\pi}\Gamma(n/2)} \left(1 + \frac{x^2}{n}\right)^{-(n+1)/2} dx = 1 - \alpha \quad (7.15.3)$$

The t -distribution is symmetrical, so that $F(-t) = 1 - F(t)$.

EXAMPLE The table gives $t_{\alpha=0.60, n=2} = 0.325$.

Hence, when $n = 2$, $F(0.325) = 0.4$.

n	$F(t) =$								
	0.6000	0.7500	0.9000	0.9500	0.9750	0.9900	0.9950	0.9990	0.9995
1	0.325	1.000	3.078	6.314	12.706	31.821	63.657	318.309	636.619
2	0.289	0.816	1.886	2.920	4.303	6.965	9.925	22.327	31.599
3	0.277	0.765	1.638	2.353	3.182	4.541	5.841	10.215	12.924
4	0.271	0.741	1.533	2.132	2.776	3.747	4.604	7.173	8.610
5	0.267	0.727	1.476	2.015	2.571	3.365	4.032	5.893	6.869
6	0.265	0.718	1.440	1.943	2.447	3.143	3.707	5.208	5.959
7	0.263	0.711	1.415	1.895	2.365	2.998	3.499	4.785	5.408
8	0.262	0.706	1.397	1.860	2.306	2.896	3.355	4.501	5.041
9	0.261	0.703	1.383	1.833	2.262	2.821	3.250	4.297	4.781
10	0.260	0.700	1.372	1.812	2.228	2.764	3.169	4.144	4.587
11	0.260	0.697	1.363	1.796	2.201	2.718	3.106	4.025	4.437
12	0.259	0.695	1.356	1.782	2.179	2.681	3.055	3.930	4.318
13	0.259	0.694	1.350	1.771	2.160	2.650	3.012	3.852	4.221
14	0.258	0.692	1.345	1.761	2.145	2.624	2.977	3.787	4.140
15	0.258	0.691	1.341	1.753	2.131	2.602	2.947	3.733	4.073
16	0.258	0.690	1.337	1.746	2.120	2.583	2.921	3.686	4.015
17	0.257	0.689	1.333	1.740	2.110	2.567	2.898	3.646	3.965
18	0.257	0.688	1.330	1.734	2.101	2.552	2.878	3.610	3.922
19	0.257	0.688	1.328	1.729	2.093	2.539	2.861	3.579	3.883
20	0.257	0.687	1.325	1.725	2.086	2.528	2.845	3.552	3.850
25	0.256	0.684	1.316	1.708	2.060	2.485	2.787	3.450	3.725
50	0.255	0.679	1.299	1.676	2.009	2.403	2.678	3.261	3.496
100	0.254	0.677	1.290	1.660	1.984	2.364	2.626	3.174	3.390
∞	0.253	0.674	1.282	1.645	1.960	2.326	2.576	3.091	3.291

7.15.4 PERCENTAGE POINTS, CHI-SQUARE DISTRIBUTION

For a given value of n this table gives the value of χ^2 such that

$$F(\chi^2) = \int_0^{\chi^2} \frac{x^{(n-2)/2} e^{-x/2}}{2^{n/2} \Gamma(n/2)} dx \quad (7.15.4)$$

is a specified number.

n	0.005	0.010	0.025	0.050	0.100	0.250	0.500	0.750	0.900	0.950	0.975	0.990	0.995
1	0.0000393	0.0001571	0.0009821	0.00393	0.0158	0.102	0.455	1.32	2.71	3.84	5.02	6.63	7.88
2	0.0100	0.0201	0.0506	0.103	0.211	0.575	1.39	2.77	4.61	5.99	7.38	9.21	10.6
3	0.0717	0.115	0.216	0.352	0.584	1.21	2.37	4.11	6.25	7.81	9.35	11.3	12.8
4	0.207	0.297	0.484	0.711	1.06	1.92	3.36	5.39	7.78	9.49	11.1	13.3	14.9
5	0.412	0.554	0.831	1.15	1.61	2.67	4.35	6.63	9.24	11.1	12.8	15.1	16.7
6	0.676	0.872	1.24	1.64	2.20	3.45	5.35	7.84	10.6	12.6	14.4	16.8	18.5
7	0.989	1.24	1.69	2.17	2.83	4.25	6.35	9.04	12.0	14.1	16.0	18.5	20.3
8	1.34	1.65	2.18	2.73	3.49	5.07	7.34	10.2	13.4	15.5	17.5	20.1	22.0
9	1.73	2.09	2.70	3.33	4.17	5.90	8.34	11.4	14.7	16.9	19.0	21.7	23.6
10	2.16	2.56	3.25	3.94	4.87	6.74	9.34	12.5	16.0	18.3	20.5	23.2	25.2
11	2.60	3.05	3.82	4.57	5.58	7.58	10.3	13.7	17.3	19.7	21.9	24.7	26.8
12	3.07	3.57	4.40	5.23	6.30	8.44	11.3	14.8	18.5	21.0	23.3	26.2	28.3
13	3.57	4.11	5.01	5.89	7.04	9.30	12.3	16.0	19.8	22.4	24.7	27.7	29.8
14	4.07	4.66	5.63	6.57	7.79	10.2	13.3	17.1	21.1	23.7	26.1	29.1	31.3
15	4.60	5.23	6.26	7.26	8.55	11.0	14.3	18.2	22.3	25.0	27.5	30.6	32.8
16	5.14	5.81	6.91	7.96	9.31	11.9	15.3	19.4	23.5	26.3	28.8	32.0	34.3
17	5.70	6.41	7.56	8.67	10.1	12.8	16.3	20.5	24.8	27.6	30.2	33.4	35.7
18	6.26	7.01	8.23	9.39	10.9	13.7	17.3	21.6	26.0	28.9	31.5	34.8	37.2
19	6.84	7.63	8.91	10.1	11.7	14.6	18.3	22.7	27.2	30.1	32.9	36.2	38.6
20	7.43	8.26	9.59	10.9	12.4	15.5	19.3	23.8	28.4	31.4	34.2	37.6	40.0
21	8.03	8.90	10.3	11.6	13.2	16.3	20.3	24.9	29.6	32.7	35.5	38.9	41.4
22	8.64	9.54	11.0	12.3	14.0	17.2	21.3	26.0	30.8	33.9	36.8	40.3	42.8
23	9.26	10.2	11.7	13.1	14.8	18.1	22.3	27.1	32.0	35.2	38.1	41.6	44.2
24	9.89	10.9	12.4	13.8	15.7	19.0	23.3	28.2	33.2	36.4	39.4	43.0	45.6
25	10.5	11.5	13.1	14.6	16.5	19.9	24.3	29.3	34.4	37.7	40.6	44.3	46.9
30	13.8	15.0	16.8	18.5	20.6	24.5	29.3	34.8	40.3	43.8	47.0	50.9	53.7
35	17.2	18.5	20.6	22.5	24.8	29.1	34.3	40.2	46.1	49.8	53.2	57.3	60.3
50	28.0	29.7	32.4	34.8	37.7	42.9	49.3	56.3	63.2	67.5	71.4	76.2	79.5

$F =$

7.15.5 PERCENTAGE POINTS, F -DISTRIBUTION

Given n and m this gives the value of f such that

$$F(f) = \int_0^f \frac{\Gamma((n+m)/2)}{\Gamma(m/2)\Gamma(n/2)} m^{m/2} n^{n/2} x^{m/2-1} (n+mx)^{-(m+n)/2} dx = 0.9.$$

n	$m =$									
	1	2	3	4	5	6	7	8	9	10
1	39.86	49.50	53.59	55.83	57.24	58.20	58.91	59.44	59.86	60.19
2	8.53	9.00	9.16	9.24	9.29	9.33	9.35	9.37	9.38	9.39
3	5.54	5.46	5.39	5.34	5.31	5.28	5.27	5.25	5.24	5.23
4	4.54	4.32	4.19	4.11	4.05	4.01	3.98	3.95	3.94	3.92
5	4.06	3.78	3.62	3.52	3.45	3.40	3.37	3.34	3.32	3.30
6	3.78	3.46	3.29	3.18	3.11	3.05	3.01	2.98	2.96	2.94
7	3.59	3.26	3.07	2.96	2.88	2.83	2.78	2.75	2.72	2.70
8	3.46	3.11	2.92	2.81	2.73	2.67	2.62	2.59	2.56	2.54
9	3.36	3.01	2.81	2.69	2.61	2.55	2.51	2.47	2.44	2.42
10	3.29	2.92	2.73	2.61	2.52	2.46	2.41	2.38	2.35	2.32
11	3.23	2.86	2.66	2.54	2.45	2.39	2.34	2.30	2.27	2.25
12	3.18	2.81	2.61	2.48	2.39	2.33	2.28	2.24	2.21	2.19
13	3.14	2.76	2.56	2.43	2.35	2.28	2.23	2.20	2.16	2.14
14	3.10	2.73	2.52	2.39	2.31	2.24	2.19	2.15	2.12	2.10
15	3.07	2.70	2.49	2.36	2.27	2.21	2.16	2.12	2.09	2.06
16	3.05	2.67	2.46	2.33	2.24	2.18	2.13	2.09	2.06	2.03
17	3.03	2.64	2.44	2.31	2.22	2.15	2.10	2.06	2.03	2.00
18	3.01	2.62	2.42	2.29	2.20	2.13	2.08	2.04	2.00	1.98
19	2.99	2.61	2.40	2.27	2.18	2.11	2.06	2.02	1.98	1.96
20	2.97	2.59	2.38	2.25	2.16	2.09	2.04	2.00	1.96	1.94
25	2.92	2.53	2.32	2.18	2.09	2.02	1.97	1.93	1.89	1.87
50	2.81	2.41	2.20	2.06	1.97	1.90	1.84	1.80	1.76	1.73
100	2.76	2.36	2.14	2.00	1.91	1.83	1.78	1.73	1.69	1.66
∞	2.71	2.30	2.08	1.94	1.85	1.77	1.72	1.67	1.63	1.60

Given n and m this gives the value of f such that

$$F(f) = \int_0^f \frac{\Gamma((n+m)/2)}{\Gamma(m/2)\Gamma(n/2)} m^{m/2} n^{n/2} x^{m/2-1} (n+mx)^{-(m+n)/2} dx = 0.95.$$

n	$m =$									
	1	2	3	4	5	6	7	8	9	10
1	161.4	199.5	215.7	224.6	230.2	234.0	236.8	238.9	240.5	241.9
2	18.51	19.00	19.16	19.25	19.30	19.33	19.35	19.38	19.40	19.48
3	10.13	9.55	9.28	9.12	9.01	8.94	8.89	8.81	8.79	8.58
4	7.71	6.94	6.59	6.39	6.26	6.16	6.09	6.04	6.00	5.96
5	6.61	5.79	5.41	5.19	5.05	4.95	4.88	4.82	4.77	4.74
6	5.99	5.14	4.76	4.53	4.39	4.28	4.21	4.15	4.10	4.06
7	5.59	4.74	4.35	4.12	3.97	3.87	3.79	3.73	3.68	3.64
8	5.32	4.46	4.07	3.84	3.69	3.58	3.50	3.44	3.39	3.35
9	5.12	4.26	3.86	3.63	3.48	3.37	3.29	3.23	3.18	3.14
10	4.96	4.10	3.71	3.48	3.33	3.22	3.14	3.07	3.02	2.98
11	4.84	3.98	3.59	3.36	3.20	3.09	3.01	2.95	2.90	2.85
12	4.75	3.89	3.49	3.26	3.11	3.00	2.91	2.85	2.80	2.75
13	4.67	3.81	3.41	3.18	3.03	2.92	2.83	2.77	2.71	2.67
14	4.60	3.74	3.34	3.11	2.96	2.85	2.76	2.70	2.65	2.60
15	4.54	3.68	3.29	3.06	2.90	2.79	2.71	2.64	2.59	2.54
16	4.49	3.63	3.24	3.01	2.85	2.74	2.66	2.59	2.54	2.49
17	4.45	3.59	3.20	2.96	2.81	2.70	2.61	2.55	2.49	2.45
18	4.41	3.55	3.16	2.93	2.77	2.66	2.58	2.51	2.46	2.41
19	4.38	3.52	3.13	2.90	2.74	2.63	2.54	2.48	2.42	2.38
20	4.35	3.49	3.10	2.87	2.71	2.60	2.51	2.45	2.39	2.35
25	4.24	3.39	2.99	2.76	2.60	2.49	2.40	2.34	2.28	2.24
50	4.03	3.18	2.79	2.56	2.40	2.29	2.20	2.13	2.07	2.03
100	3.94	3.09	2.70	2.46	2.31	2.19	2.10	2.03	1.97	1.93
∞	3.84	3.00	2.60	2.37	2.21	2.10	2.01	1.94	1.88	1.83

Given n and m this gives the value of f such that

$$F(f) = \int_0^f \frac{\Gamma((n+m)/2)}{\Gamma(m/2)\Gamma(n/2)} m^{m/2} n^{n/2} x^{m/2-1} (n+mx)^{-(m+n)/2} dx = 0.975.$$

n	$m =$									
	1	2	3	4	5	6	7	8	9	10
1	647.8	799.5	864.2	899.6	921.8	937.1	948.2	956.7	963.3	968.6
2	38.51	39.00	39.17	39.25	39.30	39.33	39.36	39.37	39.39	39.40
3	17.44	16.04	15.44	15.10	14.88	14.73	14.62	14.54	14.47	14.42
4	12.22	10.65	9.98	9.60	9.36	9.20	9.07	8.98	8.90	8.84
5	10.01	8.43	7.76	7.39	7.15	6.98	6.85	6.76	6.68	6.62
6	8.81	7.26	6.60	6.23	5.99	5.82	5.70	5.60	5.52	5.46
7	8.07	6.54	5.89	5.52	5.29	5.12	4.99	4.90	4.82	4.76
8	7.57	6.06	5.42	5.05	4.82	4.65	4.53	4.43	4.36	4.30
9	7.21	5.71	5.08	4.72	4.48	4.32	4.20	4.10	4.03	3.96
10	6.94	5.46	4.83	4.47	4.24	4.07	3.95	3.85	3.78	3.72
11	6.72	5.26	4.63	4.28	4.04	3.88	3.76	3.66	3.59	3.53
12	6.55	5.10	4.47	4.12	3.89	3.73	3.61	3.51	3.44	3.37
13	6.41	4.97	4.35	4.00	3.77	3.60	3.48	3.39	3.31	3.25
14	6.30	4.86	4.24	3.89	3.66	3.50	3.38	3.29	3.21	3.15
15	6.20	4.77	4.15	3.80	3.58	3.41	3.29	3.20	3.12	3.06
16	6.12	4.69	4.08	3.73	3.50	3.34	3.22	3.12	3.05	2.99
17	6.04	4.62	4.01	3.66	3.44	3.28	3.16	3.06	2.98	2.92
18	5.98	4.56	3.95	3.61	3.38	3.22	3.10	3.01	2.93	2.87
19	5.92	4.51	3.90	3.56	3.33	3.17	3.05	2.96	2.88	2.82
20	5.87	4.46	3.86	3.51	3.29	3.13	3.01	2.91	2.84	2.77
25	5.69	4.29	3.69	3.35	3.13	2.97	2.85	2.75	2.68	2.61
50	5.34	3.97	3.39	3.05	2.83	2.67	2.55	2.46	2.38	2.32
100	5.18	3.83	3.25	2.92	2.70	2.54	2.42	2.32	2.24	2.18
∞	5.02	3.69	3.12	2.79	2.57	2.41	2.29	2.19	2.11	2.05

Given n and m this gives the value of f such that

$$F(f) = \int_0^f \frac{\Gamma((n+m)/2)}{\Gamma(m/2)\Gamma(n/2)} m^{m/2} n^{n/2} x^{m/2-1} (n+mx)^{-(m+n)/2} dx = 0.99.$$

n	$m =$									
	1	2	3	4	5	6	7	8	9	10
1	4052	5000	5403	5625	5764	5859	5928	5981	6022	6056
2	98.50	99.00	99.17	99.25	99.30	99.33	99.36	99.37	99.39	99.40
3	34.12	30.82	29.46	28.71	28.24	27.91	27.67	27.49	27.35	27.23
4	21.20	18.00	16.69	15.98	15.52	15.21	14.98	14.80	14.66	14.55
5	16.26	13.27	12.06	11.39	10.97	10.67	10.46	10.29	10.16	10.05
6	13.75	10.92	9.78	9.15	8.75	8.47	8.26	8.10	7.98	7.87
7	12.25	9.55	8.45	7.85	7.46	7.19	6.99	6.84	6.72	6.62
8	11.26	8.65	7.59	7.01	6.63	6.37	6.18	6.03	5.91	5.81
9	10.56	8.02	6.99	6.42	6.06	5.80	5.61	5.47	5.35	5.26
10	10.04	7.56	6.55	5.99	5.64	5.39	5.20	5.06	4.94	4.85
11	9.65	7.21	6.22	5.67	5.32	5.07	4.89	4.74	4.63	4.54
12	9.33	6.93	5.95	5.41	5.06	4.82	4.64	4.50	4.39	4.30
13	9.07	6.70	5.74	5.21	4.86	4.62	4.44	4.30	4.19	4.10
14	8.86	6.51	5.56	5.04	4.69	4.46	4.28	4.14	4.03	3.94
15	8.68	6.36	5.42	4.89	4.56	4.32	4.14	4.00	3.89	3.80
16	8.53	6.23	5.29	4.77	4.44	4.20	4.03	3.89	3.78	3.69
17	8.40	6.11	5.18	4.67	4.34	4.10	3.93	3.79	3.68	3.59
18	8.29	6.01	5.09	4.58	4.25	4.01	3.84	3.71	3.60	3.51
19	8.18	5.93	5.01	4.50	4.17	3.94	3.77	3.63	3.52	3.43
20	8.10	5.85	4.94	4.43	4.10	3.87	3.70	3.56	3.46	3.37
25	7.77	5.57	4.68	4.18	3.85	3.63	3.46	3.32	3.22	3.13
50	7.17	5.06	4.20	3.72	3.41	3.19	3.02	2.89	2.78	2.70
100	6.90	4.82	3.98	3.51	3.21	2.99	2.82	2.69	2.59	2.50
∞	6.63	4.61	3.78	3.32	3.02	2.80	2.64	2.51	2.41	2.32

Given n and m this gives the value of f such that

$$F(f) = \int_0^f \frac{\Gamma((n+m)/2)}{\Gamma(m/2)\Gamma(n/2)} m^{m/2} n^{n/2} x^{m/2-1} (n+mx)^{-(m+n)/2} dx = \mathbf{0.995}.$$

n	$m =$									
	1	2	3	4	5	6	7	8	9	100
1	16211	200000	21615	22500	23056	23437	23715	23925	24091	24224
2	198.5	199.0	199.2	199.3	199.3	199.4	199.4	199.4	199.5	199.5
3	55.55	49.80	47.47	46.19	45.39	44.84	44.43	43.88	43.69	42.21
4	31.33	26.28	24.26	23.15	22.46	21.97	21.62	21.35	21.14	20.97
5	22.78	18.31	16.53	15.56	14.94	14.51	14.20	13.96	13.77	13.62
6	18.63	14.54	12.92	12.03	11.46	11.07	10.79	10.57	10.39	10.25
7	16.24	12.40	10.88	10.05	9.52	9.16	8.89	8.68	8.51	8.38
8	14.69	11.04	9.60	8.81	8.30	7.95	7.69	7.50	7.34	7.21
9	13.61	10.11	8.72	7.96	7.47	7.13	6.88	6.69	6.54	6.42
10	12.83	9.43	8.08	7.34	6.87	6.54	6.30	6.12	5.97	5.85
11	12.23	8.91	7.60	6.88	6.42	6.10	5.86	5.68	5.54	5.42
12	11.75	8.51	7.23	6.52	6.07	5.76	5.52	5.35	5.20	5.09
13	11.37	8.19	6.93	6.23	5.79	5.48	5.25	5.08	4.94	4.82
14	11.06	7.92	6.68	6.00	5.56	5.26	5.03	4.86	4.72	4.60
15	10.80	7.70	6.48	5.80	5.37	5.07	4.85	4.67	4.54	4.42
16	10.58	7.51	6.30	5.64	5.21	4.91	4.69	4.52	4.38	4.27
17	10.38	7.35	6.16	5.50	5.07	4.78	4.56	4.39	4.25	4.14
18	10.22	7.21	6.03	5.37	4.96	4.66	4.44	4.28	4.14	4.03
19	10.07	7.09	5.92	5.27	4.85	4.56	4.34	4.18	4.04	3.93
20	9.94	6.99	5.82	5.17	4.76	4.47	4.26	4.09	3.96	3.85
25	9.48	6.60	5.46	4.84	4.43	4.15	3.94	3.78	3.64	3.54
50	8.63	5.90	4.83	4.23	3.85	3.58	3.38	3.22	3.09	2.99
100	8.24	5.59	4.54	3.96	3.59	3.33	3.13	2.97	2.85	2.74
∞	7.88	5.30	4.28	3.72	3.35	3.09	2.90	2.74	2.62	2.52

Given n and m this gives the value of f such that

$$F(f) = \int_0^f \frac{\Gamma((n+m)/2)}{\Gamma(m/2)\Gamma(n/2)} m^{m/2} n^{n/2} x^{m/2-1} (n+mx)^{-(m+n)/2} dx = \mathbf{0.999}.$$

n	$m =$									
	1	2	3	4	5	6	7	8	9	10
2	998.5	999.0	999.2	999.3	999.4	999.4	999.4	999.4	999.5	999.5
3	167.0	148.5	141.1	137.1	134.6	132.8	131.6	130.6	129.9	124.7
4	74.14	61.25	56.18	53.44	51.71	50.53	49.66	49.00	48.47	48.05
5	47.18	37.12	33.20	31.09	29.75	28.83	28.16	27.65	27.24	26.92
6	35.51	27.00	23.70	21.92	20.80	20.03	19.46	19.03	18.69	18.41
7	29.25	21.69	18.77	17.20	16.21	15.52	15.02	14.63	14.33	14.08
8	25.41	18.49	15.83	14.39	13.48	12.86	12.40	12.05	11.77	11.54
9	22.86	16.39	13.90	12.56	11.71	11.13	10.70	10.37	10.11	9.89
10	21.04	14.91	12.55	11.28	10.48	9.93	9.52	9.20	8.96	8.75
11	19.69	13.81	11.56	10.35	9.58	9.05	8.66	8.35	8.12	7.92
12	18.64	12.97	10.80	9.63	8.89	8.38	8.00	7.71	7.48	7.29
13	17.82	12.31	10.21	9.07	8.35	7.86	7.49	7.21	6.98	6.80
14	17.14	11.78	9.73	8.62	7.92	7.44	7.08	6.80	6.58	6.40
15	16.59	11.34	9.34	8.25	7.57	7.09	6.74	6.47	6.26	6.08
16	16.12	10.97	9.01	7.94	7.27	6.80	6.46	6.19	5.98	5.81
17	15.72	10.66	8.73	7.68	7.02	6.56	6.22	5.96	5.75	5.58
18	15.38	10.39	8.49	7.46	6.81	6.35	6.02	5.76	5.56	5.39
19	15.08	10.16	8.28	7.27	6.62	6.18	5.85	5.59	5.39	5.22
20	14.82	9.95	8.10	7.10	6.46	6.02	5.69	5.44	5.24	5.08
25	13.88	9.22	7.45	6.49	5.89	5.46	5.15	4.91	4.71	4.56
50	12.22	7.96	6.34	5.46	4.90	4.51	4.22	4.00	3.82	3.67
100	11.50	7.41	5.86	5.02	4.48	4.11	3.83	3.61	3.44	3.30
∞	10.83	6.91	5.42	4.62	4.10	3.74	3.47	3.27	3.10	2.96

7.15.6 CUMULATIVE TERMS, BINOMIAL DISTRIBUTION

$$B(n, x; p) = \sum_{k=0}^x \binom{n}{k} p^k (1-p)^{n-k}.$$

Note that $B(n, x; p) = B(n, n - x; 1 - p)$.

If p is the probability of success, then $B(n, x; p)$ is the probability of x or fewer successes in n independent trials. For example, if a biased coin has a probability $p = 0.4$ of being a head, and the coin is independently flipped 5 times, then there is a 68% chance that there will be 2 or fewer heads (since $B(5, 2; 0.4) = 0.6826$).

n	x	p							
		0.05	0.10	0.15	0.20	0.25	0.30	0.40	0.50
2	0	0.9025	0.8100	0.7225	0.6400	0.5625	0.4900	0.3600	0.2500
	1	0.9975	0.9900	0.9775	0.9600	0.9375	0.9100	0.8400	0.7500
3	0	0.8574	0.7290	0.6141	0.5120	0.4219	0.3430	0.2160	0.1250
	1	0.9928	0.9720	0.9393	0.8960	0.8438	0.7840	0.6480	0.5000
	2	0.9999	0.9990	0.9966	0.9920	0.9844	0.9730	0.9360	0.8750
4	0	0.8145	0.6561	0.5220	0.4096	0.3164	0.2401	0.1296	0.0625
	1	0.9860	0.9477	0.8905	0.8192	0.7383	0.6517	0.4752	0.3125
	2	0.9995	0.9963	0.9880	0.9728	0.9492	0.9163	0.8208	0.6875
	3	1.0000	0.9999	0.9995	0.9984	0.9961	0.9919	0.9744	0.9375
5	0	0.7738	0.5905	0.4437	0.3277	0.2373	0.1681	0.0778	0.0312
	1	0.9774	0.9185	0.8352	0.7373	0.6328	0.5282	0.3370	0.1875
	2	0.9988	0.9914	0.9734	0.9421	0.8965	0.8369	0.6826	0.5000
	3	1.0000	0.9995	0.9978	0.9933	0.9844	0.9692	0.9130	0.8125
	4	1.0000	1.0000	0.9999	0.9997	0.9990	0.9976	0.9898	0.9688
6	0	0.7351	0.5314	0.3771	0.2621	0.1780	0.1177	0.0467	0.0156
	1	0.9672	0.8857	0.7765	0.6554	0.5339	0.4202	0.2333	0.1094
	2	0.9978	0.9841	0.9527	0.9011	0.8306	0.7443	0.5443	0.3438
	3	0.9999	0.9987	0.9941	0.9830	0.9624	0.9295	0.8208	0.6562
	4	1.0000	1.0000	0.9996	0.9984	0.9954	0.9891	0.9590	0.8906
	5	1.0000	1.0000	1.0000	0.9999	0.9998	0.9993	0.9959	0.9844
7	0	0.6983	0.4783	0.3206	0.2097	0.1335	0.0824	0.0280	0.0078
	1	0.9556	0.8503	0.7166	0.5767	0.4450	0.3294	0.1586	0.0625
	2	0.9962	0.9743	0.9262	0.8520	0.7564	0.6471	0.4199	0.2266
	3	0.9998	0.9973	0.9879	0.9667	0.9294	0.8740	0.7102	0.5000
	4	1.0000	0.9998	0.9988	0.9953	0.9871	0.9712	0.9037	0.7734
	5	1.0000	1.0000	0.9999	0.9996	0.9987	0.9962	0.9812	0.9375
	6	1.0000	1.0000	1.0000	1.0000	0.9999	0.9998	0.9984	0.9922
8	0	0.6634	0.4305	0.2725	0.1678	0.1001	0.0576	0.0168	0.0039
	1	0.9428	0.8131	0.6572	0.5033	0.3671	0.2553	0.1064	0.0352
	2	0.9942	0.9619	0.8948	0.7969	0.6785	0.5518	0.3154	0.1445
	3	0.9996	0.9950	0.9787	0.9437	0.8862	0.8059	0.5941	0.3633
	4	1.0000	0.9996	0.9971	0.9896	0.9727	0.9420	0.8263	0.6367
	5	1.0000	1.0000	0.9998	0.9988	0.9958	0.9887	0.9502	0.8555
	6	1.0000	1.0000	1.0000	0.9999	0.9996	0.9987	0.9915	0.9648
	7	1.0000	1.0000	1.0000	1.0000	1.0000	0.9999	0.9993	0.9961

7.15.7 CUMULATIVE TERMS, POISSON DISTRIBUTION

$$F(x; \lambda) = \sum_{k=0}^x e^{-\lambda} \frac{\lambda^k}{k!}.$$

If λ is the rate of Poisson arrivals, then $F(x; \lambda)$ is the probability of x or fewer arrivals occurring in a unit of time. For example, if customers arrive at the rate of $\lambda = 0.5$ customers per hour, then the probability of having no customers in any specified hour is 0.61 (the probability of one or fewer customers is 0.91).

λ	x									
	0	1	2	3	4	5	6	7	8	9
0.02	0.980	1.000								
0.04	0.961	0.999	1.000							
0.06	0.942	0.998	1.000							
0.08	0.923	0.997	1.000							
0.10	0.905	0.995	1.000							
0.15	0.861	0.990	1.000	1.000						
0.20	0.819	0.983	0.999	1.000						
0.25	0.779	0.974	0.998	1.000						
0.30	0.741	0.963	0.996	1.000						
0.35	0.705	0.951	0.995	1.000						
0.40	0.670	0.938	0.992	0.999	1.000					
0.45	0.638	0.925	0.989	0.999	1.000					
0.50	0.607	0.910	0.986	0.998	1.000					
0.55	0.577	0.894	0.982	0.998	1.000					
0.60	0.549	0.878	0.977	0.997	1.000					
0.65	0.522	0.861	0.972	0.996	0.999	1.000				
0.70	0.497	0.844	0.966	0.994	0.999	1.000				
0.75	0.472	0.827	0.960	0.993	0.999	1.000				
0.80	0.449	0.809	0.953	0.991	0.999	1.000				
0.85	0.427	0.791	0.945	0.989	0.998	1.000				
0.90	0.407	0.772	0.937	0.987	0.998	1.000				
0.95	0.387	0.754	0.929	0.984	0.997	1.000				
1.0	0.368	0.736	0.920	0.981	0.996	0.999	1.000			
1.1	0.333	0.699	0.900	0.974	0.995	0.999	1.000			
1.2	0.301	0.663	0.879	0.966	0.992	0.999	1.000			
1.3	0.273	0.627	0.857	0.957	0.989	0.998	1.000			
1.4	0.247	0.592	0.834	0.946	0.986	0.997	0.999	1.000		
1.5	0.223	0.558	0.809	0.934	0.981	0.996	0.999	1.000		
1.6	0.202	0.525	0.783	0.921	0.976	0.994	0.999	1.000		
1.7	0.183	0.493	0.757	0.907	0.970	0.992	0.998	1.000		
1.8	0.165	0.463	0.731	0.891	0.964	0.990	0.997	0.999	1.000	
1.9	0.150	0.434	0.704	0.875	0.956	0.987	0.997	0.999	1.000	
2.0	0.135	0.406	0.677	0.857	0.947	0.983	0.996	0.999	1.000	
2.2	0.111	0.355	0.623	0.819	0.927	0.975	0.993	0.998	1.000	
2.4	0.091	0.308	0.570	0.779	0.904	0.964	0.988	0.997	0.999	1.000

λ	x									
	0	1	2	3	4	5	6	7	8	9
3	0.050	0.199	0.423	0.647	0.815	0.916	0.967	0.988	0.996	0.999
4	0.018	0.092	0.238	0.433	0.629	0.785	0.889	0.949	0.979	0.992
5	0.007	0.040	0.125	0.265	0.441	0.616	0.762	0.867	0.932	0.968
6	0.003	0.017	0.062	0.151	0.285	0.446	0.606	0.744	0.847	0.916
7	0.001	0.007	0.030	0.082	0.173	0.301	0.450	0.599	0.729	0.831
8	0.000	0.003	0.014	0.042	0.100	0.191	0.313	0.453	0.593	0.717
9	0.000	0.001	0.006	0.021	0.055	0.116	0.207	0.324	0.456	0.587
10	0.000	0.001	0.003	0.010	0.029	0.067	0.130	0.220	0.333	0.458
11	0.000	0.000	0.001	0.005	0.015	0.037	0.079	0.143	0.232	0.341
12	0.000	0.000	0.001	0.002	0.008	0.020	0.046	0.089	0.155	0.242
13	0.000	0.000	0.000	0.001	0.004	0.011	0.026	0.054	0.100	0.166
14	0.000	0.000	0.000	0.001	0.002	0.005	0.014	0.032	0.062	0.109
15	0.000	0.000	0.000	0.000	0.001	0.003	0.008	0.018	0.037	0.070

λ	x									
	10	11	12	13	14	15	16	17	18	19
3	1.000									
4	0.997	0.999	1.000							
5	0.986	0.995	0.998	0.999	1.000					
6	0.957	0.980	0.991	0.996	0.999	1.000	1.000			
7	0.901	0.947	0.973	0.987	0.994	0.998	0.999	1.000		
8	0.816	0.888	0.936	0.966	0.983	0.992	0.996	0.998	0.999	1.000
9	0.706	0.803	0.876	0.926	0.959	0.978	0.989	0.995	0.998	0.999
10	0.583	0.697	0.792	0.865	0.916	0.951	0.973	0.986	0.993	0.997
11	0.460	0.579	0.689	0.781	0.854	0.907	0.944	0.968	0.982	0.991
12	0.347	0.462	0.576	0.681	0.772	0.844	0.899	0.937	0.963	0.979
13	0.252	0.353	0.463	0.573	0.675	0.764	0.836	0.890	0.930	0.957
14	0.176	0.260	0.358	0.464	0.570	0.669	0.756	0.827	0.883	0.923
15	0.118	0.185	0.268	0.363	0.466	0.568	0.664	0.749	0.820	0.875

λ	x									
	20	21	22	23	24	25	26	27	28	29
9	1.000									
10	0.998	0.999	1.000							
11	0.995	0.998	0.999	1.000						
12	0.988	0.994	0.997	0.999	0.999	1.000				
13	0.975	0.986	0.992	0.996	0.998	0.999	1.000			
14	0.952	0.971	0.983	0.991	0.995	0.997	0.999	0.999	1.000	
15	0.917	0.947	0.967	0.981	0.989	0.994	0.997	0.998	0.999	1.000

7.15.8 CRITICAL VALUES, KOLMOGOROV-SMIRNOV TEST

One-sided test Two-sided test	$p = 0.90$ $p = 0.80$	0.95	0.975	0.99	0.995
$n = 1$	0.900	0.950	0.975	0.990	0.995
2	0.684	0.776	0.842	0.900	0.929
3	0.565	0.636	0.708	0.785	0.829
4	0.493	0.565	0.624	0.689	0.734
5	0.447	0.509	0.563	0.627	0.669
6	0.410	0.468	0.519	0.577	0.617
7	0.381	0.436	0.483	0.538	0.576
8	0.358	0.410	0.454	0.507	0.542
9	0.339	0.387	0.430	0.480	0.513
10	0.323	0.369	0.409	0.457	0.489
11	0.308	0.352	0.391	0.437	0.468
12	0.296	0.338	0.375	0.419	0.449
13	0.285	0.325	0.361	0.404	0.432
14	0.275	0.314	0.349	0.390	0.418
15	0.266	0.304	0.338	0.377	0.404
20	0.232	0.265	0.294	0.329	0.352
25	0.208	0.238	0.264	0.295	0.317
30	0.190	0.218	0.242	0.270	0.290
35	0.177	0.202	0.224	0.251	0.269
40	0.165	0.189	0.210	0.235	0.252
Approximation for $n > 40$:	$\frac{1.07}{\sqrt{n}}$	$\frac{1.22}{\sqrt{n}}$	$\frac{1.36}{\sqrt{n}}$	$\frac{1.52}{\sqrt{n}}$	$\frac{1.63}{\sqrt{n}}$

**7.15.9 CRITICAL VALUES, TWO SAMPLE
KOLMOGOROV-SMIRNOV TEST**

The value of $D = \max |F_{n_1}(x) - F_{n_2}(x)|$ shown below is so large that the hypothesis H_0 , the two distributions are the same, is to be rejected at the indicated level of significance. Here, n_1 and n_2 are assumed to be large.

Level of significance	Value of D
$\alpha = 0.10$	$1.22\sqrt{\frac{n_1+n_2}{n_1 n_2}}$
$\alpha = 0.05$	$1.36\sqrt{\frac{n_1+n_2}{n_1 n_2}}$
$\alpha = 0.025$	$1.48\sqrt{\frac{n_1+n_2}{n_1 n_2}}$
$\alpha = 0.01$	$1.63\sqrt{\frac{n_1+n_2}{n_1 n_2}}$
$\alpha = 0.005$	$1.73\sqrt{\frac{n_1+n_2}{n_1 n_2}}$
$\alpha = 0.001$	$1.95\sqrt{\frac{n_1+n_2}{n_1 n_2}}$

7.15.10 CRITICAL VALUES, SPEARMAN'S RANK CORRELATION

Spearman's coefficient of rank correlation, ρ_s , measures the correspondence between two rankings. Let d_i be the difference between the ranks of the i^{th} pair of a set of n pairs of elements. Then Spearman's rho is defined as

$$\rho_s = 1 - \frac{6 \sum_{i=1}^n d_i^2}{n^3 - n} = 1 - \frac{6S_r}{n^3 - n}$$

where $S_r = \sum_{i=1}^n d_i^2$. The table below gives critical values for S_r when there is complete independence.

n	$p = 0.90$	$p = 0.95$	$p = 0.99$	$p = 0.999$
4	0.8000	0.8000	—	—
5	0.7000	0.8000	0.9000	—
6	0.6000	0.7714	0.8857	—
7	0.5357	0.6786	0.8571	0.9643
8	0.5000	0.6190	0.8095	0.9286
9	0.4667	0.5833	0.7667	0.9000
10	0.4424	0.5515	0.7333	0.8667
11	0.4182	0.5273	0.7000	0.8364
12	0.3986	0.4965	0.6713	0.8182
13	0.3791	0.4780	0.6429	0.7912
14	0.3626	0.4593	0.6220	0.7670
15	0.3500	0.4429	0.6000	0.7464
20	0.2977	0.3789	0.5203	0.6586
25	0.2646	0.3362	0.4654	0.5962
30	0.2400	0.3059	0.4251	0.5479

Chapter 8

Scientific Computing

8.1	BASIC NUMERICAL ANALYSIS	616
8.1.1	Approximations and errors	616
8.1.2	Solution to algebraic equations	617
8.1.3	Interpolation	621
8.1.4	Data fitting	625
8.1.5	Bézier Curves	627
8.2	NUMERICAL LINEAR ALGEBRA	629
8.2.1	Solving linear systems	629
8.2.2	Gaussian elimination	629
8.2.3	Eigenvalue computation	630
8.2.4	Householder's method	632
8.2.5	QR algorithm	633
8.2.6	Non-linear systems and numerical optimization	635
8.3	NUMERICAL INTEGRATION AND DIFFERENTIATION	638
8.3.1	Numerical integration	638
8.3.2	Numerical differentiation	649
8.3.3	Numerical summation	658

The text *Numerical Analysis*, Seventh Edition, Brooks/Cole, Pacific Grove, CA, 2001, by R. L. Burden and J. D. Faires, was the primary reference for most of the information presented in this chapter.

8.1 BASIC NUMERICAL ANALYSIS

8.1.1 APPROXIMATIONS AND ERRORS

Numerical methods involve finding approximate solutions to mathematical problems. Errors of approximation can result from two sources: error inherent in the method or formula used and round-off error. *Round-off error* results when a calculator or computer is used to perform real-number calculations with a finite number of significant digits. All but the first specified number of digits are either *chopped* or *rounded* to that number of digits.

If p^* is an approximation to p , the *absolute error* is defined to be $|p - p^*|$ and the *relative error* is $|p - p^*|/|p|$, provided that $p \neq 0$.

Iterative techniques often generate sequences that (ideally) converge to an exact solution. It is sometimes desirable to describe the *rate of convergence*.

Definition Suppose $\lim \beta_n = 0$ and $\lim \alpha_n = \alpha$. If a positive constant K exists with $|\alpha_n - \alpha| < K |\beta_n|$ for large n , then $\{\alpha_n\}$ is said to converge to α with a *rate of convergence* $O(\beta_n)$. This is read “big oh of β_n ” and written $\alpha_n = \alpha + O(\beta_n)$.

Definition Suppose $\{p_n\}$ is a sequence that converges to p , with $p_n \neq p$, for all n . If positive constants λ and α exist with $\lim_{n \rightarrow \infty} \frac{|p_{n+1} - p|}{|p_n - p|^\alpha} = \lambda$, then $\{p_n\}$ converges to p of order α , with *asymptotic error constant* λ .

In general, a higher order of convergence yields a more rapid rate of convergence. A sequence has *linear convergence* if $\alpha = 1$ and *quadratic convergence* if $\alpha = 2$.

8.1.1.1 Aitken's Δ^2 method

Definition Given $\{p_n\}_{n=0}^\infty$, the *forward difference* Δp_n is defined by $\Delta p_n = p_{n+1} - p_n$, for $n \geq 0$. Higher powers $\Delta^k p_n$ are defined recursively by $\Delta^k p_n = \Delta(\Delta^{k-1} p_n)$, for $k \geq 2$. In particular, $\Delta^2 p_n = \Delta(p_{n+1} - p_n) = p_{n+2} - 2p_{n+1} + p_n$.

If a sequence $\{p_n\}$ converges linearly to p and $(p_n - p)(p_{n-1} - p) > 0$, for sufficiently large n , then the new sequence $\{\hat{p}_n\}$ generated by *Aitken's Δ^2 method*,

$$\hat{p}_n = p_n - \frac{(\Delta p_n)^2}{\Delta^2 p_n} \quad (8.1.1)$$

for all $n \geq 0$, satisfies $\lim_{n \rightarrow \infty} \frac{\hat{p}_n - p}{p_n - p} = 0$.

8.1.1.2 Richardson's extrapolation

Improved accuracy can be achieved by combining *extrapolation* with a low-order formula. Suppose the unknown value M is approximated by a formula $N(h)$ for which

$$M = N(h) + K_1 h + K_2 h^2 + K_3 h^3 + \dots \quad (8.1.2)$$

for some unspecified constants K_1, K_2, K_3, \dots . To apply extrapolation, set $N_1(h) = N(h)$, and generate new approximations $N_j(h)$ by

$$N_j(h) = N_{j-1}\left(\frac{h}{2}\right) + \frac{N_{j-1}\left(\frac{h}{2}\right) - N_{j-1}(h)}{2^{j-1} - 1}. \quad (8.1.3)$$

Then $M = N_j(h) + O(h^j)$. A table of the following form is generated, one row at a time:

$$\begin{array}{cccc} N_1(h) \\ N_1\left(\frac{h}{2}\right) & N_2(h) \\ N_1\left(\frac{h}{4}\right) & N_2\left(\frac{h}{2}\right) & N_3(h) \\ N_1\left(\frac{h}{8}\right) & N_2\left(\frac{h}{4}\right) & N_3\left(\frac{h}{2}\right) & N_4(h). \end{array}$$

Extrapolation can be applied whenever the truncation error for a formula has the form $\sum_{j=1}^{m-1} K_j h^{\alpha_j} + O(h^{\alpha_m})$ for constants K_j and $\alpha_1 < \alpha_2 < \dots < \alpha_m$. In particular, if $\alpha_j = 2j$, the following computation can be used:

$$N_j(h) = N_{j-1}\left(\frac{h}{2}\right) + \frac{N_{j-1}\left(\frac{h}{2}\right) - N_{j-1}(h)}{4^{j-1} - 1}, \quad (8.1.4)$$

and the entries in the j^{th} column of the table have order $O(h^{2j})$.

8.1.2 SOLUTION TO ALGEBRAIC EQUATIONS

Iterative methods generate sequences $\{p_n\}$ that converge to a solution p .

Definition A solution p of $f(x) = 0$ is a *zero of multiplicity m* if $f(x)$ can be written as $f(x) = (x - p)^m q(x)$, for $x \neq p$, where $\lim_{x \rightarrow p} q(x) \neq 0$. A zero is called *simple* if $m = 1$.

8.1.2.1 Fixed-point iteration

A *fixed point* p for a function g satisfies $g(p) = p$. Given p_0 , generate $\{p_n\}$ by

$$p_{n+1} = g(p_n) \quad \text{for } n \geq 0. \quad (8.1.5)$$

If $\{p_n\}$ converges, then it will converge to a fixed point of g and the value p_n can be used as an approximation for p . The following theorem gives conditions that guarantee convergence.

THEOREM 8.1.1 (Fixed-point theorem)

Let $g \in C[a, b]$ and suppose that $g(x) \in [a, b]$ for all x in $[a, b]$. Suppose also that g' exists on (a, b) with $|g'(x)| \leq k < 1$, for all $x \in (a, b)$. If p_0 is any number in $[a, b]$, then the sequence defined by Equation (8.1.5) converges to the (unique) fixed point p in $[a, b]$. Both of the error estimates $|p_n - p| \leq \frac{k^n}{1-k} |p_0 - p_1|$ and $|p_n - p| \leq k^n \max\{p_0 - a, b - p_0\}$ hold, for all $n \geq 1$.

The iteration sometimes converges even if the conditions are not all satisfied.

THEOREM 8.1.2

Suppose g is a function that satisfies the conditions of Theorem 8.1.1 and g' is also continuous on (a, b) . If $g'(p) \neq 0$, then for any number p_0 in $[a, b]$, the sequence generated by Equation (8.1.5) converges only linearly to the unique fixed point p in $[a, b]$.

THEOREM 8.1.3

Let p be a solution of the equation $x = g(x)$. Suppose that $g'(p) = 0$ and g'' are continuous and bounded by a constant on an open interval I containing p . Then there exists a $\delta > 0$ such that, for $p_0 \in [p - \delta, p + \delta]$, the sequence defined by Equation (8.1.5) converges at least quadratically to p .

8.1.2.2 Steffensen's method

For a linearly convergent fixed-point iteration, convergence can be accelerated by applying Aitken's Δ^2 method. This is called *Steffensen's method*. Define $p_0^{(0)} = p_0$, compute $p_1^{(0)} = g(p_0^{(0)})$ and $p_2^{(0)} = g(p_1^{(0)})$. Set $p_0^{(1)} = \hat{p}_0$ which is computed using Equation (8.1.1) applied to $p_0^{(0)}, p_1^{(0)}$ and $p_2^{(0)}$. Use fixed-point iteration to compute $p_1^{(1)}$ and $p_2^{(1)}$ and then Equation (8.1.1) to find $p_0^{(2)}$. Continuing, generate $\{p_0^{(n)}\}$.

THEOREM 8.1.4

Suppose that $x = g(x)$ has the solution p with $|g'(p)| < 1$ and $g \in C^3$ in a neighborhood of p . Then there exists a $\delta > 0$ such that Steffensen's method gives quadratic convergence for the sequence $\{p_0^{(n)}\}$ for any $p_0 \in [p - \delta, p + \delta]$.

8.1.2.3 Newton–Raphson method (Newton's method)

To solve $f(x) = 0$, given an initial approximation p_0 , generate $\{p_n\}$ using

$$p_{n+1} = p_n - \frac{f(p_n)}{f'(p_n)}, \quad \text{for } n \geq 0. \quad (8.1.6)$$

Figure 8.1 illustrates the method geometrically. Each value p_{n+1} represents the x -intercept of the tangent line to the graph of $f(x)$ at the point $[p_n, f(p_n)]$.

THEOREM 8.1.5

Let $f \in C^2[a, b]$. If $p \in [a, b]$ is such that $f(p) = 0$ and $f'(p) \neq 0$, then there exists a $\delta > 0$ such that Newton's method generates a sequence $\{p_n\}$ converging to p for any initial approximation $p_0 \in [p - \delta, p + \delta]$.

Note:

1. Generally the conditions of the theorem cannot be checked. Therefore one usually generates the sequence $\{p_n\}$ and observes whether or not it converges.
2. An obvious limitation is that the iteration terminates if $f'(p_n) = 0$.
3. For simple zeros of f , Theorem 8.1.5 implies that Newton's method converges quadratically. Otherwise, the convergence is much slower.

FIGURE 8.1

Illustration of Newton's method.¹

8.1.2.4 Modified Newton's method

Newton's method converges only linearly if p has multiplicity larger than one. However, the function $u(x) = \frac{f(x)}{f'(x)}$ has a simple zero at p . Hence, the Newton iteration formula applied to $u(x)$ yields quadratic convergence to a root of $f(x) = 0$. The iteration simplifies to

$$p_{n+1} = p_n - \frac{f(p_n)f'(p_n)}{[f'(p_n)]^2 - f(p_n)f''(p_n)}, \quad \text{for } n \geq 0. \quad (8.1.7)$$

8.1.2.5 Root-bracketing methods

Suppose $f(x)$ is continuous on $[a, b]$ and $f(a)f(b) < 0$. The Intermediate Value Theorem guarantees a number $p \in (a, b)$ exists with $f(p) = 0$. A *root-bracketing method* constructs a sequence of nested intervals $[a_n, b_n]$, each containing a solution of $f(x) = 0$. At each step, compute $p_n \in [a_n, b_n]$ and proceed as follows:

If $f(p_n) = 0$, stop the iteration and $p = p_n$.

Else,

if $f(a_n)f(p_n) < 0$, then set $a_{n+1} = a_n$, $b_{n+1} = p_n$.

Else, set $a_{n+1} = p_n$, $b_{n+1} = b_n$.

¹From R. L. Burden and J. D. Faires, *Numerical Analysis*, 7th ed., Brooks/Cole, Pacific Grove, CA, 2001. With permission.

8.1.2.6 Secant method

To solve $f(x) = 0$, the *secant method* uses the x -intercept of the secant line passing through $(p_n, f(p_n))$ and $(p_{n-1}, f(p_{n-1}))$. The derivative of f is not needed. Given p_0 and p_1 , generate the sequence with

$$p_{n+1} = p_n - f(p_n) \frac{(p_n - p_{n-1})}{f(p_n) - f(p_{n-1})}, \quad \text{for } n \geq 1. \quad (8.1.8)$$

8.1.2.7 Bisection method

This is a special case of the root-bracketing method. The values p_n are computed by

$$p_n = a_n + \frac{b_n - a_n}{2} = \frac{a_n + b_n}{2}, \quad \text{for } n \geq 1. \quad (8.1.9)$$

Clearly, $|p_n - p| \leq (b - a)/2^n$ for $n \geq 1$. The rate of convergence is $O(2^{-n})$. Although convergence is slow, the exact number of iterations for a specified accuracy ϵ can be determined. To guarantee that $|p_N - p| < \epsilon$, use

$$N > \log_2 \left(\frac{b - a}{\epsilon} \right) = \frac{\ln(b - a) - \ln \epsilon}{\ln 2}. \quad (8.1.10)$$

8.1.2.8 False position (*regula falsi*)

$$p_n = b_n - f(b_n) \frac{b_n - a_n}{f(b_n) - f(a_n)}, \quad \text{for } n \geq 1. \quad (8.1.11)$$

This root-bracketing method also converges if the initial criteria are satisfied.

8.1.2.9 Horner's method with deflation

If Newton's method is used to solve for roots of the polynomial $P(x) = 0$, then the polynomials P and P' are repeatedly evaluated. Horner's method efficiently evaluates a polynomial of degree n using only n multiplications and n additions.

8.1.2.10 Horner's algorithm

To evaluate $P(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_0$ and its derivative at x_0 :

INPUT: degree n , coefficients $\{a_0, a_1, \dots, a_n\}$; x_0 ,

OUTPUT: $y = P(x_0)$; $z = P'(x_0)$.

Algorithm:

1. Set $y = a_n$; $z = a_n$.
2. For $j = n - 1, n - 2, \dots, 1$,
set $y = x_0 y + a_j$; $z = x_0 z + y$.
3. Set $y = x_0 y + a_0$.
4. OUTPUT (y, z) . STOP.

When satisfied with the approximation \hat{x}_1 for a root x_1 of P , use synthetic division to compute $Q_1(x)$ so that $P(x) \approx (x - \hat{x}_1)Q_1(x)$. Estimate a root of $Q_1(x)$ and write $P(x) \approx (x - \hat{x}_1)(x - \hat{x}_2)Q_2(x)$, and so on. Eventually, $Q_{n-2}(x)$ will be a quadratic, and the quadratic formula can be applied. This procedure, finding one root at a time, is called *deflation*.

Note: Care must be taken since \hat{x}_1 is an *approximation* for x_1 . Some inaccuracy occurs when computing the coefficients of $Q_1(x)$, etc. Although the estimate \hat{x}_2 of a root of $Q_1(x)$ can be very accurate, it may not be as accurate when estimating a root of $P(x)$.

8.1.3 INTERPOLATION

Interpolation involves fitting a function to a set of data points $(x_0, y_0), (x_1, y_1), \dots, (x_n, y_n)$. The x_i are unique and the y_i may be regarded as the values of some function $f(x)$, that is, $y_i = f(x_i)$ for $i = 0, 1, \dots, n$. The following are polynomial interpolation methods.

8.1.3.1 Lagrange interpolation

The *Lagrange interpolating polynomial*, denoted $P_n(x)$, is the unique polynomial of degree at most n for which $P_n(x_k) = f(x_k)$ for $k = 0, 1, \dots, n$. It is given by

$$P(x) = \sum_{k=0}^n f(x_k)L_{n,k}(x) \quad (8.1.12)$$

where $\{x_0, \dots, x_n\}$ are called *node points*, and

$$\begin{aligned} L_{n,k}(x) &= \frac{(x - x_0)(x - x_1) \cdots (x - x_{k-1})(x - x_{k+1}) \cdots (x - x_n)}{(x_k - x_0)(x_k - x_1) \cdots (x_k - x_{k-1})(x_k - x_{k+1}) \cdots (x_k - x_n)} \\ &= \prod_{i=0, i \neq k}^n \frac{(x - x_i)}{(x_k - x_i)}, \quad \text{for } k = 0, 1, \dots, n. \end{aligned} \quad (8.1.13)$$

THEOREM 8.1.6 (Error formula)

If x_0, x_1, \dots, x_n are distinct numbers in $[a, b]$ and $f \in C^{n+1}[a, b]$, then, for each x in $[a, b]$, a number $\xi(x)$ in (a, b) exists with

$$f(x) = P(x) + \frac{f^{(n+1)}(\xi(x))}{(n+1)!} (x - x_0)(x - x_1) \cdots (x - x_n), \quad (8.1.14)$$

where P is the interpolating polynomial given in Equation (8.1.12).

Although the Lagrange polynomial is unique, it can be expressed and evaluated in several ways. Equation (8.1.12) is tedious to evaluate, and including more nodes affects the *entire* expression. Neville's method evaluates the Lagrange polynomial at a single point *without* explicitly finding the polynomial and the method adapts easily when new nodes are included.

8.1.3.2 Neville's method

Let P_{m_1, m_2, \dots, m_k} denote the Lagrange polynomial using distinct nodes $\{x_{m_1}, x_{m_2}, \dots, x_{m_k}\}$. If $P(x)$ denotes the Lagrange polynomial using nodes $\{x_0, x_1, \dots, x_k\}$ and x_i and x_j are two distinct numbers in this set, then

$$P(x) = \frac{(x - x_j)P_{0,1,\dots,j-1,j+1,\dots,k}(x) - (x - x_i)P_{0,1,\dots,i-1,i+1,\dots,k}(x)}{(x_i - x_j)}.$$

8.1.3.3 Neville's algorithm

Generate a table of entries $Q_{i,j}$ for $j \geq 0$ and $0 \leq i \leq j$ where the terms are $Q_{i,j} = P_{i-j, i-j+1, \dots, i-1, i}$. Calculations use Equation (8.1.3.2) for a specific value of x as shown:

$$\begin{array}{lll} x_0 & Q_{0,0} = P_0 \\ x_1 & Q_{1,0} = P_1 & Q_{1,1} = P_{0,1} \\ x_2 & Q_{2,0} = P_2 & Q_{2,1} = P_{1,2} & Q_{2,2} = P_{0,1,2} \\ x_3 & Q_{3,0} = P_3 & Q_{3,1} = P_{2,3} & Q_{3,2} = P_{1,2,3} & Q_{3,3} = P_{0,1,2,3} \end{array}$$

Note that $P_k = P_k(x) = f(x_k)$ and $\{Q_{i,i}\}$ represents successive estimates of $f(x)$ using Lagrange polynomials. Nodes may be added until $|Q_{i,i} - Q_{i-1,i-1}| < \epsilon$ as desired.

8.1.3.4 Divided differences

Some interpolation formulas involve *divided differences*. Given an ordered sequence of values, $\{x_i\}$, and the corresponding function values $f(x_i)$, the *zeroth divided difference* is $f[x_i] = f(x_i)$. The *first divided difference* is defined by

$$f[x_i, x_{i+1}] = \frac{f(x_{i+1}) - f(x_i)}{x_{i+1} - x_i} = \frac{f[x_{i+1}] - f[x_i]}{x_{i+1} - x_i}. \quad (8.1.15)$$

The k^{th} *divided difference* is defined by

$$\begin{aligned} f[x_i, x_{i+1}, \dots, x_{i+k-1}, x_{i+k}] \\ = \frac{f[x_{i+1}, x_{i+2}, \dots, x_{i+k}] - f[x_i, x_{i+1}, \dots, x_{i+k-1}]}{x_{i+k} - x_i}. \end{aligned} \quad (8.1.16)$$

Divided differences are usually computed by forming a triangular table.

x	$f(x)$	First divided differences	Second divided differences	Third divided differences
x_0	$f[x_0]$			
x_1	$f[x_1]$	$f[x_0, x_1]$	$f[x_0, x_1, x_2]$	$f[x_0, x_1, x_2, x_3]$
x_2	$f[x_2]$	$f[x_1, x_2]$	$f[x_1, x_2, x_3]$	
x_3	$f[x_3]$	$f[x_2, x_3]$		

8.1.3.5 Newton's interpolatory divided-difference formula

(also known as the Newton polynomial)

$$P_n(x) = f[x_0] + \sum_{k=1}^n f[x_0, x_1, \dots, x_k](x - x_0) \cdots (x - x_{k-1}). \quad (8.1.17)$$

Labeling the nodes as $\{x_n, x_{n-1}, \dots, x_0\}$, a formula similar to [Equation \(8.1.17\)](#) results in *Newton's backward divided-difference formula*,

$$\begin{aligned} P_n(x) &= f[x_n] + f[x_n, x_{n-1}](x - x_n) \\ &\quad + f[x_n, x_{n-1}, x_{n-2}](x - x_n)(x - x_{n-1}) \\ &\quad + \dots + f[x_n, x_{n-1}, \dots, x_0](x - x_n) \cdots (x - x_1). \end{aligned} \quad (8.1.18)$$

If the nodes are equally spaced (that is, $x_i - x_{i-1} = h$), define the parameter s by $x = x_0 + sh$. The following formulas evaluate $P_n(x)$ at a single point:

1. Newton's interpolatory divided-difference formula,

$$P_n(x) = P_n(x_0 + sh) = \sum_{k=0}^n \binom{s}{k} k! h^k f[x_0, x_1, \dots, x_k]. \quad (8.1.19)$$

2. Newton's forward-difference formula (Newton-Gregory),

$$P_n(x) = P_n(x_0 + sh) = \sum_{k=0}^n \binom{s}{k} \Delta^k f(x_0). \quad (8.1.20)$$

3. Newton-Gregory backward formula (fits nodes x_{-n} to x_0),

$$\begin{aligned} P_n(x) &= f(x_0) + \binom{s}{1} \Delta f(x_{-1}) + \binom{s+1}{2} \Delta^2 f(x_{-2}) + \\ &\quad \dots + \binom{s+n-1}{n} \Delta^n f(x_{-n}). \end{aligned} \quad (8.1.21)$$

4. Newton's backward-difference formula,

$$P_n(x) = \sum_{k=0}^n (-1)^k \binom{-s}{k} \nabla^k f(x_n), \quad (8.1.22)$$

where $\nabla^k f(x_n)$ is the k^{th} *backward difference*, defined for a sequence $\{p_n\}$, by $\nabla p_n = p_n - p_{n-1}$ for $n \geq 1$. Higher powers are defined recursively by $\nabla^k p_n = \nabla(\nabla^{k-1} p_n)$ for $k \geq 2$. For notation, set $\nabla^0 p_n = p_n$.

5. Stirling's formula (for equally spaced nodes $x_{-m}, \dots, x_{-1}, x_0, x_1, \dots, x_m$),

$$\begin{aligned} P_n(x) &= P_{2m+1}(x) = f[x_0] + \frac{sh}{2}(f[x_{-1}, x_0] + f[x_0, x_1]) + \\ &\quad s^2 h^2 f[x_{-1}, x_0, x_1] + \frac{s(s^2 - 1)h^3}{2}(f[x_{-2}, x_{-1}, x_0, x_1] + f[x_{-1}, x_0, x_1, x_2]) \\ &\quad + \dots + s^2(s^2 - 1)(s^2 - 4) \cdots (s^2 - (m-1)^2) h^{2m} f[x_{-m}, \dots, x_m] \\ &\quad + \frac{s(s^2 - 1) \cdots (s^2 - m^2) h^{2m+1}}{2}(f[x_{-m-1}, \dots, x_m] + f[x_{-m}, \dots, x_{m+1}]). \end{aligned}$$

Use the entire formula if $n = 2m + 1$ is odd, and omit the last term if $n = 2m$ is even. The following table identifies the desired divided differences used in Stirling's formula:

x	$f(x)$	First divided differences	Second divided differences	Third divided differences
x_{-2}	$f[x_{-2}]$	$f[x_{-2}, x_{-1}]$		
x_{-1}	$f[x_{-1}]$	$f[x_{-1}, x_0]$	$f[x_{-2}, x_{-1}, x_0]$	$f[x_{-2}, x_{-1}, x_0, x_1]$
x_0	$f[x_0]$	$f[x_0, x_1]$	$f[x_{-1}, x_0, x_1]$	$f[x_{-1}, x_0, x_1, x_2]$
x_1	$f[x_1]$	$f[x_1, x_2]$	$f[x_0, x_1, x_2]$	
x_2	$f[x_2]$			

8.1.3.6 Inverse interpolation

Any method of interpolation which does not require the nodes to be equally spaced may be applied by interchanging the nodes (x values) and the function values (y values).

8.1.3.7 Hermite interpolation

Given distinct numbers $\{x_0, x_1, \dots, x_n\}$, the *Hermite interpolating polynomial* for a function f is the unique polynomial $H(x)$ of degree at most $2n + 1$ that satisfies $H(x_i) = f(x_i)$ and $H'(x_i) = f'(x_i)$ for each $i = 0, 1, \dots, n$.

A technique and formula similar to [Equation \(8.1.17\)](#) can be used. For distinct nodes $\{x_0, x_1, \dots, x_n\}$, define $\{z_0, z_1, \dots, z_{2n+1}\}$ by $z_{2i} = z_{2i+1} = x_i$ for $i = 0, 1, \dots, n$. Construct a divided difference table for the ordered pairs $(z_i, f(z_i))$ using $f'(x_i)$ in place of $f[z_{2i}, z_{2i+1}]$, which would be undefined. Denote the Hermite polynomial by $H_{2n+1}(x)$.

8.1.3.8 Hermite interpolating polynomial

$$\begin{aligned}
 H_{2n+1}(x) &= f[z_0] + \sum_{k=1}^{2n+1} f[z_0, z_1, \dots, z_k](x - z_0) \cdots (x - z_{k-1}) \\
 &= f[z_0] + f[z_0, z_1](x - x_0) + f[z_0, z_1, z_2](x - x_0)^2 \\
 &\quad + f[z_0, z_1, z_2, z_3](x - x_0)^2(x - x_1) \\
 &\quad + \dots + f[z_0, \dots, z_{2n+1}](x - x_0)^2 \cdots (x - x_{n-1})^2(x - x_n).
 \end{aligned} \tag{8.1.23}$$

THEOREM 8.1.7 (Error formula)

If $f \in C^{2n+2}[a, b]$, then

$$f(x) = H_{2n+1}(x) + \frac{f^{(2n+2)}(\xi(x))}{(2n+2)!} (x - x_0)^2 \cdots (x - x_n)^2 \tag{8.1.24}$$

for some $\xi(x) \in (a, b)$ and where $x_i \in [a, b]$ for each $i = 0, 1, \dots, n$.

8.1.4 DATA FITTING

8.1.4.1 Piecewise polynomial approximation

An interpolating polynomial has large degree and tends to oscillate greatly for large data sets. *Piecewise polynomial approximation* divides the interval into a collection of subintervals and constructs an approximating polynomial on each subinterval. *Piecewise linear interpolation* consists of simply joining the data points with line segments. This collection is continuous but not differentiable at the node points. *Cubic spline interpolation* is popular since no derivative information is needed.

Definition Given a function f defined on $[a, b]$ and a set of numbers $a = x_0 < x_1 < \dots < x_n = b$, a *cubic spline interpolant*, S , for f is a function that satisfies

1. S is a cubic polynomial, denoted S_j , on $[x_j, x_{j+1}]$ for $j = 0, 1, \dots, n - 1$.
2. For $j = 0, 1, \dots, n$: $S(x_j) = f(x_j)$
3. For $j = 0, 1, \dots, n - 2$:

- $S_{j+1}(x_{j+1}) = S_j(x_{j+1})$
- $S'_{j+1}(x_{j+1}) = S'_j(x_{j+1})$
- $S''_{j+1}(x_{j+1}) = S''_j(x_{j+1})$

4. One of the following sets of boundary conditions is satisfied:

- $S''(x_0) = S''(x_n) = 0$ (free or natural boundary),
- $S'(x_0) = f'(x_0)$ and $S'(x_n) = f'(x_n)$ (clamped boundary).

If a function f is defined at all node points, then f has a unique natural spline interpolant. If, in addition, f is differentiable at a and b , then f has a unique clamped spline interpolant. To construct a cubic spline, set

$$S_j(x) = a_j + b_j(x - x_j) + c_j(x - x_j)^2 + d_j(x - x_j)^3$$

for each $j = 0, 1, \dots, n - 1$. The constants $\{a_j, b_j, c_j, d_j\}$ are found by solving a tri-diagonal system of linear equations, which is included in the following algorithms.

8.1.4.2 Algorithm for natural cubic splines

INPUT: $n, \{x_0, x_1, \dots, x_n\}$,

$$a_0 = f(x_0), a_1 = f(x_1), \dots, a_n = f(x_n).$$

OUTPUT: $\{a_j, b_j, c_j, d_j\}$ for $j = 0, 1, \dots, n - 1$.

Algorithm:

1. For $i = 0, 1, \dots, n - 1$, set $h_i = x_{i+1} - x_i$.
2. For $i = 1, 2, \dots, n - 1$, set $\alpha_i = \frac{3}{h_i}(a_{i+1} - a_i) - \frac{3}{h_{i-1}}(a_i - a_{i-1})$.
3. Set $\ell_0 = 1, \mu_0 = 0, z_0 = 0$.
4. For $i = 1, 2, \dots, n - 1$,
 - set $\ell_i = 2(x_{i+1} - x_{i-1}) - h_{i-1}\mu_{i-1}$;
 - set $\mu_i = h_i/\ell_i$;
 - set $z_i = (\alpha_i - h_{i-1}z_{i-1})/\ell_i$.
5. Set $\ell_n = 1, z_n = 0, c_n = 0$.

6. For $j = n - 1, n - 2, \dots, 0$,
 - set $c_j = z_j - \mu_j c_{j+1}$;
 - set $b_j = (a_{j+1} - a_j)/h_j - h_j(c_{j+1} + 2c_j)/3$;
 - set $d_j = (c_{j+1} - c_j)/(3h_j)$.
7. OUTPUT (a_j, b_j, c_j, d_j) for $j = 0, 1, \dots, n - 1$. STOP.

8.1.4.3 Algorithm for clamped cubic splines

INPUT: $n, \{x_0, x_1, \dots, x_n\}, F_0 = f'(x_0), F_n = f'(x_n)$.
 $a_0 = f(x_0), a_1 = f(x_1), \dots, a_n = f(x_n)$,

OUTPUT: $\{a_j, b_j, c_j, d_j\}$ for $j = 0, 1, \dots, n - 1$.

Algorithm

1. For $i = 0, 1, \dots, n - 1$, set $h_i = x_{i+1} - x_i$.
2. Set $\alpha_0 = 3(a_1 - a_0)/h_0 - 3F_0, \alpha_n = 3F_n - 3(a_n - a_{n-1})/h_{n-1}$.
3. For $i = 1, 2, \dots, n - 1$, set $\alpha_i = \frac{3}{h_i}(a_{i+1} - a_i) - \frac{3}{h_{i-1}}(a_i - a_{i-1})$.
4. Set $\ell_0 = 2h_0, \mu_0 = 0.5, z_0 = \alpha_0/\ell_0$.
5. For $i = 1, 2, \dots, n - 1$,
 - set $\ell_i = 2(x_{i+1} - x_{i-1}) - h_{i-1}\mu_{i-1}$;
 - set $\mu_i = h_i/\ell_i$;
 - set $z_i = (\alpha_i - h_{i-1}z_{i-1})/\ell_i$.
6. Set $\ell_n = h_{n-1}(2 - \mu_{n-1}), z_n = (\alpha_n - h_{n-1}z_{n-1})/\ell_n, c_n = z_n$.
7. For $j = n - 1, n - 2, \dots, 0$,
 - set $c_j = z_j - \mu_j c_{j+1}$;
 - set $b_j = (a_{j+1} - a_j)/h_j - h_j(c_{j+1} + 2c_j)/3$;
 - set $d_j = (c_{j+1} - c_j)/(3h_j)$.
8. OUTPUT (a_j, b_j, c_j, d_j) for $j = 0, 1, \dots, n - 1$. STOP.

8.1.4.4 Discrete approximation

Another approach to fit a function to a set of data points $\{(x_i, y_i) \mid i = 1, 2, \dots, m\}$ is *approximation*. If a polynomial of degree n is used, then $P_n(x) = \sum_{k=0}^n a_k x^k$ is found that minimizes the *least squares error* $E = \sum_{i=1}^m [y_i - P_n(x_i)]^2$.

- **Normal equations**

To find $\{a_0, a_1, \dots, a_n\}$, solve the linear system, called the *normal equations*, created by setting partial derivatives of E taken with respect to each a_k equal to zero. The coefficient of a_0 in the first equation is actually the number of data points, m .

$$\begin{aligned}
 a_0 \sum_{i=1}^m x_i^0 + a_1 \sum_{i=1}^m x_i^1 + a_2 \sum_{i=1}^m x_i^2 + \dots + a_n \sum_{i=1}^m x_i^n &= \sum_{i=1}^m y_i x_i^0, \\
 a_0 \sum_{i=1}^m x_i^1 + a_1 \sum_{i=1}^m x_i^2 + a_2 \sum_{i=1}^m x_i^3 + \dots + a_n \sum_{i=1}^m x_i^{n+1} &= \sum_{i=1}^m y_i x_i^1, \\
 &\vdots \\
 a_0 \sum_{i=1}^m x_i^n + a_1 \sum_{i=1}^m x_i^{n+1} + a_2 \sum_{i=1}^m x_i^{n+2} + \dots + a_n \sum_{i=1}^m x_i^{2n} &= \sum_{i=1}^m y_i x_i^n.
 \end{aligned} \tag{8.1.25}$$

Note: $P_n(x)$ can be replaced by a function f of specified form. Unfortunately, to minimize E , the resulting system is generally *not* linear. Although these systems can be solved, one technique is to “linearize” the data. For example, if $y = f(x) = be^{ax}$, then $\ln y = \ln b + ax$. The method applied to the data points $(x_i, \ln y_i)$ produces a linear system. Note that this technique does *not* find the approximation for the original problem but, instead, minimizes the least-squares for the “linearized” data.

- **Best-fit line** Given the points $P_1 = (x_1, y_1)$, $P_2 = (x_2, y_2)$, ..., $P_n = (x_n, y_n)$, the *line of best-fit*, which minimizes E , is given by $y - \bar{y} = m(x - \bar{x})$ where

$$\begin{aligned}\bar{x} &= \frac{1}{n} \sum_{i=1}^n x_i = \frac{(x_1 + x_2 + \dots + x_n)}{n}, \\ \bar{y} &= \frac{1}{n} \sum_{i=1}^n y_i = \frac{(y_1 + y_2 + \dots + y_n)}{n}, \\ m &= \frac{(x_1 y_1 + x_2 y_2 + \dots + x_n y_n) - n\bar{x}\bar{y}}{(x_1^2 + x_2^2 + \dots + x_n^2) - n\bar{x}^2} = \frac{\bar{xy} - \bar{x}\bar{y}}{\bar{x}^2 - \bar{x}^2}.\end{aligned}\quad (8.1.26)$$

If \mathbf{x} and \mathbf{y} are column vectors containing $\{x_i\}$ and $\{y_i\}$, and \mathbf{j} is an $n \times 1$ vector of ones, then: $\bar{x} = \mathbf{x}^T \mathbf{j} / n$, $\bar{y} = \mathbf{y}^T \mathbf{j} / n$, $\bar{xy} = \mathbf{x}^T \mathbf{y} / n$, and $\bar{x}^2 = \mathbf{x}^T \mathbf{x} / n$.

8.1.5 BÉZIER CURVES

Bézier curves are widely used in computer graphics and image processing. Use of these curves does not depend on understanding the underlying mathematics. This section summarizes Bézier polynomials; the *rational Bézier curves* are not covered.

Bézier curves are defined using parametric equations; the curves are not required to describe a function of one coordinate variable in terms of the other(s). A point P is interpreted as a vector and a Bézier curve has the form $B(t) = [x(t), y(t)]$ (or $B(t) = [x(t), y(t), z(t)]$) where the parameter t satisfies $0 \leq t \leq 1$.

A Bézier curve $B(t)$ is a weighted average of the $n + 1$ *control points* $\{P_0, P_1, \dots, P_n\}$, where the weights are the *Bernstein basis polynomials*:

$$B(t) = \sum_{i=0}^n \binom{n}{i} (1-t)^{n-i} t^i P_i, \quad 0 \leq t \leq 1 \quad (8.1.27)$$

The curve starts at P_0 and ends at P_n . It is said to have *order* $n + 1$ (it has degree n) since it uses $n + 1$ control points. The first three orders are

$$\begin{aligned}(\text{Linear}) \quad B(t) &= (1-t)P_0 + tP_1 \\ (\text{Quadratic}) \quad B(t) &= (1-t)^2 P_0 + 2(1-t)tP_1 + t^2 P_2 \\ (\text{Cubic}) \quad B(t) &= (1-t)^3 P_0 + 3(1-t)^2 tP_1 + 3(1-t)t^2 P_2 + t^3 P_3\end{aligned}$$

Notes:

- Bézier curves of degree n can be viewed as a linear interpolation of two curves of degree $n - 1$ since

$$B_{P_0 P_1 \dots P_n}(t) = (1-t)B_{P_0 P_1 \dots P_{n-1}}(t) + tB_{P_1 P_2 \dots P_n}(t)$$

where $B_{M_1 M_2 \dots M_k}$ denotes the Bézier curve using nodes $\{M_1, M_2, \dots, M_k\}$.

- The cubic Bézier curve is essentially the cubic Hermite interpolating polynomial. In general, the curve will not pass through $\{P_i\}$ for $i \neq 0$ and $i \neq n$. These points are sometimes called *guidepoints* since they each provide a direction for the curve. The line $P_0 P_1$ (resp. $P_2 P_3$) is the tangent to the curve at P_0 (resp. P_1).
- Bézier curves are often generated interactively so the user can vary the guidepoints to modify the appearance and shape of the curve.

The method to reproduce a given continuous curve is similar to spline interpolation. The given curve is divided into segments by choosing several points on the curve and a Bézier curve is used to interpolate between each pair of consecutive points. For example, using a cubic curve between each pair of nodes (each requires four nodes), two additional points must be selected to serve as guidepoints. The entire curve is then described using the collection of Bézier curves, creating a *Bézier spline*. Note that any changes made in one of the Bézier curves will only change the nodes of the adjacent Bézier curves.

Bézier curves are infinitely differentiable so any continuity requirement imposed is satisfied, except where two Bézier curves are joined. Suppose two connecting Bézier curves, B_1 and B_2 , of equal order are defined by the points $\{P_0, P_1, \dots, P_n\}$ and $\{Q_0, Q_1, \dots, Q_n\}$, respectively, where $Q_0 = P_n$. The method of constructing the spline guarantees continuity (i.e., C^0 -continuity). C^1 -continuity requires $P'(1) = Q'(0)$, so we must have $Q_1 - Q_0 = P_n - P_{n-1}$. Combined with the previous condition this requires $Q_1 = 2P_n - P_{n-1} = P_n + (P_n - P_{n-1})$. Similarly, for C^2 -continuity, we would need $P''(1) = Q''(0)$, which requires Q_2 to satisfy $Q_2 = 4P_n - 4P_{n-1} + P_{n-2} = P_{n-2} + 4(P_n - P_{n-1})$. In this way, nodes Q_k can be determined for continuity restrictions of higher order.

The methods of constructing Bézier curves can be extended to define *Bézier surfaces*. A tensor product Bézier surface, called a *Bézier patch* of order $n + 1$ is defined by the $(n + 1)^2$ control points $\{P_{i,j} \mid 0 \leq i, j \leq n\}$:

$$P(s, t) = \sum_{i=0}^n \binom{n}{i} (1-s)^{n-i} s^i \sum_{j=0}^n \binom{n}{j} (1-t)^{n-j} t^j P_{i,j}, \quad \begin{array}{ll} 0 \leq s \leq 1 \\ 0 \leq t \leq 1 \end{array}$$

Each patch can be viewed as a continuous set of Bézier curves. Adjacent patches are linked in a manner similar to the way Bézier splines are formed from the individual Bézier curves so that desired continuity conditions are satisfied.

8.2 NUMERICAL LINEAR ALGEBRA

8.2.1 SOLVING LINEAR SYSTEMS

The solution of systems of linear equations using *Gaussian elimination* with backward substitution is described in Section 8.2.2. The algorithm is highly sensitive to round-off error. *Pivoting strategies* can reduce round-off error when solving an $n \times n$ system. For a linear system $\mathbf{Ax} = \mathbf{b}$, assume that the equivalent matrix equation $\mathbf{A}^{(k)}\mathbf{x} = \mathbf{b}^{(k)}$ has been constructed. Call the entry, $a_{kk}^{(k)}$, the *pivot element*.

8.2.2 GAUSSIAN ELIMINATION

To solve the system $\mathbf{Ax} = \mathbf{b}$, Gaussian elimination creates the *augmented matrix*

$$A' = [A : \mathbf{b}] = \begin{bmatrix} a_{11} & \dots & a_{1n} & b_1 \\ \vdots & & \vdots & \vdots \\ a_{n1} & \dots & a_{nn} & b_n \end{bmatrix}. \quad (8.2.1)$$

This matrix is turned into an upper-triangular matrix by a sequence of (1) row permutations, and (2) subtracting a multiple of one row from another. The result is a matrix of the form (the primes denote that the quantities have been modified)

$$\begin{bmatrix} a'_{11} & a'_{12} & \dots & a'_{1n} & b'_1 \\ 0 & a'_{22} & \dots & a'_{2n} & b'_2 \\ \vdots & \ddots & \ddots & \vdots & \vdots \\ 0 & \dots & 0 & a'_{nn} & b'_n \end{bmatrix}. \quad (8.2.2)$$

This matrix represents a linear system that is equivalent to the original system. If the solution exists and is unique, then back substitution can be used to successively determine $\{x_n, x_{n-1}, \dots\}$.

8.2.2.1 Gaussian elimination algorithm

INPUT: number of unknowns and equations n , matrix A , and vector \mathbf{b} .

OUTPUT: solution $\mathbf{x} = (x_1, \dots, x_n)^T$ to the linear system $\mathbf{Ax} = \mathbf{b}$,
or message that the system does not have a unique solution.

Algorithm:

1. Construct the augmented matrix $A' = [A : \mathbf{b}] = (a'_{ij})$
2. For $i = 1, 2, \dots, n - 1$ do (a)–(c): (*Elimination process*)
 - (a) Let p be the least integer with $i \leq p \leq n$ and $a'_{pi} \neq 0$
If no integer can be found, then
OUTPUT("no unique solution exists"). STOP.
 - (b) If $p \neq i$ interchange rows p and i in A' . The new matrix is A' .
 - (c) For $j = i + 1, \dots, n$ do i.–ii:
 - i. Set $m_{ij} = a'_{ji}/a'_{ii}$.
 - ii. Subtract from row j the quantity (m_{ij} times row i).
Replace row j with this result.

3. If $a'_{nn} = 0$ then OUTPUT (“no unique solution exists”). STOP.
4. Set $x_n = a'_{n,n+1}/a'_{nn}$. (*Start backward substitution*).
5. For $i = n-1, \dots, 2, 1$ set $x_i = \left[a'_{i,n+1} - \sum_{j=i+1}^n a'_{ij} x_j \right] / a'_{ii}$.
6. OUTPUT (x_1, \dots, x_n) , (*Procedure completed successfully*). STOP.

8.2.2.2 Pivoting

Maximal column pivoting

Maximal column pivoting (often called *partial pivoting*) finds, at each step, the element in the same column as the pivot element that lies on or below the main diagonal having the largest magnitude and moves it to the pivot position. Determine the least $p \geq k$ such that $|a_{pk}^{(k)}| = \max_{k \leq i \leq n} |a_{ik}^{(k)}|$ and interchange the k^{th} equation with the p^{th} equation before performing the elimination step.

Scaled-column pivoting

Scaled-column pivoting sometimes produces better results, especially when the elements of A differ greatly in magnitude. The desired pivot element is chosen to have the largest magnitude *relative* to the other values in its row. For row i define a *scale factor* s_i by $s_i = \max_{1 \leq j \leq n} |a_{ij}|$. The desired pivot element at the k^{th} step is determined by choosing the least integer p with $|a_{pk}^{(k)}| / s_p = \max_{k \leq j \leq n} |a_{jk}^{(k)}| / s_j$.

Maximal (or complete) pivoting

The desired pivot element at the k^{th} step is the entry of largest magnitude among $\{a_{ij}\}$ with $i = k, k+1, \dots, n$ and $j = k, k+1, \dots, n$. Both row and column interchanges are necessary and additional comparisons are required, resulting in additional execution time.

8.2.3 EIGENVALUE COMPUTATION

8.2.3.1 Power method

Assume that the $n \times n$ matrix A has n eigenvalues $\{\lambda_1, \lambda_2, \dots, \lambda_n\}$ with linearly independent eigenvectors $\{\mathbf{v}^{(1)}, \mathbf{v}^{(2)}, \dots, \mathbf{v}^{(n)}\}$. Assume further that A has a unique dominant eigenvalue λ_1 , that is $|\lambda_1| > |\lambda_2| \geq |\lambda_3| \geq \dots \geq |\lambda_n|$. Note that for any $\mathbf{x} \in \mathbb{R}^n$, $\mathbf{x} = \sum_{j=1}^n \alpha_j \mathbf{v}^{(j)}$.

The algorithm is called the *power method* because powers of the input matrix are taken: $A^k \mathbf{x} \sim \lambda_1^k \alpha_1 \mathbf{v}^{(1)}$ as $k \rightarrow \infty$. However, this sequence converges to zero if $|\lambda_1| < 1$ and diverges if $|\lambda_1| > 1$, provided $\alpha_1 \neq 0$. Appropriate scaling of $A^k \mathbf{x}$ is necessary to obtain a meaningful limit. Begin by choosing a unit vector $\mathbf{x}^{(0)}$ having a component $x_{p_0}^{(0)}$ such that $x_{p_0}^{(0)} = 1 = \|\mathbf{x}^{(0)}\|_\infty$.

The algorithm inductively constructs sequences of vectors $\{\mathbf{x}^{(m)}\}_{m=0}^\infty$ and $\{\mathbf{y}^{(m)}\}_{m=0}^\infty$ and a sequence of scalars $\{\mu^{(m)}\}_{m=1}^\infty$ by

$$\mathbf{y}^{(m)} = A \mathbf{x}^{(m-1)}, \quad \mu^{(m)} = y_{p_{m-1}}^{(m)}, \quad \mathbf{x}^{(m)} = \frac{\mathbf{y}^{(m)}}{\|y^{(m)}\|_\infty}, \quad (8.2.3)$$

where, at each step, p_m represents the least integer for which $|y_{p_m}^{(m)}| = \|\mathbf{y}^{(m)}\|_\infty$.

The sequence of scalars satisfies $\lim_{m \rightarrow \infty} \mu^{(m)} = \lambda_1$, provided $\alpha_1 \neq 0$, and the sequence of vectors $\{\mathbf{x}^{(m)}\}_{m=0}^{\infty}$ converges to an eigenvector associated with λ_1 that has l_{∞} norm one.

8.2.3.2 Power method algorithm

INPUT: dimension n , matrix A , vector \mathbf{x} , tolerance TOL, and maximum number of iterations N .

OUTPUT: approximate eigenvalue μ ,
approximate eigenvector \mathbf{x} (with $\|\mathbf{x}\|_{\infty} = 1$),
or a message that the maximum number of iterations was exceeded.

Algorithm:

1. Set $k=1$.
2. Find the smallest integer p with $1 \leq p \leq n$ and $|x_p| = \|\mathbf{x}\|_{\infty}$.
3. Set $\mathbf{x} = \mathbf{x}/x_p$.
4. While ($k \leq N$) do (a)–(g):
 - (a) Set $\mathbf{y} = A\mathbf{x}$.
 - (b) Set $\mu = y_p$.
 - (c) Find the smallest integer p with $1 \leq p \leq n$ and $|y_p| = \|\mathbf{y}\|_{\infty}$.
 - (d) If $y_p = 0$ then OUTPUT (“Eigenvector,” \mathbf{x} , “corresponds to eigenvalue 0. Select a new vector \mathbf{x} and restart.”); STOP.
 - (e) Set $\text{ERR} = \|\mathbf{x} - \mathbf{y}/y_p\|_{\infty}; \mathbf{x} = \mathbf{y}/y_p$.
 - (f) If $\text{ERR} < \text{TOL}$ then OUTPUT (μ, \mathbf{x})
(procedure successful) STOP.
 - (g) Set $k = k + 1$.
5. OUTPUT (“Maximum number of iterations exceeded”). STOP.

Notes:

1. The method does not require that λ_1 be unique. If the multiplicity is greater than one, the eigenvector obtained depends on the choice of $\mathbf{x}^{(0)}$.
2. The sequence constructed converges linearly, so that Aitken’s Δ^2 method (Equation (8.1.1)) can be applied to accelerate convergence.

8.2.3.3 Inverse power method

The *inverse power method* modifies the power method to yield faster convergence by finding the eigenvalue of A that is closest to a specified number q . Assume that A satisfies the conditions as before. If $q \neq \lambda_i$, for $i = 1, 2, \dots, n$, the eigenvalues of $(A - qI)^{-1}$ are $\frac{1}{\lambda_1 - q}, \frac{1}{\lambda_2 - q}, \dots, \frac{1}{\lambda_n - q}$, with the same eigenvectors $\mathbf{v}^{(1)}, \dots, \mathbf{v}^{(n)}$. Apply the power method to $(A - qI)^{-1}$. At each step, $\mathbf{y}^{(m)} = (A - qI)^{-1}\mathbf{x}^{(m-1)}$. Generally, $\mathbf{y}^{(m)}$ is found by solving $(A - qI)\mathbf{y}^{(m)} = \mathbf{x}^{(m-1)}$ using Gaussian elimination with pivoting. Choose the value q from an initial approximation to the eigenvector $\mathbf{x}^{(0)}$ by $q = \mathbf{x}^{(0)T}A\mathbf{x}^{(0)} / (\mathbf{x}^{(0)T}\mathbf{x}^{(0)})$.

The only changes in the algorithm for the power method are to set an initial value q as described (do this prior to step 1), determine \mathbf{y} in step (4a) by solving the linear system $(A - qI)\mathbf{y} = \mathbf{x}$. (If the system does not have a unique solution, state that q is an eigenvalue and stop.), delete step (4d), and replace step (4f) with

$$\text{if } \text{ERR} < \text{TOL} \text{ then set } \mu = \frac{1}{\mu} + q; \quad \text{OUTPUT}(\mu, \mathbf{x}); \quad \text{STOP.}$$

8.2.3.4 Wielandt deflation

Once the dominant eigenvalue (λ_1) has been found, the remaining eigenvalues can be found by using *deflation techniques*. A new matrix B is formed having the same eigenvalues as A , except that the dominant eigenvalue of A is replaced by 0.

One method is *Wielandt deflation* which defines $\mathbf{x} = \frac{1}{\lambda_1 v_i^{(1)}} [a_{i1} \ a_{i2} \ \dots \ a_{in}]^T$,

where $v_i^{(1)}$ is a coordinate of $\mathbf{v}^{(1)}$ that is non-zero, and the values $\{a_{i1}, a_{i2}, \dots, a_{in}\}$ are the entries in the i^{th} row of A . Then the matrix $B = A - \lambda_1 \mathbf{v}^{(1)} \mathbf{x}^T$ has eigenvalues $0, \lambda_2, \lambda_3, \dots, \lambda_n$ with associated eigenvectors $\{\mathbf{v}^{(1)}, \mathbf{w}^{(2)}, \mathbf{w}^{(3)}, \dots, \mathbf{w}^{(n)}\}$, where

$$\mathbf{v}^{(i)} = (\lambda_i - \lambda_1) \mathbf{w}^{(i)} + \lambda_1 (\mathbf{x}^T \mathbf{w}^{(i)}) \mathbf{v}^{(1)} \quad (8.2.4)$$

for $i = 2, 3, \dots, n$.

The i^{th} row of B consists entirely of zero entries and B may be replaced with an $(n-1) \times (n-1)$ matrix B' obtained by deleting the i^{th} row and i^{th} column of B . The power method can be applied to B' to find its dominant eigenvalue and so on.

8.2.4 HOUSEHOLDER'S METHOD

Definition Two $n \times n$ matrices A and B are *similar* if a non-singular matrix S exists with $A = S^{-1}BS$. (If A and B are similar, then they have the same set of eigenvalues).

Householder's method constructs a symmetric tridiagonal matrix B that is similar to a given symmetric matrix A . After applying this method, the *QR algorithm* can be used efficiently to approximate the eigenvalues of the resulting symmetric tridiagonal matrix.

8.2.4.1 Algorithm for Householder's method

To construct a symmetric tridiagonal matrix $A^{(n-1)}$ similar to the symmetric matrix $A = A^{(1)}$, construct matrices $A^{(2)}, A^{(3)}, \dots, A^{(n-1)}$, where $A^{(k)} = (a_{ij}^{(k)})$ for $k = 1, 2, \dots, n-1$.

INPUT: dimension n , matrix A .

OUTPUT: $A^{(n-1)}$. (At each step, A can be overwritten.)

Algorithm:

1. For $k = 1, 2, \dots, n-2$ do (a)-(k).
 - (a) Set $q = \sum_{j=k+1}^n (a_{jk}^{(k)})^2$.
 - (b) If $a_{k+1,k}^{(k)} = 0$ then set $\alpha = -q^{\frac{1}{2}}$
else set $\alpha = -q^{\frac{1}{2}} a_{k+1,k}^{(k)} / |a_{k+1,k}^{(k)}|$.
 - (c) Set $\text{RSQ} = \alpha^2 - \alpha a_{k+1,k}^{(k)}$.
 - (d) Set $v_k = 0$. (Note: $v_1 = \dots = v_{k-1} = 0$, but are not needed.)
set $v_{k+1} = a_{k+1,k}^{(k)} - \alpha$;
for $j = k+2, \dots, n$ set $v_j = a_{jj}^{(k)}$.
 - (e) For $j = k, k+1, \dots, n$ set $u_j = (\sum_{i=k+1}^n a_{ji}^{(k)} v_i) / \text{RSQ}$.
 - (f) Set $\text{PROD} = \sum_{i=k+1}^n v_i u_i$.

- (g) For $j = k, k+1, \dots, n$ set $z_j = u_j - (\text{PROD}/2 \text{RSQ})v_j$.
(h) For $\ell = k+1, k+2, \dots, n-1$ do i.-ii.
- i. For $j = \ell+1, \dots, n$ set $a_{j\ell}^{(k+1)} = a_{j\ell}^{(k)} - v_\ell z_j - v_j z_\ell$;
 $a_{\ell j}^{(k+1)} = a_{j\ell}^{(k+1)}$.
 - ii. Set $a_{\ell\ell}^{(k+1)} = a_{\ell\ell}^{(k)} - 2v_\ell z_\ell$.
- (i) Set $a_{nn}^{(k+1)} = a_{nn}^{(k)} - 2v_n z_n$.
(j) For $j = k+2, \dots, n$ set $a_{kj}^{(k+1)} = a_{jk}^{(k+1)} = 0$.
(k) Set $a_{k+1,k}^{(k+1)} = a_{k+1,k}^{(k)} - v_{k+1} z_k$; $a_{k,k+1}^{(k+1)} = a_{k+1,k}^{(k+1)}$.

(Note: The other elements of $A^{(k+1)}$ are the same as $A^{(k)}$.)

2. OUTPUT ($A^{(n-1)}$). STOP.

($A^{(n-1)}$ is symmetric, tridiagonal, and similar to A .)

8.2.5 QR ALGORITHM

The *QR algorithm* is generally used (instead of deflation) to determine all of the eigenvalues of a symmetric matrix. The matrix must be symmetric and tridiagonal. If necessary, first apply Householder's method. Suppose the matrix A has the form

$$A = \begin{bmatrix} a_1 & b_2 & 0 & \cdots & 0 & 0 & 0 \\ b_2 & a_2 & b_3 & & 0 & 0 & 0 \\ 0 & b_3 & a_3 & & 0 & 0 & 0 \\ \vdots & & & \ddots & & & \vdots \\ 0 & 0 & 0 & & a_{n-2} & b_{n-1} & 0 \\ 0 & 0 & 0 & & b_{n-1} & a_{n-1} & b_n \\ 0 & 0 & 0 & \cdots & 0 & b_n & a_n \end{bmatrix}. \quad (8.2.5)$$

If $b_2 = 0$ or $b_n = 0$, then A has the eigenvalue a_1 or a_n , respectively. If $b_j = 0$ for some j , $2 < j < n$, the problem is reduced to considering the smaller matrices

$$\begin{bmatrix} a_1 & b_2 & 0 & \cdots & 0 \\ b_2 & a_2 & b_3 & & 0 \\ 0 & b_3 & a_3 & & 0 \\ \vdots & & & & \\ 0 & 0 & a_{j-2} & b_{j-1} \\ 0 & 0 & b_{j-1} & a_{j-1} \end{bmatrix} \text{ and } \begin{bmatrix} a_j & b_{j+1} & 0 & \cdots & 0 \\ b_{j+1} & a_{j+1} & b_{j+2} & & 0 \\ 0 & b_{j+2} & a_{j+2} & & 0 \\ \vdots & & & & \\ 0 & 0 & & a_{n-1} & b_n \\ 0 & 0 & & b_n & a_n \end{bmatrix}. \quad (8.2.6)$$

If no b_j equals zero, the algorithm constructs $A^{(1)}, A^{(2)}, A^{(3)}, \dots$ as follows:

1. $A^{(1)} = A$ is factored as $A^{(1)} = Q^{(1)}R^{(1)}$, with $Q^{(1)}$ orthogonal and $R^{(1)}$ upper-triangular.
2. $A^{(2)}$ is defined as $A^{(2)} = R^{(1)}Q^{(1)}$.

In general, $A^{(i+1)} = R^{(i)}Q^{(i)} = (Q^{(i)T}A^{(i)})Q^{(i)} = Q^{(i)T}A^{(i)}Q^{(i)}$. Each $A^{(i+1)}$ is symmetric and tridiagonal with the same eigenvalues as $A^{(i)}$ and, hence, has the same eigenvalues as A .

8.2.5.1 Algorithm for QR

To obtain eigenvalues of the symmetric, tridiagonal $n \times n$ matrix

$$A \equiv A_1 = \begin{bmatrix} a_1^{(1)} & b_2^{(1)} & 0 & \cdots & 0 & 0 & 0 \\ b_2^{(1)} & a_2^{(1)} & b_3^{(1)} & & 0 & 0 & 0 \\ 0 & b_3^{(1)} & a_3^{(1)} & & 0 & 0 & 0 \\ \vdots & & & \ddots & & & \vdots \\ 0 & 0 & 0 & & a_{n-2}^{(1)} & b_{n-1}^{(1)} & 0 \\ 0 & 0 & 0 & & b_{n-1}^{(1)} & a_{n-1}^{(1)} & b_n^{(1)} \\ 0 & 0 & 0 & \cdots & 0 & b_n^{(1)} & a_n^{(1)} \end{bmatrix}. \quad (8.2.7)$$

INPUT: n ; $\{a_1^{(1)}, \dots, a_n^{(1)}, b_2^{(1)}, \dots, b_n^{(1)}\}$, tolerance TOL, and maximum number of iterations M .

OUTPUT: eigenvalues of A , or recommended splitting of A , or a message that the maximum number of iterations was exceeded.

Algorithm:

1. Set $k = 1$; SHIFT = 0. (Accumulated shift)
2. While $k \leq M$, do steps 3–12.
3. Test for success:
 - (a) If $|b_n^{(k)}| \leq \text{TOL}$, then set $\lambda = a_n^{(k)} + \text{SHIFT}$; OUTPUT (λ);
set $n = n - 1$.
 - (b) If $|b_2^{(k)}| \leq \text{TOL}$ then set $\lambda = a_1^{(k)} + \text{SHIFT}$; OUTPUT (λ);
set $n = n - 1$; $a_1^{(k)} = a_2^{(k)}$;
for $j = 2, \dots, n$ set $a_j^{(k)} = a_{j+1}^{(k)}$; $b_j^{(k)} = b_{j+1}^{(k)}$.
 - (c) If $n = 0$ then STOP.
 - (d) If $n = 1$ then set $\lambda = a_1^{(k)} + \text{SHIFT}$; OUTPUT(λ); STOP.
 - (e) For $j = 3, \dots, n - 1$
if $|b_j^{(k)}| \leq \text{TOL}$ then
OUTPUT (“split into,” $\{a_1^{(k)}, \dots, a_{j-1}^{(k)}, b_2^{(k)}, \dots, b_{j-1}^{(k)}\}$,
“and” $\{a_j^{(k)}, \dots, a_n^{(k)}, b_{j+1}^{(k)}, \dots, b_n^{(k)}\}$, SHIFT); STOP.
4. Compute shift:
Set $b = -(a_{n-1}^{(k)} + a_n^{(k)})$; $c = a_n^{(k)} a_{n-1}^{(k)} - [b_n^{(k)}]^2$; $d = (b^2 - 4c)^{\frac{1}{2}}$.
5. If $b > 0$, then set $\mu_1 = -2c/(b+d)$; $\mu_2 = -(b+d)/2$;
else set $\mu_1 = (d-b)/2$; $\mu_2 = 2c/(d-b)$.
6. If $n = 2$, then set $\lambda_1 = \mu_1 + \text{SHIFT}$; $\lambda_2 = \mu_2 + \text{SHIFT}$;
OUTPUT (λ_1, λ_2); STOP.
7. Choose s so that $|s - a_n^{(k)}| = \min(|\mu_1 - a_n^{(k)}|, |\mu_2 - a_n^{(k)}|)$.
8. Accumulate shift: Set SHIFT = SHIFT + s .
9. Perform shift: For $j = 1, \dots, n$ set $d_j = a_j^{(k)} - s$.
10. Compute $R^{(k)}$:
 - (a) Set $x_1 = d_1$; $y_1 = b_2$.

(b) For $j = 2, \dots, n$

$$\text{set } z_{j-1} = (x_{j-1}^2 + [b_j^{(k)}]^2)^{\frac{1}{2}}; c_j = x_{j-1}/z_{j-1};$$

$$\text{set } s_j = b_j^{(k)}/z_{j-1}; q_{j-1} = c_j y_{j-1} + s_j d_j;$$

$$\text{set } x_j = -s_j y_{j-1} + c_j d_j.$$

$$\text{If } j \neq n \text{ then set } r_{j-1} = s_j b_{j+1}^{(k)}; y_j = c_j b_{j+1}^{(k)}.$$

(At this point, $A_j^{(k)} = P_j A_{j-1}^{(k)}$ has been computed (P_j is a rotation matrix) and $R^{(k)} = A_n^{(k)}$.)

11. Compute $A^{(k+1)}$.

(a) Set $z_n = x_n; a_1^{(k+1)} = s_2 q_1 + c_2 z_1; b_2^{(k+1)} = s_2 z_2$.

(b) For $j = 2, 3, \dots, n-1$,

$$\text{set } a_j^{(k+1)} = s_{j+1} q_j + c_j c_{j+1} z_j;$$

$$\text{set } b_{j+1}^{(k+1)} = s_{j+1} z_{j+1}.$$

(c) Set $a_n^{(k+1)} = c_n z_n$.

12. Set $k = k + 1$.

13. OUTPUT (“Maximum number of iterations exceeded”);
(Procedure unsuccessful.) STOP.

8.2.6 NON-LINEAR SYSTEMS AND NUMERICAL OPTIMIZATION

8.2.6.1 Newton’s method

Many iterative methods exist for solving systems of non-linear equations. *Newton’s method* is a natural extension from solving a single equation in one variable. Convergence is generally quadratic but usually requires an initial approximation that is near the true solution. Assume $\mathbf{F}(\mathbf{x}) = \mathbf{0}$ where \mathbf{x} is an n -dimensional vector, $\mathbf{F} : \mathbb{R}^n \rightarrow \mathbb{R}^n$, and $\mathbf{0}$ is the zero vector. That is,

$$\mathbf{F}(\mathbf{x}) = \mathbf{F}(x_1, x_2, \dots, x_n) = [f_1(x_1, x_2, \dots, x_n), \dots, f_n(x_1, x_2, \dots, x_n)]^T.$$

A fixed-point iteration is performed on $\mathbf{G}(\mathbf{x}) = \mathbf{x} - (J(\mathbf{x}))^{-1}\mathbf{F}(\mathbf{x})$ where $J(\mathbf{x})$ is the Jacobian matrix,

$$J(\mathbf{x}) = \begin{bmatrix} \frac{\partial f_1(\mathbf{x})}{\partial x_1} & \frac{\partial f_1(\mathbf{x})}{\partial x_2} & \dots & \frac{\partial f_1(\mathbf{x})}{\partial x_n} \\ \frac{\partial f_2(\mathbf{x})}{\partial x_1} & \frac{\partial f_2(\mathbf{x})}{\partial x_2} & \dots & \frac{\partial f_2(\mathbf{x})}{\partial x_n} \\ \vdots & & & \vdots \\ \frac{\partial f_n(\mathbf{x})}{\partial x_1} & \frac{\partial f_n(\mathbf{x})}{\partial x_2} & \dots & \frac{\partial f_n(\mathbf{x})}{\partial x_n} \end{bmatrix}. \quad (8.2.8)$$

The iteration is given by

$$\mathbf{x}^{(k)} = \mathbf{G}(\mathbf{x}^{(k-1)}) = \mathbf{x}^{(k-1)} - [J(\mathbf{x}^{(k-1)})]^{-1} \mathbf{F}(\mathbf{x}^{(k-1)}). \quad (8.2.9)$$

The algorithm avoids calculating $(J(\mathbf{x}))^{-1}$ at each step. Instead, it finds a vector \mathbf{y} so that $J(\mathbf{x}^{(k-1)})\mathbf{y} = -\mathbf{F}(\mathbf{x}^{(k-1)})$, and then sets $\mathbf{x}^{(k)} = \mathbf{x}^{(k-1)} + \mathbf{y}$.

For the special case of a two-dimensional system (the equations $f(x, y) = 0$ and $g(x, y) = 0$ are to be satisfied), Newton's iteration becomes:

$$\begin{aligned}x_{n+1} &= x_n - \frac{fg_y - f_y g}{f_x g_y - f_y g_x} \Big|_{x=x_n, y=y_n} \\y_{n+1} &= y_n - \frac{f_x g - f g_x}{f_x g_y - f_y g_x} \Big|_{x=x_n, y=y_n}\end{aligned}\quad (8.2.10)$$

8.2.6.2 Method of steepest-descent

The method of *steepest-descent* determines the *local minimum* for a function of the form $g : \mathbb{R}^n \rightarrow \mathbb{R}$. It can also be used to solve a system $\{f_i\}$ of non-linear equations. The system has a solution $\mathbf{x} = (x_1, x_2, \dots, x_n)^T$ when the function

$$g(x_1, x_2, \dots, x_n) = \sum_{i=1}^n [f_i(x_1, x_2, \dots, x_n)]^2 \quad (8.2.11)$$

has the minimal value zero.

This method converges only linearly to the solution but it usually converges even for poor initial approximations. It can be used to locate initial approximations that are close enough so that Newton's method will converge. Intuitively, a local minimum for a function $g : \mathbb{R}^n \rightarrow \mathbb{R}$ can be found as follows:

1. Evaluate g at an initial approximation $\mathbf{x}^{(0)} = (x_1^{(0)}, \dots, x_n^{(0)})^T$.
2. Determine a direction from $\mathbf{x}^{(0)}$ that results in a decrease in the value of g .
3. Move an appropriate distance in this direction and call the new vector $\mathbf{x}^{(1)}$.
4. Repeat steps 1 through 3 with $\mathbf{x}^{(0)}$ replaced by $\mathbf{x}^{(1)}$.

The direction of greatest decrease in the value of g at \mathbf{x} is the direction given by $-\nabla g(\mathbf{x})$ where $\nabla g(\mathbf{x})$ is the *gradient* of g .

Definition If $g : \mathbb{R}^n \rightarrow \mathbb{R}$, the *gradient* of g at $\mathbf{x} = (x_1, \dots, x_n)^T$, denoted $\nabla g(\mathbf{x})$, is

$$\nabla g(\mathbf{x}) = \left(\frac{\partial g}{\partial x_1}(\mathbf{x}), \frac{\partial g}{\partial x_2}(\mathbf{x}), \dots, \frac{\partial g}{\partial x_n}(\mathbf{x}) \right)^T. \quad (8.2.12)$$

Thus, set $\mathbf{x}^{(1)} = \mathbf{x}^{(0)} - \alpha \nabla g(\mathbf{x}^{(0)})$ for some constant $\alpha > 0$. Ideally the value of α minimizes the function $h(\alpha) = g(\mathbf{x}^{(0)} - \alpha \nabla g(\mathbf{x}^{(0)}))$. Instead of tedious direct calculation, the method interpolates h with a quadratic polynomial using nodes α_1, α_2 , and α_3 that are hopefully close to the minimum value of h .

8.2.6.3 Algorithm for steepest-descent

To approximate a solution to the minimization problem $\min_{\mathbf{x} \in \mathbb{R}^n} g(\mathbf{x})$, given an initial approximation \mathbf{x} .

INPUT: number n of variables, initial approximation $\mathbf{x} = (x_1, \dots, x_n)^T$, tolerance TOL, and maximum number of iterations N .

OUTPUT: approximate solution $\mathbf{x} = (x_1, x_2, \dots, x_n)^T$
or a failure message.

Algorithm:

1. Set $k = 1$.
2. While ($k \leq N$), do steps (a)–(k).
 - (a) Set: $g_1 = g(x_1, \dots, x_n)$; (Note: $g_1 = g(\mathbf{x}^{(k)})$.)
 $\mathbf{z} = \nabla g(x_1, \dots, x_n)$; (Note: $\mathbf{z} = \nabla g(\mathbf{x}^{(k)})$.)
 $z_0 = \|\mathbf{z}\|_2$.
 - (b) If $z_0 = 0$ then OUTPUT (“Zero gradient”);
 (Procedure completed, may have a minimum.)
 OUTPUT (x_1, \dots, x_n, g_1) ; STOP.
 - (c) Set $\mathbf{z} = \mathbf{z}/z_0$. (Make \mathbf{z} a unit vector.)
 Set $\alpha_1 = 0$; $\alpha_3 = 1$; $g_3 = g(\mathbf{x} - \alpha_3 \mathbf{z})$.
 - (d) While ($g_3 \geq g_1$), do steps i.–ii.
 - i. Set $\alpha_3 = \alpha_3/2$; $g_3 = g(\mathbf{x} - \alpha_3 \mathbf{z})$.
 - ii. If $\alpha_3 < \text{TOL}/2$, then
 (Procedure completed, may have a minimum.)
 OUTPUT (“No likely improvement”);
 OUTPUT (x_1, \dots, x_n, g_1) ; STOP.
 - (e) Set $\alpha_2 = \alpha_3/2$; $g_2 = g(\mathbf{x} - \alpha_2 \mathbf{z})$.
 - (f) Set: $h_1 = (g_2 - g_1)/\alpha_2$; $h_2 = (g_3 - g_2)/(\alpha_3 - \alpha_2)$;
 $h_3 = (h_2 - h_1)/\alpha_3$.
 - (g) Set: $\alpha_0 = (\alpha_2 - h_1/h_3)/2$; (Critical point occurs at α_0 .)
 $g_0 = g(\mathbf{x} - \alpha_0 \mathbf{z})$.
 - (h) Find α from $\{\alpha_0, \alpha_3\}$ so that $g = g(\mathbf{x} - \alpha \mathbf{z}) = \min\{g_0, g_3\}$.
 - (i) Set $\mathbf{x} = \mathbf{x} - \alpha \mathbf{z}$.
 - (j) If $|g - g_1| < \text{TOL}$ then OUTPUT (x_1, \dots, x_n, g) ;
 (Procedure completed successfully.) STOP.
 - (k) Set $k = k + 1$.
3. OUTPUT (“Maximum iterations exceeded”);
 (Procedure unsuccessful.) STOP.

8.3 NUMERICAL INTEGRATION AND DIFFERENTIATION

8.3.1 NUMERICAL INTEGRATION

Numerical quadrature involves estimating $\int_a^b f(x) dx$ using a formula of the form

$$\int_a^b f(x) dx \approx \sum_{i=0}^n c_i f(x_i). \quad (8.3.1)$$

8.3.1.1 Newton–Cotes formulas

A *closed Newton–Cotes formula* uses nodes $x_i = x_0 + ih$ for $i = 0, 1, \dots, n$, where $h = (b - a)/n$. Note that $x_0 = a$ and $x_n = b$.

An *open Newton–Cotes formula* uses nodes $x_i = x_0 + ih$ for $i = 0, 1, \dots, n$, where $h = (b - a)/(n + 2)$. Here $x_0 = a + h$ and $x_n = b - h$. Set $x_{-1} = a$ and $x_{n+1} = b$. The nodes actually used lie in the *open interval* (a, b) .

In all formulas, ξ is a number for which $a < \xi < b$ and f_i denotes $f(x_i)$.

8.3.1.2 Closed Newton–Cotes formulas

1. ($n = 1$) Trapezoidal rule

$$\int_a^b f(x) dx = \frac{h}{2}[f(x_0) + f(x_1)] - \frac{h^3}{12}f''(\xi).$$

2. ($n = 2$) Simpson's rule

$$\int_a^b f(x) dx = \frac{h}{3}[f(x_0) + 4f(x_1) + f(x_2)] - \frac{h^5}{90}f^{(4)}(\xi).$$

3. ($n = 3$) Simpson's three-eighths rule

$$\int_a^b f(x) dx = \frac{3h}{8}[f(x_0) + 3f(x_1) + 3f(x_2) + f(x_3)] - \frac{3h^5}{80}f^{(4)}(\xi).$$

4. ($n = 4$) Milne's rule (also called Boole's rule)

$$\int_a^b f(x) dx = \frac{2h}{45}[7f_0 + 32f_1 + 12f_2 + 32f_3 + 7f_4] - \frac{8h^7}{945}f^{(6)}(\xi).$$

5. ($n = 5$)

$$\int_a^b f(x) dx = \frac{5h}{288}[19f_0 + 75f_1 + 50f_2 + 50f_3 + 75f_4 + 19f_5] - \frac{275h^7}{12096}f^{(6)}(\xi).$$

6. ($n = 6$) Weddle's rule

$$\begin{aligned} \int_a^b f(x) dx = & \frac{h}{140}[41f_0 + 216f_1 + 27f_2 + 272f_3 + 27f_4 + 216f_5 + 41f_6] \\ & - \frac{9h^9}{1400}f^{(8)}(\xi). \end{aligned}$$

8.3.1.3 Open Newton–Cotes formulas

1. ($n = 0$) Midpoint rule

$$\int_a^b f(x) dx = 2hf(x_0) + \frac{h^3}{3}f''(\xi).$$

2. ($n = 1$)

$$\int_a^b f(x) dx = \frac{3h}{2}[f(x_0) + f(x_1)] + \frac{3h^3}{4}f''(\xi).$$

3. ($n = 2$)

$$\int_a^b f(x) dx = \frac{4h}{3}[2f(x_0) - f(x_1) + 2f(x_2)] + \frac{14h^5}{45}f^{(4)}(\xi).$$

4. ($n = 3$)

$$\int_a^b f(x) dx = \frac{5h}{24}[11f(x_0) + f(x_1) + f(x_2) + 11f(x_3)] + \frac{95h^5}{144}f^{(4)}(\xi).$$

5. ($n = 4$)

$$\int_a^b f(x) dx = \frac{3h}{10}[11f_0 - 14f_1 + 26f_2 - 14f_3 + 11f_4] + \frac{41h^7}{140}f^{(6)}(\xi).$$

8.3.1.4 Composite rules

Some Newton–Cotes formulas extend to *composite formulas*. This consists of dividing the interval into sub-intervals and using a Newton–Cotes formulas on each sub-interval. In the following, note that $a < \mu < b$.

1. Composite trapezoidal rule for n subintervals: If $f \in C^2[a, b]$, $h = (b - a)/n$, and $x_j = a + jh$, for $j = 0, 1, \dots, n$, then

$$\int_a^b f(x) dx = \frac{h}{2} \left[f(a) + 2 \sum_{j=1}^{n-1} f(x_j) + f(b) \right] - \frac{b-a}{12} h^2 f''(\mu).$$

2. Composite Simpson's rule for n subintervals: If $f \in C^4[a, b]$, n is even, $h = (b - a)/n$, and $x_j = a + jh$, for $j = 0, 1, \dots, n$, then

$$\begin{aligned} \int_a^b f(x) dx &= \frac{h}{3} \left[f(a) + 2 \sum_{j=1}^{(n/2)-1} f(x_{2j}) + 4 \sum_{j=1}^{n/2} f(x_{2j-1}) + f(b) \right] \\ &\quad - \frac{b-a}{180} h^4 f^{(4)}(\mu). \end{aligned}$$

3. Composite midpoint rule for $n + 2$ subintervals: If $f \in C^2[a, b]$, n is even, $h = (b - a)/(n + 2)$, and $x_j = a + (j + 1)h$, for $j = -1, 0, 1, \dots, n + 1$, then

$$\int_a^b f(x) dx = 2h \sum_{j=0}^{n/2} f(x_{2j}) + \frac{b-a}{6} h^2 f''(\mu).$$

FIGURE 8.2
Formulas for integration rules with various weight functions

Weight $w(x)$	Interval (α, β)	Abcissas are zeros of	x_i	w_i	K_n
1	$(-1, 1)$	$P_n(x)$	See table on page 642	$\frac{-2}{(n+1)P_{n+1}(x_i)P'_n(x_i)}$	$\frac{2^{2n+1}(n!)^4}{(2n+1)[(2n)!]^3}$
e^{-x}	$(0, \infty)$	$L_n(x)$	See table on page 642	$\frac{(n!)^2 x_i}{(n+1)^2 L_{n+1}^2(x_i)}$	$\frac{(n!)^2}{(2n)!}$
e^{-x^2}	$(-\infty, \infty)$	$H_n(x)$	See table on page 642	$\frac{2^{n-1} n! \sqrt{\pi}}{n^2 H_{n-1}^2(x_i)}$	$\frac{n! \sqrt{\pi}}{2^n (2n)!}$
$\frac{1}{\sqrt{1-x^2}}$	$(-1, 1)$	$T_n(x)$	$\cos \frac{(2i-1)\pi}{2n}$	$\frac{\pi}{n}$	$\frac{2\pi}{2^{2n} (2n)!}$
$\sqrt{1-x^2}$	$(-1, 1)$	$U_n(x)$	$\cos \left(\frac{i\pi}{n+1} \right)$	$\frac{\pi}{n+1} \sin^2 \left(\frac{i\pi}{n+1} \right)$	$\frac{\pi}{2^{2n+1} (2n)!}$
$\sqrt{\frac{x}{1-x}}$	$(0, 1)$	$\frac{T_{2n+1}(\sqrt{x})}{\sqrt{x}}$	$\cos^2 \left(\frac{(2i-1)\pi}{4n+2} \right)$	$\frac{2\pi}{2n+1} \cos^2 \left(\frac{(2i-1)\pi}{4n+2} \right)$	$\frac{\pi}{2^{4n+1} (2n)!}$
$\sqrt{\frac{1-x}{1+x}}$	$(0, 1)$	$J_n \left(x, \frac{1}{2}, -\frac{1}{2} \right)$	$\cos \left(\frac{2i\pi}{2n+1} \right)$	$\frac{4\pi}{2n+1} \sin^2 \left(\frac{i\pi}{2n+1} \right)$	$\frac{\pi}{2^{2n} (2n)!}$
$\frac{1}{\sqrt{x}}$	$(0, 1)$	$P_{2n}(\sqrt{x})$	$(x_i^+)^2$	$2h_i$	$\frac{2^{4n+1}[(2n)!]^3}{(4n+1)[(4n)!]^2}$
\sqrt{x}	$(0, 1)$	$\frac{P_{2n+1}(\sqrt{x})}{\sqrt{x}}$	$(x_i^+)^2$	$2h_i (x_i^+)^2$	$\frac{2^{4n+3}[(2n+1)!]^4}{(4n+3)[(4n+2)!]^2 (2n)!}$

In this table, P_n , L_n , H_n , T_n , U_n , and J_n denote the n^{th} Legendre, Laguerre, Hermite, Chebyshev (first kind T_n , second kind U_n), and Jacobi polynomials, respectively. Also, x_i^+ denotes the i^{th} positive root of $P_{2n}(x)$ or $P_{2n+1}(x)$ of the previous column, and h_i denotes the corresponding weight for x_i^+ in the Gauss–Legendre formula ($w(x) = 1$).

8.3.1.5 Romberg integration

Romberg integration uses the composite trapezoidal rule beginning with $h_1 = b - a$ and $h_k = (b - a)/2^{k-1}$, for $k = 1, 2, \dots$, to give preliminary estimates for $\int_a^b f(x) dx$ and improves these estimates using Richardson's extrapolation. Since many function evaluations would be repeated, the first column of the extrapolation table (with entries denoted $R_{i,j}$) can be more efficiently determined by the following recursion formula:

$$\begin{aligned} R_{1,1} &= \frac{h_1}{2}[f(a) + f(b)] = \frac{b-a}{2}[f(a) + f(b)], \\ R_{k,1} &= \frac{1}{2} \left[R_{k-1,1} + h_{k-1} \sum_{i=1}^{2^{k-2}} f(a + (2i-1)h_k) \right], \end{aligned} \quad (8.3.2)$$

for $k = 2, 3, \dots$. Now apply [Equation \(8.1.4\)](#) to complete the extrapolation table.

8.3.1.6 Gregory's formula

Using f_j to represent $f(x_0 + jh)$,

$$\begin{aligned} \int_{x_0}^{x_0+nh} f(y) dy &= h\left(\frac{1}{2}f_0 + f_1 + \dots + f_{n-1} + \frac{1}{2}f_n\right) \\ &\quad + \frac{h}{12}(\Delta f_0 - \Delta f_{n-1}) - \frac{h}{24}(\Delta^2 f_0 + \Delta^2 f_{n-2}) \\ &\quad + \frac{19h}{720}(\Delta^3 f_0 - \Delta^3 f_{n-3}) - \frac{3h}{160}(\Delta^4 f_0 + \Delta^4 f_{n-4}) + \dots \end{aligned} \quad (8.3.3)$$

where Δ 's represent forward differences. The first expression on the right is the composite trapezoidal rule, and additional terms provide improved approximations. Do not carry this process too far; Gregory's formula is only asymptotically convergent and round-off error can be significant when computing higher differences.

8.3.1.7 Gaussian quadrature

A quadrature formula, whose nodes (abscissae) x_i and coefficients w_i are chosen to achieve a maximum order of accuracy, is called a *Gaussian quadrature formula*. The integrand usually involves a *weight function* w . An integral in t on an interval (a, b) must be converted into an integral in x over the interval (α, β) specified for the weight function involved. This can be accomplished by the transformation $x = \frac{(b\alpha - a\beta)}{(b-a)} + \frac{(\beta - \alpha)t}{(b-a)}$. Gaussian quadrature formulas generally take the form

$$\int_{\alpha}^{\beta} w(x)f(x) dx = \sum_i w_i f(x_i) + E_n \quad (8.3.4)$$

where the error is $E_n = K_n f^{(2n)}(\xi)$ for some $\alpha < \xi < \beta$ and K_n is a constant. Many weight functions and their associated intervals are summarized in [Figure 8.2](#).

The following tables give abscissae and weights for selected formulas. If some x_i are specified (such as one or both end points), then use the Radau or Lobatto methods.

8.3.1.8 Gauss–Legendre quadrature

Weight function is $w(x) = 1$.

$$\int_{-1}^1 f(x) dx \approx \sum_{i=1}^n w_i f(x_i).$$

n	Nodes $\{\pm x_i\}$	Weights $\{w_i\}$
2	0.5773502692	1
3	0	0.8888888889
	0.7745966692	0.5555555556
4	0.3399810436	0.6521451549
	0.8611363116	0.3478548451

n	Nodes $\{\pm x_i\}$	Weights $\{w_i\}$
5	0	0.5688888889
	0.5384693101	0.4786286705
	0.9061798459	0.2369268851
6	0.2386191861	0.4679139346
	0.6612093865	0.3607615730
	0.9324695142	0.1713244924

8.3.1.9 Gauss–Laguerre quadrature

Weight function is $w(x) = e^{-x}$.

$$\int_0^\infty e^{-x} f(x) dx \approx \sum_{i=1}^n w_i f(x_i).$$

n	Nodes $\{x_i\}$	Weights $\{w_i\}$
2	0.5857864376	0.8535533905
	3.4142135623	0.1464466094
3	0.4157745567	0.7110930099
	2.2942803602	0.2785177335
	6.2899450829	0.0103892565

n	Nodes $\{x_i\}$	Weights $\{w_i\}$
4	0.3225476896	0.6031541043
	1.7457611011	0.3574186924
	4.5366202969	0.0388879085
	9.3950709123	0.0005392947
5	0.2635603197	0.5217556105
	1.4134030591	0.3986668110
	3.5964257710	0.0759424496
	7.0858100058	0.0036117586
	12.6408008442	0.0000233699

8.3.1.10 Gauss–Hermite quadrature

Weight function is $w(x) = e^{-x^2}$.

$$\int_{-\infty}^{\infty} e^{-x^2} f(x) dx \approx \sum_{i=1}^n w_i f(x_i).$$

n	Nodes $\{\pm x_i\}$	Weights $\{w_i\}$
2	0.7071067811	0.8862269254
3	0	1.1816359006
	1.2247448713	0.2954089751
4	0.5246476232	0.8049140900
	1.6506801238	0.0813128354

n	Nodes $\{\pm x_i\}$	Weights $\{w_i\}$
5	0	0.9453087204
	0.9585724646	0.3936193231
	2.0201828704	0.0199532420
6	0.4360774119	0.7246295952
	1.3358490740	0.1570673203
	2.3506049736	0.0045300099

8.3.1.11 Radau quadrature

$$\int_{-1}^1 f(x) dx = w_1 f(-1) + \sum_{i=2}^n w_i f(x_i) + \frac{2^{2n-1} [n(n-1)!]^4}{[(2n-1)!]^3} f^{(2n-1)}(\xi),$$

where each free node x_i is the i^{th} root of $\frac{P_{n-1}(x)+P_n(x)}{x+1}$ and $w_i = \frac{1-x_i}{n^2 [P_{n-1}'(x_i)]^2}$ for $i = 2, \dots, n$, see the following table. Note that $x_1 = -1$ and $w_1 = 2/n^2$.

n	Nodes	Weights $\{w_i\}$	n	Nodes	Weights $\{w_i\}$
3	-0.2898979485	1.0249716523	6	-0.8029298284	0.3196407532
	0.6898979485	0.7528061254		-0.3909285467	0.4853871884
4	-0.5753189235	0.6576886399	7	0.1240503795	0.5209267831
	0.1810662711	0.7763869376		0.6039731642	0.4169013343
	0.8228240809	0.4409244223		0.9203802858	0.2015883852
5	-0.7204802713	0.4462078021	7	-0.8538913426	0.2392274892
	-0.1671808647	0.6236530459		-0.5384677240	0.3809498736
	0.4463139727	0.5627120302		-0.1173430375	0.4471098290
	0.8857916077	0.2874271215		0.3260306194	0.4247037790
				0.7038428006	0.3182042314
				0.9413671456	0.1489884711

8.3.1.12 Lobatto quadrature

$$\int_{-1}^1 f(x) dx = w_1 f(-1) + w_n f(1) + \sum_{i=2}^{n-1} w_i f(x_i) - \frac{n(n-1)^3 2^{2n-1} [(n-2)!]^4}{(2n-1)[(2n-2)!]^3} f^{(2n-2)}(\xi)$$

where x_i is the $(i-1)^{\text{st}}$ root of $P'_{n-1}(x)$ and $w_i = \frac{2}{n(n-1)[P_{n-1}'(x_i)]^2}$ for $i = 2, \dots, n-1$. Note that $x_1 = -1$, $x_n = 1$, and $w_1 = w_n = 2/(n(n-1))$.

n	Nodes $\{\pm x_i\}$	Weights $\{w_i\}$	n	Nodes $\{\pm x_i\}$	Weights $\{w_i\}$
3	0	1.3333333333	6	0.2852315164	0.5548583770
	1	0.3333333333		0.7650553239	0.3784749562
4	0.4472135954	0.8333333333	7	1	0.0666666666
	1	0.1666666666		0	0.4876190476
5	0	0.7111111111		0.4688487934	0.4317453812
	0.6546536707	0.5444444444		0.8302238962	0.2768260473
	1	0.1000000000		1	0.0476190476

8.3.1.13 Chebyshev quadrature

$$\int_{-1}^1 f(x) dx \approx \frac{2}{n} \sum_{i=1}^n f(x_i).$$

n	Nodes $\{\pm x_i\}$	n	Nodes $\{\pm x_i\}$	n	Nodes $\{\pm x_i\}$
2	0.5773502691	5	0 0.3745414095 0.8324974870	7	0 0.3239118105 0.5296567752 0.8838617007
3	0 0.7071067811	6	0.2666354015 0.4225186537 0.8662468181		
4	0.1875924740 0.7946544722				

8.3.1.14 Multiple integrals

Quadrature methods can be extended to multiple integrals. The general idea, using a double integral as an example, involves writing the double integral in the form of an iterated integral, applying the quadrature method to the “inner integral” and then applying the method to the “outer integral.”

8.3.1.15 Simpson’s double integral over a rectangle

To integrate $f(x, y)$ over a rectangular region $R = \{(x, y) \mid a \leq x \leq b, c \leq y \leq d\}$ using the composite Simpson’s Rule produces the formula given below. Intervals $[a, b]$ and $[c, d]$ must be partitioned using even integers n and m for evenly spaced mesh points x_0, x_1, \dots, x_n and y_0, y_1, \dots, y_m , respectively.

$$\int \int_R f(x, y) dy dx = \int_a^b \int_c^d f(x, y) dy dx = \frac{hk}{9} \sum_{i=0}^n \sum_{j=0}^m c_{i,j} f(x_i, y_j) + E \quad (8.3.5)$$

where the error term E is given by

$$E = -\frac{(d-c)(b-a)}{180} \left[h^4 \frac{\partial^4 f}{\partial x^4}(\bar{\eta}, \bar{\mu}) + k^4 \frac{\partial^4 f}{\partial y^4}(\hat{\eta}, \hat{\mu}) \right] \quad (8.3.6)$$

for some $(\bar{\eta}, \bar{\mu})$ and $(\hat{\eta}, \hat{\mu})$ in R with $h = (b-a)/n$ and $k = (d-c)/m$ and the coefficients $c_{i,j}$ are:

m	1	4	2	4	2	4	...	2	4	1
$m-1$	4	16	8	16	8	16	...	8	16	4
$m-2$	2	8	4	8	4	8	...	4	8	2
\vdots										
2	2	8	4	8	4	8	...	4	8	2
1	4	16	8	16	8	16	...	8	16	4
0	1	4	2	4	2	4	...	2	4	1
j	0	1	2	3	4	5	...	$n-2$	$n-1$	n
i										

Similarly, Simpson’s Rule can be extended for regions that are not rectangular. It is simpler to give the following algorithm than to state a general formula.

8.3.1.16 Simpson's double integral algorithm

To approximate the integral $I = \int_a^b \int_{c(x)}^{d(x)} f(x, y) dy dx$:

INPUT endpoints a, b ; even positive integers m, n ;
functions $c(x), d(x)$, and $f(x, y)$

OUTPUT approximation J to I .

Algorithm:

1. Set $h = (b - a)/n$; $J_1 = 0$; (End terms.)
 $J_2 = 0$; (Even terms.) $J_3 = 0$. (Odd terms.)
2. For $i = 0, 1, \dots, n$ do (a)–(d).
 - (a) Set $x = a + ih$; (Composite Simpson's method for x .)
 $HX = (d(x) - c(x))/m$;
 $K_1 = f(x, c(x)) + f(x, d(x))$; (End terms.)
 $K_2 = 0$; (Even terms.)
 $K_3 = 0$. (Odd terms.)
 - (b) For $j = 1, 2, \dots, m - 1$ do i.–ii.
 - i. Set $y = c(x) + jHX$; $Q = f(x, y)$.
 - ii. If j is even then set $K_2 = K_2 + Q$ else set $K_3 = K_3 + Q$.
 - (c) Set $L = (K_1 + 2K_2 + 4K_3)HX/3$.

$$\left(L \approx \int_{c(x_i)}^{d(x_i)} f(x_i, y) dy \text{ by composite Simpson's method.} \right)$$
 - (d) If $i = 0$ or $i = n$ then set $J_1 = J_1 + L$;
else if i is even then set $J_2 = J_2 + L$;
else set $J_3 = J_3 + L$.
3. Set $J = h(J_1 + 2J_2 + 4J_3)/3$.
4. OUTPUT(J); STOP.

8.3.1.17 Gaussian double integral

To apply Gaussian quadrature to $I = \int_a^b \int_{c(x)}^{d(x)} f(x, y) dy dx$, first requires transforming, for each x in $[a, b]$, the interval $[c(x), d(x)]$ to $[-1, 1]$ and then applying Gaussian quadrature. This is performed in the following algorithm.

8.3.1.18 Gauss-Legendre double integral

To approximate the integral $I = \int_a^b \int_{c(x)}^{d(x)} f(x, y) dy dx$:

INPUT endpoints a, b ; positive integers m, n ; the needed roots $r_{i,j}$
and coefficients $c_{i,j}$ for $i = \max\{m, n\}$ and for $1 \leq j \leq i$.

(From [table on page 642](#))

OUTPUT approximation J to I .

Algorithm:

1. Set $h_1 = (b - a)/2$; $h_2 = (b + a)/2$; $J = 0$.
2. For $i = 1, 2, \dots, m$ do (a)–(c).
 - (a) Set $JX = 0$;
 $x = h_1 r_{m,i} + h_2$;
 $d_1 = d(x)$; $c_1 = c(x)$;
 $k_1 = (d_1 - c_1)/2$; $k_2 = (d_1 + c_1)/2$.
 - (b) For $j = 1, 2, \dots, n$ do
 set $y = k_1 r_{n,j} + k_2$;
 $Q = f(x, y)$;
 $JX = JX + c_{n,j} Q$.
 - (c) Set $J = J + c_{m,i} k_1 JX$.
3. Set $J = h_1 J$.
4. OUTPUT(J); STOP.

8.3.1.19 Double integrals of polynomials over polygons

If the vertices of the polygon A are $\{(x_1, y_1), (x_2, y_2), \dots, (x_p, y_p)\}$, and we define $w_i = x_i y_{i+1} - x_{i+1} y_i$ (with $x_{p+1} = x_1$ and $y_{p+1} = y_1$) then (see Marin, page 765)

$$\int \int_A x^m y^n dA = \frac{m! n!}{(m+n+2)!} \sum_{i=1}^p w_i \sum_{j=0}^m \sum_{k=0}^n \binom{j+k}{j} \binom{m+n-j-k}{n-k} x_i^{m-j} x_{i+1}^j y_i^{n-k} y_{i+1}^k. \quad (8.3.7)$$

8.3.1.20 Monte–Carlo methods

Monte–Carlo methods, in general, involve the generation of random numbers (actually *pseudorandom* when computer-generated) to represent independent, uniform random variables over $[0, 1]$. Section 7.6 describes random number generation. Such a simulation can provide insight into the solutions of very complex problems.

Monte–Carlo methods are generally not competitive with other numerical methods of this section. However, if the function fails to have continuous derivatives of moderate order, those methods may not be applicable. One advantage of Monte–Carlo methods is that they extend to multidimensional integrals quite easily, although here only a few techniques for one-dimensional integrals $I = \int_a^b g(x) dx$ are given.

8.3.1.21 Hit or miss method

Suppose $0 \leq g(x) \leq c$, $a \leq x \leq b$, and $\Omega = \{(x, y) \mid a \leq x \leq b, 0 \leq y \leq c\}$. If (X, Y) is a random vector which is uniformly distributed over Ω , then the probability p that (X, Y) lies in S (see Figure 8.3) is $p = I/(c(b - a))$.

If N independent random vectors $\{(X_i, Y_i)\}_{i=1}^N$ are generated, the parameter p can be estimated by $\hat{p} = N_H/N$ where N_H is the number of times $Y_i \leq g(X_i)$, $i = 1, 2, \dots, N$, called the number of *hits*. (Likewise $N - N_H$ is the number of *misses*.)

FIGURE 8.3

Illustration of the Monte–Carlo method. The sample points are shown as circles; the solid circle is counted as a “hit,” the empty circle is counted as a “miss.”

The value of I is then estimated by the unbiased estimator $\theta_1 = c(b - a)N_H/N$.

8.3.1.22 Hit or miss algorithm

1. Generate $\{U_j\}_{j=1}^{2N}$ of $2N$ random numbers, uniformly distributed in $[0, 1)$.
2. Arrange the sequence into N pairs $(U_1, U'_1), (U_2, U'_2), \dots, (U_N, U'_N)$, so that each U_j is used exactly once.
3. Compute $X_i = a + U_i(b - a)$ and $g(X_i)$ for $i = 1, 2, \dots, N$.
4. Count the number of cases N_H for which $g(X_i) \geq cU'_i$.
5. Compute $\theta_1 = c(b - a)N_H/N$. (This is an estimate of I .)

The number of trials N necessary for $P(|\theta_1 - I| < \epsilon) \geq \alpha$ is given by

$$N \geq \frac{(1 - p)p[c(b - a)]^2}{(1 - \alpha)\epsilon^2}. \quad (8.3.8)$$

With the usual notation of z_α for the value of the standard normal random variable Z for which $P(Z > z_\alpha) = \alpha$ (see page 598), a confidence interval for I with confidence level $1 - \alpha$ is

$$\theta_1 \pm z_{\frac{\alpha}{2}} \frac{\sqrt{\hat{p}(1 - \hat{p})(b - a)c}}{\sqrt{N}}. \quad (8.3.9)$$

8.3.1.23 The sample-mean Monte–Carlo method

Write the integral $I = \int_a^b g(x) dx$ as $\int_a^b \frac{g(x)}{f_X(x)} f_X(x) dx$, where f is any probability density function for which $f_X(x) > 0$ when $g(x) \neq 0$. Then $I = E\left[\frac{g(X)}{f_X(X)}\right]$ where the random variable X is distributed according to $f_X(x)$. Values from this distribution can be generated by the methods discussed in Section 7.6.2. For the case where $f_X(x)$ is the uniform distribution on $[0, 1]$, $I = (b - a)E[g(X)]$. An unbiased

estimator of I is its sample mean

$$\theta_2 = (b - a) \frac{1}{N} \sum_{i=1}^N g(X_i). \quad (8.3.10)$$

It follows that the variance of θ_2 is less than or equal to the variance of θ_1 . In fact,

$$\begin{aligned} \text{var } \theta_1 &= \frac{I}{N} [c(b - a) - I], \\ \text{var } \theta_2 &= \frac{1}{N} \left[(b - a) \int_a^b g^2(x) dx - I^2 \right]. \end{aligned} \quad (8.3.11)$$

Note that to estimate I with θ_1 or θ_2 , $g(x)$ is not needed explicitly. It is only necessary to evaluate $g(x)$ at any point x .

8.3.1.24 Sample-mean algorithm

1. Generate $\{U_i\}_{i=1}^N$ of N random numbers, uniformly distributed in $[0, 1]$.
2. Compute $X_i = a + U_i(b - a)$, for $i = 1, 2, \dots, N$.
3. Compute $g(X_i)$ for $i = 1, 2, \dots, N$.
4. Compute θ_2 according to [Equation \(8.3.10\)](#) (This is an estimate of I).

8.3.1.25 Integration in the presence of noise

Suppose $g(x)$ is measured with some error: $\tilde{g}(x_i) = g(x_i) + \epsilon_i$, for $i = 1, 2, \dots, N$, where ϵ_i are independent identically distributed random variables with $E[\epsilon_i] = 0$, $\text{var}(\epsilon_i) = \sigma^2$, and $|\epsilon_i| < k < \infty$.

If (X, Y) is uniformly distributed on the rectangle $a \leq x \leq b$, $0 \leq y \leq c_1$, where $c_1 \geq g(x) + k$, set $\tilde{\theta}_1 = c_1(b - a)N_H/N$ as in the hit or miss method. Similarly, set $\tilde{\theta}_2 = \frac{1}{N}(b - a) \sum_{i=1}^N \tilde{g}(X_i)$ as in the sample-mean method. Then both $\tilde{\theta}_1$ and $\tilde{\theta}_2$ are unbiased and converge almost surely to I . Again, $\text{var } \tilde{\theta}_2 \leq \text{var } \tilde{\theta}_1$.

8.3.1.26 Weighted Monte–Carlo integration

Estimate the integral $I = \int_0^1 g(x) dx$ according to the following algorithm:

1. Generate numbers $\{U_1, U_2, \dots, U_N\}$ from the uniform distribution on $[0, 1]$.
2. Arrange U_1, U_2, \dots, U_N in the increasing order $U_{(1)}, U_{(2)}, \dots, U_{(N)}$.
3. Compute $\theta_3 = \frac{1}{2} \left[\sum_{i=0}^N (g(U_{(i)}) + g(U_{(i+1)}))(U_{(i+1)} - U_{(i)}) \right]$, where $U_{(0)} \equiv 0$, $U_{(N+1)} \equiv 1$. This is an estimate of I .

If $g(x)$ has a continuous second derivative on $[0, 1]$, then the estimator θ_3 satisfies $\text{var } \theta_3 = E[(\theta_3 - I)^2] \leq k/N^4$, where k is some positive constant.

8.3.2 NUMERICAL DIFFERENTIATION

8.3.2.1 Derivative estimates

Selected formulas to estimate the derivative of a function at a single point, with error terms, are given. Nodes are equally spaced with $x_i - x_{i-1} = h$; h may be positive or negative and, in the error formulas, ξ lies between the smallest and largest nodes. To shorten some of the formulas, f_j is used to denote $f(x_0 + jh)$ and some error formulas are expressed as $O(h^k)$.

1. Two-point formula for $f'(x_0)$

$$f'(x_0) = \frac{1}{h}(f(x_0 + h) - f(x_0)) - \frac{h}{2}f''(\xi). \quad (8.3.12)$$

This is called the *forward-difference formula* if $h > 0$ and the *backward-difference formula* if $h < 0$.

2. Three-point formulas for $f'(x_0)$

$$\begin{aligned} f'(x_0) &= \frac{1}{2h}[-3f(x_0) + 4f(x_0 + h) - f(x_0 + 2h)] + \frac{h^2}{3}f^{(3)}(\xi) \\ &= \frac{1}{2h}[f(x_0 + h) - f(x_0 - h)] - \frac{h^2}{6}f^{(3)}(\xi). \end{aligned} \quad (8.3.13)$$

3. Four-point formula (or five uniformly spaced points) for $f'(x_0)$

$$f'(x_0) = \frac{1}{12h}[f_{-2} - 8f_{-1} + 8f_1 - f_2] + \frac{h^4}{30}f^{(5)}(\xi). \quad (8.3.14)$$

4. Five-point formula for $f'(x_0)$

$$f'(x_0) = \frac{1}{12h}[-25f_0 + 48f_1 - 36f_2 + 16f_3 - 3f_4] + \frac{h^4}{5}f^{(5)}(\xi). \quad (8.3.15)$$

5. Formulas for the second derivative

$$\begin{aligned} f''(x_0) &= \frac{1}{h^2}[f_{-1} - 2f_0 + f_1] - \frac{h^2}{12}f^{(4)}(\xi), \\ &= \frac{1}{h^2}[f_0 - 2f_1 + f_2] + \frac{h^2}{6}f^{(4)}(\xi_1) - hf^{(3)}(\xi_2). \end{aligned} \quad (8.3.16)$$

6. Formulas for the third derivative

$$\begin{aligned} f^{(3)}(x_0) &= \frac{1}{h^3}[f_3 - 3f_2 + 3f_1 - f_0] + O(h), \\ &= \frac{1}{2h^3}[f_2 - 2f_1 + 2f_{-1} - f_{-2}] + O(h^2). \end{aligned} \quad (8.3.17)$$

7. Formulas for the fourth derivative

$$\begin{aligned} f^{(4)}(x_0) &= \frac{1}{h^4}[f_4 - 4f_3 + 6f_2 - 4f_1 + f_0] + O(h), \\ &= \frac{1}{h^4}[f_2 - 4f_1 + 6f_0 - 4f_{-1} + f_{-2}] + O(h^2). \end{aligned} \quad (8.3.18)$$

Richardson's extrapolation can be applied to improve estimates. The error term of the formula must satisfy [Equation \(8.1.2\)](#) and an extrapolation procedure must be developed. As a special case, however, [Equation \(8.1.4\)](#) may be used when first-column entries are generated by [Equation \(8.3.13\)](#).

8.3.2.2 Computational molecules

A computational molecule is a graphical depiction of an approximate partial derivative formula. The following computational molecules are for $h = \Delta x = \Delta y$:

$$(a) \frac{du}{dx} \Big|_{i,j} = \frac{1}{h^2} \left\{ (-1) - 0 - 1 \right\} + O(h^2)$$

$$(b) \frac{du}{dy} \Big|_{i,j} = \frac{1}{h^2} \left\{ \begin{array}{c} 1 \\ | \\ 0 \\ | \\ i, j \\ | \\ -1 \end{array} \right\} + O(h^2)$$

$$(c) \frac{d^2u}{dx^2} \Big|_{i,j} = \frac{1}{4h^2} \left\{ 1 - 2 - 1 \right\} + O(h^2)$$

$$(d) \frac{d^2u}{dx dy} \Big|_{i,j} = \frac{1}{h^2} \left\{ \begin{array}{ccccc} -1 & 0 & 1 & & \\ | & | & | & & \\ 0 & 0 & 0 & i, j & 0 \\ | & | & | & | & | \\ 1 & 0 & -1 & & \end{array} \right\} + O(h^2)$$

$$(e) \nabla^2 u \Big|_{i,j} = \frac{1}{h^2} \left\{ \begin{array}{ccccc} 0 & & & & \\ | & & & & \\ 0 & -4 & 0 & i, j & 0 \\ | & | & | & | & | \\ 0 & 0 & 0 & & \end{array} \right\} + O(h^2)$$

Other molecules:

$$2h^2 \frac{\partial^2}{\partial x^2}$$

$$h^2 \nabla^2$$

$$\frac{3}{2} h^2 \nabla^2$$

8.3.2.3 Numerical solution of differential equations

Numerical methods to solve differential equations depend on whether small changes in the statement of the problem cause small changes in the solution.

Definition The initial value problem,

$$\frac{dy}{dt} = f(t, y), \quad a \leq t \leq b, \quad y(a) = \alpha, \quad (8.3.19)$$

is said to be *well-posed* if

1. A unique solution, $y(t)$, to the problem exists.
2. For any $\epsilon > 0$, there exists a positive constant $k(\epsilon)$ with the property that, whenever $|\epsilon_0| < \epsilon$ and $\delta(t)$ is continuous with $|\delta(t)| < \epsilon$ on $[a, b]$, a unique solution, $z(t)$, to the problem,

$$\frac{dz}{dt} = f(t, z) + \delta(t), \quad a \leq t \leq b, \quad z(a) = \alpha + \epsilon_0,$$

exists and satisfies $|z(t) - y(t)| < k(\epsilon)\epsilon$, for all $a \leq t \leq b$.

This is called the *perturbed problem* associated with the original problem. Although other criteria exist, the following result gives conditions that are easy to check to guarantee that a problem is well-posed.

THEOREM 8.3.1 (Well-posed condition)

Suppose that f and f_y (its first partial derivative with respect to y) are continuous for t in $[a, b]$. Then the initial value problem given by [Equation \(8.3.19\)](#) is well-posed.

Using Taylor's theorem, numerical methods for solving the well-posed, first-order differential equation given by [Equation \(8.3.19\)](#) can be derived. Using equally-spaced *mesh points* $t_i = a + ih$ (for $i = 0, 1, 2, \dots, N$) and w_i to denote an approximation to $y_i \equiv y(t_i)$, then methods generally use *difference equations* of the form

$$w_0 = \alpha, \quad w_{i+1} = w_i + h\phi(t_i, w_i),$$

for each $i = 0, 1, 2, \dots, N - 1$. Here ϕ is a function depending on f . The difference method has *local truncation error* given by

$$\tau_{i+1}(h) = \frac{y_{i+1} - y_i}{h} - \phi(t_i, y_i),$$

for each $i = 0, 1, 2, \dots, N - 1$. The following formulas are called *Taylor methods*. Each has local truncation error

$$\frac{h^n}{(n+1)!} f^{(n)}(\xi_i, y(\xi_i)) = \frac{h^n}{(n+1)!} y^{(n+1)}(\xi_i, y(\xi_i))$$

for each $i = 0, 1, 2, \dots, N - 1$, where $\xi_i \in (t_i, t_{i+1})$. Thus, if $y \in C^{n+1}[a, b]$ the local truncation error is $O(h^n)$.

1. Euler's method ($n = 1$):

$$w_{i+1} = w_i + hf(t_i, w_i). \quad (8.3.20)$$

2. Taylor method of order n :

$$w_{i+1} = w_i + hT^{(n)}(t_i, w_i), \quad (8.3.21)$$

where $T^{(n)}(t_i, w_i) = f(t_i, w_i) + \frac{h}{2}f'(t_i, w_i) + \dots + \frac{h^{n-1}}{n!}f^{(n-1)}(t_i, w_i)$.

The *Runge–Kutta methods* below are derived from the n^{th} degree Taylor polynomial in two variables.

3. Midpoint method:

$$w_{i+1} = w_i + h \left[f \left(t_i + \frac{h}{2}, w_i + \frac{h}{2}f(t_i, w_i) \right) \right]. \quad (8.3.22)$$

If all second-order partial derivatives of f are bounded, this method has local truncation error $O(h^2)$, as do the following two methods.

4. Modified Euler method:

$$w_{i+1} = w_i + \frac{h}{2} \{ f(t_i, w_i) + f[t_i + h, w_i + hf(t_i, w_i)] \}. \quad (8.3.23)$$

5. Heun's method:

$$w_{i+1} = w_i + \frac{h}{4} \left\{ f(t_i, w_i) + 3f \left[t_i + \frac{2}{3}h, w_i + \frac{2}{3}hf(t_i, w_i) \right] \right\}.$$

6. Runge–Kutta method of order four:

$$w_{i+1} = w_i + \frac{1}{6}(k_1 + 2k_2 + 2k_3 + k_4), \quad (8.3.24)$$

where

$$\begin{aligned} k_1 &= hf(t_i, w_i), \\ k_2 &= hf \left(t_i + \frac{h}{2}, w_i + \frac{1}{2}k_1 \right), \\ k_3 &= hf \left(t_i + \frac{h}{2}, w_i + \frac{1}{2}k_2 \right), \\ k_4 &= hf(t_{i+1}, w_i + k_3). \end{aligned}$$

The local truncation error is $O(h^4)$ if the solution $y(t)$ has five continuous derivatives.

8.3.2.4 Multistep methods and predictor-corrector methods

A *multistep method* is a technique whose difference equation to compute w_{i+1} involves more prior values than just w_i . An *explicit method* is one in which the computation of w_{i+1} does not depend on $f(t_{i+1}, w_{i+1})$ whereas an *implicit method* does involve $f(t_{i+1}, w_{i+1})$. For each formula, $i = n - 1, n, \dots, N - 1$.

8.3.2.5 Adams–Bashforth n -step (explicit) methods

$$1. (n=2): \quad w_0 = \alpha, w_1 = \alpha_1, w_{i+1} = w_i + \frac{h}{2}[3f(t_i, w_i) - f(t_{i-1}, w_{i-1})].$$

The local truncation error is $\tau_{i+1}(h) = \frac{5}{12}y^{(3)}(\mu_i)h^2$,
for some $\mu_i \in (t_{i-1}, t_{i+1})$.

$$2. (n=3): \quad w_0 = \alpha, w_1 = \alpha_1, w_2 = \alpha_2,$$

$$w_{i+1} = w_i + \frac{h}{12}[23f(t_i, w_i) - 16f(t_{i-1}, w_{i-1}) + 5f(t_{i-2}, w_{i-2})].$$

The local truncation error is $\tau_{i+1}(h) = \frac{3}{8}y^{(4)}(\mu_i)h^3$,
for some $\mu_i \in (t_{i-2}, t_{i+1})$.

$$3. (n=4): \quad w_0 = \alpha, w_1 = \alpha_1, w_2 = \alpha_2, w_3 = \alpha_3, w_{i+1} = w_i + \frac{h}{24}[55f(t_i, w_i) - 59f(t_{i-1}, w_{i-1}) + 37f(t_{i-2}, w_{i-2}) - 9f(t_{i-3}, w_{i-3})].$$

The local truncation error is $\tau_{i+1}(h) = \frac{251}{720}y^{(5)}(\mu_i)h^4$,
for some $\mu_i \in (t_{i-3}, t_{i+1})$.

8.3.2.6 Adams–Moulton n -step (implicit) methods

$$1. (n=2): \quad w_0 = \alpha, w_1 = \alpha_1, \\ w_{i+1} = w_i + \frac{h}{12}[5f(t_{i+1}, w_{i+1}) + 8f(t_i, w_i) - f(t_{i-1}, w_{i-1})].$$

The local truncation error is $\tau_{i+1}(h) = -\frac{1}{24}y^{(4)}(\mu_i)h^3$,
for some $\mu_i \in (t_{i-1}, t_{i+1})$.

$$2. (n=3): \quad w_0 = \alpha, w_1 = \alpha_1, w_2 = \alpha_2, w_{i+1} = w_i + \frac{h}{24}[9f(t_{i+1}, w_{i+1}) + 19f(t_i, w_i) - 5f(t_{i-1}, w_{i-1}) + f(t_{i-2}, w_{i-2})].$$

The local truncation error is $\tau_{i+1}(h) = -\frac{19}{720}y^{(5)}(\mu_i)h^4$,
for some $\mu_i \in (t_{i-2}, t_{i+1})$.

$$3. (n=4): \quad w_0 = \alpha, w_1 = \alpha_1, w_2 = \alpha_2, w_3 = \alpha_3, \\ w_{i+1} = w_i + \frac{h}{720}[251f(t_{i+1}, w_{i+1}) + 646f(t_i, w_i) - 264f(t_{i-1}, w_{i-1})$$

$$+ 106f(t_{i-2}, w_{i-2}) - 19f(t_{i-3}, w_{i-3})].$$

The local truncation error is $\tau_{i+1}(h) = -\frac{3}{160}y^{(6)}(\mu_i)h^5$,
for some $\mu_i \in (t_{i-3}, t_{i+1})$.

In practice, implicit methods are not used by themselves. They are used to improve approximations obtained by explicit methods. An explicit method *predicts* an approximation and the implicit method *corrects* this prediction. The combination is called a *predictor-corrector method*. For example, the Adams–Bashforth method with $n = 4$ might be used with the Adams–Moulton method with $n = 3$ since both have comparable errors. Initial values may be computed, say, by the Runge–Kutta method of order four, [Equation \(8.3.24\)](#).

8.3.2.7 Higher-order differential equations and systems

A system of m first-order initial value problems can be expressed in the form

$$\begin{aligned} \frac{du_1}{dt} &= f_1(t, u_1, u_2, \dots, u_m), & u_1(a) &= \alpha_1, \\ \frac{du_2}{dt} &= f_2(t, u_1, u_2, \dots, u_m), & u_2(a) &= \alpha_2, \\ &\vdots \\ \frac{du_m}{dt} &= f_m(t, u_1, u_2, \dots, u_m), & u_m(a) &= \alpha_m. \end{aligned} \tag{8.3.25}$$

Generalizations of methods for solving first-order equations can be used to solve such systems. An example here uses the Runge-Kutta method of order four.

Partition $[a, b]$ as before, and let $w_{i,j}$ denote the approximation to $u_i(t_j)$ for $j = 0, 1, \dots, N$ and $i = 1, 2, \dots, m$. For the initial conditions, set $w_{1,0} = \alpha_1, w_{2,0} = \alpha_2, \dots, w_{m,0} = \alpha_m$. From the values $\{w_{1,j}, w_{2,j}, \dots, w_{m,j}\}$ previously computed, obtain $\{w_{1,j+1}, w_{2,j+1}, \dots, w_{m,j+1}\}$ from

$$\begin{aligned} k_{1,i} &= h f_i(t_j, w_{1,j}, w_{2,j}, \dots, w_{m,j}), \\ k_{2,i} &= h f_i\left(t_j + \frac{h}{2}, w_{1,j} + \frac{1}{2}k_{1,1}, w_{2,j} + \frac{1}{2}k_{1,2}, \dots, w_{m,j} + \frac{1}{2}k_{1,m}\right), \\ k_{3,i} &= h f_i\left(t_j + \frac{h}{2}, w_{1,j} + \frac{1}{2}k_{2,1}, w_{2,j} + \frac{1}{2}k_{2,2}, \dots, w_{m,j} + \frac{1}{2}k_{2,m}\right), \\ k_{4,i} &= h f_i(t_j + h, w_{1,j} + k_{3,1}, w_{2,j} + k_{3,2}, \dots, w_{m,j} + k_{3,m}), \\ w_{i,j+1} &= w_{i,j} + \frac{1}{6}[k_{1,i} + 2k_{2,i} + 2k_{3,i} + k_{4,i}], \end{aligned} \tag{8.3.26}$$

where $i = 1, 2, \dots, m$ for each of the above.

A differential equation of high order can be converted into a *system* of first-order equations. Suppose that a single differential equation has the form

$$y^{(m)} = f(t, y, y', y'', \dots, y^{(m-1)}), \quad a \leq t \leq b \tag{8.3.27}$$

with initial conditions $y(a) = \alpha_1, y'(a) = \alpha_2, \dots, y^{(m-1)}(a) = \alpha_m$. All derivatives are with respect to t . That is, $y^{(k)} = \frac{d^k y}{dt^k}$. Define $u_1(t) = y(t), u_2(t) = y'(t), \dots, u_m(t) = y^{(m-1)}(t)$. This yields first-order equations

$$\frac{du_1}{dt} = u_2, \quad \frac{du_2}{dt} = u_3, \quad \dots \quad \frac{du_{m-1}}{dt} = u_m, \quad \frac{du_m}{dt} = f(t, u_1, u_2, \dots, u_m), \tag{8.3.28}$$

with initial conditions $u_1(a) = \alpha_1, \dots, u_m(a) = \alpha_m$.

8.3.2.8 Partial differential equations

To develop difference equations for partial differential equations, one needs to estimate the partial derivatives of a function, say, $u(x, y)$. For example,

$$\frac{\partial u}{\partial x}(x, y) = \frac{u(x+h, y) - u(x, y)}{h} - \frac{h}{2} \frac{\partial^2 u(\xi, y)}{\partial x^2} \quad \text{for } \xi \in (x, x+h), \quad (8.3.29)$$

$$\frac{\partial^2 u}{\partial x^2}(x, y) = \frac{1}{h^2}[u(x+h, y) - 2u(x, y) + u(x-h, y)] - \frac{h^2}{12} \frac{\partial^4 u(\xi, y)}{\partial x^4}, \quad (8.3.30)$$

for $\xi \in (x-h, x+h)$.

Notes:

1. [Equation \(8.3.29\)](#) is simply [Equation \(8.3.12\)](#) applied to estimate the partial derivative. It is given here to emphasize its application for forming difference equations for partial differential equations. A similar formula applies for $\partial u / \partial y$, and others could follow from the formulas in Section 8.3.2.1.
2. An estimate of $\partial^2 u / \partial y^2$ is similar. A formula for $\partial^2 u / \partial x \partial y$ could be given. However, in practice, a change of variables is generally used to eliminate this mixed second partial derivative from the problem.

If a partial differential equation involves partial derivatives with respect to only one of the variables, the methods described for ordinary differential equations can be used. If, however, the equation involves partial derivatives with respect to both variables, the approximation of the partial derivatives require increments in both variables. The corresponding difference equations form a *system* of linear equations that must be solved.

Three specific forms of partial differential equations with popular methods of solution are given. The domains are assumed to be rectangular.

8.3.2.9 Wave equation

The wave equation is an example of a hyperbolic partial differential equation and has the form

$$\frac{\partial^2 u}{\partial t^2}(x, t) - \alpha^2 \frac{\partial^2 u}{\partial x^2}(x, t) = 0, \quad 0 < x < \ell, \quad t > 0. \quad (8.3.31)$$

(where α is a constant) subject to $u(0, t) = u(\ell, t) = 0$ for $t > 0$, and $u(x, 0) = f(x)$ and $\frac{\partial u}{\partial t}(x, 0) = g(x)$ for $0 \leq x \leq \ell$.

Select an integer $m > 0$, time-step size $k > 0$, and using $h = \ell/m$, mesh points (x_i, t_j) are defined by $x_i = ih$ and $t_j = jk$. Using $w_{i,j}$ to represent an approximation of $u(x_i, t_j)$ and $\lambda = \alpha k/h$, the difference equation becomes

$$w_{i,j+1} = 2(1 - \lambda^2)w_{i,j} + \lambda^2(w_{i+1,j} + w_{i-1,j}) - w_{i,j-1},$$

with $w_{0,j} = w_{m,j} = 0$ and $w_{i,0} = f(x_i)$, for $i = 1, \dots, m-1$ and $j = 1, 2, \dots$. Also needed is an estimate for $w_{i,1}$, for each $i = 1, \dots, m-1$, which can be written

$$w_{i,1} = (1 - \lambda^2)f(x_i) + \frac{\lambda^2}{2}f(x_{i+1}) + \frac{\lambda^2}{2}f(x_{i-1}) + kg(x_i).$$

The local truncation error of the method is $O(h^2 + k^2)$ but the method is extremely accurate if the true solution is infinitely differentiable. For the method to be stable, it is necessary that $\lambda \leq 1$.

8.3.2.10 Poisson equation

The Poisson equation is an elliptic partial differential equation that has the form

$$\nabla^2 u(x, y) = \frac{\partial^2 u}{\partial x^2}(x, y) + \frac{\partial^2 u}{\partial y^2}(x, y) = f(x, y) \quad (8.3.32)$$

for $(x, y) \in R = \{(x, y) \mid a < x < b, c < y < d\}$, with $u(x, y) = g(x, y)$ for $(x, y) \in S$, where $S = \partial R$. When the function $f(x, y) = 0$ the equation is called *Laplace's equation*.

To begin, partition $[a, b]$ and $[c, d]$ by choosing integers n and m , define step sizes $h = (b - a)/n$ and $k = (d - c)/m$, and set $x_i = a + ih$ for $i = 0, 1, \dots, n$ and $y_j = c + jk$ for $j = 0, 1, \dots, m$. The lines $x = x_i, y = y_j$, are called *grid lines* and their intersections are called *mesh points*. Estimates $w_{i,j}$ for $u(x_i, y_j)$ can be generated using Equation (8.3.30) to estimate $\frac{\partial^2 u}{\partial x^2}$ and $\frac{\partial^2 u}{\partial y^2}$. The method described here is called the *finite-difference method*.

Start with the values

$$w_{0,j} = g(x_0, y_j), \quad w_{n,j} = g(x_n, y_j), \quad w_{i,0} = g(x_i, y_0), \quad w_{i,m} = g(x_i, y_m), \quad (8.3.33)$$

and then solve the resulting system of linear algebraic equations

$$2 \left[\left(\frac{h}{k} \right)^2 + 1 \right] w_{i,j} - (w_{i+1,j} + w_{i-1,j}) - \left(\frac{h}{k} \right)^2 (w_{i,j+1} + w_{i,j-1}) = -h^2 f(x_i, y_j), \quad (8.3.34)$$

for $i = 1, 2, \dots, n - 1$ and $j = 1, 2, \dots, m - 1$. The local truncation error is $O(h^2 + k^2)$.

If the interior mesh points are labeled $P_\ell = (x_i, y_j)$ and $w_\ell = w_{i,j}$ where $\ell = i + (m - 1 - j)(n - 1)$, for $i = 1, 2, \dots, n - 1$, and $j = 1, 2, \dots, m - 1$, then the two-dimensional array of values becomes a one-dimensional array. This results in a banded linear system. The case $n = m = 4$ yields $\ell = (n - 1)(m - 1) = 9$. Using the relabeled grid points, $f_\ell = f(P_\ell)$, the equations at the points P_i are

$$\begin{aligned} P_1: \quad 4w_1 - w_2 - w_4 &= w_{0,3} + w_{1,4} - h^2 f_1, \\ P_2: \quad 4w_2 - w_3 - w_1 - w_5 &= w_{2,4} - h^2 f_2, \\ P_3: \quad 4w_3 - w_2 - w_6 &= w_{4,3} + w_{3,4} - h^2 f_3, \\ P_4: \quad 4w_4 - w_5 - w_1 - w_7 &= w_{0,2} - h^2 f_4, \\ P_5: \quad 4w_5 - w_6 - w_4 - w_2 - w_8 &= 0 - h^2 f_5, \\ P_6: \quad 4w_6 - w_5 - w_3 - w_9 &= w_{4,2} - h^2 f_6, \\ P_7: \quad 4w_7 - w_8 - w_4 &= w_{0,1} + w_{1,0} - h^2 f_7, \\ P_8: \quad 4w_8 - w_9 - w_7 - w_5 &= w_{2,0} - h^2 f_8, \\ P_9: \quad 4w_9 - w_8 - w_6 &= w_{3,0} + w_{4,1} - h^2 f_9, \end{aligned}$$

where the right-hand sides of the equations are obtained from the boundary conditions.

8.3.2.11 Heat or diffusion equation

The heat, or diffusion, equation is a parabolic partial differential equation of the form

$$\frac{\partial u}{\partial t}(x, t) = \alpha^2 \frac{\partial^2 u}{\partial x^2}(x, t), \quad 0 < x < \ell, \quad t > 0. \quad (8.3.35)$$

where $u(0, t) = 0 = u(\ell, t) = 0$, for $t > 0$, and $u(x, 0) = f(x)$, for $0 \leq x \leq \ell$. An efficient method for solving this type of equation is the *Crank–Nicolson method*.

To apply the method, select an integer $m > 0$, set $h = \ell/m$, and select a time-step size k . Here $x_i = ih$, $i = 0, \dots, m$ and $t_j = jk$, $j = 0, \dots$. The difference equation is given by:

$$\begin{aligned} & \frac{w_{i,j+1} - w_{i,j}}{k} \\ & - \frac{\alpha^2}{2} \left[\frac{w_{i+1,j} - 2w_{i,j} + w_{i-1,j}}{h^2} + \frac{w_{i+1,j+1} - 2w_{i,j+1} + w_{i-1,j+1}}{h^2} \right] = 0. \end{aligned} \quad (8.3.36)$$

and has local truncation error $O(k^2 + h^2)$. The difference equations can be represented in the matrix form $A\mathbf{w}^{(j+1)} = B\mathbf{w}^{(j)}$, for each $j = 0, 1, 2, \dots$, where $\lambda = \alpha^2 k/h^2$, $\mathbf{w}^{(j)} = (w_{1,j}, w_{2,j}, \dots, w_{m-1,j})^T$, and the matrices A and B are

$$A = \begin{bmatrix} (1 + \lambda) & -\lambda/2 & 0 & 0 & \cdots & 0 & 0 \\ -\lambda/2 & (1 + \lambda) & -\lambda/2 & 0 & \cdots & 0 & 0 \\ 0 & -\lambda/2 & (1 + \lambda) & -\lambda/2 & & 0 & 0 \\ 0 & 0 & -\lambda/2 & (1 + \lambda) & & 0 & 0 \\ \vdots & \vdots & & & \ddots & & \\ 0 & 0 & 0 & 0 & & (1 + \lambda) & -\lambda/2 \\ 0 & 0 & 0 & 0 & & -\lambda/2 & (1 + \lambda) \end{bmatrix} \quad (8.3.37)$$

$$B = \begin{bmatrix} (1 - \lambda) & \lambda/2 & 0 & 0 & \cdots & 0 & 0 \\ \lambda/2 & (1 - \lambda) & \lambda/2 & 0 & \cdots & 0 & 0 \\ 0 & \lambda/2 & (1 - \lambda) & \lambda/2 & & 0 & 0 \\ 0 & 0 & \lambda/2 & (1 - \lambda) & & 0 & 0 \\ \vdots & \vdots & & & \ddots & & \\ 0 & 0 & 0 & 0 & & (1 - \lambda) & \lambda/2 \\ 0 & 0 & 0 & 0 & & \lambda/2 & (1 - \lambda) \end{bmatrix}$$

8.3.3 NUMERICAL SUMMATION

A sum of the form $\sum_{j=0}^n f(x_0 + jh)$ (n may be infinite) can be approximated by the *Euler–MacLaurin sum formula*,

$$\begin{aligned} \sum_{j=0}^n f(x_0 + jh) &= \frac{1}{h} \int_{x_0}^{x_0 + nh} f(y) dy + \frac{1}{2}[f(x_0 + nh) + f(x_0)] \\ &\quad + \sum_{k=1}^m \frac{B_{2k}}{(2k)!} h^{2k-1} [f^{(2k-1)}(x_0 + nh) - f^{(2k-1)}(x_0)] + E_m \end{aligned} \quad (8.3.38)$$

where $E_m = \frac{nh^{2m+2} B_{2m+2}}{(2m+2)!} f^{(2m+2)}(\xi)$, with $x_0 < \xi < x_0 + nh$. The B_n here are *Bernoulli numbers* (see Section 1.3.6).

The above formula is useful even when n is infinite, although the error can no longer be expressed in this form. A useful error estimate (which also holds when n is finite) is that the error is less than the magnitude of the first neglected term in the summation on the second line of Equation (8.3.38) if $f^{(2m+2)}(x)$ and $f^{(2m+4)}(x)$ do not change sign and are of the same sign for $x_0 < x < x_0 + nh$. If just $f^{(2m+2)}(x)$ does not change sign in the interval, then the error is less than twice the first neglected term.

Quadrature formulas result from Equation (8.3.38) using estimates for the derivatives.

Mathematical Formulas from the Sciences

9.1	ACOUSTICS	661
9.2	ASTROPHYSICS	662
9.3	ATMOSPHERIC PHYSICS	664
9.4	ATOMIC PHYSICS	665
9.5	BASIC MECHANICS	666
9.6	BEAM DYNAMICS	668
9.7	CLASSICAL MECHANICS	669
9.8	COORDINATE SYSTEMS – ASTRONOMICAL	670
9.9	COORDINATE SYSTEMS – TERRESTRIAL	671
9.10	EARTHQUAKE ENGINEERING	672
9.11	ELECTROMAGNETIC TRANSMISSION	673
9.12	ELECTROSTATICS AND MAGNETISM	674
9.13	ELECTRONIC CIRCUITS	675
9.14	EPIDEMIOLOGY	676
9.15	FINANCE	677
9.16	FLUID MECHANICS	678
9.17	FUZZY LOGIC	679

9.18 HUMAN BODY	680
9.19 IMAGE PROCESSING MATRICES	681
9.20 MACROECONOMICS	682
9.21 MODELING PHYSICAL SYSTEMS	683
9.22 OPTICS	684
9.23 POPULATION GENETICS	685
9.24 QUANTUM MECHANICS	686
9.25 QUATERNIONS	688
9.26 RELATIVISTIC MECHANICS	689
9.27 SOLID MECHANICS	690
9.28 STATISTICAL MECHANICS	691
9.29 THERMODYNAMICS	692

9.1 ACOUSTICS

Notation

- A total absorption (m^2)
- a side of rectangular waveguide
- b side of rectangular waveguide
- c sound speed ($c = \sqrt{\frac{\kappa}{\rho}}$)
- H height of a room
- L length of a room or organ pipe
- P pressure
- $\gamma = \frac{c_p}{c_v} = \frac{\text{specific heat at constant pressure}}{\text{specific heat at constant volume}}$ (≈ 1.4 in air)
- T sound duration
- \mathbf{v} velocity ($\mathbf{v} = \nabla\phi$)
- V room volume (m^3)
- W width of a room
- κ bulk modulus
- ρ density
- ϕ potential

With the following assumptions

1. The medium is a Newtonian fluid, homogeneous, and at rest (that is, $\nabla = \mathbf{0}$)
2. The medium is an ideal, adiabatic, and reversible gas (that is, $\frac{dP}{d\rho} = \frac{\gamma p}{\rho}$)
3. There are no body forces and no viscous forces
4. There are small disturbances (that is, the equations are about a steady state)
5. There is irrotational flow (that is, $\nabla \times \mathbf{v} = \mathbf{0}$)

The acoustic wave equation is any one of the following

$$\frac{\partial^2 \mathbf{v}}{\partial t^2} - c^2 \nabla^2 \mathbf{v} = \mathbf{0} \quad \frac{\partial^2 P}{\partial t^2} - c^2 \nabla^2 P = 0 \quad \frac{\partial^2 \phi}{\partial t^2} - c^2 \nabla^2 \phi = 0$$

Equations

1. **Room modes** (where p, q , and r can be $0, 1, 2, \dots$)
supported frequency = $\frac{c}{2} \sqrt{\left(\frac{p}{L}\right)^2 + \left(\frac{q}{W}\right)^2 + \left(\frac{r}{H}\right)^2}$
2. **Cutoff frequency** (rectangular waveguide, m and n are mode numbers)
 $\omega_c = c \sqrt{\left(\frac{n\pi}{a}\right)^2 + \left(\frac{m\pi}{b}\right)^2}$
3. **Sabine's Reverberation Formula** $T = 0.161 \frac{V}{A}$
4. **Organ pipes**
 - (a) open at one end and closed at one end
 - i. fundamental frequency $n_1 = \frac{c}{4L}$
 - ii. first overtone (third harmonic) $n_3 = \frac{3c}{4L} = 3n_1$
 - iii. second overtone (fifth harmonic) $n_5 = \frac{5c}{4L} = 5n_1$
 - (b) open at both ends
 - i. fundamental frequency $n_1 = \frac{c}{2L}$
 - ii. first overtone (second harmonic) $n_2 = \frac{c}{L} = 2n_1$
 - iii. second overtone (third harmonic) $n_3 = \frac{3c}{2L} = 3n_1$

9.2 ASTROPHYSICS

Notation

- a semi-major axis
- AU astronomical unit
- b semi-minor axis
- b brightness ($\frac{W}{m^2}$)
- c speed of light ($\approx 3 \times 10^8$ m/sec)
- d distance to star in parsecs
- D proper distance
- E eccentric anomaly
- G gravitational constant
- h angular momentum
- H_0 Hubble's constant
- L luminosity
- m mass
- M mean anomaly
- p semi-latus rectum
- P orbital period
- r distance
- r_{\min} perihelion
- r_{\max} aphelion
- t time since perihelion
- v velocity
- ϵ eccentricity
- μ standard gravitational parameter
- θ true anomaly

Equations

1. **Escape velocity** $v \geq \sqrt{\frac{2Gm}{r}}$

Escape velocity from the Earth's surface is 11 km/s.

Escape velocity from the solar system (from Earth) is 42 km/s.

2. **Hubble's law** $v = H_0 D$

3. **Kepler's equation** $M = E - \epsilon \sin E$

4. Kepler's laws

(a) The orbit of every planet is an ellipse with the Sun at one of the two foci.

$$r = \frac{p}{1 + \epsilon \cos \theta}$$

(b) A line joining a planet and the Sun sweeps out equal areas during equal intervals of time. [Equivalently, angular momentum is conserved.]

$$\frac{d}{dt} \left(\frac{1}{2} r^2 \dot{\theta} \right) = 0 \quad h^2 = G(m_1 + m_2) p$$

(c) The square of the orbital period of a planet is directly proportional to the cube of the semi-major axis of its orbit.

$$\frac{P_{\text{planet}}^2}{a_{\text{planet}}^3} = \text{constant} = \frac{4\pi^2}{Gm}$$

5. **Luminosity** $L = 4\pi d^2 b$

6. Magnitude of a star

$$(\text{apparent magnitude}) - (\text{absolute magnitude}) = 5 \log_{10} \left(\frac{d}{10} \right)$$

7. Orbital period

$$\begin{array}{ll} \text{one large mass} & P = 2\pi \sqrt{\frac{a^3}{Gm}} \\ \text{two masses} & P = 2\pi \sqrt{\frac{a^3}{G(m_1 + m_2)}} \end{array}$$

For the solar system $P = \sqrt{a^3}$ years, when a is in astronomical units (AU).

8. Relations

$$\begin{array}{lll} a = \frac{p}{1 - \epsilon^2} & b = \frac{p}{\sqrt{1 - \epsilon^2}} & \mu = Gm \\ r_{\min} = \frac{p}{1 + \epsilon} & r_{\max} = \frac{p}{1 - \epsilon} & \\ M = \frac{2\pi t}{P} & \tan \frac{\theta}{2} = \sqrt{\frac{1 + \epsilon}{1 - \epsilon}} \tan \left(\frac{E}{2} \right) & \\ \epsilon = \frac{r_{\max} - r_{\min}}{r_{\max} + r_{\min}} & \frac{1}{r_{\min}} - \frac{1}{p} = \frac{1}{p} - \frac{1}{r_{\max}} & \end{array}$$

9. Rocket equation

$$v_{\text{final}} = v_{\text{exhaust}} \log \left(\frac{m_{\text{initial}}}{m_{\text{final}}} \right)$$

$$10. \text{ Schwarzschild radius} \quad R_{\text{Sch}} = \frac{2Gm}{c^2}$$

$$11. \text{ Vis-viva equation (elliptic orbits)} \quad v^2 = G(m_1 + m_2) \left(\frac{2}{r} - \frac{1}{a} \right)$$

12. Numerical parameters

• AU	149,597,870.7 km or 92,955,807.27 miles
• G (gravitational constant)	$6.67428 \times 10^{-11} \frac{\text{N m}^2}{\text{kg}^2}$
• Sun	
– mass	$1.9889 \times 10^{30} \text{ kg}$
– mean radius	696,000 km
– μ	$132,712,440,018 \text{ km}^3 \text{s}^{-2}$
• Earth	
– eccentricity	0.016710219
– mass	$5.9736 \times 10^{24} \text{ kg}$
– mean radius	6,367.454 km
– orbital period	365.256366 days
– semi-major axis	149,597,887.5 km
• Moon	
– eccentricity	0.0549
– mass	$7.3477 \times 10^{22} \text{ kg}$
– mean radius	1,737.10 km
– orbital period	27.321582 days
– semi-major axis	384,399 km

9.3 ATMOSPHERIC PHYSICS

Notation

- \mathbf{a} acceleration
- D density (kg/m^3)
- DA density altitude (feet)
- R gas constant
- RH relative humidity
- T temperature ($^\circ\text{K}$)
- E_s saturation pressure of water vapor (mb)
- P total air pressure ($P = P_d + P_v$)
- P_A station pressure (inches Hg)
- P_d pressure of dry air (partial pressure in Pascals)
- P_v pressure of water vapor (partial pressure in Pascals)
- R_d gas constant for dry air, $287.05 \text{ J}/(\text{kg } ^\circ\text{K})$
- R_v gas constant for water vapor, $461.495 \text{ J}/(\text{kg } ^\circ\text{K})$
- T_C temperature ($^\circ\text{C}$)
- T_R temperature ($^\circ\text{R}$)
- \mathbf{v} velocity
- z altitude
- γ lapse rate
- Ω earth rotation rate

Equations

1. **Coriolis effect** $\mathbf{a} = -2\Omega \times \mathbf{v}$

2. **Density** (approximation)

$$D = \frac{P}{RT} = \left(\frac{P_d}{R_d T} \right) + \left(\frac{P_v}{R_v T} \right) = \left(\frac{P_d}{R_d T} \right) \left(1 - 0.378 \frac{P_v}{P} \right)$$

3. **Density altitude** (approximation)

$$\text{DA} = 145442.16 \left(1 - \left(\frac{17.326 P_A}{T_R} \right)^{0.235} \right)$$

4. **Lapse rate** $\gamma = -\frac{dT}{dz}$

The dry adiabatic lapse rate (DALR) is $9.8^\circ\text{C}/\text{km}$

5. **Saturation pressure** (approximation)

$$E_s = 6.1078 \times 10^{7.5 \frac{T_C}{(237.3+T_C)}}$$

6. **Vapor pressure**

(a) $P_V = E_s$ at the dew point

(b) $P_V = \text{RH } E_s$ otherwise

9.4 ATOMIC PHYSICS

Notation

- E energy
- e charge
- h Planck constant
- L angular momentum
- m mass
- c speed of light ($\approx 3 \times 10^8$ m/sec)
- \hbar reduced Planck constant ($\hbar = \frac{h}{2\pi} \approx 10^{-34}$ J·s)
- k Coulomb's constant $\approx 9 \times 10^9$ N m² C⁻²
- R Rydberg constant for electron energy ($\frac{m(ke^2)^2}{2\hbar^2} \approx 13.6$ eV)
- R_λ Rydberg constant for reciprocal wavelength ($\frac{m(ke^2)^2}{4\pi c\hbar^3} \approx 10^7$ m⁻¹)

1. Bohr model

- (a) angular momentum $L_n = n\hbar$
- (b) radiation/absorption of energy $\hbar\omega = E_n - E_m$

2. Hydrogen atom

- (a) energy $E_n = \frac{mv_n^2}{2} - \frac{ke^2}{r_n} = -\frac{ke^2}{2r_n} = -\frac{R}{n^2}$
- (b) radiation spectrum $\frac{1}{\lambda} = R_\lambda \left(\frac{1}{n_{\text{initial}}^2} - \frac{1}{n_{\text{final}}^2} \right)$
for transitions between states. This is the Lyman series ($n_{\text{final}} = 1$), the Balmer series ($n_{\text{final}} = 2$), and the Paschen series ($n_{\text{final}} = 3$).
- (c) radius $r_n = \frac{n^2\hbar^2}{mke^2}$
- (d) Bohr radius $a_0 = r_1 = \frac{\hbar^2}{mke^2} = 0.53$ Å
- (e) velocity $v_n = \frac{ke^2}{n\hbar}$

9.4.1 RADIOACTIVITY

Notation

- A radioactive sample activity
- N number of intact nuclei
- t time
- $T_{1/2}$ half-life
- λ decay constant
- τ mean lifetime

1. Governing equation
2. Half-life
3. Radioactive decay law
4. Mean lifetime
5. Radioactive sample activity

$$\begin{aligned}\frac{dN}{N} &= -\lambda dt \\ T_{1/2} &= \frac{\ln 2}{\lambda} = \frac{0.693}{\lambda} \\ N &= N_0 e^{-\lambda t} \\ \tau &= \int_0^\infty t \lambda e^{-\lambda t} dt = \frac{1}{\lambda} = \frac{T_{1/2}}{\ln 2} \\ A &= \left| \frac{dN}{dt} \right| = \lambda N = A_0 e^{-\lambda t}\end{aligned}$$

9.5 BASIC MECHANICS

Notation

- a, \mathbf{a} acceleration
- A area
- d distance
- F, \mathbf{F} force
- I moment of inertia
- k spring constant
- m mass
- c speed of light ($\approx 3 \times 10^8$ m/sec)
- g acceleration due to gravity ($\approx 9.8 \frac{\text{m}}{\text{s}^2}$)
- G gravitational constant ($\approx 6.67 \times 10^{-11} \frac{\text{N m}^2}{\text{kg}^2}$)
- α angular acceleration
- μ_k coefficient of kinetic friction
- μ_s coefficient of static friction
- θ angular displacement
- \mathbf{M} moment
- p momentum
- P pressure
- r, \mathbf{r} distance
- s speed
- T period
- v velocity
- V volume
- V potential
- W work
- \mathbf{x} position
- ω angular velocity
- ρ density
- τ torque

Equations

1. **Center of mass** $\mathbf{x}_{cm} = \frac{\sum_i m_i \mathbf{x}_i}{M}$ with $M = \sum_i m_i$
2. **Conservative force**
 - (a) $F = \nabla V$
 - (b) (kinetic energy) + (potential energy) = (constant)
3. **Density** $\rho = \frac{m}{V}$
4. **Friction**
 - (a) static friction $F_{\text{friction}} \leq \mu_s F_{\text{normal}}$
 - (b) kinetic friction $F_{\text{friction}} = \mu_k F_{\text{normal}}$
5. **Gravitational force** $F = G \frac{m_1 m_2}{r^2}$
6. **Hooke's law** (Δx = displacement from equilibrium) $F = -k \Delta x$
7. **Inclined plane** (θ is angle between inclined plane and horizontal)
 - (a) $F_{\text{normal}} = mg \cos \theta$
 - (b) $F_{\text{incline}} = mg \sin \theta$
8. **Kinetic energy**

$$\begin{aligned} \text{linear} &= \frac{1}{2} mv^2 \\ \text{rotational} &= \frac{1}{2} I \omega^2 \\ \text{rotational, without slipping} &= \frac{1}{2} mv^2 + \frac{1}{2} I \omega^2 \end{aligned}$$
9. **Moment** $\mathbf{M} = \mathbf{r} \times \mathbf{F}$
10. **Momentum** $p = mv$

11. Newton's laws

- (a) first law: in equilibrium, $\sum \mathbf{F} = 0$ and $\tau_{\text{clockwise}} = \tau_{\text{counter-clockwise}}$
 (b) second law: $\mathbf{F} = m\mathbf{a}$

12. Pendulum (L = length of pendulum) $T = 2\pi\sqrt{\frac{L}{g}}$

13. Period of simple harmonic motion $T = 2\pi\sqrt{\frac{m}{k}}$

14. Pressure $P = \frac{F}{A}$

15. Speed of a wave on a string $v = \sqrt{\frac{(\text{length of string})(\text{tension in string})}{(\text{mass of string})}}$

16. Springs $F(t) = k(x(t) - x_0)$

17. Torque (l = lever arm length) $\tau = Fl$

18. Work $W = Fd$

19. Equations of circular motion

- (a) Angular speed $v = r\omega$
 (b) Centripetal acceleration and force (constant speeds v, ω , radius R)

$$a = \frac{v^2}{R} = \omega^2 R \quad F = m \frac{v^2}{R} = m\omega^2 R$$

- (c) Circular motion (constant acceleration)

$$\omega = \omega_0 + \alpha t$$

$$\theta = \theta_0 + \omega_0 t + \frac{1}{2}\alpha t^2$$

$$\theta = \theta_0 + \omega t - \frac{1}{2}\alpha t^2$$

$$\theta = \theta_0 + \frac{1}{2}(\omega + \omega_0)t$$

$$\omega^2 = \omega_0^2 + 2\alpha(\theta - \theta_0)$$

20. Equations of linear motion

(a) Average speed $v = \frac{d}{t}$

(b) Free fall (from rest and a height of h) $v = \sqrt{2gh}$

(c) Linear motion (constant acceleration)

$$v = v_0 + at$$

$$x = x_0 + v_0 t + \frac{1}{2}at^2$$

$$v^2 = v_0^2 + a(x - x_0)$$

9.6 BEAM DYNAMICS

Notation

- E Young's modulus
- I moment of inertia
- K length factor
- L length of column
- M bending moment
- Q shear force
- q applied loading
- w beam displacement
- κ curvature
- ϕ slope of the beam
- σ bending stress

Equations

1. **Static one-dimension beam equation**
$$\frac{d^2}{dx^2} \left(EI \frac{d^2 w}{dx^2} \right) = q(x)$$

2. **Derivable quantities**

Bending moment

$$M = EI \frac{d^2 w}{dx^2}$$

Shear force

$$Q = -\frac{dM}{dx} = -\frac{d}{dx} \left(EI \frac{d^2 w}{dx^2} \right)$$

Slope

$$\phi = \frac{dw}{dx}$$

Strain

$$\epsilon_x = -z\kappa = -z \frac{d^2 w}{dx^2}$$

Bending stress (with symmetry)

$$\sigma = \frac{Mz}{I} = -zE \frac{d^2 w}{dx^2}$$

3. **Boundary conditions**

- is clamped
- is free
- is simply supported
- has a point force
- has a point torque

The end $x = z$ of the beam ...

- $w(z) =$ given and $w'(z) =$ given
- $w''(z) = 0$ and $w'''(z) = 0$
- $w''(z) = 0$ and $w(z) =$ given
- $w''(z) = 0$ and $w'''(z) =$ given
- $w'''(z) = 0$ and $w''(z) =$ given

4. **Boundary conditions**

- is clamped $w(z-) = w(z+) =$ given, $w'(z-) = w'(z+) =$ given
- is simply supported

The internal point $x = z$ of the beam ...

- $w(z-) = w(z+) =$ given, $w'(z-) = w'(z+), w''(z-) = w''(z+)$
- has a point force $w(z-) = w(z+), w'(z-) = w'(z+),$
 $w''(z-) = w''(z+), w'''(z-) = w'''(z+) =$ given
- has a point torque $w(z-) = w(z+), w'(z-) = w'(z+),$
 $w''(z-) = w''(z+) =$ given, $w'''(z-) = w'''(z+)$

5. **Buckling of columns**

$$\text{critical buckling force} = \frac{\pi^2 EI}{(KL)^2}$$

- $K = 1$ if both ends pinned
- $K = 0.5$ if both ends fixed
- $K = 0.699$ if one end fixed, one end pinned
- $K = 2$ if one end fixed, one end moves laterally

9.7 CLASSICAL MECHANICS

Notation

- H Hamiltonian
- J action variable
- K kinetic energy
- L Lagrangian
- \mathbf{p} generalized momentum
- \mathbf{q} generalized coordinate
- T temperature
- U potential energy
- θ_i action angle
- ρ probability density
- $\{, \}$ Poisson bracket

Equations

1. **Action angle evolution** (for periodic motion) $\frac{d\theta_i}{dt} = \frac{\partial H}{\partial J_i}$

2. **Action variable** (for periodic motion)

$$J_i = \frac{1}{2\pi} \oint \mathbf{p}_i \cdot d\mathbf{q}_i = \frac{1}{2\pi} \int_0^{2\pi} \left(\mathbf{p}_i \cdot \frac{\partial \mathbf{q}_i}{\partial \theta_i} \right) d\theta_i$$

3. **Generalized momentum** $p_i = \frac{\partial L}{\partial \dot{q}_i}$

4. **Gibb's distribution** $\rho(\mathbf{p}, \mathbf{q}) = \rho_0 e^{-H(\mathbf{p}, \mathbf{q})/T}$

5. **Hamiltonian** $H(\mathbf{p}, \mathbf{q}) = K + U = -L + \sum p_i \dot{q}_i$

6. **Hamilton's equations of motion** $\dot{q}_i = \frac{\partial H}{\partial p_i}, \quad \dot{p}_i = -\frac{\partial H}{\partial q_i}$

7. **Lagrangian** $L(\mathbf{q}, \dot{\mathbf{q}}) = K - U$

8. **Lagrange's equations** $\frac{d}{dt} \left(\frac{\partial L}{\partial \dot{q}_i} \right) - \frac{\partial L}{\partial q_i} = 0$

9. **Time evolution** (of any function $f(\mathbf{p}, \mathbf{q}, t)$)

$$\begin{aligned} \frac{df}{dt} &= \frac{\partial f}{\partial t} + \frac{\partial f}{\partial q_i} \dot{q}_i + \frac{\partial f}{\partial p_i} \dot{p}_i \\ &= \frac{\partial f}{\partial t} + \frac{\partial f}{\partial q_i} \frac{\partial H}{\partial p_i} - \frac{\partial f}{\partial p_i} \frac{\partial H}{\partial q_i} = \frac{\partial f}{\partial t} + \{f, H\} \end{aligned}$$

10. **Liouville's theorem:** For a probability distribution $\rho = \rho(\mathbf{p}, \mathbf{q})$

$$\frac{d\rho}{dt} = 0 = \frac{\partial \rho}{\partial t} + \{\rho, H\}$$

EXAMPLES

- Consider a falling mass m . The kinetic energy is $K = \frac{1}{2}mv^2 = \frac{1}{2}m\dot{x}^2$. The potential energy is $U = -mgx$. The Lagrangian is $L = K - U = \frac{1}{2}m\dot{x}^2 - mgx$. If $q = x$ then $\dot{q} = \dot{x}$ and $p = \frac{\partial L}{\partial \dot{q}} = \frac{\partial L}{\partial \dot{x}} = m\dot{x}$. Lagrangian's equations become $\frac{d}{dt} \left(\frac{\partial L}{\partial \dot{x}} \right) - \frac{\partial L}{\partial x} = \frac{d}{dt} (m\dot{x}) - mg = m\ddot{x} - mg = 0$ or $\ddot{x} = g$, as expected.
- If two equal point masses (m) are connected by a spring (with spring constant k) of length ℓ , then $L = \frac{m}{2} (\dot{x}_1^2 + \dot{x}_2^2) - \frac{k}{2} (x_1 - x_2 - \ell)^2$.
- If a pendulum (massless rigid stick of length ℓ) with a point mass (m) at the end is swinging due to gravity (g), and θ is the angle between the stick and the vertical, then $L = \frac{m}{2}\ell^2\dot{\theta}^2 + mgl \cos \theta$.

9.8 COORDINATE SYSTEMS – ASTRONOMICAL

Notation

- a altitude
- A azimuth
- b galactic latitude
- H hour angle ($H = \text{LST} - \alpha$)
- l galactic longitude
- LST local sidereal time
- α right ascension
- β ecliptic latitude
- δ declination
- ϵ Earth's axial tilt ($\epsilon \approx 23.4^\circ$)
- λ ecliptic longitude
- ϕ geographic latitude
- θ zenith ($\theta = 90^\circ - a$)

Transformations

1. Ecliptic coordinates to equatorial coordinates (α, δ)

$$\begin{aligned}\sin \delta &= \sin \epsilon \sin \lambda \cos \beta + \cos \epsilon \sin \beta \\ \cos \alpha \cos \delta &= \cos \lambda \cos \beta \\ \sin \alpha \cos \delta &= \cos \epsilon \sin \lambda \cos \beta - \sin \epsilon \sin \beta\end{aligned}$$

2. Equatorial coordinates to ecliptic coordinates (β, λ)

$$\begin{aligned}\sin \beta &= \cos \epsilon \sin \delta - \sin \alpha \cos \delta \sin \epsilon \\ \cos \lambda \cos \beta &= \cos \alpha \cos \delta \\ \sin \lambda \cos \beta &= \sin \epsilon \sin \delta + \sin \alpha \cos \delta \cos \epsilon\end{aligned}$$

3. Equatorial coordinates to galactic coordinates (b, l)

$$\begin{aligned}b &= \sin^{-1} (\cos \delta \cos 27.4^\circ \cos(\alpha - 192.25^\circ) + \sin \delta \sin 27.4^\circ) \\ l &= \tan^{-1} \left(\sin \delta - \frac{\sin b \sin 27.4^\circ}{\cos \delta \sin(\alpha - 192.25^\circ) \cos 27.4^\circ} \right) + 33^\circ\end{aligned}$$

4. Equatorial coordinates to horizontal coordinates (a, A)

$$\begin{aligned}\sin a &= \sin \phi \sin \delta + \cos \phi \cos \delta \cos H = \cos \theta \\ \cos A &= \frac{\cos \phi \sin \delta - \sin \phi \cos \delta \cos H}{\cos a}\end{aligned}$$

5. Galactic coordinates to equatorial coordinates (α, δ)

$$\begin{aligned}\delta &= \sin^{-1} (\cos b \cos 27.4^\circ \sin(l - 33^\circ) + \sin b \sin 27.4^\circ) \\ \alpha &= \tan^{-1} \left(\frac{\cos b \cos(l - 33^\circ)}{\sin b \cos 27.4^\circ - \cos b \sin 27.4^\circ - \sin(l - 33^\circ)} \right) + 192.5^\circ\end{aligned}$$

6. Horizontal coordinates to equatorial coordinates (α, δ)

$$\begin{aligned}\sin \delta &= \sin \phi \sin a - \cos \phi \cos a \cos A \\ \cos \delta \cos H &= \cos \phi \sin a + \sin \phi \cos a \cos A \\ \cos \delta \sin H &= -\sin A \cos a\end{aligned}$$

9.9 COORDINATE SYSTEMS – TERRESTRIAL

Notation

- a semi-major axis
- b semi-minor axis
- e eccentricity
- e' second eccentricity
- f flattening
- h height
- N radius of curvature in the prime vertical
- α angular eccentricity
- λ longitude
- ϕ geodetic latitude
- ϕ' geocentric latitude
- ENU local (East, North, Up) coordinates
- ECEF Earth-centered Earth-fixed coordinates
- ECF same as ECEF
- $\{X_r, Y_r, Z_r\}$ reference point for ENU (in ECEF)

Relations

1. $b = a(1 - f)$
2. $e^2 = \frac{a^2 - b^2}{a^2} = f(2 - f)$
3. $e'^2 = \frac{a^2 - b^2}{b^2} = \frac{f(2 - f)}{(1 - f)^2}$
4. $f = 1 - \cos \alpha = \frac{a - b}{a}$
5. $N(\phi) = \frac{a}{\sqrt{1 - \sin^2 \phi \sin^2 \alpha}}$
6. $\alpha = \cos^{-1} \left(\frac{b}{a} \right)$
7. $\chi = \sqrt{1 - e^2 \sin^2 \phi}$.
8. $\tan \phi' = \frac{\frac{a}{\chi}(1 - f)^2 + h}{\frac{a}{\chi} + h} \tan \phi$

Transformations

1. ECEF coordinates to ENU coordinates (x, y, z)

$$\begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} -\sin \lambda & \cos \lambda & 0 \\ -\sin \phi \cos \lambda & -\sin \phi \sin \lambda & \cos \phi \\ \cos \phi \cos \lambda & \cos \phi \sin \lambda & \sin \phi \end{bmatrix} \begin{bmatrix} X - X_r \\ Y - Y_r \\ Z - Z_r \end{bmatrix}$$

2. ENU coordinates to ECEF coordinates (X, Y, Z)

$$\begin{bmatrix} X \\ Y \\ Z \end{bmatrix} = \begin{bmatrix} -\sin \lambda & -\sin \phi \cos \lambda & \cos \phi \cos \lambda \\ \cos \lambda & -\sin \phi \sin \lambda & \cos \phi \sin \lambda \\ 0 & \cos \phi & \sin \phi \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} + \begin{bmatrix} X_r \\ Y_r \\ Z_r \end{bmatrix}$$

3. Geodetic coordinates to ECEF coordinates (X, Y, Z)

$$X = \left(\frac{a}{\chi} + h \right) \cos \phi \cos \lambda \quad Y = \left(\frac{a}{\chi} + h \right) \cos \phi \sin \lambda \quad Z = \left(\frac{a(1 - e^2)}{\chi} + h \right) \sin \phi$$

4. Geodetic coordinates to geocentric rectangular coordinates (X, Y, Z)

$$X = (N+h) \cos \phi \cos \lambda \quad Y = (N+h) \cos \phi \sin \lambda \quad Z = (N \cos^2 \phi + h) \sin \phi$$

9.10 EARTHQUAKE ENGINEERING

Notation

- A maximum excursion of a Wood-Anderson seismograph
- A_0 empirical function
- E_S radiated seismic energy
- M_0 magnitude of the seismic moment (in dyne-centimeters)
- M_e energy magnitude
- M_L local magnitude (Richter magnitude)
- M_W moment magnitude
- v velocity
- δ distance of seismograph to earthquake
- λ first Lamé parameter
- μ shear modulus
- ρ density

Information

1. **Magnitude 0 event:** earthquake showing a maximum combined horizontal displacement of $1\mu\text{m}$ (0.00004 in) on a Wood–Anderson torsion seismometer at a distance of 100 km from the earthquake epicenter.
2. $E_S = 1.6 \times 10^{-5} M_0$
3. $M_e = \frac{2}{3} \log_{10} E_S - 2.9$
4. $M_L = \log_{10} A - \log_{10} A_0(\delta)$
5. $M_W = \frac{2}{3} \log_{10} M_0 - 10.7$
6. **Seismic moment** = (Rigidity) \times (Fault Area) \times (Slip Length Area)
7. **Speed of seismic waves**

$$v_{\text{S-wave}} = \sqrt{\frac{\lambda + 2\mu}{\rho}} \quad v_{\text{P-wave}} = \sqrt{\frac{\mu}{\rho}}$$

8. **Energy in earthquakes**

Richter Magnitude M_L	Amount of TNT	Joule equivalent
0	15 g	63 kJ
1	474 g	2 MJ
2	15 kg	63 MJ
3	474 kg	2 GJ
4	15 metric tons	63 GJ
5	474 metric tons	2 TJ
6	15 kilotons	63 TJ
7	474 kilotons	2 PJ
8	15 megatons	63 PJ
9	474 megatons	2 EJ
10	15 gigatons	63 EJ

9.11 ELECTROMAGNETIC TRANSMISSION

9.11.1 ANTENNAS

Notation

- A area of physical aperture
- BW antenna beamwidth in radians
- BW_{az} azimuth beamwidth
- BW_{el} elevation beamwidth
- d antenna diameter
- G antenna gain
- L length of rectangular aperture
- W width of rectangular aperture
- η efficiency
- λ wavelength

Equations

1. Parabolic antenna beamwidth (in degrees) $BW = \frac{70\lambda}{d}$
2. Antenna gain

(a) idealized uniform antenna pattern

$$G = \frac{\text{area of sphere}}{\text{area of antenna pattern}} = \frac{4\pi}{BW_{az}BW_{el}}$$

(b) real antenna pattern

$$G = \frac{4\pi\eta A}{\lambda^2}$$

(c) rectangular X-band aperture (L and W are in cm)

$$G = 1.4 L W$$

(d) circular X-band aperture (d is in cm)

$$G = d^2\eta$$

9.11.2 WAVEGUIDES

Notation

- a dimension of waveguide ($a > b$)
- b dimension of waveguide
- c speed of light in medium
- f_c cutoff frequency (transmitted above and attenuated below this frequency)
- f_c^{mn} cutoff frequency for TE_{mn} mode
- TE transverse electric mode (E-field orthogonal to axis of waveguide)
- TE_{ij} TE mode with i and j wave oscillations in a and b directions ($i, j \geq 0$)
- TM transverse magnetic mode (H-field orthogonal to axis of waveguide)
- TM_{ij} TM mode with i and j wave oscillations in a and b directions ($i, j \geq 1$)
- r waveguide radius
- ϵ permittivity of medium
- μ permeability of medium

Equations

1. Circular waveguide (TM₀₁ mode)

$$f_c = \frac{2.4048}{r\sqrt{\mu\epsilon}} = \frac{2.4048 c}{r}$$

2. Rectangular waveguide

$$f_c = \frac{c\pi}{2a} \quad f_c^{mn} = \frac{c\pi}{2} \sqrt{\left(\frac{m}{a}\right)^2 + \left(\frac{n}{b}\right)^2} = \frac{\pi}{2\sqrt{\mu\epsilon}} \sqrt{\left(\frac{m}{a}\right)^2 + \left(\frac{n}{b}\right)^2}$$

EXAMPLE

Rectangular ($a = 2$ cm, $b = 1$ cm) waveguide filled with deionized water ($\mu = 1$, $\epsilon = 81$) operating at 3 GHz. Propagating modes and cutoff frequencies are:

Mode	f_c^{mn}
TE ₁₀	0.833 GHz
TE ₀₁ , TE ₂₀	1.667 GHz
TE ₁₁ , TM ₁₁	1.863 GHz
TE ₂₁ , TM ₂₁	2.357 GHz
TE ₃₀	2.5 GHz

9.12 ELECTROSTATICS AND MAGNETISM

Notation

- B, \mathbf{B} magnetic field
- c speed of light
- $\mathbf{D} = \epsilon \mathbf{E}$ displacement vector
- E, \mathbf{E} electric field
- F, \mathbf{F} force
- $\mathbf{H} = \mathbf{B}/\mu_0 - \mathbf{M}$ magnetic field
- I current
- \mathbf{J} current density
- $k = \frac{1}{4\pi\epsilon_0} \approx 9 \times 10^9 \frac{\text{N m}^2}{\text{C}^2}$
- q charge
- r separation
- \mathbf{S} Poynting vector
- U potential energy
- ϵ dielectric constant
- ρ charge density
- v, \mathbf{v} velocity
- $\mu_0 = 4\pi \times 10^{-7} \frac{\text{T m}^2}{\text{A}}$

Equations

1. **Ampere's law** $\nabla \times \mathbf{B} = \mu_o \mathbf{J}$
2. **Biot-Savart law**
 - (a) for a segment of wire ds $d\mathbf{B} = \frac{\mu_0 I}{4\pi} \frac{ds \times \mathbf{r}}{r^3}$
 - (b) at distance r from an infinitely long wire $B = \frac{\mu_0 I}{2\pi r}$
 - (c) at the center of a loop of radius R $B = \frac{\mu_0 I}{2R}$
3. **Coulomb law** $F = k \frac{q_1 q_2}{r^2}$
4. **Densities**
 - (a) electric field energy density $(\mathbf{E} \cdot \mathbf{D})/2$
 - (b) magnetic field energy density $(\mathbf{B} \cdot \mathbf{H})/2$
 - (c) momentum density $(\mathbf{E} \times \mathbf{B})/c^2$
5. **Electric field due to a point charge** $E = k \frac{q}{r^2}$
6. **Electric potential energy** $U = k \frac{q_1 q_2}{r}$
7. **Force**
 - (a) in a constant electric field $\mathbf{F} = q\mathbf{E}$
 - (b) on a charge moving in a magnetic field $\mathbf{F} = q\mathbf{v} \times \mathbf{B}$
8. **Gauss' law** $\nabla \cdot \mathbf{E} = \frac{\rho}{\epsilon_0}$
9. **Larmor formula** (energy loss of an accelerated charge) $\frac{dE}{dt} = \frac{q^2 \dot{v}^2}{6\pi c^3 \epsilon_0}$
10. **Lorentz force** $\mathbf{F} = q(\mathbf{e} + \mathbf{v} \times \mathbf{B})$
11. **Maxwell's equations** (differential form)
 - (a) $\nabla \cdot \mathbf{B} = 0$
 - (b) $\nabla \times \mathbf{E} = -\frac{\partial \mathbf{B}}{\partial t}$
 - (c) $\nabla \cdot \mathbf{D} = \rho_{\text{free}}$
 - (d) $\nabla \times \mathbf{H} = \mathbf{J}_{\text{free}} + \frac{\partial \mathbf{D}}{\partial t}$
12. **Poynting vector** $\mathbf{S} = \mathbf{E} \times \mathbf{H}$

9.13 ELECTRONIC CIRCUITS

Notation

- A area
- L inductance
- V voltage
- C capacitance
- P power
- Z impedance
- d distance
- Q charge
- ω frequency
- I current
- R resistance
- ρ resistivity
- $\epsilon_0 \approx 8.85 \times 10^{-12} \frac{\text{F}}{\text{m}}$
- κ dielectric constant

Equations

1. **Ohm's law** $V = IR$

2. **Electric power** $P = IV = I^2R = \frac{V^2}{R}$, $P_{\text{average}} = I_{\text{rms}}^2 R = \frac{V_{\text{rms}}^2}{R}$

3. **Kirchhoff's laws**

- (a) Loop rule $\sum_{\text{around any loop}} \Delta V_i = 0$
- (b) Node rule $\sum_{\text{at any node}} I_i = 0$

4. **RMS values** (for AC circuits) $V_{\text{rms}} = \frac{V_{\text{peak}}}{\sqrt{2}}$, $I_{\text{rms}} = \frac{I_{\text{peak}}}{\sqrt{2}}$

5. **Resistors**

- (a) Adding in series

$$R_S = R_1 + R_2 + R_3 + \dots$$

- (b) Adding in parallel

$$\frac{1}{R_P} = \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3} + \dots$$

- (c) Resistance of a wire of length L and cross-sectional area A

$$R = \frac{\rho L}{A}$$

6. **Capacitors**

- (a) Adding in series

$$\frac{1}{C_S} = \frac{1}{C_1} + \frac{1}{C_2} + \frac{1}{C_3} + \dots$$

- (b) Adding in parallel

$$C_P = C_1 + C_2 + C_3 + \dots$$

- (c) Capacitance

$$C = \frac{Q}{V}$$

- (d) Capacitance of a parallel plate capacitor

$$C = \frac{\kappa \epsilon_0 A}{d}$$

- (e) Current across a capacitor

$$I(t) = C \frac{dV(t)}{dt}$$

- (f) Energy stored in a capacitor

$$\frac{1}{2} CV^2 = \frac{1}{2} QV = \frac{1}{2} \frac{Q^2}{C}$$

7. **Inductor** (inductors add with the same formulas as that for resistors)

- (a) Voltage across an inductor

$$V(t) = L \frac{dI(t)}{dt}$$

- (b) Energy stored in an inductor

$$\frac{1}{2} LI^2$$

8. **Impedance** (impedances add with the same formulas as that for resistors)

- (a) Ideal resistor

$$Z_R = R$$

- (b) Ideal inductor

$$Z_L = i\omega L$$

- (c) Ideal capacitor

$$Z_C = \frac{1}{i\omega C}$$

9.14 EPIDEMIOLOGY

Notation

- $I(t)$ infected individuals
- LR likelihood ratio
- PV predictive value
- $R(t)$ recovered individuals
- N population size ($N = I(t) + R(t) + S(t) = \text{constant}$)
- $S(t)$ susceptible individuals
- t time
- γ recovery rate
- λ infection rate ($\lambda = \beta I/N$)

Information

1. Operating characteristics

		Disease	
		Yes	No
Meets case definition	Yes	True positive (TP)	False positive (FP)
	No	False negative (FN)	True negative (TN)

$$(a) \text{ Sensitivity} = \text{Prob}(T+ | D+) = \frac{TP}{TP + FN}$$

$$(b) \text{ Specificity} = \text{Prob}(T- | D-) = \frac{TN}{TN + FP}$$

$$(c) \text{ False positive rate} = \text{Prob}(T+ | D-) = \frac{FP}{TN + FP}$$

$$(d) \text{ False negative rate} = \text{Prob}(T- | D+) = \frac{FN}{TP + FN}$$

$$(e) \text{ Positive predictive value}$$

$$PV+ = \frac{(\text{Sensitivity})(\text{Prior Probability})}{(\text{Sensitivity})(\text{Prior Probability}) + (1 - \text{Sensitivity})(1 - \text{Prior Probability})}$$

$$(f) \text{ Likelihood ratios}$$

$$LR+ = \frac{\text{Sensitivity}}{(1 - \text{Specificity})} \quad LR- = \frac{(1 - \text{Sensitivity})}{\text{Specificity}}$$

2. Cohort analysis for binomial data

		Disease	
		Yes	No
Exposure	Yes	a	b
	No	c	d

$$\text{risk ratio} = RR = \frac{a/(a+b)}{c/(c+d)}$$

$$\text{odds ratio} = OR = \frac{a/b}{c/d}$$

3. Epidemic model (SIR model)

$$\frac{dS}{dt} = -\beta \frac{I(t)}{N} S(t)$$

$$\frac{dI}{dt} = \beta \frac{I(t)}{N} S(t) - \gamma I(t)$$

$$\frac{dR}{dt} = \gamma I(t)$$

9.15 FINANCE

9.15.1 OPTION PRICING

Notation

- F forward price
- K exercise price of the option
- P value of portfolio
- r risk-free interest rate
- S price of a share of stock
- T expiry date (the only date on which the option can be exercised)
- Φ cumulative probability distribution for the normal distribution
- t time
- V value of derivative security
- W Wiener process
- σ “volatility” constant
- μ constant

Equations

1. Black–Scholes formula

Assume S follows a geometric Brownian motion $dS = S(\mu dt + \sigma dW)$. Construct a portfolio of V and N shares of stock; its value is $P = V + SN$. The random component of the portfolio increment (dP) is removed by choosing $N = -\partial V / \partial S$. Under *arbitrage*, we expect that $dP = rP dt$. This results in the Black–Scholes equation for V (which assumes no transaction costs):

$$\frac{1}{2}\sigma^2 S^2 \frac{\partial^2 V}{\partial S^2} + rS \frac{\partial V}{\partial S} + \frac{\partial V}{\partial t} - rV = 0$$

Including K and T results in the solutions

- **Call price** $C = S\Phi(d_1) - Ke^{-r(T-t)}\Phi(d_2)$
- **Put price** $P = C + Ke^{-r(T-t)} - S$

$$\text{where } d_1 = \frac{\log(S/K) + (r + \sigma^2/2)(T - t)}{\sigma\sqrt{T - t}} \quad d_2 = d_1 - \sigma\sqrt{T - t}$$

2. Black formula

- **Call price** (European option) $C = e^{-rT} [F\Phi(-d_3) - K\Phi(-d_4)]$
- **Put price** $P = e^{-rT} [K\Phi(-d_4) - F\Phi(-d_3)]$

$$\text{where } d_3 = \frac{\log(F/K) + (\sigma^2/2)T}{\sigma\sqrt{T}} \quad d_4 = d_3 - \sigma\sqrt{T}$$

9.15.2 ECONOMIC ORDER QUANTITY FORMULA

Notation

- A order cost (dollars per order)
- H holding cost (dollars per item)
- D demand rate (pieces per unit time)
- Q order quantity (pieces per order)

The optimal order size is $Q^* = \sqrt{\frac{2AD}{H}}$

9.16 FLUID MECHANICS

Notation

- A area
- T temperature
- g gravity
- v velocity
- h height
- V volume
- M molar mass
- μ fluid viscosity
- n number of moles of gas
- μ_m mass of molecule
- N number of molecules
- ν kinematic viscosity
- P pressure
- ω vorticity
- Q volume flow rate
- ρ density
- R gas law constant $\approx 8.31 \frac{\text{J}}{\text{K mole}}$
- k_B Boltzmann's constant $\approx 1.38 \times 10^{-23} \frac{\text{J}}{\text{K}}$

Equations

1. **Average molecular kinetic energy** $K_{\text{avg}} = \frac{3}{2}k_B T$
2. **Basic relations** $\omega = \nabla \times \mathbf{v}, \quad \nu = \frac{\mu}{\rho}$
3. **Bernoulli's equation** $P + \rho gh + \frac{1}{2}\rho v^2 = \text{constant}$
4. **Boyle's law** $PV = \text{constant}$
5. **Continuity equation** $\frac{\partial \rho}{\partial t} + \nabla \cdot (\rho \mathbf{v}) = 0$
6. **Euler equation** (incompressibility constraint and the following) $\rho \left(\frac{\partial \mathbf{v}}{\partial t} + \mathbf{v} \cdot \nabla \mathbf{v} \right) = -\nabla P$
7. **Hydrostatic pressure** $P = P_0 + \rho gh$
8. **Ideal gas law** $PV = nRT = Nk_B T$
9. **Incompressibility constraint** (constant density) $\nabla \cdot (\mathbf{v}) = 0$
10. **Navier-Stokes equations** (incompressibility constraint and the following) $\rho \left(\frac{\partial \mathbf{v}}{\partial t} + \mathbf{v} \cdot \nabla \mathbf{v} \right) = -\nabla P + (\text{body force})$

Sometimes the “body force” is $-\rho gh$.

11. **Root mean square velocity** $v_{\text{rms}} = \sqrt{\frac{3RT}{M}} = \sqrt{\frac{3k_B T}{\mu_m}}$
12. **Reynolds number** $\text{Re} = \frac{\text{inertial forces}}{\text{viscous forces}} = \frac{\rho v^2 / L}{\mu v / L^2} = \frac{\rho v L}{\mu}$
where L is a characteristic length scale.
13. **Volume flow rate** $Q = Av$

9.17 FUZZY LOGIC

Notation

- A, B, C fuzzy sets
- x element of a set
- μ_A membership function for set A ;
in the range $0 \leq \mu_A(x) \leq 1$

Concepts

1. An ordinary set (not a fuzzy set) is a *crisp set*.

2. Definitions

- (a) The point x belongs to the set A if and only if $\mu_A(x) = 1$.
- (b) Set equality $A = B$ if and only if for all x , $\mu_A(x) = \mu_B(x)$
- (c) Set inclusion $A \subset B$ if and only if for all x , $\mu_A(x) \leq \mu_B(x)$

3. Fuzzy set Operations

- | | |
|------------------|--|
| (a) Complement | $\mu_{\text{not } A}(x) = 1 - \mu_A(x)$ |
| (b) Intersection | $\mu_{A \cap B}(x) = \min(\mu_A(x), \mu_B(x))$ |
| (c) Union | $\mu_{A \cup B}(x) = \max(\mu_A(x), \mu_B(x))$ |

4. Classical set theory operations that apply to fuzzy sets

- | | |
|--------------------|--|
| (a) De Morgans law | $\overline{(A \cap B)} = \overline{A} \cup \overline{B}$ |
| | $\overline{(A \cup B)} = \overline{A} \cap \overline{B}$ |
| (b) Associativity | $(A \cap B) \cap C = A \cap (B \cap C)$ |
| | $(A \cup B) \cup C = A \cup (B \cup C)$ |
| (c) Commutativity | $A \cap B = B \cap A$ |
| | $A \cup B = B \cup A$ |
| (d) Distributivity | $A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$ |
| | $A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$ |

5. Hedges

Hedges are word concepts that can be interpreted as operators modifying fuzzy values. For example:

- (a) *Very* $\mu_A(x) = [\mu_B(x)]^2$
- (b) *Somewhat* $\mu_A(x) = [\mu_B(x)]^{1/2}$

6. Fuzzy controllers

A common approach to creating a fuzzy controller is the sequence of steps:

- (a) *Fuzzification* Define fuzzy sets and their membership functions.
Example: $P = \{\text{Alice, Bob, Charlie}\}; \mu_{\text{like cool}}(p) = (0.1, 0.3, 0.3), \mu_{\text{like warm}}(p) = (0.4, 0.8, 0.9), \mu_{\text{come to party}}(p) = (0.7, 0.3, 0.6), \dots$
- (b) *Rule evaluation* Implement rules such as “If *variable* is *property* then *action*.
Example: “If very cool inside then turn on heat,” “If very warm inside then turn on A/C,” “If cold outside then it takes several hours to heat house;” ...
- (c) *Defuzzification* Obtain a crisp result from fuzzy analysis.
Example: “Turn on heat at 5 PM for party tonight.”

9.18 HUMAN BODY

Notation

- a age (years)
- BMI body mass index
- BSA body surface area (m^2)
- w weight (w_{kg} for kilograms, w_{lb} for pounds)
- h height (h_{cm} for centimeters, h_{m} for meters, h_{in} for inches)
- BMR basal metabolic rate ($\frac{\text{kcal}}{\text{day}}$)
- LBM lean body mass (kg)
- MET metabolic equivalent of task

Information

1. Basal metabolic rate

- Using LBM $\text{BMR} = 500 + 22 \text{LBM}$
- Mifflin–St. Jeor equations

$$\begin{aligned} \text{— Men} \quad \text{BMR} &= 10 w_{\text{kg}} + 6.25 h_{\text{cm}} - 5a + 5 \\ &= 22 w_{\text{lb}} + 2.46 h_{\text{in}} - 5a + 5 \\ \text{— Women} \quad \text{BMR} &= 10 w_{\text{kg}} + 6.25 h_{\text{cm}} - 5a - 161 \\ &= 22 w_{\text{lb}} + 2.46 h_{\text{in}} - 5a - 161 \end{aligned}$$

$$\begin{aligned} \text{2. Body mass index} \quad \text{BMI} &= \frac{w_{\text{kg}}}{h_{\text{m}}^2} \quad (\text{metric units}) \\ &= 703 \frac{w_{\text{lb}}}{h_{\text{in}}^2} \quad (\text{English units}) \end{aligned}$$

An “optimal” BMI value may be between 18.5 to 25.

3. Body surface area

- Dubois & Dubois $\text{BSA} = 0.20247 h_{\text{in}}^{0.725} w_{\text{kg}}^{0.425}$
- Gehan & George $\text{BSA} = 0.235 h_{\text{cm}}^{0.42246} w_{\text{kg}}^{0.51456}$
- Mosteller $\text{BSA} = \frac{\sqrt{h_{\text{cm}} w_{\text{kg}}}}{60}$

$$\text{4. Caloric needs} = \text{BMR} \times (\text{lifestyle factor}) \quad (\text{Harris Benedict formula})$$

- (lifestyle factor) = 1.2 for *sedentary* lifestyle
- (lifestyle factor) = 1.375 for *lightly active* lifestyle
- (lifestyle factor) = 1.55 for *moderately active* lifestyle
- (lifestyle factor) = 1.725 for *very active* lifestyle
- (lifestyle factor) = 1.9 for *extra active* lifestyle

$$\text{5. Calories burned} = (\text{duration in minutes}) \times \text{MET} \times \frac{3.5}{200} \times w_{\text{kg}}$$

Sample MET values:

- | | | | |
|-----------------------|-----|-----------------------|-----|
| • sleeping | 0.9 | • bicycling at 10 mph | 4.0 |
| • watching television | 1.0 | • jogging | 7.0 |
| • walking at 1.7 mph | 2.3 | • calisthenics | 8.0 |
| • walking at 3.4 mph | 3.6 | • rope jumping | 10 |

9.19 IMAGE PROCESSING MATRICES

To achieve the specified effect, the matrices below are convolved with an image. Using small filters is faster than larger filters and often achieves the desired effect.

1. Blurring filters (symmetric low-pass filters)

$$(a) \text{ Averaging} \quad \begin{bmatrix} a & a & a \\ a & a & a \\ a & a & a \end{bmatrix} \quad \text{or} \quad \begin{bmatrix} 0 & a & 0 \\ a & a & a \\ 0 & a & 0 \end{bmatrix}$$

$$(b) \text{ Gaussian} \quad \begin{bmatrix} 1 & 2 & 1 \\ 2 & 4 & 2 \\ 1 & 2 & 1 \end{bmatrix} = \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix} \begin{bmatrix} 1 & 2 & 1 \end{bmatrix}$$

2. Edge detection filters (asymmetric gradient filters)

$$(a) \text{ All directions} \quad \begin{bmatrix} -\frac{1}{8} & -\frac{1}{8} & -\frac{1}{8} \\ -\frac{1}{8} & 1 & -\frac{1}{8} \\ -\frac{1}{8} & -\frac{1}{8} & -\frac{1}{8} \end{bmatrix}$$

$$(b) \text{ Emphasize diagonal edges} \quad \begin{bmatrix} -1 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$(c) \text{ Emphasize horizontal edges} \quad \begin{bmatrix} -1 & -1 & -1 \\ 0 & 0 & 0 \\ 1 & 1 & 1 \end{bmatrix}$$

3. Embossing filters (asymmetric gradient filters)

$$(a) \text{ All directions} \quad \begin{bmatrix} -1 & -1 & -1 \\ -1 & 8 & -1 \\ -1 & -1 & -1 \end{bmatrix}$$

$$(b) \text{ Horizontal direction only} \quad \begin{bmatrix} 0 & 0 & 0 \\ -1 & 2 & -1 \\ 0 & 0 & 0 \end{bmatrix}$$

$$(c) \text{ Horizontal and vertical directions} \quad \begin{bmatrix} 0 & -1 & 0 \\ -1 & 4 & -1 \\ 0 & -1 & 0 \end{bmatrix}$$

$$(d) \text{ Lossy} \quad \begin{bmatrix} 1 & -2 & 1 \\ -2 & 4 & -2 \\ -2 & -1 & -2 \end{bmatrix}$$

$$(e) \text{ Vertical direction only} \quad \begin{bmatrix} 0 & -1 & 0 \\ 0 & 0 & 0 \\ 0 & 1 & 0 \end{bmatrix}$$

4. Sharpness filters (symmetric high-pass filters)

$$\begin{bmatrix} 0 & -1 & 0 \\ -1 & 5 & -1 \\ 0 & -1 & 0 \end{bmatrix} \quad \text{or} \quad \begin{bmatrix} -1 & -1 & -1 \\ -1 & 9 & -1 \\ -1 & -1 & -1 \end{bmatrix}$$

9.20 MACROECONOMICS

Notation

- C consumption
- G government spending
- i nominal interest rate
- I investment
- M money supply
- MPC marginal propensity to consume
- MPS marginal propensity to save
- Q index of real expenditures (e.g., newly produced goods and services)
- T index of expenditures (e.g., total number of economic transactions)
- V velocity of money on newly produced goods and services
- V_T velocity of money on all transactions
- P average price level of goods
- r real interest rate
- R reserve ratio
- S saving
- π inflation rate

Information

1. **Equation of exchange** $MV_T = PT$ or $MV = PQ$

2. **Gross Domestic Product (GDP)**

- (nominal) $\text{GDP} = \sum (\text{number of goods}) * (\text{current cost for each good})$
 $= Q_{\text{hotdogs}} P_{\text{hotdogs}} + Q_{\text{hamburgers}} P_{\text{hamburgers}} + \dots$
 $= C + I + G + [\text{EXports} - \text{IMports}]$
- (real) $\text{GDP} = \sum (\text{number of goods}) * (\text{base year cost for each good})$
 $= Q_{\text{hotdogs}} P_{\text{hotdogs; base year}} + Q_{\text{hamburgers}} P_{\text{hamburgers; base year}} + \dots$

3. **Interest rates**

- correct
 - Fisher equation (approximation)
- $$r = \frac{1+i}{1+\pi} - 1$$
- $$r = i - \pi$$

4. **Multipliers**

- expenditures multiplier
 - money multiplier
- $$1/MPS$$
- $$1/R$$

5. **Savings**

- open economy
 - closed economy (no trade)
- $$S = I + [\text{EXports} - \text{IMports}]$$
- $$S = I$$

9.21 MODELING PHYSICAL SYSTEMS

For many physical systems there are “across variables” A (whose value is the difference between two measurements) and “through variables” T . For these systems:

1. There is a through-type energy storage device; the energy stored scales as the square of the T variable.
2. There is an across-type energy storage device; the energy stored scales as the square of the A variable.
3. When using a graph (whose edges represent components) to model these systems there are conservation laws analogous to Kirkhoff’s laws in electricity:
 - (a) Conservation of through variables at each node: $\sum_{i \in \text{node}} T_i = 0$.
 - (b) Conservation of across variables along closed loops: $\sum_{j \in \text{loop}} A_j = 0$.

Domain	across variable (A)	through variable (T)
electrical	voltage V	current I
fluid	pressure P	volume flow rate Q
mechanical (rotation)	angular velocity ω	torque T
mechanical (translation)	velocity v	force F

Let E_A be the energy stored in an A -type energy storage device, E_T be the energy stored in an T -type energy storage device, and let P represent dissipated power.

1. **Electrical** $C = \text{capacitance}$, $L = \text{inductance}$, $R = \text{resistance}$

A variable	$E_A = \frac{1}{2}CV^2$	$I = C\frac{dV}{dt}$
T variable	$E_T = \frac{1}{2}LI^2$	$V = L\frac{dI}{dt}$
Power & constitutive	$P = IV = \frac{1}{R}V^2$	$I = \frac{1}{R}V$
2. **Fluid** $I = \text{fluid inertance}$, $C_f = \text{fluid capacitance}$, $R_f = \text{fluid resistance}$

A variable	$E_A = \frac{1}{2}C_fP^2$	$Q = C_f\frac{dP}{dt}$
T variable	$E_T = \frac{1}{2}IQ^2$	$P = I\frac{dQ}{dt}$
Power & constitutive	$P = QP = \frac{1}{R_f}P^2$	$Q = \frac{1}{R_f}P$
3. **Mechanical (rotational)**
 $B = \text{rotational damping}$, $K = \text{rotational stiffness}$, $J = \text{moment of inertia}$

A variable	$E_A = \frac{1}{2}J\omega^2$	$T = J\frac{d\omega}{dt}$
T variable	$E_T = \frac{1}{2}\frac{1}{K}F^2$	$\omega = \frac{1}{K}\frac{dT}{dt}$
Power & constitutive	$P = T\omega = B\omega^2$	$T = B\omega$
4. **Mechanical (translational)** $m = \text{mass}$, $k = \text{stiffness}$, $b = \text{damping}$

A variable	$E_A = \frac{1}{2}mv^2$	$F = m\frac{dv}{dt}$
T variable	$E_T = \frac{1}{2}\frac{1}{k}F^2$	$v = \frac{1}{k}\frac{dF}{dt}$
Power & constitutive	$P = Fv = bv^2$	$F = bv$

9.22 OPTICS

Notation

- f = focal length
- M = magnification of a lens
- n = refractive index
- s = distance (s_o lens to object; s_i lens to image)
- P = power of a lens
- r = radius of curvature of a lens
- v = speed of light

Facts:

1. A **converging lens** is “thicker in the center” than on the edges and has $f < 0$, a **diverging lens** is “thinner in the center” than on the edges and has $f > 0$.
2. **Focal length**
 - (a) For thin lenses in contact: $\frac{1}{f} = \frac{1}{f_1} + \frac{1}{f_2}$
 - (b) For thin lenses separated by d (with $d < f_1$): $\frac{1}{f} = \frac{1}{f_1} + \frac{1}{f_2} - \frac{d}{f_1 f_2}$
 - (c) **Thin lens formula:** $\frac{1}{f} = \frac{1}{s_i} + \frac{1}{s_o}$.
3. **Lensmaker's equation** (d = thickness of a lens)
 - (a) For a lens in air: $\frac{1}{f} = (n_{\text{lens}} - 1) \left(\frac{1}{R_1} - \frac{1}{R_2} + \frac{(n_{\text{lens}} - 1)d}{n_{\text{lens}} R_1 R_2} \right)$
 - (b) For a thin lens: $\frac{1}{f} = \left(\frac{n_{\text{lens}} - n}{n} \right) \left(\frac{1}{R_1} - \frac{1}{R_2} \right)$
4. **Magnification** of a thin lens: $M = \frac{s_i}{s_o} = \frac{\text{image height}}{\text{object height}}$
5. **Lens power**
 - (a) **Power of a thin lens:** $P = \frac{1}{f}$
 - (b) **Power of many thin lenses in contact:** $P = \frac{1}{f_1} + \frac{1}{f_2} + \frac{1}{f_3} + \frac{1}{f_4} + \dots$
 - (c) Power is measured in **diopter** units; the inverse of the focal length in meters (i.e., 1 meter/ f). For example, a lens with a focal length of 500mm has $\frac{1 \text{ meter}}{500 \text{ mm}} = +2$ diopters. For lenses in contact, diopters can be added: adding a -2 diopter lens to a $+4$ diopter lens gives a $+2$ diopter lens.
6. **Snell's law:** $n_1 \sin \theta_1 = n_2 \sin \theta_2$ where θ_i is the angle of the light ray.
7. Matrices in optics

- (a) **Propagation in free space:** $\begin{bmatrix} 1 & t \\ 0 & 1 \end{bmatrix}$ where t is distance
- (b) **Refraction at curved surface:** $\begin{bmatrix} 1 & 0 \\ \frac{n_1 - n_2}{R n_2} & \frac{n_1}{n_2} \end{bmatrix}$ ($R = \infty$ for flat surface)
- (c) **Reflection from curved mirror:** $\begin{bmatrix} 1 & 0 \\ -\frac{2}{R} & 1 \end{bmatrix}$ ($R = \infty$ for flat mirror)
- (d) **Thin lens:** $\begin{bmatrix} 1 & 0 \\ -\frac{1}{f} & 1 \end{bmatrix}$

9.23 POPULATION GENETICS

Notation

- N_e effective population size
- N_f number of females
- N_m number of males
- p frequency of allele A
- q frequency of allele a
- f inbreeding coefficient (probability two alleles in a diploid zygote are identical by descent)
- s selection coefficient ($s = 1 - w$)
- u mutation rate $A \rightarrow a$
- v mutation rate $a \rightarrow A$
- w fitness ($w = 1 - s$)

Information

1. **Effective population size** (diploid individuals with separate sexes)

$$N_e = \frac{4N_f N_m}{N_f + N_m}$$

2. **Equilibrium: balanced polymorphism**

$$\left\{ \hat{p} = \frac{s_{AA}}{s_{AA} + s_{aa}}, \quad \hat{q} = \frac{s_{aa}}{s_{AA} + s_{aa}} \right\}$$

3. **Equilibrium: recurrent mutation and selection** $\hat{q} = \sqrt{\frac{u}{s_a}}$

4. **Equilibrium: mutation** $\left\{ \hat{p} = \frac{v}{u+v}, \quad \hat{q} = \frac{u}{u+v} \right\}$

5. **Fitness** $\overline{w} = p^2 w_{AA} + 2pq w_{Aa} + q^2 w_{aa}$

6. **Genetic drift** (in one generation)

$$\text{variation} = \frac{pq}{N_e}$$

7. **Hardy–Weinberg equation** $p^2 + 2pq + q^2 = 1$

8. **Inbreeding**

- | | |
|-------------------|--------------|
| • frequency of AA | $p^2 + pqf$ |
| • frequency of Aa | $p^2 - 2pqf$ |
| • frequency of aa | $q^2 + pqf$ |

9. **Mutation** (generation $(t - 1)$ to generation t)

- | | |
|-----------------------|----------------------------------|
| • generational change | $\Delta = (up_{t-1} - vq_{t-1})$ |
| • frequency of A | $q_t = q_{t-1} + \Delta$ |
| • frequency of a | $p_t = p_{t-1} - \Delta$ |

9.24 QUANTUM MECHANICS

Notation

- A, B Hermitian operators
- c speed of light ($\approx 3 \times 10^8$ m/sec)
- E energy
- f frequency
- H Hamiltonian
- $\hbar = h/2\pi$
- J_* angular momentum
- m mass
- p, \mathbf{p} momentum
- λ wavelength
- Ψ wavefunction
- σ standard deviation
- $[,]$ commutator
- \langle, \rangle bracket

Equations

1. **Correspondences** $E \mapsto i\hbar \frac{\partial}{\partial t}, \quad p_x \mapsto -i\hbar \frac{\partial}{\partial x}, \quad \mathbf{p} \mapsto -i\hbar \nabla$

2. **Dirac matrices**

$$\gamma^0 = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & -1 & 0 \\ 0 & 0 & 0 & -1 \end{bmatrix}, \quad \gamma^1 = \begin{bmatrix} 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 \\ 0 & -1 & 0 & 0 \\ -1 & 0 & 0 & 0 \end{bmatrix}, \quad \gamma^2 = \begin{bmatrix} 0 & 0 & 0 & -i \\ 0 & 0 & i & 0 \\ 0 & i & 0 & 0 \\ -i & 0 & 0 & 0 \end{bmatrix}, \quad \gamma^3 = \begin{bmatrix} 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & -1 \\ -1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \end{bmatrix}$$

3. **Energy**

- | | |
|---|--------------------|
| (a) blackbody radiation (n=1,2,...) | $E = n\hbar f$ |
| (b) photon (Plank's law) | $E = \hbar f$ |
| (c) particle | $E = pc = mc^2$ |
| (d) released by nuclear fission or fusion | $E = \Delta m c^2$ |

4. **Heisenberg uncertainty principle**

$$\langle A^2 \rangle \langle B^2 \rangle \geq \frac{1}{4} |\langle [A, B] \rangle|^2 \quad \text{or} \quad \sigma_A \sigma_B \geq \frac{1}{2} |\langle [A, B] \rangle|$$

Examples:

$$\begin{aligned} \sigma_x \sigma_{p_x} &= \sigma_{\text{position}} \sigma_{\text{momentum}} \geq \frac{\hbar}{2} & \sigma_{\text{position}} \sigma_{\text{kinetic energy}} &\geq \frac{\hbar}{2m} |\langle p_x \rangle| \\ \sigma_{\text{energy}} \sigma_{\text{time}} &\geq \frac{\hbar}{2} & \sigma_{J_i} \sigma_{J_j} &\geq \frac{\hbar}{2} |\langle J_k \rangle| \end{aligned}$$

5. **Probability density** = $|\Psi|^2 = \Psi^* \Psi$

6. **Schrödinger equation**

$$i\hbar \frac{\partial \Psi}{\partial t} = H\Psi = \left(\frac{p^2}{2m} + V \right) \Psi = \left(-\frac{\hbar^2}{2m} \nabla^2 + V \right) \Psi$$

7. **Time evolution** $\frac{d}{dt} \langle A \rangle = \left\langle \frac{dA}{dt} \right\rangle + \frac{i}{\hbar} \langle [H, A] \rangle$

8. **Wavelength** $\lambda = \frac{h}{p}$

9.24.1 DIRAC BRAKET NOTATION

Bra-ket notation is used for vectors and linear functionals; its use is widespread in quantum mechanics. The elements are: “bra” $\langle \phi |$, “ket” $|\psi \rangle$, and “bra-ket” $\langle \phi | \psi \rangle$.

1. A **ket** is conceptually a column vector: $|\psi \rangle = [c_0 \ c_1 \ c_2 \ \dots]^T$.
2. A **bra** is the conjugate transpose of the ket and vice versa.
3. The **bra** corresponding to the above ket $|\psi \rangle$ is conceptually the row vector $\langle \psi | = [c_0^* \ c_1^* \ c_2^* \ \dots]$.
4. The combination of a bra with a ket to form a complex number is called a bra-ket or braket.
5. If A is a linear operator, then
 - (a) Applying the operator A to the ket $|\psi \rangle$ results in the ket $(A |\psi \rangle)$ which may be written $|A\psi \rangle$.
 - (b) Composing the bra $\langle \phi |$ with the operator A results in the bra $(\langle \phi | A)$. This is a linear functional defined by $(\langle \phi | A) |\psi \rangle = \langle \phi | (A |\psi \rangle) = \langle \phi | A |\psi \rangle = \langle \phi | A \psi \rangle$
 - (c) The **outer product** $|\phi \rangle \langle \psi |$ is a rank-one linear operator that maps the ket $|\rho \rangle$ to the ket $|\phi \rangle \langle \psi | \rho \rangle$; note that $\langle \psi | \rho \rangle$ is a scalar.
6. The bra and ket operators are linear. If the $\{c_i\}$ are complex numbers, then

$$\langle \phi | (c_1 |\psi_1 \rangle + c_2 |\psi_2 \rangle) = c_1 \langle \phi | \psi_1 \rangle + c_2 \langle \phi | \psi_2 \rangle$$

$$(c_1 \langle \phi_1 | + c_2 \langle \phi_2 |) |\psi \rangle = c_1 \langle \phi_1 | \psi \rangle + c_2 \langle \phi_2 | \psi \rangle$$
7. The bra and ket operators are associative:

$$\langle \phi | (A |\psi \rangle) = (\langle \phi | A) |\psi \rangle$$

$$(A |\psi \rangle) \langle \phi | = A(|\psi \rangle \langle \phi |)$$

In quantum mechanics:

1. The expectation of an observable represented by the linear operator A in the state $|\psi \rangle$ is $\langle \psi | A | \psi \rangle$.
2. $\langle \phi | \psi \rangle$ is the probability that state ψ collapses into the state ϕ .
3. The Schrödinger equation is $\hat{H} |\Psi \rangle = E |\Psi \rangle$
4. Quantum mechanical operators are easily represented:

$$\begin{aligned} \hat{p} &= \int \frac{dp}{2\pi} |p\rangle p \langle p| = \int \frac{dp}{2\pi} |p\rangle \left(-i\hbar \frac{\partial}{\partial x} \right) \langle p| \\ \hat{x} &= \int dx |x\rangle x \langle x| = \int dx |x\rangle \left(\frac{i}{\hbar} \frac{\partial}{\partial p} \right) \langle x| \end{aligned} \tag{9.24.1}$$

5. A quantum wave function is represented as $\Psi(\mathbf{x}) = \langle \mathbf{x} | \Psi \rangle$. A linear operator acting on this wavefunction is understood to operate on the underlying by kets by $A\psi(\mathbf{x}) = \langle \mathbf{x} | A | \psi \rangle$. Likewise: $\Psi_p = \langle p | \Psi \rangle$, and $\Psi_k = \langle k | \Psi \rangle$,

9.25 QUATERNIONS

Notation

- \mathbf{p} point in space
- \mathbf{q} quaternion
- \mathbf{u} unit vector
- θ rotation angle

Concepts

1. A quaternion has the representations

$$\mathbf{q} = w + x\mathbf{i} + y\mathbf{j} + z\mathbf{k} = [w \quad x \quad y \quad z] = (s, \mathbf{v})$$

where $s = w$, $\mathbf{v} = [x \quad y \quad z]$, and $\{\mathbf{i}, \mathbf{j}, \mathbf{k}\}$ represent unit vectors and satisfy:

$$\mathbf{i}\mathbf{i} = \mathbf{j}\mathbf{j} = \mathbf{k}\mathbf{k} = -1, \quad \mathbf{i}\mathbf{j} = -\mathbf{j}\mathbf{i} = \mathbf{k}, \quad \mathbf{j}\mathbf{k} = -\mathbf{k}\mathbf{j} = \mathbf{i}, \quad \mathbf{k}\mathbf{i} = -\mathbf{i}\mathbf{k} = \mathbf{j}.$$

2. The *product* of the quaternions $\mathbf{q}_1 = (s_1, \mathbf{v}_1)$ and $\mathbf{q}_2 = (s_2, \mathbf{v}_2)$ is

$$\mathbf{q}_1\mathbf{q}_2 = (s_1s_2 - \mathbf{v}_1 \cdot \mathbf{v}_2, s_1\mathbf{v}_2 + s_2\mathbf{v}_1 + \mathbf{v}_1 \times \mathbf{v}_2).$$

3. The *conjugate* of \mathbf{q} is $\mathbf{q}' = w - x\mathbf{i} - y\mathbf{j} - z\mathbf{k} = (s, -\mathbf{v})$.
4. The *magnitude* of \mathbf{q} is $\|\mathbf{q}\| = \sqrt{\mathbf{q}\mathbf{q}'} = \sqrt{w^2 + x^2 + y^2 + z^2} = \sqrt{s^2 + \|\mathbf{v}\|^2}$.
5. A *unit quaternion* has $\|\mathbf{q}\| = 1$. For a unit quaternion $\mathbf{q}^{-1} = \mathbf{q}'$.
6. Quaternion multiplication is associative: $(\mathbf{q}_1\mathbf{q}_2)\mathbf{q}_3 = \mathbf{q}_1(\mathbf{q}_2\mathbf{q}_3)$.
7. Quaternion multiplication is not commutative: $\mathbf{q}_1\mathbf{q}_2 \neq \mathbf{q}_2\mathbf{q}_1$ in general.
8. Rotations

- (a) If \mathbf{u} is a unit vector then the unit quaternion $\mathbf{q} = (s, \mathbf{v})$ with $s = \cos \frac{\theta}{2}$ and $\mathbf{v} = \mathbf{u} \sin \frac{\theta}{2}$ represents a rotation about \mathbf{u} by the angle θ . (The rotation is clockwise if our line of sight points in the direction pointed to by \mathbf{u} .)
- (b) A point in space \mathbf{p} can be represented by the quaternion $\mathbf{P} = (0, \mathbf{p})$. This point, when rotated, has the representation $\mathbf{P}_{\text{rotated}} = \mathbf{q}\mathbf{P}\mathbf{q}^{-1} = \mathbf{q}\mathbf{P}\mathbf{q}'$.
- (c) To rotate \mathbf{p} by the unit quaternions $\{\mathbf{q}_i\}_{i=1}^n$ (first by \mathbf{q}_1 , then by \mathbf{q}_2, \dots) form $\mathbf{P}_{\text{rotated by } \{\mathbf{q}_i\}} = (\mathbf{q}_n \cdots \mathbf{q}_2\mathbf{q}_1)\mathbf{P}(\mathbf{q}_n \cdots \mathbf{q}_2\mathbf{q}_1)'$.
- (d) The orthogonal matrix corresponding to a rotation by the unit quaternion $\mathbf{q} = a + b\mathbf{i} + c\mathbf{j} + d\mathbf{k}$ is

$$\begin{bmatrix} a^2 + b^2 - c^2 - d^2 & 2bc - 2ad & 2bd + 2ac \\ 2bc + 2ad & a^2 - b^2 + c^2 - d^2 & 2cd - 2ab \\ 2bd - 2ac & 2cd + 2ab & a^2 - b^2 - c^2 + d^2 \end{bmatrix}$$

EXAMPLE Consider rotation about the axis $\mathbf{w} = \mathbf{i} + \mathbf{j} + \mathbf{k}$ by an angle of $120^\circ = \frac{2\pi}{3}$ radians. The appropriate unit quaternion is

$$\mathbf{q} = (s, \mathbf{v}) = \left(\cos \frac{\theta}{2}, \frac{\mathbf{w}}{\|\mathbf{w}\|} \sin \frac{\theta}{2} \right) = \left(\cos \frac{\pi}{3}, \frac{\mathbf{i} + \mathbf{j} + \mathbf{k}}{\sqrt{3}} \sin \frac{\pi}{3} \right) = \left(\frac{1}{2}, \frac{\mathbf{i} + \mathbf{j} + \mathbf{k}}{2} \right)$$

If a point has the representation $\mathbf{p} = a\mathbf{i} + b\mathbf{j} + c\mathbf{k}$ then

$$\mathbf{P}_{\text{rotated}} = \mathbf{q}(0, \mathbf{p})\mathbf{q}' = \frac{(1, \mathbf{i} + \mathbf{j} + \mathbf{k})}{2}(0, a\mathbf{i} + b\mathbf{j} + c\mathbf{k})\frac{(1, -\mathbf{i} - \mathbf{j} - \mathbf{k})}{2} = a\mathbf{i} + b\mathbf{j} + c\mathbf{k}$$

as expected. (The rotation corresponds to a cube, held fixed at one point, being rotated about the long diagonal through the fixed point. This permutes the axes cyclically.)

9.26 RELATIVISTIC MECHANICS

Notation

- c speed of light ($\approx 3 \times 10^8$ m/sec)
- m mass
- t time
- x distance
- v velocity
- z redshift
- β Lorentz transformation factor

Equations

1. Factor	$\beta = \sqrt{1 - \frac{v^2}{c^2}}$
2. Redshift	$z = \frac{v}{c}$
3. Relativistic length contraction	$\Delta x = \beta \Delta x_0$
4. Relativistic mass increase	$m = \frac{m_0}{\beta}$
5. Relativistic time dilation	$\Delta t = \frac{\Delta t_0}{\beta}$

9.26.1 LORENTZ TRANSFORMATION

Notation

- c speed of light ($\approx 3 \times 10^8$ m/sec)
- $x^0 = ct$
- $\{x^1, x^2, x^3\}$ spatial dimensions
- $\mathbf{x}^T = [x^0 \quad x^1 \quad x^2 \quad x^3]$
- t time

The Lorentz group of transformations, \mathbf{A} , leaves the length of the 4-vector \mathbf{x} , invariant under the flat space-time metric: $g = \begin{bmatrix} -1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$. Proper Lorentz transformations have $|A| = 1$ and are continuous with the identity transformation.

The transformation A can be written as $A = \exp\left(-\sum_{i=1}^3 (\theta_i S_i + \zeta_i K_i)\right)$ where θ and ζ are constant 3-vectors; their components are the six parameters of the transformation. The $\{S_i\}$ matrices generate rotations in three spatial dimensions:

$$S_1 = \begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & -1 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix}, \quad S_2 = \begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \\ 0 & -1 & 0 & 0 \end{bmatrix}, \quad S_3 = \begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 0 & -1 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix} \quad (9.26.1)$$

The $\{K_i\}$ matrices produce boosts:

$$K_1 = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}, \quad K_2 = \begin{bmatrix} 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}, \quad K_3 = \begin{bmatrix} 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix} \quad (9.26.2)$$

Powers of these matrices may be produced from the relations:

$$\begin{aligned} S_1^2 &= \begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & -1 & 0 \\ 0 & 0 & 0 & -1 \end{bmatrix}, & S_2^2 &= \begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & -1 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & -1 \end{bmatrix}, & S_3^2 &= \begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & -1 & 0 & 0 \\ 0 & 0 & -1 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}, \\ K_1^2 &= \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}, & K_2^2 &= \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}, & K_3^2 &= \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}, \end{aligned} \quad (9.26.3)$$

along with $S_i^3 = -S_i$, $K_i^3 = K_i$ and the commutator relations $[S_i, S_j] = \epsilon_{ijk} S_k$, $[S_i, K_j] = \epsilon_{ijk} K_k$, and $[K_i, K_j] = -\epsilon_{ijk} K_k$, where ϵ_{ijk} is the permutation symbol.

9.27 SOLID MECHANICS

Notation

- A area
- v velocity
- C stiffness (tensor)
- V volume
- E Young's modulus
- ϵ strain (tensor)
- F, \mathbf{F} force
- λ first Lamé parameter
- G shear modulus ($G = \mu$)
- μ shear modulus ($\mu = G$)
- I identity matrix
- ν Poisson's ratio
- K bulk modulus
- ρ density
- P pressure
- σ stress (tensor)
- \mathbf{u} displacement
- $\text{tr}(\cdot)$ trace function

Equations

1. Basic relations

$$\begin{aligned}\sigma &= \frac{F}{A} & P &= -\frac{1}{3} \text{tr}(\sigma) & K &= -V \frac{\partial P}{\partial V} \\ \epsilon &= \frac{1}{2} (\nabla \mathbf{u} + (\nabla \mathbf{u})^T) & \text{or} & \epsilon_{ij} = \frac{1}{2} (u_{i,j} + u_{j,i}) = \frac{1}{2} (\partial_i u_j + \partial_j u_i) \\ \sigma_{ij} &= \sigma_{ji} & \epsilon_{ij} &= \epsilon_{ji} & C_{ijkl} &= C_{klij} = C_{jikl} = C_{ijlk}\end{aligned}$$

2. Constants: Engineering $\{G, Y, \nu\}$ Lamé $\{\lambda, \mu\}$

3. Relations between constants (homogeneous isotropic materials)

$$E = \frac{\mu(3\lambda + 2\mu)}{\lambda + \mu} = 2G(1 + \nu) = 3K(1 - 2\nu)$$

$$\nu = \frac{\lambda}{2(\lambda + \mu)} = \frac{E}{2G} - 1$$

$$\mu = G = \frac{\lambda(1 - 2\nu)}{2\nu} = \frac{E}{2(1 + \nu)}$$

$$\lambda = \frac{E\nu}{2(1 + \nu)(1 - 2\nu)} = K - \frac{2G}{3}$$

4. Equations of motion $\rho \ddot{\mathbf{u}} = \nabla \cdot \sigma + \mathbf{F}$ or $\rho \partial_{tt} u_i = \sigma_{ji,j} + F_i$

5. Hooke's Law $\sigma_{ij} = C_{ijkl} \epsilon_{kl}$

6. Navier equations (steady state) $(\lambda + 2\mu) \nabla(\nabla \cdot \mathbf{u}) - \mu \nabla \times (\nabla \times \mathbf{u}) = 0$

7. Saint-Venant's conditions $\epsilon_{ij,km} + \epsilon_{km,ij} - \epsilon_{ik,jm} - \epsilon_{jm,ik} = 0$

8. Speed of sound $v = \sqrt{\frac{K}{\rho}}$

9. Stress-strain relation (homogeneous isotropic material)

$$\sigma = 2\mu \epsilon + \lambda \text{tr}(\epsilon) I \quad \text{or} \quad \sigma_{ij} = 2\mu \epsilon_{ij} + \lambda \delta_{ij} \epsilon_{kk}$$

$$\epsilon_{ij} = \frac{1}{E} [(1 + \nu) \sigma_{ij} - \nu \delta_{ij} \sigma_{kk}]$$

9.28 STATISTICAL MECHANICS

Notation

- E_i energy
- m mass
- T temperature
- $Z(T)$ partition function
- g_i degeneracy (number of states with energy E_i)
- k_B Boltzmann's constant $\approx 1.38 \times 10^{-23} \frac{\text{J}}{\text{K}}$
- N_i number of particles with energy E_i

Equations

1. **Boltzmann distribution**
$$\frac{N_i}{N} = \frac{g_i e^{-E_i/(k_B T)}}{Z(T)}$$

with $N = \sum_i N_i$ and $Z(T) = \sum_i g_i e^{-E_i/(k_B T)}$

2. **Energy distributions** [$f(E)$ is the probability that a particle has energy E]

(a) Bose–Einstein	$f(E) = \frac{1}{e^{E/kT} - 1}$
(b) Fermi–Dirac	$f(E) = \frac{1}{e^{E/kT} + 1}$
(c) Maxwell–Boltzmann	$f(E) = \frac{1}{e^{E/kT}}$

3. Characteristic speeds

(a) Average speed	$v_{\text{average}} = \frac{2}{\sqrt{\pi}} v_{\max}$
(b) Maximum speed	$v_{\max} = \sqrt{\frac{2T}{m}}$
(c) Root mean square speed	$v_{\text{rms}} = \frac{3}{2} v_{\max}$

4. **Maxwellian distribution**
$$\rho(\mathbf{v}) = n_0 \left(\frac{m}{2\pi T} \right)^{3/2} e^{-m|\mathbf{v}|^2/2T}$$

5. Particle thermal energy

(a) One dimensional	$\frac{mv_x^2}{2} = \frac{T}{2}$
(b) Three dimensional	$\frac{mv^2}{2} = \frac{3T}{2}$

9.29 THERMODYNAMICS

Notation

- State variables
 - N particle number
 - P pressure
 - Q heat
 - S entropy
 - T temperature
 - V volume
 - μ chemical potential
 - ν_s frequency
- σ Stefan's constant ($\approx 5.67 \times 10^{-8} \frac{\text{W}}{\text{m}^2\text{K}^4}$)

1. Laws of thermodynamics

(a) Energy cannot be created, or destroyed, only modified in form.

$$dU = \delta Q - \delta W \text{ where}$$

- i. dU increase in internal energy of the system
- ii. δW infinitesimal amount of Work (W)
- iii. δQ infinitesimal amount of Heat (Q)
- iv. δ is an “inexact differential” (i.e., path-dependent)

(b) A system operating in a cycle cannot produce a positive heat flow from a colder body to a hotter body. $\int \frac{\delta Q}{T} = \int dS \geq 0$

(c) All processes cease as temperature approaches zero.
If T goes to zero then S becomes constant.

The zeroth law states that if two systems are in equilibrium with a third system, then the two systems are in equilibrium with each other.

2. Thermodynamic potentials

$$dA(T, V, N_i) = -SdT - Pdv + \sum_i \mu_i dN_i$$

$$dG(T, P, N_i) = -SdT + VdP + \sum_i \mu_i dN_i$$

$$dH(S, P, N_i) = TdS + VdP + \sum_i \mu_i dN_i$$

$$dU(S, V, N_i) = TdS - PdV + \sum_i \mu_i dN_i$$

3. Entropy change at constant T (for phase changes: melting, boiling, ...)

$$\Delta S = \frac{Q}{T}$$

4. Planck's law (electromagnetic radiation at all wavelengths emitted from a black body in a cavity in thermodynamic equilibrium)

$$\frac{2h\nu^3}{c^2} \frac{1}{e^{h\nu/kT} - 1}$$

5. Stefan's law rate of energy radiated = σT^4

6. Work done on/by a gas $W = P \Delta V$

Chapter 10

Miscellaneous

10.1 CALENDAR COMPUTATIONS	695
10.1.1 Day of week for any given day	695
10.1.2 Leap years	695
10.2 CELLULAR AUTOMATA	696
10.3 COMMUNICATION THEORY	697
10.3.1 Information theory	697
10.3.2 Block coding	698
10.3.3 Source coding for English text	701
10.4 CONTROL THEORY	702
10.5 COMPUTER LANGUAGES	704
10.6 CRYPTOGRAPHY	705
10.7 DISCRETE DYNAMICAL SYSTEMS AND CHAOS	706
10.7.1 Ergodic Hierarchy	706
10.7.2 Julia sets and the Mandelbrot set	707
10.7.3 Logistic map	708
10.8 ELECTRONIC RESOURCES	709
10.8.1 Professional Mathematical Organizations	709
10.8.2 Interactive Sites	709
10.8.3 Reference Sites	710
10.9 ELLIPTIC CURVES	711
10.10 FINANCIAL FORMULAS	714
10.10.1 Formulas connecting financial terms	714
10.10.2 Examples	715
10.10.3 Doubling time - The rule of 72	717
10.10.4 Financial tables	717
10.11 GAME THEORY	719
10.12 KNOT THEORY	722
10.13 LATTICES	724

10.14 MOMENTS OF INERTIA	726
10.15 MUSIC	727
10.16 OPERATIONS RESEARCH	729
10.16.1 Linear programming	729
10.16.2 Duality and complementary slackness	733
10.16.3 Linear integer programming	734
10.16.4 Network flow methods	735
10.16.5 Assignment problem	735
10.16.6 Shortest path problem	736
10.16.7 Heuristic search techniques	737
10.17 RECREATIONAL MATHEMATICS	741
10.17.1 Magic squares	741
10.17.2 Polyominoes	741
10.18 RISK ANALYSIS AND DECISION RULES	742
10.19 SIGNAL PROCESSING	744
10.20 SYMBOLIC LOGIC	750
10.20.1 Propositional calculus	750
10.20.2 Truth tables as functions	750
10.20.3 Tautologies	751
10.20.4 Rules of inference	751
10.20.5 Deductions	752
10.20.6 Predicate calculus	752
10.21 UNITS	753
10.21.1 SI system of measurement	753
10.21.2 Temperature conversion	754
10.21.3 United States customary system of weights and measures	755
10.21.4 Units of physical quantities	756
10.21.5 Conversion: metric to English	758
10.21.6 Conversion: English to metric	758
10.21.7 Miscellaneous conversions	759
10.21.8 Physical constants	759
10.22 VOTING POWER	760
10.23 GREEK ALPHABET	762
10.24 BRAILLE CODE	762
10.25 MORSE CODE	762

10.1 CALENDAR COMPUTATIONS

10.1.1 DAY OF WEEK FOR ANY GIVEN DAY

The following formula gives the day of the week for the Gregorian calendar (i.e., for any date after 1582):

$$W \equiv \left(d + \lfloor 2.6m - 0.2 \rfloor + Y + \left\lfloor \frac{Y}{4} \right\rfloor + \left\lfloor \frac{C}{4} \right\rfloor - 2C \right) \pmod{7} \quad (10.1.1)$$

where

- W is the day of the week (Sunday $\Rightarrow 0, \dots, \text{Saturday} \Rightarrow 6$).
- d is the day of the month (1 to 31).
- m is the month where January and February are treated as months of the preceding year: March $\Rightarrow 1$, April $\Rightarrow 2, \dots$, December $\Rightarrow 10$, January $\Rightarrow 11$, February $\Rightarrow 12$.
- C is the century minus one (1997 has $C = 19$ while 2025 has $C = 20$).
- Y is the year (1997 has $Y = 97$ except $Y = 96$ for January and February).
- $\lfloor \cdot \rfloor$ denotes the integer floor function.
- The “mod” function returns a non-negative value.

EXAMPLE Consider the date 16 March 2011 for which $d = 16$, $m = 1$, $C = 20$, and $Y = 11$. From Equation (10.1.1), we compute

$$\begin{aligned} W &\equiv 16 + \lfloor 2.4 \rfloor + 11 + \left\lfloor \frac{11}{4} \right\rfloor + \left\lfloor \frac{20}{4} \right\rfloor - 40 \pmod{7} \\ &\equiv 2 + 2 + 4 + 2 + 5 - 5 \pmod{7} \equiv 3 \pmod{7} \end{aligned}$$

So this date was a Wednesday.

Notes:

- In any given year the following dates fall on the same day of the week: 4/4, 6/6, 8/8, 10/10, 12/12, 9/5, 5/9, 7/11, 11/7, and the last day of February.
- Because 7 does not divide 400, January 1 occurs more frequently on some days of the week than on others! In a cycle of 400 years, January 1 and March 1 occur on the following days with the following frequencies:

	Sun	Mon	Tue	Wed	Thu	Fri	Sat
January 1	58	56	58	57	57	58	56
March 1	58	56	58	56	58	57	57

- The 13th of a month is more likely to be a Friday than any other day.

10.1.2 LEAP YEARS

If a year is divisible by 4, then it will be a leap year, unless the year is divisible by 100 (when it will not be a leap year), unless the year is divisible by 400 (when it will be a leap year). Hence the list of leap years includes 1896, 1904, 1908, 1992, 1996, 2000, 2004, 2008 and the list of non-leap years includes 1900, 1998, 1999, 2001.

10.2 CELLULAR AUTOMATA

In a cellular automata there is a grid of *cells* with each cell containing a *state*. The cellular automata evolves according to rules. For a specific cell, the current state of that cell and the cell's *neighbors* control the state of that cell in the next iteration.

In the simplest case the cells are in a rectangular grid and the states are either 0 or 1 (indicated graphically as white and black). We assume that initially all cells, except some specific ones, are white.

In a one-dimensional cellular automata there is a row of cells whose contents are replaced each iteration using the rules. Graphically, the sequence of states is shown as a two-dimensional figure, with each new set of states appearing below the previous states. If a cell is updated based on its current value and the value of its $2k$ nearest neighbors (k on each side), then the next state is based on the current state of $2k + 1$ of cells. There are $2^{(2^{2k+1})}$ possible sets of rules in this case.

In the case of $k = 1$ there are $2^{(2^3)} = 256$ sets of rules. A specific rule in this case is a set of triplet mappings, denoted textually $\{(111 \Rightarrow 0), (110 \Rightarrow 0), \dots, (001 \Rightarrow 1), (000 \Rightarrow 0)\}$ or graphically:

1 1 1	1 1 0	1 0 1	1 0 0	0 1 1	0 1 0	0 0 1	0 0 0
↓	↓	↓	↓	↓	↓	↓	↓
□ , 0	□ , 0	□ , 0	■ , 1	■ , 1	■ , 1	■ , 1	□ , 0

The sequence of 0's and 1's that the rule produces can be interpreted as the number of the rule. Hence, the above rule is rule number 30 (since $30 = 0001110_2$).

Starting from a single black square, the following shows the evolution of rule 30 after 10, 50, and 100 iterations.

Even in the simple case of a one-dimensional cellular automata, with two types of states, and only nearest neighbor interactions, there is a wide variety of possible behavior. Below are the results of several different rules after 50 iterations:

- The cellular automata with rule 30 is chaotic and has been used as a random number generator.
- Conway's Game of Life, invented in 1970, is a two-dimensional cellular automata on a rectangular grid.

10.3 COMMUNICATION THEORY

10.3.1 INFORMATION THEORY

Let $\mathbf{p}_X = (p_{x_1}, p_{x_2}, \dots, p_{x_n})$ be the probability distribution of the discrete random variable X with $\text{Prob}(X = x_i) = p_{x_i}$. The *entropy* of the distribution is

$$H(\mathbf{p}_X) = - \sum_{x_i} p_{x_i} \log_2 p_{x_i}. \quad (10.3.1)$$

The units for entropy are *bits*. Entropy measures how much information is gained from learning the value of X . When X takes only two values, $\mathbf{p} = (p, 1-p)$, then

$$H(\mathbf{p}_X) = H(p, 1-p) = -p \log_2 p - (1-p) \log_2 (1-p). \quad (10.3.2)$$

This is also denoted $H(p)$. The range of $H(p)$ is from 0 to 1 with a maximum at $p = 0.5$. Below is a plot of p versus $H(p)$. The maximum of $H(\mathbf{p}_X)$ is $\log_2 n$ and is obtained when X is uniformly distributed, taking n values.

Given two discrete random variables X and Y , $\mathbf{p}_{X \times Y}$ is the joint distribution of X and Y . The *mutual information* of X and Y is defined by

$$I(X, Y) = H(\mathbf{p}_X) + H(\mathbf{p}_Y) - H(\mathbf{p}_{X \times Y}). \quad (10.3.3)$$

Note that (a) $I(X, Y) = I(Y, X)$; (b) $I(X, Y) \geq 0$; and (c) $I(X, Y) = 0$ if and only if X and Y are independent. Mutual information gives the amount of information that learning a value of X says about the value of Y (and vice versa).

10.3.1.1 Channel capacity

The *transition probabilities* are defined by $t_{x,y} = \text{Prob}(Y = y | X = x)$. The distribution \mathbf{p}_X determines \mathbf{p}_Y by $p_y = \sum t_{x,y} p_x$. The matrix $T = (t_{x,y})$ is the *transition matrix*. The matrix T defines a *channel* given by a transition diagram (input is X , output is Y). For example (here X and Y only take two values),

The *capacity* of the channel is defined as

$$C = \max_{\mathbf{p}_X} I(X, Y). \quad (10.3.4)$$

A channel is *symmetric* if each row is a permutation of the first row and each column is a permutation of the first column. The capacity of a symmetric channel is $C = \log_2 n - H(\mathbf{p})$, where \mathbf{p} is the first row; the capacity is achieved when \mathbf{p}_X represents equally likely inputs. The channel shown on the left is symmetric; both channels achieve capacity with equally likely inputs.

Binary symmetric channel

$$C = 1 - H(p)$$

Binary erasure channel

$$C = 1 - p$$

10.3.1.2 Shannon's theorem

Let both X and Y be discrete random variables with values in an alphabet A . A *code* is a set of *codewords* (n -tuples with entries from A) that is in one-to-one correspondence with a set of M messages. The *rate* R of the code is defined as $\frac{1}{n} \log_2 M$. Assume that the codeword is sent via a channel with transition matrix T by sending each vector element independently. Define

$$e = \max_{\text{all codewords}} \text{Prob}((\text{codeword incorrectly decoded})). \quad (10.3.5)$$

Shannon's coding theorem states:

1. If $R < C$, then there is a sequence of codes with rate R and $n \rightarrow \infty$ such that $e \rightarrow 0$.
2. If $R \geq C$, then e is always bounded away from 0.

10.3.2 BLOCK CODING

10.3.2.1 Definitions

A *code* C over an alphabet A is a set of vectors of a fixed length n with entries from A . Let A be the finite field $\text{GF}(q)$ (see Section 2.5.6.1). If C is a vector space over A , then C is a *linear code*; the *dimension* k of a linear code is its dimension as a vector space. The *Hamming distance* $d_H(\mathbf{u}, \mathbf{v})$ between two vectors, \mathbf{u} and \mathbf{v} , is the number of places in which they differ. For a vector \mathbf{u} over $\text{GF}(q)$, define the *weight*, $\text{wt}(\mathbf{u})$, as the number of non-zero components. Then $d_H(\mathbf{u}, \mathbf{v}) = \text{wt}(\mathbf{u} - \mathbf{v})$. The minimum Hamming distance between two distinct vectors in a code C is called the *minimum distance* d . A code can detect e errors if $e < d$. A code can correct t errors if $2t + 1 \leq d$.

10.3.2.2 Coding diagram for linear codes

1. A *message* \mathbf{x} consists of k information symbols.
2. The message is encoded as $\mathbf{x}G \in C$, where G is a $k \times n$ matrix called the generating matrix.
3. After transmission over a channel, a (possibly corrupted) vector \mathbf{y} is received.
4. There exists a *parity check matrix* H such that $\mathbf{c} \in C$ if and only if $\mathbf{c}H = \mathbf{0}$. Thus the *syndrome* $\mathbf{z} = \mathbf{y}H$ can be used to try to decode \mathbf{y} .
5. If G has the form $[I \ A]$, where I is the $k \times k$ identity matrix, then $H = \begin{bmatrix} -A \\ I \end{bmatrix}$

10.3.2.3 Cyclic codes

A linear code C of length n is *cyclic* if $(a_0, a_1, \dots, a_{n-1}) \in C$ implies $(a_{n-1}, a_0, \dots, a_{n-2}) \in C$. To each codeword $(a_0, a_1, \dots, a_{n-1}) \in C$ is associated the polynomial $a(x) = \sum_{i=0}^{n-1} a_i x^i$. Every cyclic code has a *generating polynomial* $g(x)$ such that $a(x)$ corresponds to a codeword if and only if $a(x) \equiv d(x)g(x) \pmod{x^n - 1}$ for some $d(x)$. The *roots* of a cyclic code are roots of $g(x)$ in some extension field $\text{GF}(q')$ with primitive element α .

1. *BCH Bound:* If a cyclic code C has roots $\alpha^i, \alpha^{i+1}, \dots, \alpha^{i+d-2}$, then the minimum distance of C is at least d .
2. *Binary BCH codes* (BCH stands for Bose, Ray-Chaudhuri, and Hocquenghem): Fix m , define $n = 2^m - 1$, and let α be a primitive element in $\text{GF}(2^m)$. Define $f_i(x)$ as the minimum binary polynomial of α^i . Then

$$g(x) = \text{LCM}(f_1(x), \dots, f_{2e}(x)) \quad (10.3.6)$$

defines a generating polynomial for a binary BCH code of length n and minimum distance at least $\delta = 2e + 1$ (δ is called the *designed distance*). The code dimension is at least $n - me$.

3. *Dual code:* Given a code C , the dual code is $C^\perp = \{\mathbf{a} \mid \mathbf{a} \cdot \mathbf{x} = 0 \text{ for all } \mathbf{x} \in C\}$. The code C^\perp is an $(n, n - k)$ linear code over the same field. A code is *self-dual* if $C = C^\perp$.
4. *MDS codes:* A linear code that meets the Singleton bound, $n + 1 = k + d$, is called *MDS* (for *maximum distance separable*). Any k columns of a generating matrix of an MDS code are linearly independent.
5. *Reed–Solomon codes:* Let α be a primitive element for $\text{GF}(q)$ and $n = q - 1$. The generating polynomial $g(x) = (x - \alpha)(x - \alpha^2) \cdots (x - \alpha^{d-1})$ defines a cyclic MDS code with distance d and dimension $k = n - d + 1$.
6. *Perfect codes:* A linear code is *perfect* if it satisfies the Hamming bound, $q^{n-k} = \sum_{i=0}^e \binom{n}{i} (q-1)^i$. The binary Hamming codes and Golay codes are perfect.

7. *Binary Hamming codes:* These codes have parameters $\{n = 2^m - 1, k = 2^m - 1 - m, d = 3\}$. The parity check matrix is the $2^m - 1 \times m$ matrix whose rows are all of the binary m -tuples in a fixed order. The generating and parity check matrices for the $(7, 4)$ Hamming code are

$$G = [I \quad A] = \begin{bmatrix} 1 & 0 & 0 & 0 & 1 & 1 & 0 \\ 0 & 1 & 0 & 0 & 1 & 0 & 1 \\ 0 & 0 & 1 & 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 1 & 1 & 1 & 1 \end{bmatrix}, \quad H = \begin{bmatrix} -A \\ I \end{bmatrix} = \begin{bmatrix} 1 & 1 & 0 \\ 1 & 0 & 1 \\ 0 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}.$$

8. *Ternary Golay code:* This has the parameters $\{n = 12, k = 6, d = 6\}$. The generating matrix is

$$G = [I \quad A] = \begin{bmatrix} 1 & 0 & 0 & 0 & 0 & 0 & 0 & 1 & 1 & 1 & 1 & 1 \\ 0 & 1 & 0 & 0 & 0 & 0 & 0 & 1 & 0 & 1 & 2 & 2 & 1 \\ 0 & 0 & 1 & 0 & 0 & 0 & 0 & 1 & 1 & 0 & 1 & 2 & 2 \\ 0 & 0 & 0 & 1 & 0 & 0 & 0 & 1 & 2 & 1 & 0 & 1 & 2 \\ 0 & 0 & 0 & 0 & 1 & 0 & 0 & 1 & 2 & 2 & 1 & 0 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 0 & 1 & 1 & 2 & 2 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 1 & 1 & 2 & 2 & 1 & 0 & 1 \end{bmatrix}. \quad (10.3.7)$$

10.3.2.4 Table of best binary codes

Let $A(n, d)$ be the number of codewords¹ in the largest binary code of length n and minimum distance d . Note that $A(n - 1, d - 1) = A(n, d)$ if d is odd and $A(n, 2) = 2^{n-1}$ (given, e.g., by even weight words).

n	$d = 4$	$d = 6$	$d = 8$	$d = 10$
6	4	2	1	1
7	8	2	1	1
8	16	2	2	1
9	20	4	2	1
10	40	6	2	2
11	72–79	12	2	2
12	144–158	24	4	2
13	256	32	4	2
14	512	64	8	2
15	1024	128	16	4
16	2048	256	32	4
17	2720–3276	256–340	36–37	6
18	5248–6552	512–680	64–74	10
19	10496–13104	1024–1288	128–144	20
20	20480–26208	2048–2372	256–279	40
21	36864–43690	2560–4096	512	42–48
22	73728–87380	4096–6942	1024	68–88
23	147456–173784	8192–13774	2048	64–150
24	294912–344636	16384–24106	4096	128–280

¹Data from *Sphere Packing, Lattices and Groups* by J. H. Conway and N. J. A. Sloane, 2nd ed., Springer-Verlag, New York, 1993.

10.3.2.5 Bounds

Bounds for block codes investigate the trade-offs between the length n , the number of codewords M , the minimum distance d , and the alphabet size q . The number of errors that can be corrected is e with $2e+1 \leq d$. If the code is linear, then the bounds concern the dimension k with $M = q^k$.

1. *Hamming or sphere-packing bound*: $M \leq q^n / \sum_{i=0}^e \binom{n}{i} (q-1)^i$.
2. *Plotkin bound*: Suppose that $d > n(q-1)/q$. Then $M \leq \frac{qd}{qd-n(q-1)}$.
3. *Singleton bound*: For any code, $M \leq q^{n-d+1}$; if the code is linear, then $k+d \leq n+1$.
4. *Varshamov–Gilbert bound*: There is a block code with minimum distance at least d and $M \geq q^n / \sum_{i=0}^{d-1} \binom{n}{i} (q-1)^i$.

10.3.3 SOURCE CODING FOR ENGLISH TEXT

English text has, on average, 4.08 bits/character.

Letter	Probability	Huffman code	Alphabetical code
Space	0.1859	000	00
A	0.0642	0100	0100
B	0.0127	011111	010100
C	0.0218	11111	010101
D	0.0317	01011	01011
E	0.1031	101	0110
F	0.0208	001100	011100
G	0.0152	011101	011101
H	0.0467	1110	01111
I	0.0575	1000	1000
J	0.0008	0111001110	1001000
K	0.0049	01110010	1001001
L	0.0321	01010	100101
M	0.0198	001101	10011
N	0.0574	1001	1010
O	0.0632	0110	1011
P	0.0152	011110	110000
Q	0.0008	0111001101	110001
R	0.0484	1101	11001
S	0.0514	0010	1101
T	0.0796	0010	1110
U	0.0228	11110	111100
V	0.0083	0111000	111101
W	0.0175	001110	111110
X	0.0013	0111001100	1111110
Y	0.0164	001111	11111110
Z	0.0005	0111001111	11111111
Cost	4.0799	4.1195	4.1978

10.4 CONTROL THEORY

General terminology

1. If the control is bounded above and below (say $u_i^- < u_i < u_i^+$), then a *bang–bang* control is one for which $u_i = u_i^-$ or $u_i = u_i^+$. (That is, for every t , either $u_i(t) = u_i^-(t)$ or $u_i(t) = u_i^+(t)$; switches are possible.) A *bang-off–bang* control is one for which $u_i = 0$, $u_i = u_i^-$, or $u_i = u_i^+$.
2. If $u(t)$ is the control signal sent to a system, $y(t)$ is the measured output, $r(t)$ is the measured output, and the error is $e(t) = r(t) - y(t)$, then the Proportional-Integral-Differential (PID) controller has the form

$$u(t) = K_P e(t) + K_I \int e(t) dt + K_D \frac{de(t)}{dt} \quad (10.4.1)$$

3. In H_∞ (i.e., “H-infinity”) methods a controller is selected to minimize the H_∞ norm. The H_∞ norm is the maximum singular value of a matrix-valued function; over the space of matrix-valued functions which are analytic and bounded in the open right-half complex plane.

10.4.1 CONTINUOUS LINEAR TIME-INVARIANT SYSTEMS

Let \mathbf{x} be a state vector, let \mathbf{y} be an observation vector, and let \mathbf{u} be the control. If a system evolves as:

$$\begin{aligned} \dot{\mathbf{x}} &= A\mathbf{x} + B\mathbf{u} \\ \mathbf{y} &= C\mathbf{x} + D\mathbf{u} \end{aligned} \quad (10.4.2)$$

1. Taking Laplace transforms and solving the algebraic equations results in $\tilde{\mathbf{y}} = G(s)\tilde{\mathbf{u}}$ where $G(s)$ is the transfer function $G(s) = C(sI - A)^{-1}B + D$.
2. A system is said to be *controllable* if and only if for any times $\{t_0, t_1\}$ and any states $\{\mathbf{x}_0, \mathbf{x}_1\}$ there exists a control $\mathbf{u}(t)$ such that $\mathbf{x}(t_0) = \mathbf{x}_0$ and $\mathbf{x}(t_1) = \mathbf{x}_1$. The system is controllable if and only if

$$\text{rank} [B \ AB \ A^2B \ \dots \ A^{n-1}B] = n. \quad (10.4.3)$$

For the discrete linear time-invariant system $\mathbf{x}(k+1) = A\mathbf{x}(k) + B\mathbf{u}(k)$ the system is controllable if and only if [Equation \(10.4.3\)](#) is satisfied.

3. If, given $\mathbf{u}(t)$ and $\mathbf{y}(t)$ on some interval $t_0 < t < t_1$, the value of $\mathbf{x}(t)$ can be deduced on that interval, then the system is said to be *observable*. Observability is equivalent to the condition

$$\text{rank} [C^T \ A^T C^T \ \dots \ (A^{(n-1)})^T C^T] = n. \quad (10.4.4)$$

10.4.2 PONTRYAGIN'S MAXIMUM PRINCIPLE

Consider a system evolving as

$$\frac{d\mathbf{x}}{dt} = \mathbf{b}(t, \mathbf{x}, \mathbf{u}) \quad \mathbf{x}(0) = \text{given} \quad t \geq 0 \quad (10.4.5)$$

where \mathbf{u} is the control. The goal is to minimize the total cost, defined to be

$$V(\mathbf{x}(0)) = \int_0^\tau c(t, \mathbf{x}, \mathbf{u}) dt + C(\tau, \mathbf{x}(\tau)) \quad (10.4.6)$$

Define the Hamiltonian

$$H(t, \mathbf{x}, \mathbf{u}, \lambda) = \lambda^T \mathbf{b}(t, \mathbf{x}, \mathbf{u}) - c(t, \mathbf{x}, \mathbf{u}) \quad (10.4.7)$$

Pontryagin's maximum principle states that, if $(\mathbf{x}_*, \mathbf{u}_*)$ is optimal then, for all $t \leq \tau$, there are *adjoint paths* (λ) and μ such that

1. $H(t, \mathbf{x}_*, \mathbf{u}, \lambda) + \mu$ has a maximum value of 0, achieved at $\mathbf{u} = \mathbf{u}_*$
2. $\frac{d\lambda^T}{dt} = -\lambda^T \nabla \mathbf{b}(t, \mathbf{x}_*, \mathbf{u}_*) + \nabla c(t, \mathbf{x}_*, \mathbf{u}_*)$
3. $\frac{d\mu}{dt} = -\lambda^T \frac{d\mathbf{b}(t, \mathbf{x}_*, \mathbf{u}_*)}{dt} + \frac{dc(t, \mathbf{x}_*, \mathbf{u}_*)}{dt}$
4. $\frac{d\mathbf{x}_*}{dt} = \mathbf{b}(t, \mathbf{x}_*, \mathbf{u}_*)$
5. *Transversality conditions.* Either (“time-constrained” means τ is fixed):
 - (a) time un-constrained: $\mu + \frac{dC}{dt} = 0$
 - (b) time-constrained: $(\lambda^T + \nabla C(\tau, \mathbf{x}(\tau))) \sigma = 0$ for all $\sigma \in \Sigma$

Note that if b , c , and C do not depend explicitly on t , then $\mu = 0$.

The first four statements can be written in terms of the Hamiltonian as

$$\mathbf{0} = \frac{\partial H}{\partial \mathbf{u}}, \quad \frac{d\lambda}{dt} = -\frac{\partial H}{\partial \mathbf{x}}, \quad \frac{d\mu}{dt} = -\frac{\partial H}{\partial t}, \quad \frac{d\mathbf{x}}{dt} = \frac{\partial H}{\partial \lambda}. \quad (10.4.8)$$

Example Consider a car on a straight road with initial position p_0 and velocity q_0 . The goal is to bring the car to rest, at position 0, in minimal time. The control is the acceleration u with $|u| \leq 1$ (i.e., $u = 1$ is full throttle and $u = -1$ is full reverse). The dynamics are:

$$\frac{d}{dt} \begin{bmatrix} p \\ q \end{bmatrix} = \frac{d\mathbf{x}}{dt} = \mathbf{b}(t, \mathbf{x}, \mathbf{u}) = \begin{bmatrix} q \\ u \end{bmatrix} \quad \mathbf{x}(0) = \begin{bmatrix} p_0 \\ q_0 \end{bmatrix}, \quad \mathbf{x}(T) = \begin{bmatrix} 0 \\ 0 \end{bmatrix}.$$

The goal is to minimize $\int_0^T 1 dt$; where T is the first time for which $\mathbf{x}(T) = (0, 0)$; hence $c = 1$ and $C = 0$. Since time un-constrained, μ need not be considered.

The Hamiltonian is $H(t, \mathbf{x}, \mathbf{u}, \lambda) = \lambda^T \mathbf{b} - c = \lambda_1 q + \lambda_2 u - 1$.

1. To maximize H , u must be an extremal value. Since $|u| \leq 1$, we have $u_* = \text{sgn}(\lambda_2)$. Hence, $H = \lambda_1 q + |\lambda_2| - 1$.
2. When the car is stopped at $t = T$, we have $q(T) = 0$; hence (since $H = 0$ for the optimal control) we have $\lambda_2(T) = \pm 1$.

3. The adjoint equations are: $\frac{d\lambda_1}{dt} = -\frac{\partial H}{\partial p} = 0$ and $\frac{d\lambda_2}{dt} = -\frac{\partial H}{\partial q} = -\lambda_1$. So $\lambda_1(t) = \lambda_1$ is a constant and $\lambda_2(t) = \lambda_2(0) - \lambda_1 t$.
4. Note that $\frac{dp}{dt} = \frac{\partial H}{\partial \lambda_1} = q$ and $\frac{dq}{dt} = \frac{\partial H}{\partial \lambda_2} = u = \text{sgn}(\lambda_2)$.
5. There are now cases to consider:
 - (a) If $\lambda_2(T) = 1$ and $\lambda_1 \geq 0$, then $\lambda_2(t) \geq 0$. In this case $q(t) = t$ and $p(t) = \frac{t^2}{2} = \frac{q^2}{2}$.
 - (b) If $\lambda_2(T) = 1$ and $\lambda_1 < 0$, then $\lambda_2(t) \geq 0$ (and $p = \frac{q^2}{2}$) only for $t \leq t_0 = \frac{1}{|\lambda_1|}$. For $t > t_0$ we have $\lambda_2(t) < 0$, so $u = -1$, $q(t) = t - 2t_0$ and $p(t) = 2tt_0 - \frac{t^2}{2} - t_0^2$.

There is a similar analysis for $\lambda_2(T) = -1$. The result is that there is a *switching locus* given by $p = -\text{sgn}(q)\frac{q^2}{2}$. An initial state (p_0, q_0) that is above the locus lies on a parabola with $p = -\frac{q^2}{2} + d$ with $d > 0$. The optimal control is to initially move around the parabola until the switching locus is reached. Then the acceleration changes sign and the car is brought to rest at the origin by moving along the locus.

10.5 COMPUTER LANGUAGES

Common computer languages used by scientists and engineers.

1. Freely available

• Numerical	C++	www.gnu.org/software/commoncpp
• Numerical	Octave	www.gnu.org/software/octave
• Statistics	R	www.r-project.org
• Symbolic	Maxima	maxima.sourceforge.net
• Symbolic	Sage	www.sagemath.org

2. Commercial

• Numerical	MathCad	www.mathsoft.com
• Numerical	MATLAB	www.mathworks.com
• Optimization	AMPL	www.ampl.com
• Statistics	Minitab	www.minitab.com
• Statistics	SPSS	www.spss.com
• Symbolic	Maple	www.maplesoft.com
• Symbolic	Mathematica	www.wolfram.com

10.6 CRYPTOGRAPHY

Cryptography is the practice and study of hiding information. A *cipher* is a pair of algorithms for encrypting and decrypting the message.

Suppose Alice wants to send a message (the *plaintext*) M to Bob. Using a *key* Alice encrypts M to create the *ciphertext* E , and sends E to Bob. Bob converts E back to M , also using a *key*. The goal is to make it difficult to convert E to M if some information is unknown. Common cipher classes include:

- Secret key cryptography uses one key for encryption and decryption. Examples include:
 - Data Encryption Standard (DES) is a block-cipher that is out of use. Triple-DES with 168-bit keys is currently used.
 - Advanced Encryption Standard (AES) uses a block-cipher with 128-bit keys and blocks.
- Public key cryptography uses one key for encryption and another key for decryption. These depend upon *one-way functions*; mathematical functions that are easy to compute but difficult to invert. (The existence of one-way functions has never been proven. If $P = NP$, then they do not exist.)

For example, multiplying two 1,000-digit numbers is easy, factoring a 2,000-digit number to obtain its 1,000-digit factors is hard. Also, given two numbers a and b it is easy to compute a^b . Given a number N that is of this form, it is difficult to determine a and b .

Examples include:

- Elliptic curve cryptography (ECC); see Section 10.9. ECC encryption exploits the difficulty of the logarithm problem. ECC methods provide security equivalent to RSA while using fewer bits.
- RSA encryption (named after Rivest, Shamir, and Adleman) uses a variable size encryption block and a variable size key. RSA encryption exploits the difficulty of factoring large numbers.

The RSA process is:

1. Initialization

- (a) Bob randomly selects two large primes p and q , with $p \neq q$.
- (b) The values $n = pq$ and $\phi \equiv \phi(n) = (p - 1)(q - 1)$ are computed, where ϕ is Euler's totient function.
- (c) Bob selects an integer e with $1 < e < \phi$ and $\text{GCD}(e, \phi) = 1$.
- (d) Bob computes the integer d such that $1 < d < \phi$ and $ed \equiv 1 \pmod{\phi}$. (This can be achieved with the Euclidean algorithm.)
- (e) Bob publishes the values (n, e) and keeps the value of d secret.

2. Use

- (a) Alice wants to send the plaintext number M to Bob.
- (b) Alice computes the ciphertext $E = M^e \pmod{n}$ and sends it to Bob.
- (c) Bob accepts E and computes $E^d \pmod{n} = M^{de} \pmod{n} = M \pmod{n}$; thus recovering the plaintext message.

10.7 DISCRETE DYNAMICAL SYSTEMS AND CHAOS

A dynamical system described by a function $f : M \rightarrow M$ is *chaotic* if

1. f is *transitive*—that is, for any pair of non-empty open sets U and V in M there exists a positive constant k such that $f^k(U) \cap V$ is not empty (here $f^k = \underbrace{f \circ f \circ \cdots \circ f}_{k \text{ times}}$); and
2. The *periodic points* (the points that map to themselves after a finite number of iterations) of f are dense in M ; and
3. f has a sensitive dependence on initial conditions—that is, there is a positive number δ (depending only on f and M) such that in every non-empty open subset of M there is a pair of points whose eventual iterates under f are separated by a distance of at least δ .

Some systems depend on a parameter and become chaotic for some values of that parameter. There are various routes to chaos, one of them is via period doubling bifurcations. Let the distance between successive bifurcations of a process be d_k . The limiting ratio $\delta = \lim_{k \rightarrow \infty} d_k/d_{k+1}$ is constant in many situations and is equal to Feigenbaum's constant $\delta \approx 4.6692016091029$.

Some chaotic one-dimensional maps are:

1. Logistic map: $x_{n+1} = 4x_n(1 - x_n)$ with $x_0 \in [0, 1]$.

Solution is $x_n = \frac{1}{2} - \frac{1}{2} \cos[2^n \cos^{-1}(1 - 2x_0)]$.

2. Tent map: $x_{n+1} = 1 - 2|x_n - \frac{1}{2}|$ with $x_0 \in [0, 1]$.

Solution is $x_n = \frac{1}{\pi} \cos^{-1}[\cos(2^n \pi x_0)]$.

3. Baker transformation: $x_{n+1} = 2x_n \pmod{1}$ with $x_0 \in [0, 1]$.

Solution is $x_n = \frac{1}{\pi} \cot^{-1}[\cot(2^n \pi x_0)]$.

Chaotic differential equations include: $\ddot{x} + a\dot{x} - \dot{x}^2 + x = 0$ for $2.0168 < a < 2.0577$ and $\ddot{x} + x^3 = \sin \Omega t$ for most of the range $0 < \Omega < 2.8$.

10.7.1 ERGODIC HIERARCHY

The ergodic hierarchy is a classification of dynamical systems:

$$\text{Ergodic} \supset \text{Weak Mixing} \supset \text{Strong Mixing} \supset \text{Kolmogorov} \supset \text{Bernoulli} \quad (10.7.1)$$

with a precise technical definition for each of the five levels. The higher up levels are “more random”, with a Bernoulli System being “completely random.” It may be that Strong Mixing is a necessary condition for a system to be chaotic, and being a Kolmogorov System is a sufficient condition for a system to be chaotic.

10.7.2 JULIA SETS AND THE MANDELBROT SET

Consider the complex points $\{z_n\}$ formed by iterating the map $z_{n+1} = z_n^2 + c$ with $z_0 = z$. For each z , either the iterates remain bounded (z is in the *prisoner set*) or they escape to infinity (z is in the *escape set*). The *Julia set* J_c is the boundary between these two sets. Using lighter colors to indicate a “faster” escape to infinity, [Figure 10.1](#) shows two Julia sets. One of these Julia sets is connected, the other is disconnected. The Mandelbrot set, M , is the set of those complex values c for which J_c is a connected set (see [Figure 10.2](#)). Alternately, the *Mandelbrot set* consists of all points c for which the discrete dynamical system, $z_{n+1} = z_n^2 + c$ with $z_0 = 0$, converges.

The boundary of the Mandelbrot set is a *fractal*. There is no universal agreement on the definition of “fractal.” One definition is that it is a set whose fractal dimension differs from its topological dimension.

FIGURE 10.1

Connected Julia set for $c = -0.5i$ (left). Disconnected Julia set for $c = -\frac{3}{4}(1 + i)$ (right). (Julia sets are the black objects.)

FIGURE 10.2

The Mandelbrot set. The leftmost point has the coordinates $(-2, 0)$.

10.7.3 LOGISTIC MAP

Consider $u_{n+1} = f(u_n) = au_n(1 - u_n)$ with $a \in [0, 4]$. Note that if $0 \leq u_0 \leq 1$ then $0 \leq u_n \leq 1$. The fixed points satisfy $u = f(u) = au(1 - u)$; they are $u = 0$ and $u = (a - 1)/a$.

1. If $a = 0$ then $u_n = 0$.
2. If $0 < a \leq 1$ then $u_n \rightarrow 0$.
3. If $1 < a < 3$ then $u_n \rightarrow (a - 1)/a$.
4. If $3 \leq a < 3.449490\dots$ then u_n oscillates between the two roots of $u = f(f(u))$ which are not roots of $u = f(u)$, that is,
 $u_{\pm} = (a + 1 \pm \sqrt{a^2 - 2a - 3})/2a$.

The location of the final state is summarized by the following diagram (the horizontal axis is the a value).

Minimal values of a at which a cycle with a given number of points appears:

n	2^n points in a cycle	minimal a
1	2	3
2	4	3.449490...
3	8	3.544090...
4	16	3.564407...
5	32	3.568750...
6	64	3.56969...
7	128	3.56989...
8	256	3.569934...
9	512	3.569943...
10	1024	3.5699451...
11	2048	3.569945557...

10.8 ELECTRONIC RESOURCES

10.8.1 PROFESSIONAL MATHEMATICAL ORGANIZATIONS

1. American Mathematical Society (AMS) www.ams.org
2. American Mathematical Association of Two-Year Colleges
www.amatyc.org
3. American Statistical Association www.amstat.org
4. Association for Symbolic Logic www.aslonline.org
5. Association for Women in Mathematics www.awm-math.org
6. Canadian Applied Mathematics Society www.caims.ca
7. Canadian Applied and Industrial Mathematics Society
www.cms.math.ca
8. Casualty Actuarial Society www.casact.org
9. Conference Board of the Mathematical Sciences www.cbmsweb.org
10. Council on Undergraduate Research www.cur.org
11. The Fibonacci Association www.mscs.dal.ca/Fibonacci
12. Institute for Operations Research and the Management Sciences (INFORMS) www.informs.org
13. Institute of Mathematical Statistics www.imstat.org
14. International Mathematics Union (IMU) www.mathunion.org
15. Joint Policy Board for Mathematics www.jpbm.org
16. Kappa Mu Epsilon ($\kappa\mu\epsilon$) www.kappamuepsilon.org
17. The Mathematical Association of America (MAA) www.maa.org
18. Mathematical Programming Society www.mathprog.org
19. Mu Alpha Theta ($\mu\alpha\theta$) www.mualphatheta.org
20. National Association of Mathematicians www.nam-math.org
21. The National Council of Teachers of Mathematics www.nctm.org
22. Pi Mu Epsilon ($\pi\mu\epsilon$) www.pme-math.org
23. Rocky Mountain Mathematics Consortium rmmc.asu.edu
24. Society of Industrial and Applied Mathematics (SIAM) www.siam.org
25. The Society for Mathematical Biology www.smb.org
26. Society of Actuaries www.soa.org
27. Statistical Society of Canada www.ssc.ca

10.8.2 INTERACTIVE SITES

1. oeis.org
The *On-Line Encyclopedia of Integer Sequences* allows the “next term” in a sequence to be determined. (See page 21.)
2. ddrive.cs.dal.ca/~isc/standard.html
If a real number is input to the *Inverse Symbolic Calculator*, it will determine where this number might have come from.
3. aleph0.clarku.edu/~djoyce/julia/explorer.html
Useful for exploring the Mandelbrot and Julia sets.

10.8.3 REFERENCE SITES

1. en.wikipedia.org/wiki/Mathematics
Entry point to a massive number of submitted articles on mathematics. Mathematical tables are here en.wikipedia.org/wiki/Category:Mathematical_tables.
2. dir.yahoo.com/Science/mathematics
A very large list of useful sites relating to mathematics. It is perhaps the best place to start researching an arbitrary mathematical question not covered elsewhere in this list.
3. www.ams.org/mathweb/mi-journals2.html
Contains a collection of electronic mathematics research journals.
4. gams.cam.nist.gov
The Guide to Available Mathematical Software.
5. www.ima.umn.edu
The Institute for Mathematics and its Applications at the University of Minnesota.
6. primes.utm.edu/largest.html
Information about primes, including largest known primes of various types.
7. www.wavelet.org
The Wavelet Digest contains questions and answers about wavelets, and announcements of papers, books, journals, software, and conferences.
8. www.georgehart.com/virtual-polyhedra/vp.html
An online “Encyclopedia of Polyhedra.”
9. dlmf.nist.gov
The “NIST Handbook of Mathematical Functions” from the National Institute of Standards and Technology.
10. mathworld.wolfram.com
A comprehensive on-line encyclopedia of mathematics with more than 10,000 entries and thousands of figures and animated graphics.
11. www.comap.com
The Consortium for Mathematics and its Applications (COMAP), with links appropriate for elementary, high school, and college undergraduates. COMAP sponsors contests in mathematics for college students and high school students.
12. arxiv.org/archive/math
A mathematics preprint server based at the Los Alamos National Laboratory.
13. www.fields.utoronto.ca/aboutus/jcfields/fields_medal.html
The Fields medal, a high honor, is a prize awarded to no more than four mathematicians every four years.
14. www.genealogy.ams.org
The mathematics genealogy project; given the name of a PhD mathematician, this site will tell you who their thesis advisor was.

Example: The editor-in-chief of this book has the ancestral sequence of advisors:
D. Zwillinger ⇒ B. S. White ⇒ G. C. Papanicolaou ⇒ J. B. Keller ⇒ R. Courant ⇒
D. Hilbert ⇒ C. L. F. Lindemann ⇒ C. F. Klein ⇒ R. O. S. Lipschitz and J. Plucker
⇒ G. P. L. Dirichlet ⇒ S. D. Poisson ⇒ J. L. Lagrange ⇒ L. Euler ⇒ J. Bernoulli

10.9 ELLIPTIC CURVES

Consider the general cubic curve $Ax^3 + Bx^2y + Cxy^2 + Dy^3 + Ex^2 + Fxy + Gy^2 + Hx + Iy + J = 0$ over a field F . By an appropriate change of variables the curve can be simplified:

- If F has characteristic 2, to $y^2 + \alpha y = x^3 + \beta x^2 + cxy + dx + e$. A commonly considered special case is (here $b \neq 0$)

$$y^2 + xy = x^3 + ax^2 + b \quad (10.9.1)$$

- If F has characteristic 3, to $y^2 = x^3 + ax^2 + bx + c$.
- If F has characteristic not equal to 2 or 3 (e.g., F is \mathbb{R} or \mathbb{C}) to

$$y^2 = x^3 + ax + b \quad (10.9.2)$$

The graph of Equation (10.9.2) is symmetric about the x -axis, see Figure 10.3 for different values of a and b .

FIGURE 10.3

The elliptic curve $y^2 = x^3 + ax + b$ for different values of a and b .

$$y^2 = x^3 - 1 \quad y^2 = x^3 + 1 \quad y^2 = x^3 - 3x + 3 \quad y^2 = x^3 - 4x$$

A curve $F(x, y) = 0$ is *singular* if there are any points with $\frac{\partial F}{\partial x} = 0 = \frac{\partial F}{\partial y}$. Equation (10.9.2) will be non-singular if the curve's *discriminant*, $-16(4a^3 + 27b^2)$, is non-zero. In this case the curve does not have repeated roots.

The points on an elliptic curve can form an Abelian group if the curve is non-singular. There also needs to be a *point at infinity* indicated by ∞ ; it is the group identity. The group's binary operation is called addition, denoted “+.” Two points $P_1 = (x_1, y_1)$ and $P_2 = (x_2, y_2)$ can be added, $P_1 + P_2 = P_3 = (x_3, y_3)$, as follows:

- If $P_1 = \infty$ then $P_3 = \infty + P_2 = P_2$.
- If $P_1 = -P_2$ then $P_3 = \infty$.
- Otherwise, for Equation (10.9.2)
 - If $x_1 \neq x_2$ then $\lambda = \frac{y_1 - y_2}{x_1 - x_2}$, $x_3 = \lambda^2 - x_1 - x_2$, and $y_3 = \lambda(x_1 - x_3) - y_1$.
 - If $P_1 = P_2$ and $y_1 = 0$ then $P_3 = \infty$.
 - If $P_1 = P_2$ and $y_1 \neq 0$ then $\lambda = \frac{3x_1^2 + a}{2y_1}$, $x_3 = \lambda^2 - 2x_1$, and $y_3 = \lambda(x_1 - x_3) - y_1$.

- Otherwise, for Equation (10.9.1)

- If $x_1 \neq x_2$ then $\lambda = \frac{y_1+y_2}{x_1+x_2}$, $x_3 = \lambda^2 + \lambda + x_1 + x_2 + a$, and $y_3 = \lambda(x_1 + x_3) + x_3 + y_1$.
- If $P_1 = P_2$ then $\lambda = x_1 + \frac{y_1}{x_1}$, $x_3 = \lambda^2 + \lambda + a$, and $y_3 = x_1^2 + (\lambda + 1)x_3$.

Addition can be understood geometrically: a line is drawn through P_1 and P_2 . Either this line does not intersect the curve and the result is ∞ , or it does intersect the curve. If the line does intersect the curve, then reflect the point of intersection about the x -axis (i.e., change the sign of the y term); this results in P_3 . See [Figure 10.4](#).

FIGURE 10.4

Addition of two points on an elliptic curve. Distinct points (left, $R = P + Q$) and the same point (right, $R = P + P = 2P$).

Now assume that the field F is not the real numbers (as implicitly assumed above) but of finite order; for example, F_p for a prime p . If the determinant of the curve is non-zero (modulo p) then the points form a group, as before. (The computation of λ in the addition formulas is then taken modulo p .)

EXAMPLE

Consider the points on the curve $y^2 = x^3 - 1$ over the field F_{17} .

There are 17 such points:

$$\{\dots, (3, 3), (3, 14), (7, 6), (7, 11), (8, 1), (8, 16), \dots\}.$$

Note that the points are symmetric about the line $y = 8.5$.

EXAMPLE

Now assume that the field is F_{2^m} with 2^m elements. In this case, the elliptic curve in [Equation \(10.9.1\)](#) is used. For example, consider $y^2 + xy = x^3 + g^4x^2 + 1$ over the field F_{24} , where g is a multiplicative generator of F_{24} satisfying $g^4 = g + 1$. The 15 points on this elliptic curve are: $(1, g^6)$, $(1, g^{13})$, (g^3, g^{13}) , (g^3, g^8) , (g^5, g^{11}) , (g^5, g^3) , (g^6, g^{14}) , (g^6, g^8) , (g^9, g^{10}) , (g^9, g^{13}) , (g^{10}, g^8) , (g^{10}, g) , (g^{12}, g^{12}) , (g^{12}, ∞) , and $(\infty, 1)$.

Scalar “multiplication” of an integer k by the elliptic curve point P to obtain a new elliptic curve point is achieved by the “double and add” algorithm. That is: $2P = P + P$, $3P = (2P) + P$, $4P = (2P) + (2P)$, $5P = (4P) + P$, etc. The *discrete logarithm for elliptic curves* is to determine k when given P and kP . Elliptic curve cryptography (ECC) schemes exploit the difficulty of the logarithm problem.

- **Key exchange** is a process by which Alice and Bob secretly determine a key that others cannot determine. The process is:

1. Alice and Bob agree on an elliptic curve to use, a finite field F , an initial point P_0 , and a process for creating a secret key from an elliptic curve point (e.g., given $P = (x, y)$ the key could be x).
2. Alice selects a secret number A , creates $P_A = AP_0$, sends P_A to Bob.
3. Bob selects a secret number B , creates $P_B = BP_0$, sends P_B to Alice.
4. Alice accepts P_B and computes $P_{AB} = AP_B = ABP_0$.
5. Bob accepts P_A and computes $P_{AB} = BP_A = ABP_0$.
6. Alice and Bob create the same secret key from P_{AB} .

Due to the difficulty of the logarithm problem, an observer who knows the elliptic curve used and $\{F, P_0, P_A, P_B\}$ will not be able to easily determine P_{AB} and the resulting secret key.

The key exchange algorithm above is the basic Diffie–Hellman key exchange done over an Elliptic Curve group. The more common approach is to use Diffie–Hellman key exchange over a multiplicative group. In this method two numbers are made public: p (a prime) and g (a primitive root modulo p). Alice selects a secret number A , creates $\alpha = g^A \pmod{p}$, and sends this to Bob. Bob selects a secret number B , creates $\beta = g^B \pmod{p}$, and sends this to Alice. The secret key is then K , computed by Alice as $K = \beta^A \pmod{p} = g^{AB} \pmod{p}$ and computed by Bob as $K = \alpha^B \pmod{p} = g^{AB} \pmod{p}$.

- **Secure communication** (El-Gamal process)

Alice and Bob agree on an elliptic curve to use, a finite field F , an initial point P_0 , and a process for converting between a number and an elliptic curve point (e.g., given $P = (x, y)$ the value could be x).

1. Initialization

Bob selects a secret number B , creates $P_B = BP_0$, sends P_B to Alice.
This can be used for many messages.

2. Encryption

Alice wants to send a message z , which maps to the point P_z on the elliptic curve, to Bob. Alice selects a secret number A and creates the pair of values $(z_1, z_2) = (AP_0, P_z + AP_B)$ and sends them to Bob.

3. Decryption

Bob accepts the pair of values (z_1, z_2) and determines the point sent via $z_2 - Bz_1 = (P_z + AP_B) - B(AP_0) = P_z + (ABP_0 - BAP_0) = P_z$. From P_z the message z can be determined.

10.10 FINANCIAL FORMULAS

Notation

- A amount that P is worth, after n time periods, with i percent interest per period
- B total amount borrowed
- P principal to be invested (equivalently, present value)
- a future value multiplier after one time period
- i percent interest per time period (expressed as a decimal)
- m amount to be paid each time period
- n number of time periods

Note that the units of A , B , P , and m must all be the same, for example, dollars.

10.10.1 FORMULAS CONNECTING FINANCIAL TERMS

1. **Interest:** Let the principal amount P be invested at an interest rate of $i\%$ per time period (expressed as a decimal), for n time periods. Let A be the amount that this is worth after n time periods. Then

(a) *Simple interest:*

$$A = P(1 + ni) \quad \text{and} \quad P = \frac{A}{(1 + ni)} \quad \text{and} \quad i = \frac{1}{n} \left(\frac{A}{P} - 1 \right). \quad (10.10.1)$$

(b) *Compound interest*

$$A = P(1 + i)^n \quad \text{and} \quad P = \frac{A}{(1 + i)^n} \quad \text{and} \quad i = \left(\frac{A}{P} \right)^{1/n} - 1. \quad (10.10.2)$$

When interest is compounded q times per time period for n time periods, it is equivalent to an interest rate of $(i/q)\%$ per time period for nq time periods.

$$\begin{aligned} A &= P \left(1 + \frac{i}{q} \right)^{nq}, \\ P &= A \left(1 + \frac{i}{q} \right)^{-nq}, \\ i &= q \left[\left(\frac{A}{P} \right)^{1/nq} - 1 \right]. \end{aligned} \quad (10.10.3)$$

Continuous compounding occurs when the interest is compounded infinitely often in each time period (i.e., $q \rightarrow \infty$). In this case: $A = Pe^{in}$.

2. **Present value:** If A is to be received after n time periods of $i\%$ interest per time period, then the present value P of such an investment is given by (from Equation (10.10.2))) $P = A(1 + i)^{-n}$.

3. **Annuities:** Suppose that the amount B (in dollars) is borrowed, at a rate of $i\%$ per time period, to be repaid at a rate of m (in dollars) per time period, for a total of n time periods.

$$m = Bi \frac{(1+i)^n}{(1+i)^n - 1}, \quad (10.10.4)$$

$$B = \frac{m}{i} \left(1 - \frac{1}{(1+i)^n} \right). \quad (10.10.5)$$

Using $a = (1 + i)$, these equations can be written more compactly as

$$m = Bi \frac{a^n}{a^n - 1} \quad \text{and} \quad B = \frac{m}{i} \left(1 - \frac{1}{a^n} \right). \quad (10.10.6)$$

10.10.2 EXAMPLES

- Question:** If \$100 is invested at 5% per year, compounded annually for 10 years, what is the resulting amount?
 - **Analysis:** Using [Equation \(10.10.2\)](#), we identify
 - Principal invested, $P = 100$ (the units are dollars)
 - Time period, 1 year
 - Interest rate per time period, $i = 5\% = 0.05$
 - Number of time periods, $n = 10$
 - **Answer:** $A = P(1 + i)^n$ or $A = 100(1 + 0.05)^{10} = \162.89 .
- Question:** If \$100 is invested at 5% per year and the interest is compounded quarterly (4 times a year) for 10 years, what is the final amount?
 - **Analysis:** Using [Equation \(10.10.3\)](#) we identify
 - Principal invested, $P = 100$ (the units are dollars)
 - Time period, 1 year
 - Interest rate per time period, $i = 5\% = 0.05$
 - Number of time periods, $n = 10$
 - Number of compounding time periods, $q = 4$
 - **Answer:** $A = P \left(1 + \frac{i}{q} \right)^{nq}$ or $A = 100 \left(1 + \frac{0.05}{4} \right)^{4 \cdot 10} = 100(1.0125)^{40} = \164.36 .
 - **Alternate analysis:** Using [Equation \(10.10.2\)](#), we identify
 - Principal invested, $P = 100$ (the units are dollars)
 - Time period, quarter of a year
 - Interest rate per time period, $i = \frac{5\%}{4} = \frac{0.05}{4} = 0.0125$
 - Number of time periods, $n = 10 \cdot 4 = 40$
 - **Alternate answer:** $A = P(1 + i)^n$ or $A = 100(1.0125)^{40} = \$164.36$.

3. **Question:** If \$100 is invested now, and we wish to have \$200 at the end of 10 years, what yearly compound interest rate must we receive?
- **Analysis:** Using [Equation \(10.10.2\)](#), we identify
 - Principle invested, $P = 100$ (the units are dollars)
 - Final amount, $A = 200$
 - Time period, 1 year
 - Number of time periods, $n = 10$
 - **Answer:** $i = \left(\frac{A}{P}\right)^{1/n} - 1$ or $i = \left(\frac{200}{100}\right)^{1/10} - 1 = 0.0718$. Hence, we must receive an annual interest rate of 7.2%.
4. **Question:** An investment returns \$10,000 in 10 years. If the interest rate will be 10% per year, what is the present value? (That is, how much money would have to be invested now to obtain this amount in 10 years?)
- **Analysis:** Using [Equation \(10.10.2\)](#), we identify
 - Final amount, $A = 10,000$ (the units are dollars)
 - Time period, 10 years
 - Interest rate per time period, $i = 10\% = 0.1$
 - Number of time periods, $n = 10$
 - **Answer:** $P = A(1 + i)^{-n} = 10,000(1.1)^{-10} = 3855.43$; the present value of this investment is \$3,855.43.
5. **Question:** A mortgage of \$100,000 is obtained with which to buy a house. The mortgage will be repaid at an interest rate of 6% per year, compounded monthly, for 30 years. What is the monthly payment?
- **Analysis:** Using [Equation \(10.10.6\)](#), we identify
 - Amount borrowed, $B = 100,000$ (the units are dollars)
 - Time period, 1 month
 - Interest rate per time period, $i = 0.06/12 = 0.005$
 - Number of time periods, $n = 30 \cdot 12 = 360$
 - **Answer:** $a = 1 + i = 1.005$ and $m = Bi \frac{a^n}{a^n - 1} = (100,000)(.005) \times \frac{(1.005)^{360}}{(1.005)^{360} - 1} = 599.55$. The monthly payment is \$599.55.
6. **Question:** Suppose that interest rates on 15-year mortgages are currently 6%, compounded monthly. By spending \$800 per month, what is the largest mortgage obtainable?
- **Analysis:** Using [Equation \(10.10.6\)](#), we identify
 - Time period, 1 month
 - Payment amount, $m = 800$ (the units are dollars)
 - Interest rate per time period, $i = 0.06/12 = 0.005$
 - Number of time periods, $n = 15 \cdot 12 = 180$
 - **Answer:**

$$a = 1 + i = 1.005$$
 and $B = m \left(1 - 1/a^n\right)/i = \frac{800}{0.005} \left(1 - \frac{1}{1.005^{180}}\right) = 94802.81$. The largest mortgage amount obtainable is \$94,802.81.

10.10.3 DOUBLING TIME - THE RULE OF 72

The “rule of 72” is an approximation for how long it takes the value of money to double. The computation is simple: divide the yearly interest rate into the number 72, the result is a number of years needed. The value 72 is used since it has many small divisors (e.g., 2,3,4,6,8); the value 69 would be more accurate.

EXAMPLE If you have \$100 and the interest rate is 9%, it will take $\frac{72}{9} = 8$ years for the money to double to \$200. (The actual amount obtained after 8 years is $(1.09)^8 = \$199.26 \approx \200 .)

10.10.4 FINANCIAL TABLES

10.10.4.1 Compound interest: find final value

The following table uses [Equation \(10.10.2\)](#) to determine the final value in dollars (A) when one dollar ($P = 1$) is invested at an interest rate of i per time period, the length of investment time being n time periods.

For example, if \$1 is invested at a return of 3% per time period, for $n = 60$ time periods, then the final value would be \$5.89. Analogously, if \$10 had been invested, then the final value would be \$59.92.

n	Interest rate (i)							
	3%	4%	5%	6%	7%	8%	9%	10%
2	1.061	1.082	1.103	1.123	1.145	1.166	1.188	1.210
4	1.126	1.170	1.216	1.263	1.311	1.361	1.412	1.464
6	1.194	1.265	1.340	1.419	1.501	1.587	1.677	1.772
8	1.267	1.369	1.478	1.594	1.718	1.851	1.993	2.144
10	1.344	1.480	1.629	1.791	1.967	2.159	2.367	2.594
12	1.426	1.601	1.796	2.012	2.252	2.518	2.813	3.138
20	1.806	2.191	2.653	3.207	3.870	4.661	5.604	6.728
24	2.033	2.563	3.225	4.049	5.072	6.341	7.911	9.850
36	2.898	4.104	5.792	8.147	11.424	15.97	22.25	30.91
48	4.132	6.571	10.40	16.39	25.73	40.21	62.59	97.02
60	5.892	10.52	18.68	32.99	57.95	101.26	176.03	304.48

10.10.4.2 Compound interest: find interest rate

The following table uses [Equation \(10.10.2\)](#) to determine the compound interest rate i that must be obtained from an investment of one dollar ($P = 1$) to yield a final value of A (in dollars) when the initial amount is invested for n time periods.

For example, if \$1 is invested for $n = 60$ time periods, and the final amount obtained is \$4.00, then the interest rate was 2.34% per time period.

n	Return after investing \$1 for n time periods (A)								
	\$2.00	\$3.00	\$4.00	\$5.00	\$6.00	\$7.00	\$8.00	\$9.00	\$10.00
1	100	200	300	400	500	600	700	800	900
2	41.4	73.2	100	123	144	164	182	200	216
3	25.9	44.2	58.7	71.0	81.7	91.3	100	108	115
4	18.9	31.6	41.4	49.5	56.5	62.7	68.2	73.2	77.8
5	14.8	24.5	31.9	37.9	43.1	47.6	51.6	55.3	58.5
10	7.18	11.6	14.8	17.4	19.6	21.5	23.1	24.6	25.9
12	5.95	9.59	12.2	14.3	16.1	17.6	18.9	20.1	21.2
20	3.53	5.65	7.18	8.38	9.37	10.2	11.0	11.6	12.2
24	2.93	4.68	5.95	6.94	7.75	8.45	9.05	9.59	10.1
36	1.94	3.10	3.93	4.57	5.10	5.55	5.95	6.29	6.61
48	1.46	2.31	2.93	3.41	3.80	4.14	4.43	4.68	4.91
60	1.16	1.85	2.34	2.72	3.03	3.30	3.53	3.73	3.91

10.10.4.3 Compound interest: find annuity

The following table uses [Equation \(10.10.4\)](#) to determine the annuity (or mortgage) payment that must be paid each time period, for n time periods, at an interest rate of $i\%$ per time period, to pay off a loan of one dollar ($B = 1$).

For example, if \$100 is borrowed at 3% interest per time period, and the amount is to be paid back in equal amounts over $n = 10$ time periods, then the amount paid back per time period is \$11.72.

n	Interest rate (i)									
	2%	3%	4%	5%	6%	7%	8%	9%	10%	
1	1.020	1.030	1.040	1.050	1.060	1.070	1.080	1.090	1.100	
2	0.515	0.523	0.530	0.538	0.545	0.553	0.562	0.569	0.576	
3	0.347	0.354	0.360	0.367	0.374	0.381	0.388	0.395	0.402	
4	0.263	0.269	0.276	0.282	0.289	0.295	0.302	0.309	0.316	
5	0.212	0.218	0.225	0.231	0.237	0.244	0.251	0.257	0.264	
6	0.179	0.185	0.191	0.197	0.203	0.210	0.216	0.223	0.230	
7	0.155	0.161	0.167	0.173	0.179	0.186	0.192	0.199	0.205	
8	0.137	0.143	0.149	0.155	0.161	0.168	0.174	0.181	0.187	
9	0.123	0.128	0.135	0.141	0.147	0.154	0.160	0.167	0.174	
10	0.111	0.117	0.123	0.130	0.136	0.142	0.149	0.156	0.163	
12	0.095	0.101	0.107	0.113	0.119	0.126	0.133	0.140	0.147	
20	0.061	0.067	0.074	0.080	0.087	0.094	0.102	0.110	0.118	
24	0.053	0.059	0.066	0.073	0.080	0.087	0.095	0.103	0.111	
36	0.039	0.046	0.053	0.060	0.069	0.077	0.085	0.094	0.103	

10.11 GAME THEORY

10.11.1 TWO PERSON NON-COOPERATIVE MATRIX GAMES

Given matrices $A = (a_{ij})$ and $B = (b_{ij})$ consider a game played as follows: Alice chooses action i (out of n possible actions) and Bob chooses action j (out of m possible actions). The *outcome* of the game is (i, j) and Alice and Bob receive payoffs of a_{ij} and b_{ij} , respectively. If using a *mixed* or *random strategy*, then Alice selects $\mathbf{x}^T = (x_1, x_2, \dots, x_n)$ where x_i corresponds to the probability that she chooses action i and Bob selects $\mathbf{y}^T = (y_1, y_2, \dots, y_m)$ where y_j corresponds to the probability that he chooses action j . Each player seeks to maximize their average payoff; Alice wants to maximize $\mathbf{x}^T A \mathbf{y}$ while Bob wants to maximize $\mathbf{x}^T B \mathbf{y}$.

If $a_{ij} \leq a_{i^*j}$ for all i and j then i^* is a *dominant strategy* for Alice. Similarly, if $b_{ij} \leq b_{i^*j}$ for all i and j then j^* is a *dominant strategy* for Bob. An outcome (i^*, j^*) is *Pareto optimal* if, for all i and j , the relation $a_{i^*j^*} < a_{ij}$ implies $b_{i^*j^*} > b_{ij}$.

If $A + B = 0$ then the game is a *zero sum game* and Bob equivalently is trying to minimize Alice's payoff. If $A + B \neq 0$ then the game is a *non-zero sum game* and there is potential for mutual gain or loss.

A *pure strategy* is one with no probabilistic component.

10.11.1.1 The pure zero sum game

Assume a zero sum game, $A + B = 0$. The outcome (\hat{i}, \hat{j}) is an *equilibrium* if $a_{i\hat{j}} \leq a_{\hat{i}\hat{j}} \leq a_{\hat{i}j}$ for all i and j . (Note that this implies $b_{i\hat{j}} \leq b_{\hat{i}\hat{j}} \leq b_{\hat{i}j}$.)

1. If (\hat{i}, \hat{j}) is an equilibrium then $\max_i \min_j a_{ij} = \min_j \max_i a_{ij} = a_{\hat{i}\hat{j}}$.
2. For all A , $\max_i \min_j a_{ij} \leq \min_j \max_i a_{ij}$.
3. For all A , all outcomes are Pareto optimal as $a_{\hat{i}\hat{j}} < a_{ij}$ implies $b_{\hat{i}\hat{j}} = -a_{\hat{i}\hat{j}} > -a_{ij} = b_{ij}$.
4. For some A , there will be no equilibrium. For example, if $A = [\begin{smallmatrix} 1 & 2 \\ 2 & 1 \end{smallmatrix}]$ then $1 = \max_i \min_j a_{ij} < \min_j \max_i a_{ij} = 2$.
5. For some A , there will be an equilibrium which is not a dominant strategy. For example, if $A = [\begin{smallmatrix} 3 & 4 \\ 2 & 1 \end{smallmatrix}]$, then outcome $(1, 1)$ is an equilibrium with the property that Alice has the dominant strategy $i = 1$ as $a_{1,1} \geq a_{2,1}$ and $a_{1,2} \geq a_{2,2}$, but there is no dominant strategy for Bob as $a_{1,1} < a_{1,2}$ but $a_{2,1} > a_{2,2}$.
6. For some A , there will be multiple equilibria. If (i_1, j_1) and (i_2, j_2) are each an equilibrium then (i_1, j_2) and (i_2, j_1) are also equilibria. For example, if $A = [\begin{smallmatrix} 3 & 4 & 3 \\ 2 & 1 & 2 \\ 3 & 4 & 3 \end{smallmatrix}]$ then the outcomes $(1, 1), (1, 3), (3, 1)$ and $(3, 3)$ are each an equilibrium.
7. Order of actions: If Alice chooses her action before Bob and she chooses i then Bob will choose action $\beta(i) = \arg \min_j a_{ij}$. Hence Alice will choose $\hat{i} = \arg \max_i a_{i\beta(i)} = \arg \max_i \min_j a_{ij}$ which is the *maximin* strategy. Alternatively, if Bob chooses his action before Alice he will choose the *minimax* strategy $\hat{j} = \arg \min_j \max_i a_{ij}$. A player should never prefer to choose an action first but if there is an equilibrium the advantages of taking the second action can be eliminated.

10.11.1.2 The mixed zero sum game

The outcome $(\hat{\mathbf{x}}, \hat{\mathbf{y}})$ is an *equilibrium* for the mixed zero sum game if

$$\mathbf{x}^T A \hat{\mathbf{y}} \leq \hat{\mathbf{x}}^T A \hat{\mathbf{y}} \leq \hat{\mathbf{x}}^T A \mathbf{y} \quad \text{for all } \mathbf{x} \in S_x \text{ and all } \mathbf{y} \in S_y$$

where $S_x = \{\mathbf{x} \mid 0 \leq x_i \text{ and } \sum_i x_i = 1\}$ and $S_y = \{\mathbf{y} \mid 0 \leq y_j \text{ and } \sum_j y_j = 1\}$.

1. If $(\hat{\mathbf{x}}, \hat{\mathbf{y}})$ is an equilibrium then

$$\max_{\mathbf{x} \in S_x} \min_{\mathbf{y} \in S_y} \mathbf{x}^T A \mathbf{y} = \min_{\mathbf{y} \in S_y} \max_{\mathbf{x} \in S_x} \mathbf{x}^T A \mathbf{y} = \hat{\mathbf{x}}^T A \hat{\mathbf{y}}.$$

2. For all A , there exists at least one mixed strategy equilibrium. If there is more than one equilibrium, the average payoff to each player is independent of which equilibrium is used.
3. If $\min_j \sum_i x_i a_{ij} \leq \min_j \sum_i \hat{x}_i a_{ij}$ for all $\mathbf{x} \in S_x$ and $\max_i \sum_j a_{ij} y_j \geq \max_i \sum_j a_{ij} \hat{y}_j$ for all $\mathbf{y} \in S_y$ then $(\hat{\mathbf{x}}, \hat{\mathbf{y}})$ is an equilibrium.
4. If $A \geq 0$ then an equilibrium strategy for Alice solves $\max_{\mathbf{x}} v$ subject to $v \leq \sum_i x_i a_{ij}$ for all j , with $\sum_i x_i = 1$ and $x_i \geq 0$. The optimal value of v corresponds to the average payoff to Alice in equilibrium. If $x'_i = x_i/v$ this is

$$\text{minimize } \sum_i x'_i \quad \text{subject to} \quad \begin{cases} \sum_i x'_i a_{ij} \geq 1, & \text{for all } j, \\ x'_i \geq 0, & \text{for all } i. \end{cases}$$

Similarly, if $\mathbf{y}' = (y'_1, \dots, y'_n)$ is a solution to

$$\text{maximize } \sum_j y'_j \quad \text{subject to} \quad \begin{cases} \sum_j a_{ij} y'_j \leq 1, & \text{for all } i, \\ y'_j \geq 0, & \text{for all } j, \end{cases}$$

then $\mathbf{y} = \mathbf{y}' / \sum_j y'_j$ is the equilibrium strategy for Bob. The payoff to Alice in equilibrium is $v = 1 / \sum_i x'_i = 1 / \sum_j y'_j$. For example, if $A = \begin{bmatrix} 1 & 2 \\ 2 & 1 \end{bmatrix}$ then

$$\text{maximize } x'_1 + x'_2 \quad \text{subject to} \quad \begin{cases} x'_1 + 2x'_2 \geq 1, & x'_1 \geq 0, \\ 2x'_1 + x'_2 \geq 1, & x'_2 \geq 0, \end{cases}$$

has the solution $x'_1 = x'_2 = \frac{1}{3}$. The payoff to Alice in equilibrium is $\frac{3}{2}$ and the equilibrium is $(x_1, x_2) = (\frac{1}{2}, \frac{1}{2})$.

5. If A is 2×2 and $a_{1,1} < a_{1,2}$, $a_{1,1} < a_{2,1}$, $a_{2,2} < a_{2,1}$, and $a_{2,2} < a_{1,2}$ (so neither player has a dominant strategy) then the mixed strategy equilibrium is

$$\begin{aligned} \hat{\mathbf{x}} &= \left(\frac{a_{2,1} - a_{2,2}}{a_{1,2} + a_{2,1} - a_{1,1} - a_{2,2}}, \frac{a_{1,2} - a_{1,1}}{a_{1,2} + a_{2,1} - a_{1,1} - a_{2,2}} \right), \\ \hat{\mathbf{y}} &= \left(\frac{a_{1,2} - a_{2,2}}{a_{1,2} + a_{2,1} - a_{1,1} - a_{2,2}}, \frac{a_{2,1} - a_{1,1}}{a_{1,2} + a_{2,1} - a_{1,1} - a_{2,2}} \right) \end{aligned} \tag{10.11.1}$$

and the payoff to Alice in equilibrium is $\frac{a_{1,2}a_{2,1} - a_{1,1}a_{2,2}}{a_{1,2} + a_{2,1} - a_{1,1} - a_{2,2}}$. which is

$$\max_{\mathbf{x} \in S_x} \min_{\mathbf{y} \in S_y} \sum_i \sum_j \hat{x}_i a_{ij} \hat{y}_j = \min_{\hat{\mathbf{y}} \in S_y} \max_{\hat{\mathbf{x}} \in S_x} \sum_i \sum_j \hat{x}_i a_{ij} \hat{y}_j \tag{10.11.2}$$

For example, if $A = \begin{bmatrix} 1 & 2 \\ 2 & 1 \end{bmatrix}$ then the solution is $\hat{\mathbf{x}} = \hat{\mathbf{y}} = (\frac{1}{2}, \frac{1}{2})$ and the payoff to Alice in equilibrium is $\frac{3}{2}$.

6. Order of actions: It is never an advantage to take the first action. However, if the first player uses a mixed strategy equilibrium, then the advantages of taking the second action can always be eliminated.

10.11.1.3 The non-zero sum game

The outcome (\hat{i}, \hat{j}) is a *Nash equilibrium* if $a_{i\hat{j}} \leq a_{i\hat{j}}$ for all i and $b_{\hat{i}j} \leq b_{\hat{i}j}$ for all j . For the mixed strategy game the outcome $(\hat{\mathbf{x}}, \hat{\mathbf{y}})$ is a Nash equilibrium if $\mathbf{x}^T A \hat{\mathbf{y}} \leq \hat{\mathbf{x}}^T A \hat{\mathbf{y}}$ for all $\mathbf{x} \in S_x$ and $\hat{\mathbf{x}}^T A \mathbf{y} \leq \hat{\mathbf{x}}^T A \hat{\mathbf{y}}$ for all $\mathbf{y} \in S_y$.

1. For all A and B , there exists at least one mixed strategy Nash equilibrium.
2. For all A and B , $\max_i \sum_j a_{ij}\hat{y}_j \leq \sum_i \sum_j \hat{x}_i a_{ij}\hat{y}_j$ and $\max_j \sum_i \hat{x}_i b_{ij} \leq \sum_i \sum_j \hat{x}_i b_{ij}\hat{y}_j$ is a necessary and sufficient condition for $(\hat{\mathbf{x}}, \hat{\mathbf{y}})$ to be a Nash equilibrium. For example, if $A = [\begin{smallmatrix} 4 & 1 \\ 1 & 3 \end{smallmatrix}]$ and $B = [\begin{smallmatrix} 3 & 1 \\ 1 & 4 \end{smallmatrix}]$ then there are three Nash equilibria: (i) $\{\hat{\mathbf{x}} = (0, 1), \hat{\mathbf{y}} = (0, 1)\}$, (ii) $\{\hat{\mathbf{x}} = (\frac{3}{5}, \frac{2}{5}), \hat{\mathbf{y}} = (\frac{2}{5}, \frac{3}{5})\}$, and (iii) $\{\hat{\mathbf{x}} = (1, 0), \hat{\mathbf{y}} = (1, 0)\}$.
3. For all A and B , if $\sum_j a_{ij}\hat{y}_j$ is a constant for all i and $\sum_i \hat{x}_i b_{ij}$ is a constant for all j (i.e., each player chooses an action to make the other indifferent to their action) then $(\hat{\mathbf{x}}, \hat{\mathbf{y}})$ is a Nash equilibrium.
4. For some A and B if (i_1, j_1) and (i_2, j_2) are each a (pure strategy) Nash equilibrium then, unlike the case for a zero sum game, $a_{i_1 j_1}$ need not equal $a_{i_2 j_2}$, $b_{i_1 j_1}$ need not equal $b_{i_2 j_2}$, and neither (i_1, j_2) nor (i_2, j_1) need be a Nash equilibrium. For example, if $A = [\begin{smallmatrix} 4 & 1 \\ 1 & 3 \end{smallmatrix}]$ and $B = [\begin{smallmatrix} 3 & 1 \\ 1 & 4 \end{smallmatrix}]$ then both of the outcomes $(1,1)$ and $(2,2)$ are Nash equilibria yet neither $(1,2)$ nor $(2,1)$ are Nash equilibria.
5. *Prisoners' Dilemma*: A game in which there is a dominant strategy for both players but it is not Pareto optimal. For example, if $A = [\begin{smallmatrix} 10 & 2 \\ 15 & 5 \end{smallmatrix}]$ and $B = [\begin{smallmatrix} 10 & 15 \\ 2 & 5 \end{smallmatrix}]$ then the dominant (and equilibrium) outcome is $(2,2)$ since $a_{2j} > a_{1j}$ for all j and $b_{i2} > b_{i1}$ for all i . Here, Alice and Bob receive a payoff of 5 although the outcome $(1,1)$ would be preferred by both because each would receive a payoff of 10.
6. *Braess Paradox*: A game in which the Nash equilibrium has a worse payoff for all players than the Nash equilibrium which would result if there were fewer possible actions. For example, if $A = [\begin{smallmatrix} 10 & 2 & 1 \\ 15 & 5 & 2 \\ 20 & 6 & 4 \end{smallmatrix}]$ and $B = [\begin{smallmatrix} 10 & 15 & 20 \\ 2 & 5 & 6 \\ 1 & 2 & 4 \end{smallmatrix}]$ then the Nash equilibrium is $(3,3)$ which is worse for both players than the Nash equilibrium $(2,2)$ which would occur if the third option for each player was unavailable.
7. Order of actions: If Alice chooses action i before Bob chooses an action, then Bob will choose $\beta(i) = \arg \max_j b_{ij}$ and hence Alice will choose $\hat{i} = \arg \max_i a_{i\beta(i)}$. Alternatively, if Bob chooses an action before Alice, he will choose $\hat{j} = \arg \max_j b_{\alpha(j)j}$ where $\alpha(j) = \arg \max_i a_{ij}$. Unlike the zero sum game there might be an advantage to choosing the action first, e.g., for $A = [\begin{smallmatrix} 4 & 1 \\ 1 & 3 \end{smallmatrix}]$ and $B = [\begin{smallmatrix} 3 & 1 \\ 1 & 4 \end{smallmatrix}]$ if Alice is first, the outcome will be $(1,1)$ with a payoff of 4 to Alice and 3 to Bob. If Bob is first the outcome will be $(2,2)$ with a payoff of 4 to Bob and 3 to Alice.

10.12 KNOT THEORY

1. A *knot* is a closed, non-self-intersecting curve that is embedded in three dimensions and cannot be untangled to produce a simple loop (i.e., the unknot). Knots do not exist in higher-dimensional spaces.
2. Each place in a knot where 2 strands touch and one passes over (or under) the other is called a *crossing*. The number of crossings in a knot is called the *crossing number*. Let $N(n)$ be the number of distinct prime knots with n crossings, counting chiral versions of the same knot separately. Then $\frac{1}{3}(2^{n-2} - 1) \leq N(n) \lesssim e^n$.

n	3	4	5	6	7	8	9	10	11
Number of knots with n crossings	1	1	2	3	7	21	49	165	552

3. The traditional *Alexander–Briggs notation* for a knot (e.g., 3_1 , 4_1 , 5_2) is the number of crossings with a subscript. The subscript starts at 1 and counts the number of knots with that many crossings; the order is arbitrary.
4. The *unknot*, or *trivial knot*, is a closed loop that is not knotted.
5. The *trefoil knot*, or 3_1 knot or *overhand knot*, has three crossings.
6. The *square knot* is the knot sum of two trefoils with opposite chiralities: $3_1 \# 3_1^*$. The *granny knot* is the knot sum of two trefoils with the same chirality: $3_1 \# 3_1$. The *knot sum* operation is denoted $\#$. Two knots are summed by placing them side-by-side and joining them by straight bars so the orientation is preserved in the sum; this is not a well-defined operation as it depends on the representation. The knot sum of two unknots is another unknot.
7. There are many knot representation schemes, including *Alexander polynomials* ($\Delta(x)$), *Conway polynomials* ($C(x)$), and *HOMFLY polynomials* ($P(\ell, m)$). The left and right trefoil knots have the same Alexander polynomials and different HOMFLY polynomials.
8. Some knot representations use *skeins* (see figure) to recursively simplify a knot. For example, the Conway polynomial of a knot may be determined by $C(L_+) = C(L_-) + xC(L_0)$ with $C(\text{unknot}) = 1$.
9. Information about the simplest knots:

Name	trefoil knot	figure eight knot	Solomon seal knot
Notation	3_1	4_1	5_1
$\Delta(x)$	$x - 1 + x^{-1}$	$-x^{-1} + 3 - x$	$x^2 - x + 1 - x^{-1} + x^{-2}$
$P(\ell, m)$	$-\ell^4 + m^2\ell^2 - 2\ell^2$	$m^2 - (\ell^2 + \ell^{-2} + 1)$	$m^4\ell^4 + m^2(-\ell^6 - 4\ell^4) + (3\ell^4 + 2\ell^6)$
$C(x)$	$x^2 + 1$	$1 - x^2$	$x^4 + 3x^2 + 1$

10.12.1 KNOTS UP TO EIGHT CROSSINGS

Image by Charlie Gunn and David Broman. Copyright The Geometry Center, University of Minnesota. With permission.

10.13 LATTICES

Let $B = [\mathbf{b}_1 \ \mathbf{b}_2 \ \dots \ \mathbf{b}_m]$ be a set of vectors in \mathbb{R}^n . If the $\{\mathbf{b}_k\}$ are independent, then points in \mathbb{R}^n can be written as linear combinations of the $\{\mathbf{b}_k\}$: $\mathbf{x} = \sum_{k=1}^m r_k \mathbf{b}_k$ where the $\{r_k\}$ are real numbers. Now, instead, only allow integer coefficients:

$$L = \left\{ \sum_{k=0}^m d_k \mathbf{b}_k \quad d_k \text{ are integers} \right\}$$

Then L is a *lattice* of dimension n and rank m .

Given a lattice there are many bases that could be used to describe it. The goal of lattice basis reduction is to determine, from an integer lattice basis, a basis with “short,” nearly orthogonal vectors.

The size of a vector is its Euclidean length:

$\|\mathbf{b}\|_2 = \sqrt{\mathbf{b}^T \mathbf{b}}$. The size of the basis, in the full rank case, is the volume $\sqrt{\det(B^T B)}$. This is constant for a given lattice (up to sign) and is called the *lattice constant*. The figure shows a lattice with basis $V = [\mathbf{v}_1 \ \mathbf{v}_2]$ and a “shorter” basis $U = [\mathbf{u}_1 \ \mathbf{u}_2]$.

EXAMPLE

Consider the basis $B = \begin{bmatrix} 1 & 4 \\ 9 & 37 \end{bmatrix} = [\mathbf{b}_1 \ \mathbf{b}_2]$ with $\mathbf{b}_1 = [1 \ 9]^T$ and $\mathbf{b}_2 = [4 \ 37]^T$.

Defining $\mathbf{b}'_1 = \mathbf{b}_2 - 4\mathbf{b}_1 = [0 \ 1]^T$ and $\mathbf{b}'_2 = \mathbf{b}_1 - 9\mathbf{b}'_1 = [1 \ 0]^T$ results in the basis $B' = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} = [\mathbf{b}'_1 \ \mathbf{b}'_2]$ with shorter vectors. Here the lattice constant is 1.

It is difficult to determine the shortest vector for all bases. An approximate solution is obtained by the LLL (for Lenstra, Lenstra, and Lovász) algorithm which runs in polynomial time. It outputs a short vector \mathbf{b}'_1 with $\|\mathbf{b}'_1\|_1 \leq 2^{(n-1)/4} \det(L)^{1/n}$.

There are many applications of finding the shortest vector:

- Given the value $\alpha = \sqrt{17} - \sqrt{13}$, find a polynomial that has α as a root.

If α satisfies a polynomial of degree p , then there is an integer relation among the values $\{1, \alpha, \alpha^2, \dots, \alpha^p\}$. Choosing $p = 4$, consider the basis

$$B = \begin{bmatrix} 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 \\ C & C\alpha & C\alpha^2 & C\alpha^3 & C\alpha^4 \end{bmatrix} \quad (10.13.1)$$

where C is an arbitrary constant, the bigger the better. Using $C = 10^{15}$ evaluate B to 10 decimal places and then round the values to the nearest integer. Now B has integer values. This lattice has a shortest vector $[16 \ 0 \ -60 \ 0 \ 1 \ -3]^T$ suggesting that α is a solution of the polynomial $16 - 60p^2 + p^4 = 0$, which is correct.

- Suspecting that $\beta = \cot \frac{\pi}{8} + \cot \frac{2\pi}{8} + \cot \frac{3\pi}{8}$ is a linear combination of $\{1, \sqrt{2}\}$, find that combination. Use the basis

$$B = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \\ C & C\sqrt{2} & C\beta \end{bmatrix}, \quad (10.13.2)$$

evaluate it numerically for $C = 10^{20}$, round to integer values, and then use LLL to find the shortest vector $[-1 \ -2 \ 1 \ 0]^T$. This suggests that $\cot \frac{\pi}{8} + \cot \frac{2\pi}{8} + \cot \frac{3\pi}{8} = 1 + 2\sqrt{2}$, which is correct.

- We remember the formula $\alpha \tan^{-1}(1) + \beta \tan^{-1}\left(\frac{1}{5}\right) + \gamma \tan^{-1}\left(\frac{1}{239}\right) = 0$ but not the coefficients; find $\{\alpha, \beta, \gamma\}$.

Use the basis

$$B = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \\ C \tan^{-1}(1) & C \tan^{-1}\left(\frac{1}{5}\right) & C \tan^{-1}\left(\frac{1}{239}\right) \end{bmatrix}, \quad (10.13.3)$$

evaluate it numerically for $C = 10^{20}$, round to integer values, and then use LLL to find the shortest vector $[1 \ -4 \ 1 \ 0]^T$. This suggests that $\tan^{-1}(1) - 4 \tan^{-1}\left(\frac{1}{5}\right) + \tan^{-1}\left(\frac{1}{239}\right) = 0$, which is correct.

- Suspecting that $\pi = \sum_{k=0}^{\infty} \frac{1}{16^k} \left[\frac{a_1}{8k+1} + \frac{a_2}{8k+2} + \cdots + \frac{a_7}{8k+7} \right]$, find $\{a_i\}$.

Use the basis

$$B = \begin{bmatrix} 1 & 0 & 0 & 0 & \dots & 0 \\ 0 & 1 & 0 & 0 & \dots & 0 \\ 0 & 0 & 1 & 0 & \dots & 0 \\ \vdots & \vdots & & \ddots & & \vdots \\ 0 & 0 & 0 & 0 & & 0 \\ 0 & 0 & 0 & 0 & & 1 \\ C\pi & C\gamma_1 & C\gamma_2 & C\gamma_3 & \dots & C\gamma_8 \end{bmatrix}, \quad (10.13.4)$$

where $\gamma_i = \sum_{k=0}^{\infty} \frac{1}{16^k} \frac{1}{8k+i}$. Use a large value of C and proceed as before. In this case there are two short vectors $([-1 \ 4 \ 0 \ 0 \ -2 \ -1 \ -1 \ 0 \ 0]$ and $[-2 \ 0 \ 8 \ 4 \ 4 \ 0 \ 0 \ -1 \ 0])$ suggesting:

$$\begin{aligned} \pi &= \sum_{k=0}^{\infty} \frac{1}{16^k} \left[\frac{4}{8k+1} - \frac{2}{8k+4} - \frac{1}{8k+5} - \frac{1}{8k+6} \right] \\ 2\pi &= \sum_{k=0}^{\infty} \frac{1}{16^k} \left[\frac{8}{8k+2} + \frac{4}{8k+3} + \frac{4}{8k+4} - \frac{1}{8k+7} \right] \end{aligned} \quad (10.13.5)$$

both of which are correct.

10.14 MOMENTS OF INERTIA

	Body	Axis	Moment of inertia
(1)	Uniform thin rod	Normal to the length, at one end	$m \frac{l^2}{3}$
(2)	Uniform thin rod	Normal to the length, at the center	$m \frac{l^2}{12}$
(3)	Thin rectangular sheet, sides a and b	Through the center parallel to b	$m \frac{a^2}{12}$
(4)	Thin rectangular sheet, sides a and b	Through the center perpendicular to the sheet	$m \frac{a^2+b^2}{12}$
(5)	Thin circular sheet of radius r	Normal to the plate through the center	$m \frac{r^2}{2}$
(6)	Thin circular sheet of radius r	Along any diameter	$m \frac{r^2}{4}$
(7)	Thin circular ring, radii r_1 and r_2	Through center normal to plane of ring	$m \frac{r_1^2+r_2^2}{2}$
(8)	Thin circular ring, radii r_1 and r_2	Along any diameter	$m \frac{r_1^2+r_2^2}{4}$
(9)	Rectangular parallelopiped, edges a , b , and c	Through center perpendicular to face ab (parallel to edge c)	$m \frac{a^2+b^2}{12}$
(10)	Sphere, radius r	Any diameter	$m \frac{2}{3} r^2$
(11)	Spherical shell, external radius r_1 , internal radius r_2	Any diameter	$m \frac{2}{5} \frac{r_1^5-r_2^5}{r_1^3-r_2^3}$
(12)	Spherical shell, very thin, mean radius r	Any diameter	$m \frac{2}{3} r^2$
(13)	Right circular cylinder of radius r , length l	Longitudinal axis of the slide	$m \frac{r^2}{2}$
(14)	Right circular cylinder of radius r , length l	Transverse diameter	$m \left(\frac{r^2}{4} + \frac{l^2}{12} \right)$
(15)	Hollow circular cylinder, radii r_1 and r_2 , length l	Longitudinal axis of the figure	$m \frac{r_1^2+r_2^2}{2}$
(16)	Thin cylindrical shell, length l , mean radius r	Longitudinal axis of the figure	mr^2
(17)	Hollow circular cylinder, radii r_1 and r_2 , length l	Transverse diameter	$m \left(\frac{r_1^2+r_2^2}{4} + \frac{l^2}{12} \right)$
(18)	Hollow circular cylinder, very thin, length l , mean radius r	Transverse diameter	$m \left(\frac{r^2}{2} + \frac{l^2}{12} \right)$
(19)	Elliptic cylinder, length l , transverse semiaxes a and b	Longitudinal axis	$m \left(\frac{a^2+b^2}{4} \right)$
(20)	Right cone, altitude h , radius of base r	Axis of the figure	$m \frac{3}{10} r^2$
(21)	Spheroid of revolution, equatorial radius r	Polar axis	$m \frac{2}{5} r^2$
(22)	Ellipsoid, axes $2a$, $2b$, $2c$	Axis $2a$	$m \frac{b^2+c^2}{5}$

10.15 MUSIC

The general principles in this section do not depend on any specific key.

The key of C is used in the examples.

Definitions

- Map the pitches to numbers from 0 to 11 as follows:

• 0 = C	• 4 = E	• 8 = $G\sharp = A\flat$
• 1 = $C\sharp = D\flat$	• 5 = F	• 9 = A
• 2 = D	• 6 = $F\sharp = G\flat$	• 10 = $A\sharp = B\flat$
• 3 = $D\sharp = E\flat$	• 7 = G	• 11 = B

- A *pitch class set* (or pcset), shown as $\{\dots\}$, is an unordered set of numbers representing notes. For example, the C major chord $\{C, E, G\}$ is $\{0, 4, 7\}$.
- A *pitch class segment* (or pcseg), shown as $\langle\dots\rangle$, is an ordered set of numbers representing notes. For example, the first part of the main theme in Haydn's Surprise Symphony is $\langle C, C, E, E, G, G, E, F, F, D, D, B, B, G \rangle = \langle 0, 0, 4, 4, 7, 7, 4, 5, 5, 2, 2, 11, 11, 7 \rangle$.
- Define the *transposition* by n operator T_n by $T_n(x) = x + n \pmod{12}$. For example, the transposition of a C major pcset by 7 steps is

$$\begin{aligned} T_7(\text{C major pcset}) &= T_7(\{C, E, G\}) = T_7(\{0, 4, 7\}) \\ &= \{T_7(0), T_7(4), T_7(7)\} = \{7, 11, 2\} = \{G, B, D\} \\ &= \text{G major chord} \end{aligned}$$

- Define the *inversion about* n operator I_n by $I_n(x) = -x + n \pmod{12}$.
- Given a specific pcseg, define the collection of transpositions of it to be *prime forms*, define the collection of inversions of it to be *inverted forms*. Let S be the collection of all prime and inverted forms.

For example, given the pcseg $\langle G, C, D \rangle = \langle 7, 0, 2 \rangle$, S has 24 elements consisting of the following:

Prime forms	Inverted forms
$T_0 \langle 7, 0, 2 \rangle = \langle 7, 0, 2 \rangle$	$I_0 \langle 7, 0, 2 \rangle = \langle 5, 0, 10 \rangle$
$T_1 \langle 7, 0, 2 \rangle = \langle 8, 1, 3 \rangle$	$I_1 \langle 7, 0, 2 \rangle = \langle 6, 1, 11 \rangle$
$T_2 \langle 7, 0, 2 \rangle = \langle 9, 2, 4 \rangle$	$I_2 \langle 7, 0, 2 \rangle = \langle 7, 2, 0 \rangle$
⋮	⋮

- Given a 3-element pcseg x , define the operators P , L , and R as follows:

- P (parallel) is the form opposite in type to x with the first and third notes switched: $P(\langle a, b, c \rangle) = I_{a+c}(\langle a, b, c \rangle)$.
- L (leading tone exchange) is the form opposite in type to x with the second and third notes switched: $L(\langle a, b, c \rangle) = I_{b+c}(\langle a, b, c \rangle)$.
- R (relative) is the form opposite in type to x with the first and second notes switched: $R(\langle a, b, c \rangle) = I_{a+b}(\langle a, b, c \rangle)$.

For example:

- $P \langle 0, 4, 7 \rangle = \langle 7, 3, 0 \rangle$ and $P \langle 3, 11, 8 \rangle = \langle 8, 0, 3 \rangle$.
- $L \langle 0, 4, 7 \rangle = \langle 11, 7, 4 \rangle$ and $L \langle 3, 11, 8 \rangle = \langle 4, 8, 11 \rangle$.
- $R \langle 0, 4, 7 \rangle = \langle 4, 0, 9 \rangle$ and $R \langle 3, 11, 8 \rangle = \langle 1, 3, 6 \rangle$.

A useful example: Starting with the C major chord $\langle 0, 4, 7 \rangle$, the set S consists of the following:

Prime forms	Inverted forms
$C = \langle 0, 4, 7 \rangle$	$\langle 0, 8, 5 \rangle = f$
$C\sharp = D\flat = \langle 1, 5, 8 \rangle$	$\langle 1, 9, 6 \rangle = f\sharp = g\flat$
$D = \langle 2, 6, 9 \rangle$	$\langle 2, 10, 7 \rangle = g$
$D\sharp = E\flat = \langle 3, 7, 10 \rangle$	$\langle 3, 11, 8 \rangle = gb = ab$
$E = \langle 4, 8, 11 \rangle$	$\langle 4, 0, 9 \rangle = a$
$F = \langle 5, 9, 0 \rangle$	$\langle 5, 1, 10 \rangle = ab = bb$
$F\sharp = G\flat = \langle 6, 10, 1 \rangle$	$\langle 6, 2, 11 \rangle = b$
$G = \langle 7, 11, 2 \rangle$	$\langle 7, 3, 0 \rangle = c$
$G\sharp = Ab = \langle 8, 0, 3 \rangle$	$\langle 8, 4, 1 \rangle = cb = db$
$A = \langle 9, 1, 4 \rangle$	$\langle 9, 5, 2 \rangle = d$
$A\sharp = B\flat = \langle 10, 2, 5 \rangle$	$\langle 10, 6, 3 \rangle = db = eb$
$B = \langle 11, 3, 6 \rangle$	$\langle 11, 7, 4 \rangle = e$

where major chords have been given a capital letter and minor chords have been given a lowercase letter.

Results

1. The transposition and inversions operators can be interpreted to apply to the set S of forms. In this context, they satisfy the following rules (where “ \circ ” represents composition):

$$\begin{aligned} T_m \circ T_n &= T_{m+n} \\ T_m \circ I_n &= I_{m+n} \\ I_m \circ T_n &= I_{m-n} \\ I_m \circ I_n &= T_{m-n} \end{aligned}$$

where the indices are interpreted mod 12. The collection of 12 transposition operators and 12 inversion operators form a group called the T/I group.

2. The P , L , and R operators under composition form a group called the PLR group.
3. The T/I group and the PLR groups are each isomorphic to the dihedral group of order 24.
4. Consider the group of all permutations of S . In this larger group:
 - (a) the group T/I is the centralizer² of the PLR group; and
 - (b) the group PLR is the centralizer of the T/I group.
5. The P , L , and R function have musical significance:
 - (a) The function P takes a chord and maps it to its parallel minor or major. For example $P(C \text{ major}) = c \text{ minor}$ and $P(c \text{ minor}) = C \text{ major}$.
 - (b) The function L is a leading tone exchange; $L(C \text{ major}) = e \text{ minor}$.
 - (c) The function R takes a chord and maps it to its relative minor or major. For example $R(C \text{ major}) = a \text{ minor}$ and $R(a \text{ minor}) = C \text{ major}$.

²The centralizer of a subgroup H of a group G is the set of elements of G which commute with all elements of H .

10.16 OPERATIONS RESEARCH

Operations research integrates mathematical modeling and analysis with engineering in an effort to design and control systems.

10.16.1 LINEAR PROGRAMMING

Linear programming (LP) is a technique for modeling problems with linear objective functions and linear constraints. The *standard form* for an LP model with n decision variables and m resource constraints is

$$\begin{aligned} \text{Minimize } & \sum_{j=1}^n c_j x_j && (\text{objective function}), \\ \text{Subject to } & \begin{cases} x_j \geq 0 & \text{for } j = 1, \dots, n, \\ \sum_{j=1}^n a_{ij} x_j = b_i & \text{for } i = 1, \dots, m, \end{cases} && (\text{non-negativity requirement}, \text{constraint functions}), \end{aligned}$$

where x_j is the amount of decision variable j used, c_j is decision j 's per unit contribution to the objective, a_{ij} is decision j 's per unit usage of resource i , and b_i is the total amount of resource i to be used.

Let \mathbf{x} represent the $(n \times 1)$ vector $(x_1, \dots, x_n)^T$, \mathbf{c} the $(n \times 1)$ vector $(c_1, \dots, c_n)^T$, \mathbf{b} the $(m \times 1)$ vector $(b_1, \dots, b_m)^T$, A the $(m \times n)$ matrix (a_{ij}) , and $\mathbf{A}_{\cdot j}$ the $(n \times 1)$ column of A associated with x_j . Then the standard model, in matrix notation, is “minimize $\mathbf{c}^T \mathbf{x}$ subject to $A\mathbf{x} = \mathbf{b}$ and $\mathbf{x} \geq \mathbf{0}$.” A vector \mathbf{x} is called *feasible* if and only if $A\mathbf{x} = \mathbf{b}$ and $\mathbf{x} \geq \mathbf{0}$.

10.16.1.1 Modeling in LP

LP is an appropriate modeling technique if the following four assumptions are satisfied by the situation:

1. All data coefficients are known with certainty.
2. There is a single objective.
3. The problem relationships are linear functions of the decisions.
4. The decisions can take on continuous values.

Here are two examples of LP modeling:

1. *Product mix problem* — Consider a company with three products to sell. Each product requires four operations and the per unit data are given in the following table:

Product	Drilling	Assembly	Finishing	Packing	Profit
A	2	3	1	2	45
B	3	6	2	4	90
C	2	1	4	1	55
Hours available	480	960	540	320	

Let x_A , x_B , and x_C represent the number of units of A , B , and C manufactured daily. A model to maximize profit subject to the labor restrictions is

$$\begin{array}{ll} \text{Maximize} & 45x_A + 90x_B + 55x_C \quad (\text{total profit}), \\ \text{Subject to:} & \begin{cases} 2x_A + 3x_B + 2x_C \leq 480 & (\text{drilling hours}), \\ 3x_A + 6x_B + 1x_C \leq 960 & (\text{assembly hours}), \\ 1x_A + 2x_B + 4x_C \leq 540 & (\text{finishing hours}), \\ 2x_A + 4x_B + 1x_C \leq 320 & (\text{packing hours}), \\ x_A \geq 0, \quad x_B \geq 0, \quad x_C \geq 0. \end{cases} \end{array}$$

2. *Maximum flow through a network* — Consider the directed network below. Nodes S (and T) are the source (and terminal) nodes. On each arc material up to the arc capacity C_{ij} can be shipped. Material is neither created nor destroyed at nodes other than S and T . The goal is to maximize the amount of material that can be shipped through the network from S to T . If x_{ij} represents the amount of material shipped from node i to node j , a model that determines the maximum flow is shown below.

$$\begin{array}{ll} \text{Maximize} & x_{1T} + x_{3T} + x_{4T}, \\ \text{Subject to} & \begin{cases} x_{S1} = x_{13} + x_{14} + x_{1T} & (\text{node 1 conservation}), \\ x_{S2} = x_{23} + x_{24} & (\text{node 2 conservation}), \\ x_{13} + x_{23} = x_{3T} & (\text{node 3 conservation}), \\ x_{S4} + x_{24} + x_{14} = x_{4T} & (\text{node 4 conservation}), \\ 0 \leq x_{ij} \leq C_{ij} & \text{for all pairs } (i, j) \quad (\text{arc capacity}). \end{cases} \end{array}$$

10.16.1.2 Transformation to standard form

Any LP model can be transformed to *standard form* as follows:

- If the problem has “maximize objective”, change it to “minimize objective” and multiply every c_j by -1
- If the problem has “ \leq ” constraints, change them to “=” constraints by introducing non-negative *slack variables* ($\{S_i\}$) to $\sum_{j=1}^n a_{ij}x_j \leq b_i$.

For example: $\sum_{j=1}^n a_{ij}x_j + S_i = b_i$.

3. If the problem has “ \geq ” constraints, change them to “=” constraints by introducing non-negative *surplus variables* ($\{U_i\}$) to $\sum_{j=1}^n a_{ij}x_j \geq b_i$.

For example: $\sum_{j=1}^n a_{ij}x_j + U_i = b_i$.

All slack and surplus variables have $c_j = 0$.

10.16.1.3 Solving LP models: simplex method

Assume that there is at least one feasible \mathbf{x} vector, and that A has rank m . Geometrically, because all constraints are linear, the set of feasible \mathbf{x} forms a convex polyhedral set (bounded or unbounded) that must have at least one extreme point. The motivation for the simplex method for solving LP models is the following:

For any LP model with a bounded optimal solution, an optimal solution exists at an extreme point of the feasible set.

Given a feasible solution \mathbf{x} , let \mathbf{x}^B be the components of \mathbf{x} with $x_j > 0$ and \mathbf{x}^N be the components with $x_j = 0$. Associated with \mathbf{x}^B , define B as the columns of A associated with each x_j in \mathbf{x}^B . For example, if x_2, x_4 , and S_1 are positive in \mathbf{x} , then $\mathbf{x}^B = (x_2, x_4, S_1)^T$, and B is the matrix with columns $\mathbf{A}_{\cdot 2}, \mathbf{A}_{\cdot 4}, \mathbf{A}_{\cdot S_1}$. Define N as the remaining columns of A , i.e., those associated with \mathbf{x}^N . A *basic feasible solution* (BFS) is a feasible solution where the columns of B are linearly independent. The following theorem relates a BFS with extreme points:

A feasible solution \mathbf{x} is at an extreme point of the feasible region if and only if \mathbf{x} is a BFS.

The following simplex method finds an optimal solution to the LP by finding the optimal partition of \mathbf{x} into \mathbf{x}^B and \mathbf{x}^N :

Step (1) Find an initial basic feasible solution. Define $\mathbf{x}^B, \mathbf{x}^N, B, N, \mathbf{c}^B$, and \mathbf{c}^N as above.

Step (2) Compute the vector $\mathbf{c}' = (\mathbf{c}^N - \mathbf{c}^B B^{-1}N)$. If $\mathbf{c}'_j \geq \mathbf{0}$ for all j , then stop; the solution $\mathbf{x}^B = B^{-1}\mathbf{b}$ is optimal with objective value $\mathbf{c}^B B^{-1}\mathbf{b}$. Otherwise, select the variable x_j in \mathbf{x}^N with the most negative c'_j value, and go to Step (3).

Step (3) Compute $\mathbf{A}'_{\cdot j} = B^{-1}\mathbf{A}_{\cdot j}$. If $A'_{\cdot j} \leq \mathbf{0}$ for all j , then stop; the problem is unbounded and the objective can decrease to $-\infty$. Otherwise, compute $\mathbf{b}' = B^{-1}\mathbf{b}$ and find $\min_{i|a'_{ij}>0} \frac{b'_i}{a'_{ij}}$. Assume the minimum ratio occurs in row r . Insert x_j into the r^{th} position of \mathbf{x}^B , take the variable that was in this position, and move it to the \mathbf{x}^N partition. Update B, N, \mathbf{c}^B , and \mathbf{c}^N accordingly. Go to Step (2).

Ties in the selections in Steps (2) and (3) can be broken arbitrarily. The unboundedness signal suggests that the model is missing constraints or that there has been an incorrect data entry or computational error, because, in real problems, a profit or cost cannot be unbounded. For maximization problems, only Step (2) changes. The solution is optimal when $c'_j \leq 0$ for all j , then choose the variable with the maximum c'_j value to move into \mathbf{x}^B . Effective methods for updating B^{-1} in each iteration of Step (3) exist to ease the computational burden.

To find an initial basic feasible solution define a variable A_i and add this variable to the left-hand side of constraint i transforming to $\sum_{j=1}^n a_{ij} + A_i = b_i$. The new constraint is equivalent to the original constraint if and only if $A_i = 0$. Also, because A_i appears only in constraint i and there are m A_i variables, the columns corresponding to the A_i variables are of rank m . We now solve a “new” LP model with the adjusted constraints and the new objective “minimize $\sum_{i=1}^m A_i$.” If the optimal solution to this new model is 0, the solution is a basic feasible solution to the original problem and we can use it in step (1). Otherwise, no basic feasible solution exists for the original problem.

10.16.1.4 Solving LP models: interior point method

An alternative way to determine extreme points is to cut through the middle of the polyhedron and go directly towards the optimal solution. Karmarkar’s method assumes that the LP model has the following form:

$$\begin{aligned} \text{Minimize} \quad & \sum_{j=1}^n c_j x_j, \\ \text{Subject to} \quad & \left\{ \begin{array}{ll} \sum_{j=1}^n a_{ij} x_j = 0 & \text{for } i = 1, \dots, m, \\ \sum_{j=1}^n x_j = 1, & \\ x_j \geq 0, & \text{for } j = 1, \dots, n. \end{array} \right. \end{aligned} \tag{10.16.1}$$

Also, assume that the optimal objective value is 0 and that $x_j = 1/n$ for $j = 1, \dots, n$ is feasible. Any model can be transformed so that these assumptions hold.

The following *centering transformation*, relative to the k^{th} estimate of solution vector \mathbf{x}^k , takes a feasible solution vector \mathbf{x} and transforms it to \mathbf{y} such that \mathbf{x}^k is transformed to the center of the feasible simplex: $\mathbf{y}_j = \frac{x_j/x_j^k}{\sum_{r=1}^n (x_r/x_r^k)}$. Let $\text{Diag}(x^k)$ represent an $n \times n$ matrix with off-diagonal entries equal to 0 and the diagonal entry in row j equal to x_j^k . The formal algorithm is as follows:

- Step (1) Initialize $x_j^0 = 1/n$ and set the iteration count $k = 0$.
- Step (2) If $\sum_{j=1}^n x_j^k c_j$ is sufficiently close to 0, then stop; \mathbf{x}^k is optimal. Otherwise go to Step (3).

Step (3) Move from the center of the transformed space in an improving direction using

$$\mathbf{y}^{k+1} = \left[\frac{1}{n}, \frac{1}{n}, \dots, \frac{1}{n} \right]^T - \frac{\theta(I - P^T(PP^T)^{-1}P)[\text{Diag}(\mathbf{x}^k)]\mathbf{c}^T}{\|C_p\|\sqrt{n(n-1)}},$$

where $\|C_p\|$ is the length of the vector $(I - P^T(PP^T)^{-1}P)[\text{Diag}(\mathbf{x}^k)]\mathbf{c}^T$, P is an $(m+1) \times n$ matrix whose first m rows are $A[\text{Diag}(\mathbf{x}^k)]$ and whose last row is a vector of 1's, and θ is a parameter between 0 and 1.

Step (4) Find the new point \mathbf{x}^{k+1} in the original space by applying the inverse transformation of the centering transformation to \mathbf{y}^{k+1} . Set $k = k + 1$ and go to Step (2).

The method is guaranteed to converge to the optimal solution when $\theta = \frac{1}{4}$ is used.

10.16.2 DUALITY AND COMPLEMENTARY SLACKNESS

Define y_i as the *dual variable (shadow price)* representing the purchase price for a unit of resource i . The *dual problem* to the primal model (maximize objective, all constraints of the form " \leq ") is

$$\begin{aligned} \text{Minimize } & \sum_{i=1}^m b_i y_i, \\ \text{Subject to } & \begin{cases} \sum_{i=1}^m a_{ij} y_i \geq c_j & \text{for } j = 1, \dots, n, \\ y_i \geq 0, & \text{for } i = 1, \dots, m. \end{cases} \end{aligned} \tag{10.16.2}$$

The following results link the dual model (minimization) with its primal model (maximization).

1. *Weak duality theorem:* If that \mathbf{x} and \mathbf{y} are feasible solutions to the respective primal and dual problems, then $\sum_{j=1}^n c_j x_j \leq \sum_{i=1}^m b_i y_i$.
2. *Strong duality theorem:* If the primal model has a finite optimal solution \mathbf{x}^* , then the dual has a finite optimal solution \mathbf{y}^* , and $\sum_{j=1}^n c_j x_j^* = \sum_{i=1}^m b_i y_i^*$.
3. *Complementary slackness theorem:* If \mathbf{x} and \mathbf{y} are feasible solutions to the respective primal and dual problems. Then, \mathbf{x} is optimal for the primal and \mathbf{y} is optimal for the dual if and only if:

$$\begin{aligned} y_i \cdot \left(b_i - \sum_{j=1}^n a_{ij} x_j \right) &= 0, & \text{for } i = 1, \dots, m, \quad \text{and} \\ x_j \cdot \left(\sum_{i=1}^m a_{ij} y_i - c_j \right) &= 0, & \text{for } j = 1, \dots, n. \end{aligned}$$

10.16.3 LINEAR INTEGER PROGRAMMING

Linear integer programming models result from restricting the decisions in linear programming models to be integer valued. The standard form is

$$\begin{aligned} \text{Minimize} \quad & \sum_{j=1}^n c_j x_j \quad (\text{objective function}), \\ \text{Subject to} \quad & \left\{ \begin{array}{ll} x_j \geq 0, & \text{and integer for } j = 1, \dots, n, \\ \sum_{j=1}^n a_{ij} x_j = b_i & \text{for } i = 1, \dots, m \end{array} \right. \quad (\text{constraint functions}). \end{aligned} \quad (10.16.3)$$

As long as the variable values are bounded, then the general model can be transformed into a model where all variable values are restricted to either 0 or 1. Hence, algorithms that solve 0–1 integer programming models are usually sufficient.

10.16.3.1 Branch and bound

Branch and bound implicitly enumerates all feasible integer solutions to find the optimal solution. The main idea is to break the feasible set into subsets (branching) and then evaluate the best solution in each subset or determine that the subset cannot contain the optimal solution (bounding). When a subset is evaluated, it is said to be *fathomed*. The following algorithm performs the branching by partitioning on variables with fractional values and uses a linear programming relaxation to generate a bound on the best solution in a subset:

- Step (1) Assume that a feasible integer solution, called the *incumbent*, is known whose objective function value is z (initially, z may be set to infinity if no feasible solution is known). Set p , the subset counter equal to 1. Make the original model be the first problem in the subset list.
- Step (2) If $p = 0$, then stop. The incumbent solution is the optimal solution. Otherwise go to Step (3).
- Step (3) Solve the LP relaxation of the p^{th} problem in the subset list (allow all integer valued variables to take on continuous values). Denote the LP objective value by v . If $v \geq z$ or the LP is infeasible, then set $p = p - 1$ (fathom by bound or infeasibility), and go to Step (2). If the LP solution is integer valued, then update the incumbent to the LP solution, set $z = \min(z, v)$ and $p = p - 1$, and go to Step (2). Otherwise, go to Step (4).
- Step (4) Take any variable x_j with fractional value in the LP solution. Replace problem p with two problems created by individually adding the constraints $x_j \leq \lfloor x_j \rfloor$ and $x_j \geq \lceil x_j \rceil$ to problem p . Add these two problems to the bottom of the subset list replacing the p^{th} problem, set $p = p + 1$, and go to Step (2).

10.16.4 NETWORK FLOW METHODS

A *network* consists of N (a set of nodes) and A (a set of arcs). Each arc (i, j) defines a connection from node i to node j . Depending on the application, arc (i, j) may have an associated cost and upper and lower capacity on flow.

Decision problems on networks can often be modeled using linear programming models, and these models usually have the property that solutions from the simplex method are integer valued (the *total unimodularity property*). Because of the underlying graphical structure, more efficient algorithms are also available. We present the augmenting path algorithm for the maximum flow problem and the Hungarian method for the assignment problem.

10.16.4.1 Maximum flow

Let x_{ij} represent the flow on arc (i, j) , c_{ij} the flow capacity of (i, j) , S be the source node, and T be the terminal node. The maximum flow problem is to ship as much flow from S to T without violating the capacity on any arc, and all flow sent into a node must leave that node (except for S and T). The following algorithm solves the problem by continually adding flow-carrying paths until no path can be found:

- Step (1) Initialize $x_{ij} = 0$ for all (i, j) .
- Step (2) Find a flow-augmenting path from S to T using the following labeling method. Start by labeling S with a^* . From any labeled node i , label node j with the label i if j is unlabeled and $x_{ij} < c_{ij}$ (*forward labeling arc*). From any labeled node i , label node j with the label i if j is unlabeled and $x_{ji} > 0$ (*backward labeling arc*). Perform labeling until no additional nodes can be labeled. If T cannot be labeled, then stop. The current x_{ij} values are optimal. Otherwise, go to Step (3).
- Step (3) There is a path from S to T where flow is increased on the forward labeling arcs, decreased on the backward labeling arcs, and gets more flow from S to T . Let F be the minimum of $c_{ij} - x_{ij}$ over all forward labeling arcs and of x_{ij} over all backward labeling arcs. Set $x_{ij} = x_{ij} + F$ for the forward arcs and $x_{ij} = x_{ij} - F$ for the backward arcs. Go to Step (2).

The algorithm terminates with a set of arcs with $x_{ij} = c_{ij}$ and if these are deleted, then S and T are in two disconnected pieces of the network. The algorithm finds the maximum flow by finding the minimum capacity set of arcs that disconnects S and T (minimum capacity cutset).

10.16.5 ASSIGNMENT PROBLEM

Consider a set J of m jobs and a set I of m employees. Each employee can do 1 job, and each job must be done by 1 employee. If job j is assigned to employee i , then the cost to the company is c_{ij} . The problem is to assign employees to jobs to minimize the overall cost.

This problem can be formulated as an optimization problem on a bipartite graph where the jobs are one part and the employees are the other. Let C be the $m \times m$ matrix of costs c_{ij} . The following algorithm solves for the optimal assignment.

- Step (1) Find $l_i = \min_j c_{ij}$ for each row i . Let $c_{ij} = c_{ij} - l_i$. Find $n_j = \min_i c_{ij}$ for each column j . Let $c_{ij} = c_{ij} - n_j$.
- Step (2) Construct a graph with nodes for S , T , and each element of the sets J and I . Construct an arc from S to each node in I , and set its capacity to 1. Construct an arc from each node in J to T , and set its capacity to 1. If $c_{ij} = 0$, then construct an arc from $i \in I$ to $j \in J$, and set its capacity to 2. Solve a maximum flow problem on the constructed graph. If m units of flow can go through the network, then stop. The maximum flow solution on the arcs between I and J represents the optimal assignment. Otherwise, go to Step (3).
- Step (3) Update C using the following rules based on the labels in the solution to the maximum flow problem: Let L_I and L_J be the set of elements of I and J , respectively, with labels when the maximum flow algorithm terminates. Let $\delta = \min_{i \in L_I, j \in (J - L_J)} c_{ij}$; note that $\delta > 0$. For $i \in L_I$ and $j \in (J - L_J)$, set $c_{ij} = c_{ij} - \delta$. For $i \in (I - L_I)$ and $j \in L_J$, set $c_{ij} = c_{ij} + \delta$. Leave all other c_{ij} values unchanged. Go to Step (2).

In Step (3), the algorithm creates new arcs, eliminates some unused arcs, and leaves unchanged arcs with $x_{ij} = 1$. When returning to Step (2), you can solve the next maximum flow problem by adding and deleting the appropriate arcs and starting with the flows and labels of the preceding execution of the maximum flow algorithm.

10.16.6 SHORTEST PATH PROBLEM

Consider a network (N, A) where N is the set of nodes, A the set of arcs, and d_{ij} represents the “distance” of traveling on arc (i, j) (if no arc exists between i and j , $d_{ij} = \infty$). For any two nodes R and S , the shortest path problem is to find the shortest distance route through the network from R to S . Let the state space be N and a stage representing travel along one arc. $f^*(i)$ is the optimal distance from node i to S . The resultant recursive equations are $f^*(i) = \min_{j \in N} [d_{ij} + f^*(j)]$, for all i ..

Dijkstra's algorithm can be used successively to approximate the solution to the equations when $d_{ij} > 0$ for all (i, j) .

- Step (1) Set $f^*(S) = 0$ and $f^*(i) = d_{iS}$ for all $i \in N$. Let P be the set of permanently labeled nodes; $P = \{S\}$. Let $T = N - P$ be the set of temporarily labeled nodes.
- Step (2) Find $i \in T$ with $f^*(i) = \min_{j \in T} f^*(j)$. Set $T = T - \{i\}$ and $P = P \cup \{i\}$. If $T = \emptyset$ (the empty set), then stop; $f^*(R)$ is the optimal path length. Otherwise, go to Step (3).
- Step (3) Set $f^*(j) = \min[f^*(j), f^*(i) + d_{ij}]$ for all $j \in T$. Go to Step (2).

10.16.7 HEURISTIC SEARCH TECHNIQUES

Heuristic search techniques are commonly used for combinatorial optimization problems. A method starts with an initial vector \mathbf{x}_0 and attempts to find improved solutions. Define \mathbf{x} to be the current solution vector, $f(\mathbf{x})$ to be its objective value and $N(\mathbf{x})$ to be its neighborhood. For the remainder of this section, assume that we seek the minimum value of $f(\mathbf{x})$. In each iteration of a neighborhood search algorithm, we generate a number of solutions $\mathbf{x}' \in N(\mathbf{x})$, and compare $f(\mathbf{x})$ with each $f(\mathbf{x}')$. If $f(\mathbf{x}')$ is a better value than $f(\mathbf{x})$, then we update the current solution to \mathbf{x}' (termed *accepting* \mathbf{x}') and we iterate again searching from \mathbf{x}' . The process continues until none of the generated neighbors of the current solution yield lower solutions. Common improvement procedures such as *pairwise interchange* and “*k*-opt,” are specific instances of neighborhood search methods. Note that at each iteration, we move to a better solution or we terminate with the best solution seen so far.

The key issues involved in designing a neighborhood search method are the definition of the neighborhood of \mathbf{x} , and the number of neighbors to generate in each iteration. When the neighborhood of \mathbf{x} is easily computed and evaluated, then one can generate the entire neighborhood to ensure finding a better solution if one exists in the neighborhood. It is also possible to generate only a portion of the neighborhood (however, this could lead to premature termination with a poorer solution). Generally, deterministic neighborhood search can only guarantee finding a local minimum solution to the optimization problem. One can make multiple runs, each with different \mathbf{x}_0 , to increase the chances of finding the global minimum solution.

10.16.7.1 Simulated annealing (SA)

Simulated annealing is a neighborhood search method that uses randomization to avoid terminating at a locally optimal point. In each iteration of SA, a single neighbor \mathbf{x}' of \mathbf{x} is generated. If $f(\mathbf{x}') \leq f(\mathbf{x})$, then \mathbf{x}' is accepted. Otherwise, \mathbf{x}' is accepted with a probability that depends upon $f(\mathbf{x}') - f(\mathbf{x})$, and a non-stationary control parameter. Define the following:

1. C_k is the k^{th} control parameter
2. L_k is the maximum number of neighbors evaluated while the k^{th} control parameter is in use
3. I_k is the counter for the number of solutions currently evaluated at the k^{th} control parameter

To initialize the algorithm, assume that we have an initial value \mathbf{x}_0 and sequences $\{C_k\}$ (termed the *cooling schedule*) and $\{L_k\}$ such that $C_k \rightarrow 0$ as $k \rightarrow \infty$. The SA algorithm to minimize $f(\mathbf{x})$ is:

- Step (1) Set $\mathbf{x} = \mathbf{x}_0$, $k = 1$ and $I_k = 0$.
- Step (2) Generate a neighbor \mathbf{x}' of \mathbf{x} , compute $f(\mathbf{x}')$ and increment I_k by 1.
- Step (3) If $f(\mathbf{x}') \leq f(\mathbf{x})$, then replace \mathbf{x} with \mathbf{x}' and go to Step (5).
- Step (4) If $f(\mathbf{x}') > f(\mathbf{x})$, then with probability $e^{(f(\mathbf{x}) - f(\mathbf{x}'))/C_k}$, replace \mathbf{x} with \mathbf{x}' .
- Step (5) If $I_k = L_k$, then increment k by 1, reset $I_k = 0$ and check for the termination criterion. If the termination criterion is met, then stop, \mathbf{x} is the solution, if not then go to Step (2).

The algorithm terminates when C_k approaches 0, or there has been no improvement in the solution over a number of C_k values. In the above description only the current solution is stored; not the best solution encountered. In practice however, in Step (2), we also compare $f(\mathbf{x}')$ with an incumbent solution. If the incumbent solution is worse, then we replace the incumbent with \mathbf{x}' , otherwise we retain the current incumbent. Note that SA only generates one neighbor of \mathbf{x} in each iteration. However, we may not accept \mathbf{x}' and therefore may generate another neighbor of \mathbf{x} .

Several issues must be resolved when implementing SA. If C_k goes to zero too quickly, then the algorithm can easily get stuck in a local minimum solution. If C_1 is large and C_k tends to zero too slowly, then the algorithm requires more computation to achieve convergence. Under various technical conditions, there are convergence proofs for this method.

10.16.7.2 Tabu search (TS)

Tabu search is similar to simulated annealing. A problem in SA is that one can start to climb out of a local minimum solution, only to return via a sequence of “better” solutions that leads directly back to where the algorithm has already searched. Also, the neighborhood structure may permit moving to extremely poor solutions where one knows that no optimal solutions exist. Finally, a modeler may have insight on where to look for good solutions and SA cannot easily enable searching of specific areas. Tabu search tries to remedy each of these deficiencies.

The key terminology in TS is $S(\mathbf{x})$, the set of moves from \mathbf{x} . This is similar to the neighborhood of \mathbf{x} , and is all the solutions that you can get to from \mathbf{x} in one *move*. A “move” is similar to an SA “step,” but is more general because it can be applied to both continuous and discrete variable problems. Let s be a move in $S(\mathbf{x})$. For example, consider a 5-city traveling salesman problem where \mathbf{x} is a vector containing the sequence of cities visited, including the return to the initial city. Let $\mathbf{x} = (2, 1, 5, 3, 4, 2)$. If we define a move to be an “adjacent pairwise interchange,” then the set of moves $S(\mathbf{x})$ is:

$$\{(1, 2, 5, 3, 4, 1), (2, 5, 1, 3, 4, 2), (2, 1, 3, 5, 4, 2), (2, 1, 5, 4, 3, 2), (4, 1, 5, 3, 2, 4)\}$$

As another example, if we use a standard non-linear programming direction-step size search algorithm, then one can construct a family of moves of the form $S(\mathbf{x}) = \mathbf{x} + u\mathbf{d}$. Here, u is a step size scalar and \mathbf{d} is the direction of movement and the family depends on the values of u and \mathbf{d} selected.

To run a Tabu search, define T as the *tabu set*; these are a set of moves that the method should not use. Define OPT to be the function that selects a particular $s \in S(\mathbf{x})$ that creates an eventual improvement in the objective. Then

- Step (1) Start with initial incumbent \mathbf{x}_0 . Set $\mathbf{x} = \mathbf{x}_0$, $k = 0$, $T = \emptyset$.
- Step (2) If $S(\mathbf{x}) - T = \emptyset$, then go to Step (4). Otherwise set $k = k + 1$ and select $s_k \in S(\mathbf{x}) - T$ such that $s_k(\mathbf{x}) = OPT(s \mid s \in S(\mathbf{x}) - T)$.
- Step (3) Let $\mathbf{x} = s_k(\mathbf{x})$. If $f(\mathbf{x}) < f(\mathbf{x}_0)$, then $\mathbf{x}_0 = \mathbf{x}$.
- Step (4) If a chosen number of iterations has elapsed either in total or since \mathbf{x}_0 was last improved, or if $S(\mathbf{x}) - T = \emptyset$ from Step (2), then stop. Otherwise, update T (if necessary) and go to Step (2).

The method is more effective if the user understands the solution space and can guide the search somewhat. Often the tabu list contains solutions that were previously visited or solutions that would reverse properties of good solutions. Early in the method, it is important that the search space is evaluated in a coarse manner so that one does not skip an area where the optimal solution is located. Tabu search can move to inferior solutions temporarily when OPT returns a solution that has a worse objective value than $f(\mathbf{x})$ and, in fact, this happens every time when \mathbf{x} is a local minimum solution.

10.16.7.3 Genetic algorithms

A different approach to heuristically solving difficult combinatorial optimization problems mimics evolutionary theory within an algorithmic process. A population of individuals is represented by K various feasible solutions \mathbf{x}_k for $k = 1, \dots, K$. The collection of such solutions at any iteration of a genetic algorithm is referred to as a *generation*, and the individual elements of each solution \mathbf{x}_k are called *chromosomes*. For instance, in the context of the traveling salesman problem, a generation would consist of a set of traveling salesman tours, and the chromosomes of an individual solution would represent cities.

To continue drawing parallels with the evolutionary process, each iteration of a genetic algorithm creates a new generation by computing new solutions based on the previous population. More specifically, an individual of the new generation is created from (usually two) parent solutions by means of a *crossover operator*. The crossover operator describes how a solution is created by combining characteristics of the parent solutions. The selection of the crossover operator is one of the most important aspects of designing an algorithm.

The rules for composing a new generation differ among implementations, but often consist of selecting some of the best solutions from the previous generation along with some new solutions created by crossovers from the previous generation. Additionally, these solutions may mutate from generation to generation in order to introduce new elements and chromosomal patterns into the population. The objective value of each new solution in the new generation is computed, and the best solution found thus far in the algorithm is updated if applicable. The creation of the new generation of solutions concludes a genetic algorithm iteration. The algorithm stops once some termination criteria is reached (e.g., after a specified number of generations are evolved, or perhaps if no new best solution was recorded in the last q generations). A typical genetic algorithm for minimization is:

- Step (1) Choose a population size K , a maximum number of generations Q , and a number of survivors $S < K$, where K, Q , and S are integers. Also, choose a mutation probability p (typically, p is small, perhaps close to 0.05). Create an initial set of solutions \mathbf{x}_k , for $k = 1, \dots, K$, and define Generation 0 to be these solutions. Calculate the objective function of each solution in Generation 0, and let \mathbf{x}^* with objective function $f(\mathbf{x}^*)$ denote the best such solution. Initialize the generation counter $i = 0$.
- Step (2) Copy the best (according to objective function value) S solutions from Generation i into Generation $i + 1$.

- Step (3) Create the remaining $K - S$ solutions for Generation $i + 1$ by executing a crossover operation on randomly selected parents from Generation i . For each new solution \mathbf{x}_k created, calculate its objective function value $f(\mathbf{x}_k)$. If $f(\mathbf{x}_k) < f(\mathbf{x}^*)$, then set $\mathbf{x}^* = \mathbf{x}_k$ and $f(\mathbf{x}^*) = f(\mathbf{x}_k)$.
- Step (4) For $k = 1, \dots, K$, mutate solution \mathbf{x}_k in Generation i with probability p . Calculate the new objective function value $f(\mathbf{x}_k)$, and if $f(\mathbf{x}_k) < f(\mathbf{x}^*)$, then set $\mathbf{x}^* = \mathbf{x}_k$ and $f(\mathbf{x}^*) = f(\mathbf{x}_k)$.
- Step (5) Set $i = i + 1$. If $i = Q$, then terminate with solution \mathbf{x}^* . Otherwise, go to Step 2.

Three specific process concerns are addressed below.

1. *The initial population* — Careful consideration should be given to the creation of the initial set of solutions for Generation 0. For instance, a rudimentary constructive heuristic may be used to create a set of good initial solutions rather than using some blindly random approach. However, it is important that the set of heuristic solutions is sufficiently diverse. That is, if all initial solutions are nearly identical, then the solutions created in the next generation may closely resemble those of the previous generation – limiting the scope of the genetic algorithm search space. Hence, one may penalize solutions having too close a resemblance to previously generated solutions in the initial step.
2. *The crossover process* — The crossover operator is the most important consideration in a genetic algorithm. While the selection of the parents for the crossover operation is done randomly, preference should be given to parent solutions having better quality objective function values (imitating mating of the most fit individuals, as in evolution theory). However, feasibility restrictions on the structure of a solution must be recognized and addressed.

EXAMPLE For example, in the traveling salesman problem, a feasibility restriction is that each solution be a permutation of integers. Consider the following two parent solutions, where a return to the first city is implied:

$$(1, 3, 5, 2, 4, 6) \quad \text{and} \quad (1, 2, 3, 6, 5, 4).$$

A crossover operator that takes the first (last) three chromosomes from the first (second) parent would result in the solution $(1, 3, 5, 6, 5, 4)$, which is not a permutation and cannot be used. A better operator would start with the preceding operator and post-process the result by replacing repeated chromosomes with omitted chromosomes. In the above example, city 5 is repeated while city 2 is omitted, and thus one of the following two solutions would be generated:

$$(1, 3, 2, 6, 5, 4) \quad \text{or} \quad (1, 3, 5, 6, 2, 4).$$

3. *The mutation operator* — A genetic algorithm without a mutation operator may have the solutions within the same generation converge to a small set of distinct solutions, from which radically different (and perhaps optimal) solutions cannot be created via the crossover operator. The purpose of the mutation operator is to inject diverse elements into future iterations. The mutation operator must generate significant enough change in the solution to ensure that there exists a chance of having this modification propagate into solutions in future generations.

10.17 RECREATIONAL MATHEMATICS

10.17.1 MAGIC SQUARES

A *magic square* is a square array of integers with the property that the sum of the integers in each row or column is the same. If $(c, n) = (d, n) = (e, n) = (f, n) = (cf - en, n) = 1$, then the array $A = (a_{ij})$ will be magic (and use the n^2 numbers $k = 0, 1, \dots, n^2 - 1$) if $a_{ij} = k$ with

$$i \equiv ck + e \left\lfloor \frac{k}{n} \right\rfloor \pmod{n} \quad \text{and} \quad j \equiv dk + f \left\lfloor \frac{k}{n} \right\rfloor \pmod{n}$$

For example, with $c = 1, d = e = f = 2$, and $n = 3$, a magic square is

6	1	5
2	3	7
4	8	0

10.17.2 POLYOMINOES

Consider the two-dimensional connected shapes formed from N unit squares.

1. For $N = 1$ there is only the single monomino.
2. For $N = 2$ there is only the single domino.
3. For $N = 3$ there are two distinct trominoes.
4. For $N = 4$ there are five distinct tetrominoes.
5. For $N = 5$ there are 12 distinct pentominoes (see below, where the customary name for each shape is shown).

6. For $N = 6, 7, 8, 9, \dots$ there are 35, 108, 369, 1285, ... unique polyominoes.

The number of three-dimensional polyominoes with N cubes (for $N = 1, 2, \dots$) is 1, 1, 2, 8, 29, 166, 1023, 6922, 48311, 346543, 2522522, 18598427, 138462649, ...

10.18 RISK ANALYSIS AND DECISION RULES

Decision rules are actions that are taken based on the state $\{\theta_1, \theta_2, \dots\}$ of a system. For example, in making a decision about a trip, the states may be *rain* and *no rain* and the decision rules are *stay home*, *go with an umbrella*, and *go without an umbrella*.

A *loss function* is a function that depends on a specific state and a decision rule. For example, consider the following loss function $\ell(\theta, a)$:

Loss function data			
Possible actions	System state		
	θ_1 (rain)	θ_2 (no rain)	
Stay home	a_1	4	4
Go without an umbrella	a_2	5	0
Go with an umbrella	a_3	2	5

It is possible to determine the “best” decision even without obtaining any data.

1. Minimax principle

With this principle one prepares for the worst. For each action it is possible to determine the minimum possible loss that may be incurred. This loss is assigned to each action; the action with the smallest (or minimum) maximum loss is the action chosen.

For the given loss function data the maximum loss is 4 for action a_1 and 5 for action a_2 or a_3 . Under a minimax principle, the chosen action would be a_1 and the minimax loss would be 4.

2. Minimax principle for mixed actions

Assume that action a_i is taken with probability p_i (with $p_1 + p_2 + p_3 = 1$). Then the expected loss $L(\theta_i)$ is given by $L(\theta_i) = p_1\ell(\theta_i, a_1) + p_2\ell(\theta_i, a_2) + p_3\ell(\theta_i, a_3)$. The above data results in the following expected losses:

$$\begin{bmatrix} L(\theta_1) \\ L(\theta_2) \end{bmatrix} = p_1 \begin{bmatrix} 4 \\ 4 \end{bmatrix} + p_2 \begin{bmatrix} 5 \\ 0 \end{bmatrix} + p_3 \begin{bmatrix} 2 \\ 5 \end{bmatrix} \quad (10.18.1)$$

The minimax point of this mixed action case satisfies $L(\theta_1) = L(\theta_2)$. Using this and $p_1 + p_2 + p_3 = 1$ results in $L(\theta_1) = L(\theta_2) = 4 - 7p_3/5$. Hence, p_3 should be as large as possible; or $\mathbf{p} = (\frac{0}{8}, \frac{3}{8}, \frac{5}{8})$.

Hence, if action a_2 is chosen $3/8$ ’s of the time, and action a_3 is chosen $5/8$ ’s of the time, then the minimax loss is equal to $L = 25/8$. This is a smaller loss than using a pure strategy of only choosing a single action.

3. Bayes actions

If the probability distribution of the states $\{\theta_1, \theta_2, \dots\}$ has the density function $g(\theta_i)$ then the loss has an expectation of $B(a) = \sum_i g(\theta_i)\ell(\theta_i, a)$; this is the *Bayes loss* for action a . A *Bayes action* is an action with minimal Bayes loss.

For example, assume that $g(\theta_1) = 0.4$ and $g(\theta_2) = 0.6$. Then $B(a_1) = 4$, $B(a_2) = 2$, and $B(a_3) = 3.8$ which leads to the choice of action a_2 .

A course of action can also be based on data about the states of interest. For example, a weather report Z will give data for the predictions of *rain* and *no rain*. Continuing the example, assume that the correctness of these predictions is given as follows:

		θ_1 (rain)	θ_2 (no rain)
Predict rain	z_1	0.8	0.1
Predict no rain	z_2	0.2	0.9

That is, when it will rain, then the prediction is correct 80% of the time.

A *decision function* is an assignment of data to actions. For this example there are $3^2 = 9$ possible decision functions, $\{d_1, d_2, \dots, d_9\}$; they are:

	Decision functions								
	d_1	d_2	d_3	d_4	d_5	d_6	d_7	d_8	d_9
Predict z_1 , take action	a_1	a_2	a_3	a_1	a_2	a_1	a_3	a_2	a_3
Predict z_2 , take action	a_1	a_2	a_3	a_2	a_1	a_3	a_1	a_3	a_2

The *risk function* $R(\theta, d_i)$ is the expected value of the loss when a specific decision function is being used. This results in the following values:

Risk function evaluation		
Decision Function	θ_1 (rain)	θ_2 (no rain)
d_1	4	4
d_2	5	0
d_3	2	5
d_4	4.2	0.4
d_5	4.8	3.6
d_6	3.6	4.9
d_7	2.4	4.1
d_8	4.4	4.5
d_9	2.6	0.5

This array can now be treated as though it gave the loss function in a no-data problem. The minimax principle for mixed action results in the “best” solution being rule d_3 for $\frac{7}{17}$ ’s of the time and rule d_9 for $\frac{10}{17}$ ’s of the time. This leads to a minimax loss of $\frac{40}{17}$. Before the data Z is received, the minimax loss was $\frac{25}{8}$. Hence, the data Z is “worth” $\frac{25}{8} - \frac{40}{17} = \frac{105}{136}$ in using the minimax approach.

The *regret function* $r(\theta, a)$ is the loss, $\ell(\theta, a)$, minus the minimum loss for that θ : $r(\theta, a) = \ell(\theta, a) - \min_b \ell(\theta, b)$. This is the contribution to loss that even a good decision cannot avoid. Hence $r(\theta, a)$ is a loss that could have been avoided had the state been known—hence the term “regret.” For the given loss function data, the minimum loss for $\theta = \theta_1$ is 2, for $\theta = \theta_2$ it is 0. In this case the regret function is

	θ_1 (rain)	θ_2 (no rain)
a_1	2	4
a_2	3	0
a_3	0	5

If the minimax principle is used to determine the “best” action, then, in this example, the “best” action is a_2 .

10.19 SIGNAL PROCESSING

10.19.1 ESTIMATION

Let $\{e_t\}$ be a white noise process (white noise satisfies $E[e_t] = \mu$, $\text{Var}[e_t] = \sigma^2$, and $\text{Cov}[e_t, e_s] = 0$ for $s \neq t$). Suppose that $\{X_t\}$ is a time series (sequence of values in time). A non-anticipating linear model presumes that $\sum_{u=0}^{\infty} h_u X_{t-u} = e_t$, where the $\{h_u\}$ are constants. This can be written $H(z)X_t = e_t$ where $H(z) = \sum_{u=0}^{\infty} h_u z^u$ and $z^n X_t = X_{t-n}$. Alternately, $X_t = H^{-1}(z)e_t$. In practice, several types of models are used:

1. AR(k), autoregressive model of order k : This assumes that $H(z) = 1 + a_1 z + \dots + a_k z_k$ and so

$$X_t + a_1 X_{t-1} + \dots + a_k X_{t-k} = e_t. \quad (10.19.1)$$

2. MA(l), moving average of order l : This assumes that $H^{-1}(z) = 1 + b_1 z + \dots + b_l z_l$ and so

$$X_t = e_t + b_1 e_{t-1} + \dots + b_l e_{t-l}. \quad (10.19.2)$$

3. ARMA(k, l), mixed autoregressive/moving average of order (k, l) : This assumes that $H^{-1}(z) = \frac{1+b_1 z+\dots+b_l z_l}{1+a_1 z+\dots+a_k z_k}$ and so

$$X_t + a_1 X_{t-1} + \dots + a_k X_{t-k} = e_t + b_1 e_{t-1} + \dots + b_l e_{t-l}. \quad (10.19.3)$$

10.19.2 WINDOWING

A signal $\{x(n)\}$ can be truncated by multiplying by a windowing sequence: $x_w(n) = x(n)w(n)$ where

$$w(n) = \begin{cases} f(n) & n = 0, 1, \dots, N-1 \\ 0 & \text{otherwise} \end{cases}$$

and $f(n) \leq 1$. Windowing functions are often symmetric to avoid changing the linear phase of the signal.

Window	Expression	First sidelobe	Main lobe width	peak reduction
Rectangular	$w(n) = 1$	-13.46 dB	1	1
Hamming	$w(n) = 0.54 - 0.46 \cos\left(\frac{2\pi n}{N-1}\right)$	-41 dB	2	0.73
Hanning	$w(n) = \frac{1}{2} \left[1 - \cos\left(\frac{2\pi n}{N-1}\right)\right]$	-32 dB	2	0.66

10.19.3 MATCHED FILTERING

Let $X(t)$ represent a signal to be recovered, let $N(t)$ represent noise, and let $Y(t) = X(t) + N(t)$ represent the observable signal. A prediction of the signal is

$$X_p(t) = \int_0^{\infty} K(z)Y(t-z) dz, \quad (10.19.4)$$

where $K(z)$ is a filter. The mean square error is $E[(X(t) - X_p(t))^2]$; this is minimized by the optimal (Wiener) filter $K_{\text{opt}}(z)$.

When X and Y are stationary, define their autocorrelation functions as $R_{XX}(t-s) = E[X(t)X(s)]$ and $R_{YY}(t-s) = E[Y(t)Y(s)]$. If \mathcal{F} represents the Fourier transform, then the optimal filter is given by

$$\mathcal{F}[K_{\text{opt}}(t)] = \frac{1}{2\pi} \frac{\mathcal{F}[R_{XX}(t)]}{\mathcal{F}[R_{YY}(t)]}. \quad (10.19.5)$$

For example, if X and N are uncorrelated, then

$$\mathcal{F}[K_{\text{opt}}(t)] = \frac{1}{2\pi} \frac{\mathcal{F}[R_{XX}(t)]}{\mathcal{F}[R_{XX}(t)] + \mathcal{F}[R_{NN}(t)]}. \quad (10.19.6)$$

In the case of no noise, $\mathcal{F}[K_{\text{opt}}(t)] = \frac{1}{2\pi}$, $K_{\text{opt}}(t) = \delta(t)$, and $S_p(t) = Y(t)$.

10.19.4 COSTAS ARRAYS

An $n \times n$ *Costas array* is an array of zeros and ones whose two-dimensional autocorrelation function is n at the origin and no more than 1 anywhere else. There are B_n basic Costas arrays; there are C_n arrays when rotations and flips are allowed. Each array can be interpreted as a permutation.

n	1	2	3	4	5	6	7	8	9	10	11	12
B_n	1	1	1	2	6	17	13	17	30	60	555	990
C_n	1	2	4	12	40	116	200	444	760	2160	4368	7852

n	13	14	15	16	17	18	19	20
B_n	1616	2168	2467	2648	2294	1892	1283	810
C_n	12828	17252	19612	21104	18276	15096	10240	6464

10.19.5 KALMAN FILTERS

Kalman filtering is a linear least squares recursive estimator. It is used when the state space has a higher dimension than the observation space. For example, in some airport radars the distance to aircraft is measured and the velocity of each aircraft is inferred.

1. \mathbf{x} is the unknown state to be estimated
2. $\hat{\mathbf{x}}$ is the estimate of \mathbf{x}
3. \mathbf{z} is an observation
4. $\{\mathbf{w}, \mathbf{v}\}$ are noise terms
5. $\{Q, R\}$ are spectral density matrices
6. “ $\mathbf{a} \sim N(\mathbf{b}, C)$ ” means that the random variable \mathbf{a} has a normal distribution with a mean of \mathbf{b} and a covariance matrix of C
7. “Extended Kalman filter”: State propagation is achieved through sequential linearizations of the system model and the measurement model
8. “(−)” is the value before a new discrete observation and “(+)” is the value after a new discrete observation

10.19.5.1 Discrete Kalman filter

1. System model $\mathbf{x}_k = \Phi_{k-1}\mathbf{x}_{k-1} + \mathbf{w}_{k-1}; \quad \mathbf{w}_k \sim N(\mathbf{0}, Q_k)$
2. Measurement model $\mathbf{z}_k = H_k\mathbf{x}_k + \mathbf{v}_k; \quad \mathbf{v}_k \sim N(\mathbf{0}, R_k)$
3. Initial conditions $E[\mathbf{x}(0)] = \hat{\mathbf{x}}_0, \quad E[(\mathbf{x}(0) - \hat{\mathbf{x}}_0)(\mathbf{x}(0) - \hat{\mathbf{x}}_0)^T] = P_0$
4. Other assumptions $E[\mathbf{w}_k \mathbf{v}_j^T] = 0$ for all j and k
5. State estimate extrapolation $\hat{\mathbf{x}}_k(-) = \Phi_{k-1}\hat{\mathbf{x}}_{k-1}(+)$
6. Error covariance extrapolation $P_k(-) = \Phi_{k-1}P_{k-1}(+)\Phi_{k-1}^T + Q_{k-1}$
7. State estimate update $\hat{\mathbf{x}}_k(+) = \hat{\mathbf{x}}_k(-) + K_k[\mathbf{z}_k - H_k\hat{\mathbf{x}}_k(-)]$
8. Error covariance update $P_k(+) = [I - K_k H_k] P_k(-)$
9. Kalman gain matrix $K_k = P_k(-)H_k^T [H_k P_k(-)H_k^T + R_k]^{-1}$

10.19.5.2 Continuous Kalman filter

1. System model $\dot{\mathbf{x}}(t) = F(t)\mathbf{x}(t) + G(t)\mathbf{w}(t); \quad \mathbf{w}(t) \sim N(\mathbf{0}, Q(t))$
2. Measurement model $\mathbf{z}(t) = H(t)\mathbf{x}(t) + \mathbf{v}(t); \quad \mathbf{v}(t) \sim N(\mathbf{0}, R(t))$
3. Initial conditions $\hat{\mathbf{x}}(0) = \hat{\mathbf{x}}_0, \quad P(0) = P_0, \quad E[\mathbf{x}(0)] = \hat{\mathbf{x}}_0, \quad E[(\mathbf{x}(0) - \hat{\mathbf{x}}_0)(\mathbf{x}(0) - \hat{\mathbf{x}}_0)^T] = P_0$
4. Other assumptions $R^{-1}(t)$ exists, $E[\mathbf{w}(t)\mathbf{v}^T(\tau)] = C(t)\delta(t-\tau)$
5. State estimate propagation $\dot{\hat{\mathbf{x}}}(t) = F(t)\hat{\mathbf{x}}(t) + K(t)[\mathbf{z}(t) - H(t)\hat{\mathbf{x}}(t)]$
6. Error covariance propagation $\dot{P}(t) = F(t)P(t) + P(t)F^T(t) + G(t)Q(t)G^T(t) - K(t)R(t)K^T(t)$
7. Kalman gain matrix $K(t) = [P(t)H^T(t) + G(t)C(t)] R^{-1}(t)$

10.19.5.3 Continuous extended Kalman filter

1. System model $\dot{\mathbf{x}}(t) = \mathbf{f}(\mathbf{x}(t), t) + \mathbf{w}(t); \quad \mathbf{w}(t) \sim N(\mathbf{0}, Q(t))$
2. Measurement model $\mathbf{z}(t) = \mathbf{h}(\mathbf{x}(t)) + \mathbf{v}(t); \quad \mathbf{v}(t) \sim N(\mathbf{0}, R(t))$
3. Initial conditions $\mathbf{x}(0) \sim N(\hat{\mathbf{x}}_0, P_0)$
4. Other assumptions $E[\mathbf{w}(t)\mathbf{v}^T(\tau)] = 0$ for all t and all τ
5. State estimate propagation $\dot{\hat{\mathbf{x}}}(t) = \mathbf{f}(\hat{\mathbf{x}}(t), t) + K(t)[\mathbf{z}(t) - \mathbf{h}(\hat{\mathbf{x}}(t), t)]$
6. Error covariance propagation

$$\begin{aligned}\dot{P}(t) &= F(\hat{\mathbf{x}}(t), t)P(t) + P(t)F^T(\hat{\mathbf{x}}(t), t) + Q(t) \\ &\quad - P(t)H^T(\hat{\mathbf{x}}(t), t)R^{-1}(t)H(\hat{\mathbf{x}}(t), t)P(t)\end{aligned}$$

7. Gain equation $K(t) = P(t)H^T(\hat{\mathbf{x}}(t), t)R^{-1}(t)$
8. Definitions $F(\hat{\mathbf{x}}(t), t) = \left. \frac{\partial \mathbf{f}(\mathbf{x}(t), t)}{\partial \mathbf{x}(t)} \right|_{\mathbf{x}(t)=\hat{\mathbf{x}}(t)}$
 $H(\hat{\mathbf{x}}(t), t) = \left. \frac{\partial \mathbf{h}(\mathbf{x}(t), t)}{\partial \mathbf{x}(t)} \right|_{\mathbf{x}(t)=\hat{\mathbf{x}}(t)}$

10.19.5.4 Continuous-discrete extended Kalman filter

1. System model $\dot{\mathbf{x}}(t) = \mathbf{f}(\mathbf{x}(t), t) + \mathbf{w}(t); \quad \mathbf{w}(t) \sim N(\mathbf{0}, Q(t))$
2. Measurement model $\mathbf{z}_k = \mathbf{h}_k(\mathbf{x}(t_k)) + \mathbf{v}_k; \quad \mathbf{v}_k \sim N(\mathbf{0}, R_k)$
 $k = 1, 2, \dots$
3. Initial conditions $\mathbf{x}(0) \sim N(\hat{\mathbf{x}}_0, P_0)$
4. Other assumptions $E[\mathbf{w}(t)\mathbf{v}_k^T] = 0$ for all k and all t
5. State estimate propagation $\dot{\hat{\mathbf{x}}}(t) = \mathbf{f}(\hat{\mathbf{x}}(t), t)$
6. Error covariance propagation

$$\dot{P}(t) = F(\hat{\mathbf{x}}(t), t)P(t) + P(t)F^T(\hat{\mathbf{x}}(t), t) + Q(t)$$

7. State estimate update $\hat{\mathbf{x}}_k(+) = \hat{\mathbf{x}}_k(-) + K_k[\mathbf{z}_k - \mathbf{h}_k(\hat{\mathbf{x}}_k(-))]$
8. Error covariance update $P_k(+) = [I - K_k H_k(\hat{\mathbf{x}}_k(-))] P_k(-)$
9. Gain matrix

$$K_k = P_k(-)H_k^T(\hat{\mathbf{x}}_k(-)) [H_k(\hat{\mathbf{x}}_k(-))P_k(-)H_k^T(\hat{\mathbf{x}}_k(-)) + R_k]^{-1}$$

10. Definitions $F(\hat{\mathbf{x}}(t), t) = \left. \frac{\partial \mathbf{f}(\mathbf{x}(t), t)}{\partial \mathbf{x}(t)} \right|_{\mathbf{x}(t)=\hat{\mathbf{x}}(t)}$
 $H_k(\hat{\mathbf{x}}_k(-)) = \left. \frac{\partial \mathbf{h}_k(\mathbf{x}(t_k))}{\partial \mathbf{x}(t_k)} \right|_{\mathbf{x}(t_k)=\hat{\mathbf{x}}_k(-)}$

10.19.6 WAVELETS

Constructing wavelet orthonormal bases $\{\psi_{j,k}\}_{j,k=-\infty}^{+\infty}$ begins by choosing real coefficients h_0, \dots, h_n satisfying the following (set $h_k = 0$ if $k < 0$ or $k > n$):

1. *Normalization:* $\sum_k h_k = \sqrt{2}$.
2. *Orthogonality:* $\sum_k h_k h_{k-2j} = 1$ if $j = 0$ and 0 if $j \neq 0$.
3. *Accuracy p:* $\sum_k (-1)^k k^j h_k = 0$ for $j = 0, \dots, p-1$ with $p > 0$.
4. *Cohen–Lawton criterion:* A technical condition only rarely violated by coefficients which satisfy the normalization, orthogonality, and accuracy p conditions.

These four conditions imply the existence of a solution $\varphi \in L^2(\mathbb{R})$, called the *scaling function*, to the following *refinement equation*:

$$\varphi(x) = \sqrt{2} \sum_{k=0}^n h_k \varphi(2x - k). \quad (10.19.7)$$

The scaling function is normalized so that $\int \varphi(x) dx = 1$. Then $\varphi(x)$ is unique, and it vanishes outside of the interval $[0, n]$. The maximum possible accuracy is $p = (n + 1)/2$.

For each fixed integer j , let V_j be the closed subspace of $L^2(\mathbb{R})$ spanned by the functions $\{\varphi_{j,k}\}_{k=-\infty}^{+\infty}$ where $\varphi_{j,k}(x) = 2^{j/2}\varphi(2^j x - k)$. The projection of $f(x)$ onto the subspace V_j is an approximation at resolution level 2^{-j} . It is given by $f_j(x) = \sum_k c_{j,k} \varphi_{j,k}(x)$ with $c_{j,k} = \langle f, \varphi_{j,k} \rangle = \int f(x) \varphi_{j,k}(x) dx$.

The *wavelet* ψ is derived from the scaling function φ by the formula,

$$\psi(x) = \sqrt{2} \sum_{k=0}^n g_k \varphi(2x - k), \quad \text{where } g_k = (-1)^k h_{n-k}. \quad (10.19.8)$$

The wavelet ψ has the same smoothness as φ , and the accuracy p condition implies vanishing moments for ψ : $\int x^j \psi(x) dx = 0$ for $j = 0, \dots, p - 1$. The functions $\psi_{j,k}(x) = 2^{j/2}\psi(2^j x - k)$ are orthonormal and the entire collection $\{\psi_{j,k}\}$ (where $j \geq 0$ and $0 \leq k < 2^j$) forms an orthonormal basis for the Hilbert space $L^2(\mathbb{R})$. That is, functions f with finite energy, i.e., $\int_{-\infty}^{+\infty} |f(x)|^2 dx < \infty$.

10.19.6.1 Haar wavelets

The *Haar wavelet* $H(x)$ and its corresponding scaling function are

$$H(x) = \begin{cases} 1 & \text{if } 0 \leq x < \frac{1}{2} \\ -1 & \text{if } \frac{1}{2} \leq x < 1 \\ 0 & \text{otherwise} \end{cases} \quad \phi(x) = \begin{cases} 1 & \text{if } 0 \leq x < 1 \\ 0 & \text{otherwise} \end{cases} \quad (10.19.9)$$

Define the *Haar system* $\{H_{j,k}\}$ by $H_{j,k}(x) = 2^{j/2}H(2^j x - k)$. While the Haar wavelet is the simplest possible, it is not continuous and therefore not differentiable.

10.19.6.2 Daubechies wavelets

For each even integer $N > 0$, there is a unique set of coefficients h_0, \dots, h_{N-1} which satisfy the normalization and orthogonality conditions with maximal accuracy $p = N/2$. The corresponding φ and ψ are the *Daubechies scaling function* D_N and *Daubechies wavelet* W_N . The Haar wavelet H is the Daubechies wavelet W_2 . For the Haar wavelet, the coefficients are $h_0 = h_1 = 1/\sqrt{2}$ and the subspace V_j consists of all functions which are piecewise constant on each interval $[k2^{-j}, (k+1)2^{-j})$.

10.19.7 WALSH FUNCTIONS

The *Rademacher functions* are defined by $r_k(x) = \operatorname{sgn} \sin(2^{k+1}\pi x)$. If the binary expansion of n has the form $n = 2^{i_1} + 2^{i_2} + \dots + 2^{i_m}$, then the *Walsh function* of order n is $W_n(x) = r_{i_1}(x)r_{i_2}(x)\dots r_{i_m}(x)$. The Rademacher functions are an orthogonal system but they are not complete.

10.20 SYMBOLIC LOGIC

10.20.1 PROPOSITIONAL CALCULUS

Propositional calculus is the study of statements: how they are combined and how to determine their truth. Statements (or propositions) are combined by means of *connectives* such as *and* (\wedge), *or* (\vee), *not* (\neg , or sometimes \sim), *implies* (\rightarrow), and *if and only if* (\leftrightarrow , sometimes written \iff or “iff”). Propositions are denoted by letters $\{p, q, r, \dots\}$. For example, if p is the statement “ $x = 3$,” and q the statement “ $y = 4$,” then $p \vee \neg q$ would be interpreted as “ $x = 3$ or $y \neq 4$.” To determine the truth of a statement, *truth tables* are used. Using T (for true) and F (for false), the truth tables for these connectives are as follows:

p	q	$p \wedge q$	$p \vee q$	$p \rightarrow q$	$p \leftrightarrow q$	p	$\neg p$
T	T	T	T	T	T	T	F
T	F	F	T	F	F	F	T
F	T	F	T	T	F		
F	F	F	F	T	T		

The proposition $p \rightarrow q$ can be read “*If p then q* ” or, less often, “ *q if p* .” The table shows that “ $p \vee q$ ” is an *inclusive or* because it is true even when p and q are both true. Thus, the statement “I’m watching TV or I’m doing homework” is a true statement if the narrator happens to be both watching TV and doing homework. Note that $p \rightarrow q$ is false only when p is true and q is false. Thus, *a false statement implies any statement* and *a true statement is implied by any statement*.

10.20.2 TRUTH TABLES AS FUNCTIONS

If we assign the value 1 to T, and 0 to F, then the truth table for $p \wedge q$ is simply the value pq . This can be done with all the connectives as follows:

Connective	Arithmetic function
$p \wedge q$	pq
$p \vee q$	$p + q - pq$
$p \rightarrow q$	$1 - p + pq$
$p \leftrightarrow q$	$1 - p - q + 2pq$
$\neg p$	$1 - p$

These formulas may be used to verify tautologies, because, from this point of view, a tautology is a function whose value is identically 1. In using them, it is useful to remember that $pp = p^2 = p$, since $p = 0$ or $p = 1$.

10.20.3 TAUTLOGIES

A statement such as $(p \rightarrow (q \wedge r)) \vee \neg p$ is a *compound statement* composed of the *atomic propositions* p , q , and r . The letters P , Q , and R are used to designate compound statements. A *tautology* is a compound statement which always is true, regardless of the truth values of the atomic statements used to define it. For example, a simple tautology is $(\neg\neg p) \longleftrightarrow p$. Tautologies are logical truths. More examples:

Law of the excluded middle	$p \vee \neg p$
De Morgan's laws	$\neg(p \vee q) \longleftrightarrow (\neg p \wedge \neg q)$ $\neg(p \wedge q) \longleftrightarrow (\neg p \vee \neg q)$
Modus ponens	$(p \wedge (p \rightarrow q)) \rightarrow q$
Contrapositive law	$(p \rightarrow q) \longleftrightarrow (\neg q \rightarrow \neg p)$
Reductio ad absurdum	$(\neg p \rightarrow p) \rightarrow p$
Elimination of cases	$((p \vee q) \wedge \neg p) \rightarrow q$
Transitivity of implication	$((p \rightarrow q) \wedge (q \rightarrow r)) \rightarrow (p \rightarrow r)$
Proof by cases	$((p \rightarrow q) \wedge (\neg p \rightarrow q)) \rightarrow q$
Idempotent laws	$p \wedge p \longleftrightarrow p; \quad p \vee p \longleftrightarrow p$
Commutative laws	$(p \wedge q) \longleftrightarrow (q \wedge p); \quad (p \vee q) \longleftrightarrow (q \vee p)$
Associative laws	$(p \wedge (q \wedge r)) \longleftrightarrow ((p \wedge q) \wedge r)$ $(p \vee (q \vee r)) \longleftrightarrow ((p \vee q) \vee r)$

10.20.4 RULES OF INFERENCE

A *rule of inference* in propositional calculus is a method of arriving at a valid (true) *conclusion*, given certain statements, assumed to be true, which are called the *hypotheses*. For example, suppose that P and Q are compound statements. Then if P and $P \rightarrow Q$ are true, then Q must necessarily be true. This follows from the *modus ponens* tautology in the above list of tautologies. We write this rule of inference $P, P \rightarrow Q \Rightarrow Q$. It is also classically written

$$\frac{P}{\frac{P \rightarrow Q}{Q}}$$

Some examples of rules of inferences follow, all derived from the above list of tautologies:

Modus ponens	$P, P \rightarrow Q \Rightarrow Q$
Contrapositive	$P \rightarrow Q \Rightarrow \neg Q \rightarrow \neg P$
Modus tollens	$P \rightarrow Q, \neg Q \Rightarrow \neg P$
Transitivity	$P \rightarrow Q, Q \rightarrow R \Rightarrow P \rightarrow R$
Elimination of cases	$P \vee Q, \neg P \Rightarrow Q$
“And” usage	$P \wedge Q \Rightarrow P, Q$

10.20.5 DEDUCTIONS

A *deduction* from hypotheses is a list of statements, each one of which is either one of the hypotheses, a tautology, or follows from previous statements in the list by a valid rule of inference. It follows that if the hypotheses are true, then the conclusion must be true. Suppose for example, that we are given *hypotheses* $\neg q \rightarrow p$, $q \rightarrow \neg r$, r ; it is required to deduce the *conclusion* p . A deduction showing this, with reasons for each step is as follows:

Statement	Reason
1. $q \rightarrow \neg r$	Hypothesis
2. r	Hypothesis
3. $\neg q$	Modus tollens (1,2)
4. $\neg q \rightarrow p$	Hypothesis
5. p	Modus ponens (3,4)

10.20.6 PREDICATE CALCULUS

Unlike propositional calculus, which may be considered the skeleton of logical discourse, *predicate calculus* is the language in which most mathematical reasoning takes place. It uses the symbols of propositional calculus, with the exception of the propositional variables p, q, \dots . Predicate calculus uses the *universal quantifier* \forall , the *existential quantifier* \exists , *predicates* $P(x), Q(x, y), \dots$, *variables* x, y, \dots , and assumes a *universe* U from which the variables are taken. The quantifiers are illustrated in the following table.

Symbol	Read as	Usage	Interpretation
\exists	There exists an	$\exists x(x > 10)$	There is an x such that $x > 10$
\forall	For all	$\forall x(x^2 + 1 \neq 0)$	For all x , $x^2 + 1 \neq 0$

Predicates are variable statements which may be true or false, depending on the values of its variable. In the above table, “ $x > 10$ ” is a predicate in the one variable x as is “ $x^2 + 1 \neq 0$.” Without a given universe, we cannot decide if a statement is true or false. Thus $\forall x(x^2 + 1 \neq 0)$ is true if the universe U is the real numbers, but false if U is the complex numbers. A useful rule for manipulating quantifiers is

$$\begin{aligned} \neg \exists x P(x) &\longleftrightarrow \exists x \neg P(x), \\ \neg \forall x P(x) &\longleftrightarrow \exists x \neg P(x). \end{aligned}$$

For example, it is not true that all people are mortal if and only if there is a person who is immortal. Here the universe U is the set of people, and $P(x)$ is the predicate “ x is mortal.” This works with more than one quantifier. Thus,

$$\neg \forall x \exists y P(x, y) \longleftrightarrow \exists x \forall y \neg P(x, y).$$

For example, if it is not true that every person loves someone, then it follows that there is a person who loves no one (and vice versa).

Fermat’s last theorem, stated in terms of the predicate calculus (U = the positive integers), is $\forall n \forall a \forall b \forall c [(n > 2) \rightarrow (a^n + b^n \neq c^n)]$

10.21 UNITS

10.21.1 SI SYSTEM OF MEASUREMENT

SI, the abbreviation of the French words “Système Internationale d’Unités,” is the accepted abbreviation for the International Metric System.

- There are 7 base units

Quantity measured	Unit	Symbol
Length	meter	m
Mass	kilogram	kg
Time	second	s
Amount of substance	mole	mol
Electric current	ampere	A
Luminous intensity	candela	cd
Thermodynamic temperature	kelvin	K

- There are 22 derived units with special names and symbols

Quantity	SI Name	Symbol	Combination of other SI units (or base units)
Absorbed dose	gray	Gy	J/kg
Activity (radiation source)	becquerel	Bq	1/s
Capacitance	farad	F	C/V
Catalytic activity	katal	kat	s ⁻¹ mol
Celsius temperature	degree Celsius	°C	K
Conductance	siemen	S	A/V
Dose equivalent	sievert	Sv	J/kg
Electric charge	coulomb	C	A s
Electric potential	volt	V	W/A
Electric resistance	ohm	Ω	V/A
Energy	joule	J	N m
Force	newton	N	kg m/s ²
Frequency	hertz	Hz	1/s
Illuminance	lux	lx	lm/m ²
Inductance	henry	H	Wb/A
Luminous flux	lumen	lm	cd sr
Magnetic flux density	tesla	T	Wb/m ²
Magnetic flux	weber	Wb	V s
Plane angle	radian	rad	m · m ⁻¹ (unitless)
Power	watt	W	J/s
Pressure or stress	pascal	Pa	N/m ²
Solid angle	steradian	sr	m ² · m ⁻² (unitless)

3. The following units are accepted for use with SI units.

Name	Symbol	Value in SI units
(angle) degree	°	$1^\circ = (\pi/180) \text{ rad}$
(angle) minute	'	$1' = (1/60)^\circ = (\pi/10800) \text{ rad}$
(angle) second	"	$1'' = (1/60)' = (\pi/648000) \text{ rad}$
(time) day	d	$1 \text{ d} = 24 \text{ h} = 86400 \text{ s}$
(time) hour	h	$1 \text{ h} = 60 \text{ min} = 3600 \text{ s}$
(time) minute	min	$1 \text{ min} = 60 \text{ s}$
astronomical unit	au	$1 \text{ au} \approx 1.49598 \times 10^{11} \text{ m}$
bel	B	$1 \text{ B} = (1/2) \ln 10 \text{ Np}$ (Note that $1 \text{ dB} = 0.1 \text{ B}$)
electronvolt	eV	$1 \text{ eV} \approx 1.6021764 \times 10^{-19} \text{ C}$
liter	L	$1 \text{ L} = 1 \text{ dm}^3 = 10^{-3} \text{ m}^3$
metric ton	t	$1 \text{ t} = 10^3 \text{ kg}$
neper	Np	$1 \text{ Np} = 1 \text{ (unitless)}$
unified atomic mass unit	u	$1 \text{ u} \approx 1.66054 \times 10^{-27} \text{ kg}$

4. The following units are currently accepted for use with SI units

Name	Symbol	Value in SI units
angstrom	Å	$1\text{\AA} = 0.1 \text{ nm} = 10^{-10} \text{ m}$
are	a	$1 \text{ a} = 1 \text{ dam}^2 = 10^2 \text{ m}^2$
barn	b	$1 \text{ b} = 100 \text{ fm}^2 = 10^{-28} \text{ m}^2$
bar	bar	$1 \text{ bar} = 0.1 \text{ MPa} = 100 \text{ kPa} = 1000 \text{ hPa} = 10^5 \text{ Pa}$
curie	Ci	$1 \text{ Ci} = 3.7 \times 10^{10} \text{ Bq}$
hectare	ha	$1 \text{ ha} = 1 \text{ hm}^2 = 10^4 \text{ m}^2$
knot		1 nautical mile per hour = $(1852/3600) \text{ m/s}$
nautical mile		1 nautical mile = 1852 m
rad	rad	$1 \text{ rad} = 1 \text{ cGy} = 10^{-2} \text{ Gy}$
rem	rem	$1 \text{ rem} = 1 \text{ cSv} = 10^{-2} \text{ Sv}$
roentgen	R	$1 \text{ R} = 2.58 \times 10^{-4} \text{ C/kg}$

10.21.2 TEMPERATURE CONVERSION

If t_F is the temperature in degrees Fahrenheit and t_C is the temperature in degrees Celsius, then

$$t_C = \frac{5}{9}(t_F - 32) \quad \text{and} \quad t_F = \frac{9}{5}t_C + 32. \quad (10.21.1)$$

-40°C	0°C	10°C	20°C	37°C	100°C
-40°F	32°F	50°F	68°F	98.6°F	212°F

If T_K is the temperature in kelvin and T_R is the temperature in degrees Rankine, then

$$T_R = t_F + 459.69 \quad \text{and} \quad T_K = t_C + 273.15 = \frac{5}{9}T_R. \quad (10.21.2)$$

10.21.3 UNITED STATES CUSTOMARY SYSTEM OF WEIGHTS AND MEASURES

1. Linear measure

1 mile = 5280 feet or 320 rods
1 rod = 16.5 feet or 5.5 yards
1 yard = 3 feet
1 foot = 12 inches

2. Linear measure: Nautical

1 fathom = 6 feet
 1° of latitude = 69 miles
 1° of longitude at 40° latitude = 46 nautical miles \approx 53 miles
1 nautical mile = 6076.1 feet \approx 1.1508 statute miles

3. Square measure

1 square mile = 640 acres
1 acre = 43,560 square feet

4. Volume measure

1 cubic yard = 27 cubic feet
1 cubic foot = 1728 cubic inches

5. Dry measure

1 bushel = 4 pecks
1 peck = 8 quarts
1 quart = 2 pints

6. Liquid measure

1 cubic foot = 7.4805 gallons
1 gallon = 4 quarts
1 quart = 2 pints
1 pint = 4 gills

7. Liquid measure: Apothecaries'

1 pint = 16 fluid ounces
1 fluid ounce = 8 drams
1 fluid dram = 60 minims

8. Weight: Apothecaries'

1 pound = 12 ounces
1 ounce = 8 drams
1 dram = 3 scruples
1 scruple = 20 grains

9. Weight: Avoirdupois

1 ton = 2000 pounds
1 pound = 16 ounces or 7000 grains
1 ounce = 16 drams or 437.5 grains

10. Weight: Troy

1 pound = 12 ounces
1 ounce = 20 pennyweights
1 pennyweight = 24 grains

10.21.4 UNITS OF PHYSICAL QUANTITIES

The units of a system's parameters constrain all the derivable quantities, regardless of the equations describing the system. In particular, all derived quantities are functions of dimensionless combinations of parameters. The number of dimensionless parameters and their forms are given by the *Buckingham pi theorem*.

Suppose $u = f(W_1, \dots, W_n)$ is to be determined in terms of n measurable variables and parameters $\{W_i\}$ where f is an unknown function. Let $\{u, W_i\}$ involve m fundamental dimensions labeled by L_1, \dots, L_m (e.g., length or mass). The dimensions of the $\{u, W_i\}$ are given by a product of powers of the fundamental dimensions. For example, the dimensions of W_i are $L_1^{b_{i1}} L_2^{b_{i2}} \dots L_m^{b_{im}}$ where the $\{b_{ij}\}$ are real and called the *dimensional exponents*. A quantity is called dimensionless if all of its dimensional exponents are zero. Let $\mathbf{b}_i = [b_{i1} \dots b_{im}]^T$ be the dimension vector of W_i and let $B = [\mathbf{b}_1 \dots \mathbf{b}_n]$ be the $m \times n$ dimension matrix of the system. Let $\mathbf{a} = [a_1 \dots a_m]^T$ be the dimension vector of u and let $\mathbf{y} = [y_1 \dots y_n]^T$ represent a solution of $B\mathbf{y} = -\mathbf{a}$. Then,

1. The number of dimensionless quantities is $k + 1 = n + 1 - \text{rank}(B)$.
2. The quantity u can be expressed in terms of dimensionless parameters as

$$u = W_1^{-y_1} W_2^{-y_2} \dots W_n^{-y_n} g(\pi_1, \pi_2, \dots, \pi_k) \quad (10.21.3)$$

where $\{\pi_i\}$ are dimensionless quantities. Specifically, let $\mathbf{x}^{(i)} = [x_{1i} \dots x_{ni}]^T$ be one of $k = n - r(B)$ linearly independent solutions of the system $B\mathbf{x} = \mathbf{0}$ and define $\pi_i = W_1^{x_{1i}} W_2^{x_{2i}} \dots W_n^{x_{ni}}$.

In the following, it may be easier to think “kilograms” for the mass M , “meters” for the length L , “seconds” for the time T , and “degrees” for the temperature θ . For example, acceleration is measured in units of L/T^2 , or meters per second squared.

Quantity	Dimensions	Quantity	Dimensions
Acceleration	L/T^2	Momentum	ML/T
Angular acceleration	$1/T^2$	Period	T
Angular frequency	$1/T$	Power	ML^2/T^3
Angular momentum	ML^2/T	Pressure	M/LT^2
Angular velocity	$1/T$	Moment of inertia	ML^2
Area	L^2	Time	T
Displacement	L	Torque	ML^2/T^2
Energy	ML^2/T^2	Velocity	L/T
Force	ML/T^2	Volume	L^3
Frequency	$1/T$	Wavelength	L
Gravitational field strength	ML/T^2	Work	ML^2/T^2
Gravitational potential	ML^2/T^2	Entropy	$ML^2/T^2\theta$
Length	L	Internal energy	ML^2/T^2
Mass	M	Heat	ML^2/T^2
Mass density	M/L^3		

EXAMPLES

- Shock wave propagation from a point explosion

Suppose a nuclear explosion, represented as a point explosion of energy E , creates a shock wave propagating into air of density ρ . After time t and we want to know the radius r . Using the ordering $[M \quad L \quad T]$ the physical quantities have dimensions:

- $u = r$ has dimensions L or $\mathbf{a} = [0 \quad 1 \quad 0]^T$
- $W_1 = t$ has dimensions T or $\mathbf{b}_1 = [0 \quad 0 \quad 1]^T$
- $W_2 = \rho$ has dimensions ML^{-3} or $\mathbf{b}_2 = [1 \quad -3 \quad 0]^T$
- $W_3 = E$ has dimensions ML^2T^{-2} or $\mathbf{b}_3 = [1 \quad 2 \quad -2]^T$

so that $n = 3$ and $B = [\mathbf{b}_1 \quad \mathbf{b}_2 \quad \mathbf{b}_3] = \begin{bmatrix} 0 & 1 & 1 \\ 0 & -3 & 2 \\ 1 & 0 & -2 \end{bmatrix}$. The rank of B is 3, so there is $n + 1 - \text{rank}(B) = 1$ dimensionless quantity. The unique solution of $B\mathbf{y} = -\mathbf{a}$ is $\mathbf{y} = [-\frac{2}{5} \quad \frac{1}{5} \quad -\frac{1}{5}]^T$.

Putting this together, the solution can be represented as

$$u = r = W_1^{-y_1} W_2^{-y_2} W_3^{-y_3} g(\pi_1) = t^{2/5} \rho^{-1/5} E^{1/5} g(\pi_1) \text{ or } r = C \left(\frac{Et^2}{\rho} \right)^{1/5}$$

where C is a constant. Note, in particular, the scaling law $r_{\text{later}} = r_{\text{earlier}} \left(\frac{t_{\text{later}}}{t_{\text{earlier}}} \right)^{2/5}$.

2. A simple pendulum

A pendulum consisting of a (massless) rod of length ℓ , with a mass m at the tip, swinging under the force of gravity (g) will have an oscillation period of T_p that we want to determine. Using the ordering $[M \quad L \quad T]$ the physical quantities have dimensions:

- $u = T_p$ has dimensions T or $\mathbf{a} = [0 \quad 0 \quad 1]^T$
- $W_1 = \ell$ has dimensions L or $\mathbf{b}_1 = [0 \quad 1 \quad 0]^T$
- $W_2 = m$ has dimensions M or $\mathbf{b}_2 = [1 \quad 0 \quad 0]^T$
- $W_3 = g$ has dimensions LT^{-2} or $\mathbf{b}_3 = [0 \quad 1 \quad -2]^T$

so that $n = 3$ and $B = [\mathbf{b}_1 \quad \mathbf{b}_2 \quad \mathbf{b}_3] = \begin{bmatrix} 0 & 1 & 0 \\ 1 & 0 & 1 \\ 0 & 0 & -2 \end{bmatrix}$. The rank of B is 3, so there is $n + 1 - \text{rank}(B) = 1$ dimensionless quantity. The unique solution of $B\mathbf{y} = -\mathbf{a}$ is $\mathbf{y} = [-\frac{1}{2} \quad 0 \quad \frac{1}{2}]^T$.

Putting this together, the solution can be represented as

$$u = T_p = W_1^{-y_1} W_2^{-y_2} W_3^{-y_3} h(\pi_1) = \ell^{1/2} m^0 g^{-1/2} h(\pi_1) \text{ or } T_p = C \sqrt{\frac{\ell}{g}}$$

where C is a constant. Note, in particular, the period does not depend on the mass m .

10.21.5 CONVERSION: METRIC TO ENGLISH

Multiply	By	To obtain
centimeters	0.3937008	inches
cubic meters	1.307951	cubic yards
cubic meters	35.31467	cubic feet
grams	0.03527396	ounces
kilograms	2.204623	pounds
kilometers	0.6213712	miles
liters	0.2641721	gallons (US)
meters	1.093613	yards
meters	3.280840	feet
milliliters	0.03381402	fluid ounces
milliliters	0.06102374	cubic inches
square centimeters	0.1550003	square inches
square meters	1.195990	square yards
square meters	10.76391	square feet

10.21.6 CONVERSION: ENGLISH TO METRIC

Multiply	By	To obtain
cubic feet	0.02831685	cubic meters
cubic inches	16.38706	milliliters
cubic yards	0.7645549	cubic meters
feet	0.3048000	meters
fluid ounces	29.57353	milliliters
gallons (US)	3.785412	liters
inches	2.540000	centimeters
miles	1.609344	kilometers
mils	25.4	micrometers
ounces	28.34952	grams
pounds	0.4535924	kilograms
square feet	0.09290304	square meters
square inches	6.451600	square centimeters
square yards	0.8361274	square meters
yards	0.9144000	meters

10.21.7 MISCELLANEOUS CONVERSIONS

Multiply	By	To obtain
feet of water at 4°C	2.950×10^{-2}	atmospheres
inches of mercury at 4°C	3.342×10^{-2}	atmospheres
pounds per square inch	6.804×10^{-2}	atmospheres
foot-pounds	1.285×10^{-3}	BTU
joules	9.480×10^{-4}	BTU
cords	128	cubic feet
radian	57.29578	degree (angle)
foot-pounds	1.356×10^7	ergs
atmospheres	33.90	feet of water at 4°C
miles	5280	feet
horsepower	3.3×10^4	foot-pounds per minute
horsepower-hours	1.98×10^6	foot-pounds
kilowatt-hours	2.655×10^6	foot-pounds
foot-pounds per second	1.818×10^{-3}	horsepower
atmospheres	2.036	inches of mercury at 0°C
BTU	1.055060×10^3	joules
foot-pounds	1.35582	joules
BTU per minute	1.758×10^{-2}	kilowatts
foot-pounds per minute	2.26×10^{-5}	kilowatts
horsepower	0.7457	kilowatts
miles per hour	0.8689762	nautical miles
feet	1.893939×10^{-4}	miles
miles	0.8689762	nautical miles
degrees	1.745329×10^{-2}	radians
acres	43560	square feet
BTU per minute	17.5796	watts

10.21.8 PHYSICAL CONSTANTS

1. c (speed of light) = 299,792,458 m/s (exact value)
2. e (charge of electron) $\approx 1.6021764 \times 10^{-19}$ C
3. \hbar (Plank constant over 2π) $\approx 1.0545716 \times 10^{-34}$ J s
4. Acceleration, sea level, latitude 45° ≈ 9.806194 m/s² ≈ 32.1726 ft/s²
5. Avogadro's constant ≈ 6.022142 mol⁻¹
6. Density of mercury, at 0°C ≈ 13.5951 g/mL
7. Density of water (maximum), at 3.98°C ≈ 0.99997496 g/mL
8. Density of water, at 0°C ≈ 0.9998426 g/mL
9. Density of dry air, at 0°C, 760 mm of Hg ≈ 1.2927 g/L
10. Heat of fusion of water, at 0°C ≈ 333.6 J/g
11. Heat of vaporization of water, at 100°C ≈ 2256.8 J/g
12. Mass of hydrogen atom $\approx 1.67353 \times 10^{-24}$ g
13. Velocity of sound, dry air, at 0°C ≈ 331.36 m/s ≈ 1087.1 ft/s

10.22 VOTING POWER

A *weighted voting* game is represented by the vector $[q; w_1, w_2, \dots, w_n]$:

1. There are n players.
2. Player i has w_i votes (with $w_i > 0$).
3. A *coalition* is a subset of players.
4. A coalition S is *winning* if $\sum_{i \in S} w_i \geq q$, where q is the *quota*.
5. A game is *proper* if $\frac{1}{2} \sum w_i < q$.

A player

1. Can have *veto power*: no coalition can win without this player
2. Can be a *dictator*: has more votes than the quota
3. Can be a *dummy*: cannot affect any coalitions

10.22.1 SHAPLEY–SHUBIK POWER INDEX

Consider all permutations of players. Scan each permutation from beginning to end adding together the votes that each player contributes. Eventually a total of at least q will be arrived at, this occurs at the *pivotal* player. The *Shapley–Shubik power index* (ϕ) of player i is the number of permutations for which player i is pivotal; divided by the total number of permutations.

EXAMPLE

1. Consider the $[5; 4, 2, 1, 1]$ game, the players are $\{A, B, C, D\}$.
2. For the $4! = 24$ permutations of four players the pivotal player is underlined:

<u>A</u> BCD	B <u>A</u> CD	CAB <u>D</u>	D <u>A</u> BC
<u>A</u> BDC	B <u>A</u> DC	C <u>A</u> DB	D <u>A</u> CB
<u>A</u> CBD	B <u>C</u> AD	C <u>B</u> AD	D <u>B</u> AC
<u>A</u> CD <u>B</u>	B <u>C</u> DA	C <u>B</u> DA	D <u>B</u> CA
<u>A</u> DBC	B <u>D</u> AC	C <u>D</u> AB	D <u>C</u> AB
<u>A</u> DCB	B <u>D</u> CA	C <u>D</u> BA	D <u>C</u> BA

3. Hence player A has power $\phi(A) = \frac{18}{24} = 0.75$.
4. The other three players have equal power of $\frac{2}{24} \approx 0.083$.

10.22.2 BANZHAF POWER INDEX

Consider all 2^N possible coalitions of players. For each coalition, if player i can change the winning-ness of the coalition, by either entering it or leaving it, then i is *marginal* or *swing*. The *Banzhaf power index* (β) of player i is proportional to the number of times he is marginal; the total power of all players is 1.

EXAMPLE

1. Consider the $[5; 4, 2, 1, 1]$ game, the players are $\{A, B, C, D\}$.
 2. There are 16 subsets of four players; each player is “in” (I) or is “out” (O) of a coalition.
- For each coalition the marginal players are listed

$0 \ 0 \ 0 \ 0$	$\Rightarrow \{\}$	$I \ 0 \ 0 \ 0$	$\Rightarrow \{B, C, D\}$
$0 \ 0 \ 0 \ I$	$\Rightarrow \{A\}$	$I \ 0 \ 0 \ I$	$\Rightarrow \{A, D\}$
$0 \ 0 \ I \ 0$	$\Rightarrow \{A\}$	$I \ 0 \ I \ 0$	$\Rightarrow \{A, C\}$
$0 \ 0 \ I \ I$	$\Rightarrow \{A\}$	$I \ 0 \ I \ I$	$\Rightarrow \{A\}$
$0 \ I \ 0 \ 0$	$\Rightarrow \{A\}$	$I \ I \ 0 \ 0$	$\Rightarrow \{A, B\}$
$0 \ I \ 0 \ I$	$\Rightarrow \{A\}$	$I \ I \ 0 \ I$	$\Rightarrow \{A\}$
$0 \ I \ I \ 0$	$\Rightarrow \{A\}$	$I \ I \ I \ 0$	$\Rightarrow \{A\}$
$0 \ I \ I \ I$	$\Rightarrow \{A\}$	$I \ I \ I \ I$	$\Rightarrow \{A\}$

3. Player A is marginal 14 times, and has power $\beta(A) = \frac{14}{20} = 0.7$
4. The players B, C, and D are each marginal 2 times and have equal power of $\frac{2}{20} = 0.1$.

10.22.2.1 Voting power examples

1. For the game $[51; 49, 48, 3]$ the winning coalitions are: $\{1, 2, 3\}$, $\{1, 2\}$, $\{1, 3\}$ and $\{2, 3\}$. These are the same winning coalitions as the game $[3; 1, 1, 1]$. Hence, all players have equal power even though the number of votes each player has is different.
2. The original EEC (1958) had France, Germany, Italy, Belgium, The Netherlands, and Luxembourg. They voted as $[12; 4, 4, 4, 2, 2, 1]$. Therefore:

$$\phi = \frac{1}{60}(14, 14, 14, 9, 9, 0) \quad \text{and} \quad \beta = \frac{1}{21}(5, 5, 5, 3, 3, 0). \quad (10.22.1)$$

3. The *UN security council* has 15 members. The five permanent members have veto power. For a motion to pass, it must be supported by at least 9 members of the council and it must not be vetoed. A game representation is: $[39; \underbrace{7, 7, 7, 7, 7}_{5 \text{ members}}, \underbrace{1, 1, 1, 1, 1, 1, 1, 1, 1}_{10 \text{ members}}]$.

- (a) Shapley–Shubik powers: of each permanent member $\phi_{\text{major}} = \frac{421}{2145} \approx 0.196$, of each minor member $\phi_{\text{minor}} = \frac{4}{2145} \approx 0.002$.
- (b) Banzhaf powers: $\beta_{\text{major}} = \frac{106}{635} \approx 0.167$ and $\beta_{\text{minor}} = \frac{21}{1270} \approx 0.017$.

4. Changing the quota in a game may change the powers of the players:
 - (a) For the game $[6; 4, 3, 2]$ have $\phi = \frac{1}{6}(4, 1, 1)$.
 - (b) For the game $[7; 4, 3, 2]$ have $\phi = \frac{1}{2}(1, 1, 0)$.
 - (c) For the game $[8; 4, 3, 2]$ have $\phi = \frac{1}{3}(1, 1, 1)$.
5. For the n -player game $[q; a, 1, 1, 1, 1, \dots, 1]$ with $1 < a < q \leq n < 2q + 1 - a$ the powers are $\phi_{\text{major}} = a/n$ and $\phi_{\text{minor}} = (n - a)/n(n - 1)$.
6. Four-person committee, one member is chair. Use majority rule until deadlock, then chair decides. This is a $[3; 2, 1, 1, 1]$ game so that $\phi = \frac{1}{6}(3, 1, 1, 1)$.
7. Five-person committee, with two co-chairs. Need a majority, and at least one co-chair. This is a $[7; 3, 3, 2, 2, 2]$ game so that $\phi = \frac{1}{12}(3, 3, 2, 2, 2)$ and $\beta = \frac{1}{29}(7, 7, 5, 5, 5)$

10.23 GREEK ALPHABET

Greek letter	Greek name	English equivalent	Greek letter	Greek name	English equivalent
A α	Alpha	a	N ν	Nu	n
B β	Beta	b	Ξ ξ	Xi	x
Γ γ	Gamma	g	O \circ	Omicron	o
Δ δ	Delta	d	Π π ϖ	Pi	p
E ϵ ε	Epsilon	e	P ρ ϱ	Rho	r
Z ζ	Zeta	z	Σ σ ς	Sigma	s
H η	Eta	e	T τ	Tau	t
Θ θ ϑ	Theta	th	Υ v	Upsilon	u
I ι	Iota	i	Φ ϕ φ	Phi	ph
K κ	Kappa	k	X χ	Chi	ch
Λ λ	Lambda	l	Ψ ψ	Psi	ps
M μ	Mu	m	Ω ω	Omega	o

10.24 BRAILLE CODE

0 • • •	1 • • • •	2 • • • • •	3 • • • • • •	4 • • • • • •
5 • • •	6 • • • •	7 • • • • •	8 • • • • • •	9 • • • • • •

10.25 MORSE CODE

A	• —	N	— •	Period	• — • — • —
B	— • • •	O	— — —	Comma	— — • • — —
C	— • — •	P	• — — — •	Question	• • — — • •
D	— • •	Q	— — • —	1	• — — — —
E	•	R	• — •	2	• • — — —
F	• • — •	S	• • •	3	• • • — —
G	— — •	T	—	4	• • • • • —
H	• • • •	U	• • —	5	• • • • • •
I	• •	V	• • • —	6	— • • • • •
J	• — — —	W	• — —	7	— — • • • •
K	— • —	X	— • • •	8	— — — • • •
L	• — • •	Y	— • — —	9	— — — — • •
M	— —	Z	— — • •	0	— — — — —

List of References

See also the electronic resources listed on page 709.

Chapter 1 *Numbers and Elementary Mathematics*

1. G. H. Hardy, E. M. Wright, A. Wiles, R. Heath-Brown, J. Silverman, *An Introduction to the Theory of Numbers*, Oxford University Press, USA, 2008.
2. L. B. W. Jolley, *Summation of Series*, Dover Publications, New York, 1961.
3. S. G. Krantz, *The Elements of Advanced Mathematics*, CRC Press, Boca Raton, FL, 1995.
4. R. B. Nelsen, *Proofs Without Words: Exercises in Visual Thinking*, The Mathematical Association of America, Washington D.C., 1997.
5. R. B. Nelsen, *Proofs Without Words II: More Exercises in Visual Thinking*, The Mathematical Association of America, Washington D.C., 2001.
6. P. Ribenboim, *The book of prime number records*, Springer-Verlag, New York, 1988.
7. L. D. Servi, “Nested Square Roots of 2,” *American Mathematical Monthly*, volume 110, number 4, April 2003.
8. N. J. A. Sloane and S. Plouffe, *Encyclopedia of Integer Sequences*, Academic Press, New York, 1995.

Chapter 2 *Algebra*

1. D. S. Bernstein, *Matrix Mathematics: Theory, Facts, and Formulas with Application to Linear Systems Theory*, Princeton University Press, 2005.
2. I. N. Herstein, *Topics in Algebra*, 2nd edition, John Wiley & Sons, New York, 1975.
3. G. Strang, *Introduction to Linear Algebra*, Third Edition, Wellesley Cambridge Press, Wellesley, MA, 2003.

Chapter 3 *Discrete Mathematics*

1. B. Bollobás, *Graph Theory*, Springer-Verlag, Berlin, 1979.
2. C. J. Colbourn and J. H. Dinitz, *Handbook of Combinatorial Designs*, CRC Press, Boca Raton, FL, 1996.
3. J. Gross, *Handbook of Graph Theory & Applications*, CRC Press, Boca Raton, FL, 1999.
4. K. H. Rosen, *Handbook of Discrete and Combinatorial Mathematics*, CRC Press, Boca Raton, FL, 2000.
5. R. P. Stanley, *Enumerative Combinatorics*, Volumes 1 & 2, Cambridge University Press, New York, 1997 & 2001.

Chapter 4 *Geometry*

1. A. Gray, *Modern Differential Geometry of Curves and Surfaces*, CRC Press, Boca Raton, FL, 1993.
2. J. O'Rourke and J. E. Goodman, *Handbook of Discrete and Computational Geometry*, CRC Press, Boca Raton, FL, 1997.
3. D. J. Struik, *Lectures in Classical Differential Geometry*, 2nd edition, Dover, New York, 1988.

Chapter 5 *Analysis*

1. J. W. Brown and R. V. Churchill, *Complex Variables and Applications*, 6th edition, McGraw-Hill, New York, 1996.
2. A. G. Butkovskiy, *Green's Functions and Transfer Functions Handbook*, Halstead Press, John Wiley & Sons, New York, 1982.
3. I. S. Gradshteyn and M. Ryzhik, *Tables of Integrals, Series, and Products*, A. Jeffrey and D. Zwillinger (eds.), 7th edition, Academic Press, Orlando, FL, 2007.
4. A. J. Jerri, *Introduction to Integral Equations with Applications*, Marcel Dekker, New York, 1985.
5. S. G. Krantz, *Real Analysis and Foundations*, CRC Press, Boca Raton, FL, 1991.
6. P. Moon and D. E. Spencer, *Field Theory Handbook*, Springer-Verlag, Berlin, 1961.
7. A. D. Polyanin and V. F. Zaitsev, *Handbook of Exact Solution for Ordinary Differential Equations*, CRC Press, Boca Raton, FL, 1995.
8. J. L. Synge and A. Schild, *Tensor Calculus*, University of Toronto Press, Toronto, 1949.
9. D. Zwillinger, *Handbook of Differential Equations*, 3rd edition, Academic Press, Orlando, FL, 1997.
10. D. Zwillinger, *Handbook of Integration*, Jones & Bartlett, Boston, 1992.

Chapter 6 *Special Functions*

1. Staff of the Bateman Manuscript Project, A. Erdélyi, Editor, *Tables of Integral Transforms*, in 3 volumes, McGraw-Hill, New York, 1954.
2. W. Magnus, F. Oberhettinger, and R. P. Soni, *Formulas and Theorems for the Special Functions of Mathematical Physics*, Springer-Verlag, New York, 1966.
3. N. M. Temme, *Special Functions: An Introduction to the Classical Functions of Mathematical Physics*, Wiley-Interscience, Indianapolis, IN, 1996.
4. N. I. A. Vilenkin, *Special Functions and the Theory of Group Representations*, American Mathematical Society, Providence, RI, 1968.

Chapter 7 *Probability and Statistics*

1. W. Feller, *An Introduction to Probability Theory and Its Applications*, Volume 1, John Wiley & Sons, New York, 1968.
2. S. K. Park and K. W. Miller, “Random number generators: good ones are hard to find,” *Communications of the ACM*, October 1988, 31, 10, pages 1192–1201.
3. D. Zwillinger and S. Kokoska, *Standard Probability and Statistics Tables and Formulae*, Chapman & Hall/CRC, Boca Raton, FL, 2000.

Chapter 8 *Scientific Computing*

1. R. L. Burden and J. D. Faires, *Numerical Analysis*, 9th edition, Brooks Cole, Florence, KY, 2010.
2. G. H. Golub and C. F. Van Loan, *Matrix Computations*, 3rd ed., The Johns Hopkins University Press, Baltimore, 1996.
3. J. Marin, “Computing Columns, Footings and Gates through Moments of Area,” *Computers & Structures*, Vol. 18, No. 2, Feb 1984, pages 343–349.
4. W. H. Press, S. A. Teukolsky, W. T. Vetterling, and B. P. Flannery, *Numerical Recipes: The Art of Scientific Computing*, 3rd edition, Cambridge University Press, New York, 2007.

Chapter 9 *Mathematical Formulas from the Sciences*

1. A. D. Polyanin and A. I. Chernoutsan, *A Concise Handbook of Mathematics, Physics, and Engineering Sciences*, Chapman & Hall/CRC, Boca Raton, FL, 2011.

Chapter 10 *Miscellaneous*

1. I. Daubechies, *Ten Lectures on Wavelets*, SIAM Press, Philadelphia, 1992.
2. F. Glover, “Tabu Search: A Tutorial,” *Interfaces*, 20(4), pages 74–94, 1990.
3. D. E. Goldberg, *Genetic Algorithms in Search, Optimization, and Machine Learning*, Addison-Wesley, Reading, MA, 1989.
4. J. P. Lambert, “Voting Games, Power Indices, and Presidential Elections,” *The UMAP Journal*, Module 690, **9**, No. 3, pages 214–267, 1988.
5. C. Livingston, *Knot Theory*, The Mathematical Association of America, Washington, D.C., 1993.
6. D. Luce and H. Raiffa. *Games and Decision Theory*, Wiley, New York, 1957.
7. F. J. MacWilliams and N. J. A. Sloane, *The Theory of Error-Correcting Codes*, North-Holland, Amsterdam, 1977.
8. A. O’Maley, “Elliptic Curves and Elliptic Curve Cryptography,” *B. S. Undergraduate Mathematics Exchange*, Vol. 3, No. 1, pages 16–24, Fall 2005.
9. G. Strang and T. Nguyen, *Wavelets and Filter Banks*, Wellesley-Cambridge Press, Wellesley, MA, 1995.
10. E. W. Weisstein, *CRC Concise Encyclopedia of Mathematics*, 2nd edition, Chapman & Hall/CRC, Boca Raton, FL, 2002.
11. S. Wolfram, *A New Kind of Science*, Wolfram Media, IL, 2002.

List of Figures

2.1	Depiction of right-hand rule.	75
3.1	Hasse diagrams	131
3.2	Three graphs that are isomorphic.	149
3.3	Examples of graphs with 6 or 7 vertices.	154
4.1	Change of coordinates by a rotation.	189
4.2	Cartesian coordinates: the 4 quadrants	191
4.3	Polar coordinates	191
4.4	Homogeneous coordinates	192
4.5	Oblique coordinates	193
4.6	A shear with factor $r = \frac{1}{2}$	202
4.7	A perspective transformation	202
4.8	The normal form of a line	204
4.9	Simple polygons	205
4.10	Notation for a triangle	207
4.11	Triangles: isosceles and right	208
4.12	Ceva's theorem and Menelaus's theorem	209
4.13	Quadrilaterals	210
4.14	The five non-degenerate conics	215
4.15	Spherical caps	217
4.16	Right spherical triangle and diagram for Napier's rule	218
4.17	Sections of a cone	222
4.18	Definition of conics by means of ratios	223
4.19	Ellipse with major semiaxis a and minor semiaxis b . Here $b/a = 0.6$	223
4.20	Hyperbola with transverse semiaxis a and conjugate semiaxis b . Here $b/a = 0.4$. .	224
4.21	Arc of a circle	231
4.22	Angles within a circle	231
4.23	The general cubic parabola for $a > 0$. For $a < 0$, reflect in a horizontal line.	233
4.24	The semi-cubic parabola, the cissoid of Diocles, and the witch of Agnesi.	233
4.25	The folium of Descartes in two positions, and the strophoid.	234
4.26	Cassini's ovals	235
4.27	The conchoid of Nicomedes	236
4.28	The limaçon of Pascal	236
4.29	Cycloid and trochoids	236
4.30	Epicycloids: nephroid and cardioid	237
4.31	The hypocycloids with $a = 3b$ (deltoid) and $a = 4b$ (astroid).	239
4.32	Spirals: Bernoulli, Archimedes, and Cornu	239
4.33	In Cartesian coordinates, $P = (4.2, 3.4, 2.2)$	242
4.34	Cylindrical coordinates	243
4.35	Spherical coordinates	243

4.36	Relations between Cartesian, cylindrical, and spherical coordinatesx	244
4.37	Euler angles	246
4.38	The Platonic solids	255
4.39	Cylinders: oblique and right circular	257
4.40	Right circular cone and frustum	258
5.1	Types of critical points	347
6.1	The four quadrants and notation for trigonometric functions	404
6.2	Definitions of angles.	405
6.3	Sine and cosine, angles are in radians.	406
6.4	Tangent and cotangent, angles are in radians.	406
6.5	Different triangles requiring solution.	414
6.6	Graphs of $\Gamma(x)$ and $1/\Gamma(x)$	438
6.7	Sine and cosine integrals $\text{Si}(x)$ and $\text{Ci}(x)$	445
6.8	Legendre functions	450
6.9	Graphs of the Airy functions $\text{Ai}(x)$ and $\text{Bi}(x)$	461
7.1	Approximation to binomial distributions	524
7.2	Conceptual layout of a queue.	533
7.3	Master table for single sampling inspection (normal inspection) MIL-STD-105 D. .	594
7.4	The shaded region is defined by $X \geq z_\alpha$ and has area α (here X is $N(0, 1)$).	598
7.5	Illustration of σ and 2σ regions of a normal distribution.	599
8.1	Illustration of Newton's method	619
8.2	Formulas for integration rules with various weight functions	640
8.3	Illustration of the Monte-Carlo method	647
10.1	Julia sets	707
10.2	The Mandlebrot set	707
10.3	Different elliptic curves	711
10.4	Additional of points in elliptic curves	712

List of Notations

Symbols

! factorial	16
!! double factorial	16
' set complement	129
' derivative, first	269
'' derivative, second	269
(\emptyset)	
(S, \preceq) poset notation	131
($a)_n$ shifted factorial	16
(r, s, w) type of tensor	361
(v, k, λ) design nomenclature	166
(x, y, z) point in space	242
($x : y : t$) homogeneous coordinates	192
($x : y : z : t$) homogeneous coordinates	245
$\binom{j_1 \quad j_2}{m_1 \quad m_2} \Big _m^j$	Clebsch–Gordan coefficient
$\binom{n}{m}$	binomial coefficient
$\binom{n}{n_1, n_2, \dots, n_k}$	multinomial coefficient
($\frac{a}{n}$) Jacobi symbol	24
($\frac{a}{p}$) Legendre symbol	24
(iv) fourth derivative	269
(n) n^{th} derivative	269
(v) fifth derivative	269
{...} bra	687
$\langle a \rangle$ cyclic subgroup generated by a	100
... ket	687
\preceq partial order	131
\oplus	exclusive or
	factored graph
	graph edge sum
	Kronecker sum
\otimes	Kronecker product
	symmetric difference

,	tensor differentiation
;	tensor differentiation
\aleph_0	aleph null
\forall	universal quantifier
\triangle	forward difference
\emptyset	empty set
\exists	existential quantifier
\hbar	Plank constant over 2π
∞	infinity
\neg	logical not
∂	partial differentiation
C^\perp	dual code to C
\prod	product symbol
\sum	summation symbol
$\lceil \rceil$	ceiling function
$\lfloor \rfloor$	floor function
[]	
	$G_1[G_2]$ graph composition
[,]	commutator
[uvw]	scalar triple product
[a_0, \dots, a_n]	continued fraction
[jk, ℓ]	Christoffel symbol, first kind
[n_k]	Stirling cycle numbers
{ n_k }	Stirling subset numbers
\iff	if and only if
\leftrightarrow	if and only if
\Rightarrow	implies
\rightarrow	logical implication
$\overline{()$	
$\overline{()}_\alpha$	α trimmed mean
	arithmetic mean
	complex conjugate
	set complement
\cap	set intersection
\cup	
	graph edge sum
	graph union
	set union
\cong	group isomorphism
\equiv	congruence

.	$\mathbf{a} \cdot \mathbf{b}$ vector inner product	74
◦	group operation	99
◦	inner product	73
◦	degrees in an angle	405
◦	function composition	377
◦	temperature degrees	754
◦	translation	197
ʃ	\int_a^b definite integral	282
ʃ	\oint integral around closed path	282
ʃ	integration symbol	282
▽	$\nabla \cdot$ divergence	370
▽	$\nabla \times$ curl	370
▽	∇^2 Laplacian	370
+	backward difference	623
+	gradient	274, 370
+	linear connection	363
+	$b_0 + \frac{a_1}{b_1+b_2}, \frac{a_2}{b_2+b_3}, \dots$ continued fraction	27
~	graph join	151
~	group operation	99
~	pseudo-inverse operator	88, 91
~	vector addition	73
~	asymptotic relation	385
~	logical not	750
~	vertex similarity	150
*	binary operation	99
*	convolution operation	472
*	dual of a tensor	367
*	group operation	99
*	reflection	197
×	$\mathbf{a} \times \mathbf{b}$ vector cross-product	75
×	glide-reflection	197
×	graph product	151
×	group operation	99
×	product	376
∨	logical or	750
∨	pseudoscalar product	346
∧	graph conjunction	151
∧	logical and	750
∧	wedge product	279
	divisibility	24
	determinant of a matrix	84
	graph order	150
	order of algebraic structure	99
	polynomial norm	70
	used in tensor notation	365
	$ $ L_1 norm	74
	$ $ L_2 norm	74
	$ $ Frobenius norm	86
	$ $ infinity norm	74
	norm	70, 73
Greek Letters		
Δ	Laplacian	370
Δ	forward difference	177, 616
Δ	Δ_C $\arg f(z)$ change in the argument	391
Δ	$\Delta(G)$ maximum vertex degree	147
Γ^i_{jk}	Christoffel symbol of second kind	366
Γ^i_{jk}	connection coefficients	363
$\Gamma(x)$	gamma function	437
Ω	asymptotic function	385
Ω	ohm	753
$\Phi(x)$	normal distribution function	527
Θ	asymptotic function	385
$\Upsilon(G)$	graph arboricity	145
α	one minus the confidence coefficient	558
α	probability of type I error	552
$\alpha(G)$	graph independence number	148
$\alpha(k)$	function, related to zeta function	20
β	probability of type II error	552
$\beta(k)$	function, related to zeta function	20
$\chi'(G)$	chromatic index	146
$\chi(G)$	chromatic number	146
χ^2 -distribution	602	
χ_α^2	critical value	598
χ_n^2	chi-square distributed	510
δ	Feigenbaum's constant	706
δ	designed distance	699
δ(x)	delta function	386
δ(G)	minimum vertex degree	147
δ_{ij}	Kronecker delta	361
$\epsilon_{i_1 \dots i_n}$	Levi–Civita symbol	367
η	power of a test	552
η(x, y)	component of infinitesimal generator	346
γ	Euler's constant	15
γ(G)	graph genus	148
γ(k)	function, related to zeta function	20
γ₁	skewness	511
γ₂	excess	511
κ(G)	connectivity	146
κ(s)	curvature	259
κₙ	cumulant	512
λ	average arrival rate	534
λ	eigenvalue	92, 358
λ	number of blocks	164
λ(G)	edge connectivity	148
λ(G)	line connectivity	148

Numbers

μ average service rate	534
μ mean	511
$\mu(n)$ Möbius function	32
μ_k centered moments	511
μ'_k moments	511
μ_p MTBF for parallel system	548
μ_s MTBF for series system	548
$\nu(G)$ graph crossing number	147
$\overline{\nu}(G)$ rectilinear graph crossing number	147
$\omega(G)$ size of the largest clique	146
ϕ	
Euler constant	18
golden ratio	16
value	16
incidence mapping	144
zenith	243
$\phi(n)$ totient function	41, 106
$\phi(t)$ characteristic function	512
π	
constants containing	14
continued fraction	27
distribution of digits	15
identities	14
number	14
permutation	109
sums involving	20
$\pi(x)$	
prime counting function	33
probability distribution	536
$\psi(z)$ logarithmic derivative of the gamma function	439
ρ server utilization	534
$\rho(A)$ spectral radius	94
$\rho(s)$ radius of curvature	259
ρ_{ij} correlation coefficient	514
σ standard deviation	511
$\sigma(n)$ sum of divisors	41
σ^2 variance	511
σ_i singular value of a matrix	91
σ_{ii} variance	514
σ_{ij} covariance	514
$\sigma_k(n)$ sum of k^{th} powers of divisors	41
$\tau(n)$ number of divisors	41
$\tau(s)$ torsion	260
θ	
angle in polar coordinates	190
argument of a complex number	388
azimuth	243
$\theta(G)$ graph thickness	151
$\xi(x, y)$ component of infinitesimal generator	346
ξ_p quantile of order p	550
$\zeta(k)$ Riemann zeta function	20
$(\cdot)^{-1}$ group inverse	99
$(\cdot)^{-1}$ matrix inverse	77
$\mathbf{0}$ null vector	77
1	
1, group identity	99
1-form	279
10, powers of	6, 13
105 D standard	593
16, powers of	13
2	
2^A power set of A	129
2, negative powers of	12
2, powers of	5, 12, 22
2-form	280
2-sphere	369
2-switch	151
3	
3-design (Hadamard matrices)	173
3-form	281
3-sphere	369
360, degrees in a circle	405
A	
A interarrival time	533
A ampere	753
$A(n, d)$ number of codewords	700
$A/B/c/K/m/Z$ queue	533
$\mathcal{A}(T)$ skew symmetric part of a tensor	362
$\text{Ai}(z)$ Airy function	348, 460
A_k radius of circumscribed circle	212
ALFS additive lagged-Fibonacci sequence	541
A_n alternating group	101
ANOVA analysis of variance	583
AQL acceptable quality level	593
AR(k) autoregressive model	744
ARMA(k, l) mixed model	744
Aut(G) graph automorphism group	145
\mathbf{a}_i unit vector	370
<i>a.e.</i> almost everywhere	384
am amplitude	466
a_n Fourier coefficients	49
a_n proportion of customers	534
arg argument	388
B	
B service time	533
$B(p, q)$ beta function	441
\mathcal{B} set of blocks	164
BFS basic feasible solution	731
$\text{Bi}(z)$ Airy function	348, 460
BIBD balanced incomplete block design	166
B_n Bell number	138
B_n Bernoulli number	17
$B_n(x)$ Bernoulli polynomial	17
Bq becquerel	753
\mathbf{b} unit binormal vector	260

C

C channel capacity	698
c the cardinality of real numbers	130
C coulomb	753
C Roman numeral (100)	7
$C(m, r)$ r -combination	141
cas combination of sin and cos	484
\mathbb{C} complex numbers	8, 104
\mathbb{C}^n complex n element vectors	72
\mathcal{C} integration contour	282, 289
$\text{Ci}(z)$ cosine integral	445
C_n Catalan numbers	137
C_n type of graph	152
$\text{cof}_{ij}(A)$ cofactor of matrix A	85
$\text{cond}(A)$ condition number	88
C_p cyclic group	108
C_p process capability	549
$C(x)$ Fresnel integral	443
c number of identical servers	533
c speed of light	759
cd candela	753
c_n Fourier coefficients	50
$\text{cn}(u, k)$ elliptic function	466
cos trigonometric function	404
cosh hyperbolic function	422
cot trigonometric function	404
coth hyperbolic function	422
csc trigonometric function	404
csch hyperbolic function	422
cyc number of cycles	109

D

D constant service time	533
D diagonal matrix	78
D differentiation operator	337, 346
D Roman numeral (500)	7
$\det(A)$ determinant of matrix A	84
D_f region of convergence	489
DFT discrete Fourier transform	476
$\text{DLG}(n; a, b)$ double loop graph	153
D_n derangement	137
D_n dihedral group	101
d derivative operator	269
d exterior derivative	281
d minimum distance	698
$d(u, v)$ distance between vertices	147
$d_H(\mathbf{u}, \mathbf{v})$ Hamming distance	698
$\text{diam}(G)$ graph diameter	147
div divergence	370
d_n proportion of customers	534
$\text{dn}(u, k)$ elliptic function	466
dS differential surface area	290
dV differential volume	290
dx fundamental differential	262
$dx_k(\mathbf{a})$ projection	279

E

E edge set	144
E event	509
$E(u, v)$ metric coefficient	262
$E[\cdot]$ expectation operator	511
\mathbf{e} vector of ones	77
e_i unit vector	77
E_{xi}	5
E_{ij} elementary matrix	78
E_k Erlang- k service time	533
E_n Euler numbers	18
$E_n(x)$ Euler polynomial	18
$E_n(x)$ exponential integral	446
E_p identity group	108
e	
algebraic identity	99
charge of electron	759
continued fraction	27
eccentricity	222
e base of natural logarithm	15
$e(u, v)$ metric coefficient	263
$\text{ecc}(v)$ eccentricity of a vertex	147
$e_{i_1\dots i_n}$ permutation symbol	367
erf error function	442
erfc complementary error function	442

F

F farad	753
$F(a, b; c; z)$ hypergeometric function	448
$F(u, v)$ metric coefficient	262
$F(x)$ Dawson's integral	443
$F(x)$ probability distribution function	511
F_α critical value	598
F_c Fourier cosine transform	475
\mathcal{F} Fourier transform	470
\mathcal{F}_N discrete Fourier transform	476
FCFS first come, first served	533
FFT fast Fourier transform	478
$\widehat{F}(x)$ sample distribution function	550
FIFO first in, first out	533
F_n Fibonacci numbers	18
F_p^n Galois field	106
${}_pF_q$ hypergeometric function	47
F_s Fourier sine transform	475
$f(u, v)$ metric coefficient	263
$f(x)$ probability density function	511
$f_{X(t)}$ density function	347

G

G	
general service time distribution	533
generating matrix	699
graph	144
Green's function	351
primitive root	124
$G(s)$ generating function	512
$G(u, v)$ metric coefficient	262
$G(x; z)$ Green's function	345
$G[x_n]$ generating function	180
G Catalan constant	20
GCD greatest common divisor	31
$GF(p^n)$ Galois field	106
GI general interarrival time	533
Gi gibi	5
$GL(n, \mathbb{C})$ matrix group	101
$GL(n, \mathbb{R})$ matrix group	101
G.M. geometric mean	551
$G_{n,m}$ isomorphism classes	161
Gy gray	753
g	
determinant of the metric tensor	367
metric tensor	365
primitive root	124
$\text{gir}(G)$ graph girth	148
$g(x)$ generating polynomial	699
gd Gudermannian function	428
g^{ij} covariant metric	364
g_{ij} contravariant metric	364
glb greatest lower bound	377

H

H	
mean curvature	262
H parity check matrix	699
H Hermitian conjugate	78
H henry	753
$H(\mathbf{p}_X)$ entropy	697
$H(x)$ Haar wavelet	748
$H(x)$ Heaviside function	292, 387
H_0 null hypothesis	552
H_1 alternative hypothesis	552
\mathcal{H} Hilbert transform	485
\mathcal{H}_ν Hankel transform	483
H_k k -stage hyperexponential service time	533
H.M. harmonic mean	551
H_n harmonic numbers	42
$H_n(x)$ Hermite polynomials	430
$H_\nu^{(1)}$ Hankel function	454
$H_\nu^{(2)}$ Hankel function	454
Hz hertz	753
h_i metric coefficients	370

I

I	
first fundamental form	262
I identity matrix	78
I Roman numeral (1)	7
$I(X, Y)$ mutual information	697
$\hat{\mathbf{i}}$ unit vector	75
II second fundamental form	263
Im imaginary part of a complex number	388
I_n identity matrix	78
Inv number of invariant elements	109
IVP initial value problem	177
i imaginary unit	388
i interest rate	714
\mathbf{i} unit vector	371
iid independent and identically distributed	510
inf greatest lower bound	377
infimum greatest lower bound	377

J

J	
Jordan form	94
J joule	753
$\hat{\mathbf{j}}$ unit vector	75
J_c Julia set	707
$J_\nu(z)$ Bessel function	454
\mathbf{j} unit vector	371
$j_n(z)$ half order Bessel function	458
$j_{\nu,k}$ zero of Bessel function	458

K

K	
Gaussian curvature	262
system capacity	533
K Kelvin (degrees)	753
$\hat{\mathbf{k}}$ unit vector	75
Ki kibi	5
K_n complete graph	152
\overline{K}_n empty graph	152
$K_{n,m}$ complete bipartite graph	153
K_{n_1, \dots, n_k} complete multipartite graph	153
k dimension of a code	701
$k(x, t)$ kernel	358
k -gon polygon	205
\mathbf{k} curvature vector	259
\mathbf{k} unit vector	371
\mathbf{k}_g geodesic curvature	262
\mathbf{k}_n normal curvature vector	262
kg kilogram	753
k_j block size	164

L*L*

arc length	259
average number of customers	534
length	756
L Roman numeral (50)	7
$L(\theta)$ expected loss function	742
L_1 norm	74
L_2 norm	74
L_∞ space of measurable functions	382
\mathcal{L} Laplace transform	479
LCG linear congruential generator	539
LCL lower control limit	545
LCM least common multiple	31
$\text{Li}_1(z)$ logarithm	447
$\text{Li}_2(z)$ dilogarithm	447
LIFO last in, first out	533
$\text{Li}_n(z)$ polylogarithm	447
$\text{li}(x)$ logarithmic integral	446
$L_n^{(\alpha)}(x)$ Laguerre polynomials	431
$L_n(x)$ Laguerre polynomials	431
L_p norm	382
LP linear programming	729
L_Q average number of customers	534
L_r Lie group	346
$\ell(\theta, a)$ loss function	742
lim limits	269, 380
liminf limit inferior	380
limsup limit superior	380
lm lumen	753
ln logarithmic function	402
log logarithmic function	402
\log_b logarithm to base b	402
lub least upper bound	377

M*M*

exponential service time	533
Mandelbrot set	707
mass	756
number of codewords	701
\mathcal{M} Mellin transform	505
M Roman numeral (1000)	7
$M(P)$ measure of a polynomial	70
MA(l) moving average	744
M.D. mean deviation	551
$M/G/1$ queue	535
$M/G/c/c$ queue	535
$M/G/\infty$ queue	535
Mi mebi	5
MLE maximum likelihood estimator	553
MLFG multiplicative lagged-Fibonacci generator	541
$M/M/1$ queue	534
$M/M/c$ queue	535
M_n Möbius ladder graph	152
MOLS mutually orthogonal Latin squares	172

MOM method of moments	554
MTBF mean time between failures	548
m mortgage amount	714
m number in the source	533
mod modular arithmetic	24

N

N number of zeros	391
N newton	753
$N(A)$ null space	90
$N(\mu, \sigma)$ normal random variable	510
$\hat{\mathbf{n}}$ unit normal vector	263
$\hat{\mathbf{n}}$ unit normal vector	75
\mathbb{N} natural numbers	8
\mathcal{N} normal vector	263
n code length	701
n order of a plane	170
\mathbf{n} principal normal unit vector	259

O

O asymptotic function	385
$O(n)$ matrix group	101
O_n odd graph	152
o asymptotic function	385

P

P number of poles	391
$P\{ \}$ Riemann P function	348
$P(B A)$ conditional probability	509
$P(E)$ probability of event E	509
$P(m, r)$ r -permutation	142
$P(\nu, z)$ auxiliary function	456
$P(x, y)$ Markov transition function	536
per permanent	85
Per(x_n) period of a sequence	540
$P_G(x)$ chromatic polynomial	146
Pi pebi	5
PID principal ideal domain	102
$P_\nu^\mu(x)$ associated Legendre functions	452
P_n path (type of graph)	152
$P_n^{(\alpha, \beta)}(x)$ Jacobi polynomials	430
$P_n(x)$	
Lagrange interpolating polynomial	621
Legendre function	348
Legendre polynomials	431
$P^n(x, y)$ n -step Markov transition matrix	537
$P_\nu(z)$ Legendre function	449
PRI priority service	533
PRNG pseudorandom number generator	539
$p\#$ product of prime numbers	36
$p(n)$ partitions	138
$\mathbf{p}_{X \times Y}$ joint probability distribution	697
p_k discrete probability	511
$p_k(n)$ partitions	133
$p_m(n)$ restricted partitions	138
p_n proportion of time	534

Q

Q quaternion group	118
$Q(\nu, z)$ auxiliary function	456
\mathbb{Q} rational numbers	8, 104
$Q_\nu^\mu(x)$ associated Legendre functions	452
Q_n cube (type of graph)	152
$Q_n(x)$ Legendre function	348
$Q_\nu(z)$ Legendre function	449
q nome	467

R

R	
curvature tensor	364
radius (circumscribed circle)	206
range	545
rate of a code	698
Ricci tensor	364, 366
Riemann tensor	366
$R(A)$ range space	90
$R(t)$ reliability function	548
$R(\theta, d_i)$ risk function	743
\mathbb{R} real numbers	8
\mathbb{R}^n real n element vectors	72
$\mathbb{R}^{n \times m}$ real $n \times m$ matrices	77
Re real part of a complex number	388
R_i reliability of a component	547
R.M.S. root mean square	552
R_p reliability of parallel system	547
R_{\oplus} radius of the earth	221
R_s reliability of series system	547
RSS random service	533

r	
distance in polar coordinates	190
modulus of a complex number	388
radius (inscribed circle)	206, 412
shearing factor	248
$r(\theta, a)$ regret function	743
$\text{rad}(\langle \rangle G)$ radius of graph	150
rad radian	753
r_i replication number	164
$r_k(x)$ Rademacher functions	749

S

S sample space	509
S torsion tensor	364
$S(n, k)$ Stirling number second kind	140
Siemens	753
$S(T)$ symmetric part of a tensor	362
SI Système Internationale d'Unités	753
$\text{Si}(z)$ sine integral	445
S_k area of inscribed polygon	212
$SL(n, \mathbb{C})$ matrix group	101
$SL(n, \mathbb{R})$ matrix group	101
S_n star graph	153
S_n symmetric group	101
$S_n(r)$ surface area of a sphere	217
$SO(2)$ matrix group	101
$SO(3)$ matrix group	101
SPRT sequential probability ratio test	578
SRS shift-register sequence	540
STS Steiner triple system	173
SVD singular value decomposition	93
$S(x)$ Fresnel integral	443
$s(n, k)$ Stirling number first kind	139
s	
arc length parameter	259
sample standard deviation	551
semi-perimeter	412
s second	753
sec trigonometric function	404
sech hyperbolic function	422
sgn signum function	84, 387
sin trigonometric function	404
sinh hyperbolic function	422
s_k area of circumscribed polygon	212
s_k elementary symmetric functions	65
$\text{sn}(u, k)$ elliptic function	466
sr steradian	753
sup least upper bound	377
supremum least upper bound	377

T

T time interval	756
T tesla	753
T transpose	72, 78
Ti tebi	5
$T_n(x)$ Chebyshev polynomials	432
$T_{n,m}$ isomorphism class of trees	162
$\text{tr}(A)$ trace of matrix A	85
\mathbf{t} unit tangent vector	260
t - (v, k, λ) design nomenclature	164
t_α critical value	598
\tan trigonometric function	404
tanh hyperbolic function	422
$t_{x,y}$ transition probabilities	697

U

U universe	752
$U[a, b)$ uniform random variable	510
UCL upper control limit	545
UFD unique factorization domain	102
UMVU type of estimator	554
$U_n(x)$ Chebyshev polynomials	432
u traffic intensity	534
$u(n)$ step impulse	488
u_i distance	370

V

V vertex set	144
V Roman numeral (5)	7
V volt	675, 753
Vec vector operation	97
$V_n(r)$ volume of a sphere	217

W

W average time	534
W watt	753
$W(u, v)$ Wronskian	344
Wb weber	753
W_N root of unity	476
W_n wheel graph	153
$W_n(x)$ Walsh functions	749
W_Q average time	534

X

X infinitesimal generator	346
X Roman numeral (10)	7
$X^{(1)}$ first prolongation	346
$X^{(2)}$ second prolongation	346
$x_{(i)}$ i^{th} order statistic	550
x_i rectangular coordinates	370

Y

$Y_\nu(z)$ Bessel function	454
$y_h(x)$ homogeneous solution	337
$y_n(z)$ half order Bessel function	458
$y_{\nu,k}$ zero of Bessel function	458
$y_p(x)$ particular solution	337

Z

Z queue discipline	533
$Z(G)$ center of a graph	145
$Z(t)$ instantaneous harzard rate	548
\mathbb{Z} integers	8, 104
\mathbb{Z}_n integers modulo n	104
\mathbb{Z}_n^* a group	101
\mathbb{Z}_p integers modulo p	104
\mathcal{Z} Z -transform	488
z complex number	388
z_α critical value	598

Index

A

Abel integral equation 359
Abel summation 59
Abelian groups 21, 113
Abelian property 99
abscissa of convergence 47
absolute
 convergence 42, 479
 deviation 551
 error 616
 tensor 361
 uniform 479
abstract algebra 99
acceleration 667, 756, 759
acceptable quality level 593
acceptance sampling 593
acceptance-rejection method 542
accumulation point 379
acoustics 661
acres 755, 759
actions, Bayes 742
acute angle 405
acute triangle 206
acyclic graph 145
Adams-Basforth methods 653
Adams-Moulton methods 653
addition
 formula 3, 4
 of complex numbers 388
 of fractions 8
 of hexadecimal numbers 10
 of matrices 82
 of tensors 362
 of vectors 73
additive
 constant 540
 group 99
 lagged-Fibonacci sequences 541
adjacency matrix 145, 150
adjacency of graph edges 145
affine planes 170, 172

affine transformations 201, 248
affinely parameterized geodesic 363
Airy equation 348
Airy functions 460, 461
Aitken's Δ^2 method 616
aleph null (\aleph_0) 130
algebra
 abstract 99
 basic 63
 fundamental theorem 64
 vector 73
algebraic
 curves 233
 equations 64
 numerical solution 617
 extension 103
 functions, series for 54
 identities 65, 99
 integer 105
 multiplicity 96
 numbers 8
 structure 99
 order 99
algorithm
 assignment 736
 augmenting path 735
 branch and bound 734
 classifying a conic 225
 continued fraction 27
 cubic splines 625, 626
 Dijkstra's 736
 Euclidean 31, 705
 fast Fourier transform 478
 fast matrix multiplication 83
 Gauss-Legendre double integral 645
 Gaussian elimination 629
 genetic 739
 GWZ 46
 hit or miss 647
 Horner's 620
 Householder 632

algorithm (*continued*)

- Hungarian 735
- inverse power method 631
- Karmarkar's method 732
- linear programming 731
- maximum flow 735
- Monte-Carlo integration 648
- Neville 622
- power method 631
- probabilistic 34
- sample mean 648
- shortest path 736
- simplex method 731
- Simpson's double integral 645
- steepest-descent 637
- Strassen 83
- Wilf-Zeilberger 46
- allied Fourier integral 471
- allowable
 - change of parameter 259
 - parameter transformation 262
- almost everywhere 384
- alphabet
 - and Shannon's coding theorem 698
 - Greek 762
 - sequences over 23
- alphabetical code, English text 701
- alternating
 - group 101, 108
 - harmonic series 42, 43
 - path in a graph 149
 - series test 44
- alternative
 - Fredholm 88, 360
 - hypothesis 552
- altitude, of a triangle 206
- ampere 753
- Ampere law 674
- AMPL 704
- amplitude 466
- analysis
 - complex 388
 - interval 375
 - of variance (ANOVA) 583
 - real 376
- analytic function 98, 389
- "and", in propositional calculus 750, 751
- angles
 - acute 405
 - conversion 419
 - convex 405
 - difference relations 409, 421
 - direction 249
 - double formulas 409
 - Euler 246
 - exterior 206

angles (*continued*)

- half 220, 410, 415
- in polar coordinates 190
- multiple formulas 409
- obtuse 405
- right 405
- special 416
- sum relations 409
- trisecting 235, 241
- angular
 - acceleration 756
 - momentum 756
 - velocity 667, 756
- annuity 715, 718
- ANOVA 583
 - one-factor 583
 - table 584, 586, 589
 - two-factor 587
- anti-chain in posets 131
- antisymmetric relation 131
- apothem 212
- Appel-Haken four-color theorem 157
- approximations
 - and errors 616
 - asymptotic see asymptotic approximations
 - least-squares 626
 - theorem 382
- arbitrage 677
- arborecity
 - graphs 145
 - theorem 155
- arc length
 - circle 231
 - parameter 259
- Archimedean
 - property of real numbers 378
 - spiral 239
- arctan, computing π using 14
- area
 - bounded by a contour 284
 - circle 14, 217, 231
 - cone 258
 - ellipse 227
 - ellipsoid 214
 - frustum 258
 - polygon 206
 - random triangle 518
 - sphere 354
 - surface 284
 - surface of revolution 213
 - torus 213
 - triangles 413
 - units 756
- argument
 - of a complex number 388
 - principle 391

arithmetic

- geometric mean 5, 43, 64, 383
- interval 375
- mean 550
- modular 24
- on infinite cardinals 130
- progression 63
- series 47
- arrangements 137
- array, Costas 745
- Ascoli–Arzela theorem 382
- assignment problem 735
- associated Legendre function 452
- associative
 - interval arithmetic 375
 - laws 751
 - matrix multiplication 83
 - property 99
- astroid 238
- astrophysics 662
- asymptote 224
- asymptotic
 - approximations, of a function 385
 - direction 262
 - expansions, of integrals 292
 - line 262
 - relations 385
- atmospheric physics 664
- atomic physics 665
- atomic statement 751
- atto, as prefix 6
- augmented matrix 629
- augmenting path
 - algorithm 735
 - in a graph 149
- autocorrelation 175, 745
 - binary sequences 176
 - Costas array 745
- automorphism
 - graph 145, 150, 159
 - group 145, 159
 - of a structure 107
- autonomous equation 343
- autoregressive model 744
- average 515
 - outgoing quality 593
- Avogadro's constant 759
- axes
 - Cartesian coordinates 190, 242
 - conjugate 224
 - major 223
 - transverse 224
- axioms
 - completeness 378
 - of geometry 187
 - of order 377
- azimuth 243

B

- Bachet equation 28
- backward
 - difference 649
 - difference for interpolation 623
- Baker transformation (chaos) 706
- balanced incomplete block design 166
 - and Hadamard matrices 173
 - existence table 166
- ball, in a graph 145
- balls into cells 133
- Banach space 382
- band-limited 475
- bandwidth 79
- bang-bang control 702
- Banzhaf power index 760
- Barker sequences 175
- base representation 9
- basic feasible solution 731
- basis 106
- Bayes actions 742
- Bayes rule 510
- BCH codes 699, *see* code, BCH
- beam dynamics 668
- becquerel 753
- Bell numbers 138
 - counting equivalence relations 376
- Bernoulli
 - equation 343, 348
 - numbers 17, 55, 58
 - polynomials 17
 - probability distribution 524
 - spiral 239
- Bessel
 - equation 348
 - functions 454
 - generating function 48
 - table of values 462
 - inequality 384
 - series 46
- best decision 742
- best-fit line 627
- beta function 441
- beta probability distribution 528
- Bezier curves 627
- Bianchi's identity 365
- biased coin 576
- Bienaymé–Chebyshev inequality 516
- bifurcation, in dynamical systems 706
- biharmonic equation 357
- bijective function 376
- bilinear form 78
- bilinear transformations 393
- billion, defined 6
- bin 550

- binary
- BCH codes 699
 - codes 700
 - Hamming codes 700
 - m -sequence 175, 176
 - notation, number of 1's 21
 - operations
 - on a graph 151
 - on a set 99
 - partitions 22
 - polynomials
 - irreducible 168
 - primitive 169
 - representation 9
 - sequences 175, 176
- bingo cards 522
- binomial
- coefficients 47, 135, 136, 143
 - central 22
 - distribution 562, 590, 609
 - probability distribution 524
 - series 45
- binormal line 259
- binormal vector 260
- Biot–Savart law 674
- bipartite graph 149, 152, 736
 - complete 153
 - star as a 153
- biquadratic residues 167
- birthday problem 519
- bisection method 620
- bits 697
 - non-zero in binary expansions 21
- Black–Scholes equation 677
- block
- codes 698, 701
 - bounds 701
 - combinatorial design 164
 - design 166
 - Jordan 94
 - of a graph 145
- Bôcher equation 348
- Bolzano–Weierstrass theorem 379
- Boole's rule 638
- Borel, Heine– theorem 379
- borrowed 714
- Bose (BCH) codes 699
- boundary conditions 349
- boundary value problem 359
- bounded functions 389
- bounded variation 470
- bounds
- BCH (coding) 699
 - Chernoff (probability) 516
 - Cramer–Rao (probability) 556
 - greatest lower bound 377
 - Hamming (coding) 701
- bounds (*continued*)
- least upper 377
 - lower 377, 562, 564
 - Moore (graphs) 157
 - Nordhaus–Gaddum (graphs) 156
 - on the variance 556
 - Plotkin (coding) 701
 - upper 377, 562, 564
- Box–Muller technique 543
- bra 687
- Braess paradox 721
- Brahmagupta formula 211
- Braille code 762
- braket 687
- branch and bound algorithm 734
- bridge
- card game 6, 520
 - in a graph 145
- Brooks' theorem (graphs) 156
- Brownian motion 347, 677
- Bruck–Ryser–Chowla theorem 166
- Bruijn, de sequences 23
- Brun constant 33
- BTU 759
- Buckingham pi 756
- Buffon needle problem 518
- Burgers' equation 357
- Burnside formula for $n!$ 16
- Burnside lemma 109
- bushel 755
- byte, definition of 5

C

- C++ 704
- calculus
- differential 269
 - fundamental theorem 271, 283
 - of finite differences 177
 - predicate 752
 - propositional .see propositional calculus
 - vector 274
- calendars 695
- cancellation law 100, 102
- candela 753
- Cantor set 241
- Cantor, Georg 130
- cap, sphere 217
- capacitors 675
- capacity dimension 241
- capacity of a channel 698
- card games 520
- cardinal series 475
- cardinality
- of a set 377
 - of infinite sets 130
- Carleman's inequality 383
- Carmichael numbers 24

- Cartesian
 coordinates 190, 191, 194, 242
 changing to polar 280
 symmetries 245
 form of complex number 388
 tensor 367
- Casorati–Weierstrass theorem 392
- Casoratian of sequences 178
- Cassini's oval 235
- Catalan constant 20
- Catalan numbers 137
- catenary 237
- Cauchy
 –Goursat integral theorem 291
 –Riemann equations 391
 –Schwartz inequality 383, 516
 conditions 349
 equation 359
 inequality 390
 integral formula 291, 389
 integral theorem 389
 kernel 358
 principal value 282, 485
 root test 44
 sequence 380
- Cayley
 –Hamilton theorem 92
 formula (counting trees) 160
 graph 153
 theorem 107
- ceiling function 401
- cells, balls into 133
- cellular automata 696
- Celsius 754
- center of a circle 230
- center of a graph 145
- centered moments 511
- centering transformation 732
- centi, as prefix 6
- centimeters 758
- central
 binomial coefficients 22
 limit theorem 512
 moments 552
 quadrics 214
 tendency 550
 vertex of a graph 145
- certificate of primality 34
- Cesaro summation 49, 59
- Ceva's theorem 209
- chain poset 131
- chain rule 272
- changing variables 280, 350, 515
- channel capacity 698
- chaos 706
 Baker transformation 706
 logistic map 706, 708
- Chapman–Kolmogorov equation 537
- character
 of a group 107, 121
- characteristic
 equation 92, 356
 defines curvatures 264
 defines damping 342
 of a difference equation 179
- function 512
- of a field 104
- polynomial 92, 150
 of a graph 146
 of a shift register 541
- roots 92, 179
- characterization of real numbers 378
- charts, control 545
- Chebyshev
 inequality 516
 polynomials 432, 640
 generating function 48
 quadrature 644
- checkerboard 174, 517
- Chernoff bound (probability) 516
- chi-square
 distribution 528, 564, 592, 595, 602
 test 573, 574
- Chinese remainder theorem 25
- Cholesky factorization 93
- choosing objects 135
- chord 230
- Christoffel symbols
 first kind 366, 368, 369
 second kind 366, 368, 369
- chromatic
 index 146
 numbers 146, 156
 polynomial 146, 156, 157
- circles 230
 arc length 231
 area 14, 217
 center 230
 circumference 14
 circumscribed 206, 412
 Gershgorin theorem 96
 inscribed 206, 412
 mapping 393
 point on 518
 radius 230
- circuit
 Eulerian 148
 graph 146
 in a graph 155
- circulant
 graph 146, 152, 153
 matrix 80, 89, 146
- circular
 cylinder coordinates 372
 error probabilities 532
 functions 407, 422, 426, 429
 helix 261
 normal probabilities 532

- circumference
 circle 14, 217, 231
 ellipse 227
 graph 146
 circumscribable 211
 circumscribed
 circle 206, 212, 412
 sphere 254
 cissoid of Diocles 234
 Clairaut equation 343
 class equivalence 376
 classic problems 519, 556
 classical constructions 241
 classification
 conics 225, 226
 crystallographic groups 196
 groups 100
 integral equations 358
 ODEs 343
 PDEs 349
 quadrics 214
 Clebsch–Gordan coefficients 436, 468
 clique 155
 graph 146
 number 146
 closed Newton–Cotes formulas 638
 closed sets 378, 379
 clothoid 239
 cluster point 380
 code 698
 alphabetical, English text 701
 BCH 699
 binary 700
 block *see* block codes
 Braille 762
 cyclic 699
 diagram 699
 dimension 698, 699
 dual 699
 error correction 698
 error detection 698
 Golay 165, 699, 700
 Gray 171
 Hamming 699, 700
 Huffman, English text 701
 linear 698
 MDS *see* MDS codes
 Morse 762
 perfect 699
 rate 698
 Reed–Solomon 699
 self-dual 699
 codewords 698
 number in best binary code 700
 number in block codes 701
 coefficients
 Clebsch–Gordan 468
 connection 363
 polynomial, relation to roots 64
 cofactor of a matrix 85
 coin flipping 524, 576
 collapsed adjacency matrix 150
 collectors problem 519
 collinear points 205
 color classes of a graph 149
 coloring
 a graph 146, 156
 a necklace 109
 a regular polygon 110
 a set 109
 the corners of a square 110
 column
 rank 87
 vector 72, 77, 687
 COMAP 710
 combinations 141
 combinatorial design 164
 combinatorial sums 48
 combinatorics 133
 communication theory 697
 commutative
 interval arithmetic 375
 laws 751
 property 99
 regarding matrices 83
 ring 102, 104
 commutator 89, 346
 compact
 sets 378
 subsets, Heine–Borel theorem 379
 comparable elements, in posets 131
 comparison test 44
 compass 241
 compatible norm 86
 complement
 of a graph 146, 150
 of a set 129, 378
 complementary
 design 164
 error function 442
 modulus 464
 slackness 733
 complete
 bipartite graph 153
 elliptic integral 463
 graph 146, 152
 multipartite graph 153
 orthonormal set 384
 pivoting 630
 set 384
 space 380
 completeness axiom 378
 completeness relation 436
 complex
 analysis 388
 conjugate 388
 Fourier series 50

- complex (*continued*)
 functions 389
 analytic 391
 transformations and mappings 392
 numbers 8, 388
 arithmetic operations 388
 Cartesian form 388
 polar form 9, 388
 powers 388
 properties 8
 roots 388
 roots of -1 9
- component
 functions 259, 261
 of a graph 146
 series 42
- composite
 midpoint rule 639
 numbers 33
 Simpson rule 639
 trapezoidal rule 639
- composition of functions 377
- compound
 event, connection to set theory 129
 interest 714, 717, 718
 statement 751
- computational molecules 650
- computer languages 704
- computer speed 385
- conchoid of Nicomedes 235
- conclusion 751
- concurrence 205
- concurrent 205, 251
- condition number 88, 89
- conditional
 convergence of series 42
 distributions 514
 expectation 347
- conditioned, perfectly 88
- conditions
 boundary 349
 Cauchy 349
 Dini's 473
 Dirichlet 349
 Moore-Penrose 91
 Neumann 349
 radiation 351
 separability 353
- cone 257, 258
- confidence coefficient 558
- confidence interval 558, 560, 579–582, 584, 589, 590
 for mean 558, 560, 561
 for median 559, 561
 for one population 558
 for quantile 559
 for success 559, 561
 for two populations 560
 for variance 559
- confidence level 647
- conformal mapping 392, 393
- congruences 24, 25
- congruent generator 539
- conical coordinates 374
- conics 222, 225
- conjecture, Goldbach 33
- conjugate
 axis 224
 complex 388
 hyperbola 228
 of an algebraic integer 105
- conjunction, operation on graphs 151
- connection coefficients 363
- connectives in propositional calculus 750
- connectivity
 in graphs 146, 154
 line 148
- consistency 86
- consistent estimator 553
- consistent system 88
- constant coefficient equation 343
- constant failure rate 548
- constants
 Avogadro 759
 Brun 33
 Feigenbaum 706
 mathematics 5–11
 physical 759
 Plank 759
 special 14
- constraints on resource 729
- consumer's risk 593
- contests 710
- contingency table 574, 595
- continued fractions *see* fractions, continued
- continuity in \mathbb{R} 381
- continuous
 at a point 381
 compounding 714
 distributions 527
 Kalman filter 746, 747
 random variable 510
- continuum hypothesis 130
- contour integral 291
- contraction
 graph 146
 mapping theorem 381
 of a function 381
 of a tensor 362
- contrapositive law 751
- contravariant metric 364
- contravariant valence 361
- contributors xiii
- control charts 545
- control theory 702
- controllable 702
- convective operator 370

- convergence
- abscissa 47
 - absolute 479
 - improving 58
 - in \mathbb{R} 380
 - infinite products 60
 - interval 45
 - linear 616
 - of functions, in the mean 382
 - of series 42
 - pointwise 381
 - quadratic 616
 - rate of 616
 - slow 59
 - tests 44, 283
 - uniform 381, 474, 475
- convergents to a continued fraction 26
- conversion
- English to metric 758
 - fraction 11
 - from one radix to another 9
 - metric to English 758
- convex angle 405
- convex function 383
- convolution
- Fourier transform 472
 - Laplace transform 482
 - of sequences 477, 491
 - relation to the DFT 477
 - Vandermonde 135
- Conway notation 197
- cookie problem 523
- cooling schedule (neighborhood search) 737
- coordinate patch of class 261
- coordinate system 670, 671
 - Cartesian *see* Cartesian coordinates
 - circular cylinder 372
 - conical 374
 - cylindrical 242, 370
 - ellipsoidal 374
 - elliptic cylinder 372
 - homogeneous 192, 195, 245, 247
 - in space 242
 - manifold 361
 - normal 366
 - oblate spheroidal 373
 - oblique 193
 - orthogonal 368, 370, 371
 - parabolic 353, 373
 - cylinder 372
 - paraboloidal 374
 - polar *see* polar coordinates
 - projective 192
 - prolate spheroidal 373
 - rectangular 190, 242, 371, 404
 - spherical 243, 372, 436
 - polar 387
 - systems 188
 - transformation 245, 361
- coordinates
- curvilinear 368
 - parabolic 353
- coplanar 251
- cords 759
- Coriolis effect 664
- Cornu spiral 239
- correlation coefficient 514, 579
- cosecant function 404
- coset 100, 102
- cosine
- function 404
 - integral 445
 - law of 207
 - transform 494
- cost function 703
- Costas array 745
- cotangent function 404
- coulomb 753
- Coulomb law 674
- countably infinite set 377
- coupon collectors problem 519
- Courant–Fischer minimax theorem 96
- covariance 514
- covariant
- derivative 363
 - differentiation, symbol 363
 - metric 364
 - valence 361
- cover, graph 146
- covering sequence 24
- Cramer's rule 96
- Cramer–Rao bound 556
- Crank–Nicolson method 657
- critical
- damping 342
 - line 20
 - points 347
 - region 552
 - values 598
- cross-product 75
- cross-ratio 393
- crossing number (graph) 147
- crossings, number of (knots) 22
- cryptography 705, 713
- crystallographic group 196
- cubes 253, 256
 - coloring 111
 - cycle index 111
 - graph type 152
 - points within 517, 518
 - properties 255
 - Rubik 7
- cubic
- feet 755, 758, 759
 - graph 147
 - inches 755, 758
 - meters 758

cubic (*continued*)

- parabola 233
- polynomial 68
- splines 625, 626
- yards 755, 758
- cumulants and cumulant function 512
- cumulative distribution function 511, 591
- cumulative terms
 - binomial distribution 609
 - Poisson distribution 611
- curl of a gradient 281
- curl operation 370
- curtate cycloid 237
- curvature
 - Gaussian 262, 265
 - geodesic 262
 - invariant 366
 - line 262, 265
 - mean 262, 265
 - normal 262, 263
 - principal 263, 265
 - radius 259
 - scalar 259
 - tensor 264, 364, 365
 - vector 259
- curves 259
 - algebraic 233
 - Bezier 627
 - elliptic 711
 - fractal 240
 - parameterized 362
 - Peano 240
 - rational 234
 - regular 259
 - singular 711
 - spirograph 237
- curvilinear coordinates 368
- customary weights and measures 755
- cut (graph) 147
- cutset 735
- cycle
 - graph 147, 152, 155
 - Hamiltonian 148, 153
 - in permutations 101, 139
 - index 109, 111
- cyclic
 - codes 699
 - difference sets 167, 168
 - and binary sequence 175
 - group 100, 108, 114–117
 - quadrilateral 211
 - rule 272
 - subgroup 100
- cyclical identity 365
- cycloid 237
- cyclotomic polynomials 71
- cylinders 257
- cylindrical coordinates 242, 370

D

- damping 342
- data fitting 625
- Daubechies wavelet 749
- Dawson's integral 443
- day of week 695
- de Bruijn sequences 23
- De Morgan's laws 751
- decagon 212
- deci, as prefix 6
- decile 550
- decimal fractions to hexadecimal 11
- decimal multiples 6
- decimation
 - in FFTs 478
 - in periodic sequence 175
- decision
 - best 742
 - function 743
 - problems in networks 735
 - rules 742
 - variables 729
- decomposition, spectral 94
- deductions, in propositional calculus 752
- defective items 578
- definite integrals, table 330–336
- deflation
 - for finding roots 621
 - Wielandt method 632
- degenerate conic 225
- degree sequence (graph) 147, 158
- degree, graph vertex 147
- degrees
 - angle 759
 - conversion 419
 - of freedom 528–530, 583
 - of latitude 755
 - temperature 753, 754
- deka, as prefix 6
- delta
 - function 386
 - Kronecker 361
- deltoid 238
- DeMoivre's theorem 9, 389
- dense
 - property of rational numbers 378
 - set 379
- density
 - function 511, 550
- density of water 759
- denumerable set 377
- dependent variable missing 343
- derangements 22, 137

- derivatives 269, 677
 common functions 271
 covariant 363
 determinant 278
 exterior 281
 formulas 270, 278
 matrix 275
 partial 269
 theorems 271
 vector 275
 derived design 164
 descent, steepest- 636
 descriptive statistics 550
 design
 balanced incomplete block 166
 complementary 164
 derived 164
 distance 699
 residual 164
 Steiner triple system 173
 symmetric 166
 theory 164
 determinants 84
 and condition numbers 88
 in wedge products 279
 of sequence values 178
 properties 84–85
 deviation
 absolute 551
 mean 551
 standard 511, 551
 DFT 476
 diagonal component 77
 diagonal matrix 78
 diagonalization 94
 diagram
 Hasse (posets) 131
 of trees 162
 Venn 130
 diameter
 of a circle 230
 of a graph 147
 diamond 210
 dice 520, 522
 difference
 backward for interpolation 623
 formulas 649
 forward 616
 kernel 358
 of arguments 424
 sets 167, 168
 difference equations 177, 651
 characteristic equation 179
 constant coefficients 179
 fundamental system 178
 homogeneous 179
 initial value problem 177
 linear 177
 logistic 183, 706, 708
 named 181
 non-homogeneous 180
 differences
 divided 622
 finite 177
 differential
 calculus 269
 equations 349
 autonomous 343
 Bernoulli 343
 boundary value problem 359
 Clairaut 343
 constant coefficient 343
 conversion of higher-order to
 first-order system 654
 Euler 343
 exact 343
 first order 343
 homogeneous 343
 initial value problem 358
 invariant 346
 linear 337
 numerical solutions 651
 ordinary *see* ordinary differential
 equations
 partial *see* partial differential
 equations
 stochastic 347
 equations, systems and higher-order 654
 forms 279
 fundamental 262
 geometry 259
 differentiation
 covariant, symbol 363
 numerical 649
 of power series 43, 45
 partial, symbol 363
 Diffie–Hellman method 713
 diffusion equation 351, 357, 657
 digital math library 710
 digraphs 147
 digraphs, number of 160
 dihedral group 101, 108, 118
 Dijkstra's algorithm 736
 dilemma, prisoners' 721
 dilogarithm 447
 dimension 241, 699, 724
 dimensional analysis 756
 dimensional exponents 756
 Dini's condition 473
 Diophantine equation (integer solutions) 28

- Dirac
 delta function 386
 theorem (graphs) 155
- direct product group 101
- direction
 angles 249
 asymptotic 262
 cosines 249
 principal 263–265
- diretrix 222, 223, 257
- Dirichlet
 conditions 349
 required for Fourier series
 representation 49
- series 47
 theorem 33
- discontinuities 292
- discrete
 distributions 524
 dynamical systems and chaos 706
 Fourier transform 476
 Kalman filter 746, 747
 least-squares approximation 626
 random variable 510
 random variables 543
- discriminant 67, 711
 of a polynomial 65
- diseases 556
- disjoint
 internally 149
- disjoint union, of graphs 152
- dispersion
 function 443
 measures 551
- displacement 756
- distance
 between point and line 4
 between points 203, 517, 518
 function, on a set 379
 Hamming 698
 in graphs 147, 157
 measure 73
 minimum Hamming 698
 on earth 221
- distinct objects 135
- distribution
F *see F*-distribution
t *see t* probability distribution
 Bernoulli 524
 beta 528
 binomial 524, 562, 590
 chi-square 528, 564, 592, 595
 conditional 514
 exponential 528, 542, 548
 failure time 548
 function 511, 550
 gamma 529
- distribution (*continued*)
 gender 521
 geometric 525
 hypergeometric 525
 marginal 514
 multinomial 525
 negative binomial 526
 normal 527, 557, 599
 Poisson 526, 564
 probability, entropy 697
 Rayleigh 529
 test 574
 uniform 524
 Weibull 530, 548
- distributive law 83, 102, 375
- divergence 366
 of a curl 281
 of a vector (div) 370
 tests 44
 theorem 290
- divergent series 42, 59
- divided differences 622
- divisibility of integers 24
- division
 of complex numbers 388
 ring 103, 104
 synthetic 621
- divisors
 of *n* 21, 47
 of zero 102
 sum of 22
- Dobinski's formula 138
- dodecahedron 255, 256
- domain
 Euclidean 104
 integral 102, 104
 of a function 376
 principal ideal 102, 104
 simply connected 392
- dominant strategy 719
- doors 522
- dot product 74
- double
 angle formulas 409
 factorial 16
- doubling time 717
- drawing graphs 147, 157
- dual
 code 699
 problem 733
- duality theorem 733
- Duffing's equation 348
- Dupin's indicatrix 262
- dynamical systems and chaos 706

E

- e* *see* notation index
 earthquake 672
 eccentricity 222
 graph 147
 economics 682
 edge
 adjacency in a graph 145
 chromatic number 156
 connectivity of a graph 148
 cover of a graph 146
 difference 152
 in a graph 144
 in polygon 205
 set in a graph 144
 similarity in a graph 150
 space of a graph 148
 sum 152
 symmetric graph 151
 editors xiii
 efficiency, relative 553
 efficient estimator 553
 eigenstructure 92
 eigenvalues 92
 computation 630
 difference equation 179
 of an integral equation 358
 of graph spectrum 159
 of specific matrices 90, 92, 93
 product 92
 signs 96
 sum 85
 eigenvectors 92
 computation 631
 Einstein
 summation convention 361
 tensor 366, 369
 electric current 753
 electron charge 759
 electronics 675
 electrostatics 674
 elementary
 event, connection to set theory 129
 matrices 78
 symmetric functions 65
 elimination
 Gaussian 78, 629
 of cases 751
 ellipse 222
 area 227
 axes 227
 imaginary 225
 properties 227
 ellipsoidal coordinates 374

- elliptic
 curves 711
 cylinder coordinates 372
 equations 349
 functions 466
 integrals 463, 465
 partial differential equations 656
 point 262
 embedding (graphs) 157
 embedding, graph 148
 Emden–Fowler equation 348
 empty graph 152
 empty set 129
 encyclopedia
 of integer sequences 22, 709
 of mathematics 710
 energy 666, 669, 672, 674, 675, 683, 691, 692, 756
 English
 text, coding 701
 units 758
 entire functions 60, 389
 entropy of a distribution 697
 enumeration of graphs 160
 epicycloid 238
 epidemiology 676
 epitrochoid 238
 equation
 Diophantine (integer solutions) 28
 Hamilton 669
 Kepler 662
 Lagrange 669
 equations
 algebraic, numerical solution 617
 Bernoulli 348
 biharmonic 357
 Black–Scholes 677
 Burgers' 357
 Cauchy–Riemann 391
 Chapman–Kolmogorov 537
 characteristic *see* characteristic equations
 constant coefficients 337
 difference *see* difference equations
 differential *see* differential equation
 diffusion 357
 elliptic 656
 Euler–Lagrange 291
 forward Kolmogorov 347
 Gauss 264
 Hamilton–Jacobi 357
 heat 357
 Helmholtz 353, 357
 hypergeometric 348
 integral *see* integral equations
 Korteweg de Vries 357
 Lamé 368

equations (*continued*)

- Laplace 357
- Legendre 348
- linear 87
- logistic, difference 183, 706, 708
- named 348, 357, 359
- Navier 690
- Navier–Stokes 357
- normal 581, 626
- Pell 30
- Poisson 357, 656
- quadratic 225
- Riccati 182, 348
- Schrödinger 357, 686
- Serret–Frenet 260
- Sine–Gordon 357
- solving systems of linear 629
- telegraph 357
- Tricomi 357
- wave 354, 357
- Weingarten 264
- equatorial plane 243
- equicontinuity, of a function 381
- Ascoli–Arzela theorem 382
- equilateral triangle 208
- equilibrium
 - solution, difference equation 177
 - zero-sum game 719–721
- equivalence
 - asymptotic .*see* asymptotic equivalence
 - class 109, 376
 - of a parametric representation 259
- equivalent functions 384
- ergs 759
- Erlang formula 535
- Erlang-*k* service time 533
- errata, website xii
- error
 - absolute 616
 - circular probabilities 532
 - correction 698
 - detection 698
 - formula 621, 624
 - function 442
 - least-squares 626
 - mean square 384
 - minimization 626
 - of estimation 590
 - relative 616
 - round-off 616
 - standard 579
 - types I and II 552
- escape set (chaos) 707
- essential singularity 391
- estimation 744
- estimator 552
 - consistent 553
 - efficient 553
 - large sample 555

estimator (*continued*)

- maximum likelihood 553
- mean 555
- small sample 555
- standard deviation 555
- unbiased 554
- variance 555
- Euclidean
 - algorithm 31, 705
 - field 105
 - geometry 187
 - norm 74, 382
- Euler
 - ϕ function 106, 705
 - Lagrange equation 291
 - MacLaurin sum formula 58, 658
 - angles 246
 - constant 15
 - equation 28, 343
 - formula 253
 - method 651, 652
 - numbers 18, 55
 - polynomials 18
 - theorem 155
 - totient function 21, 41
- Eulerian
 - circuit in a graph 148
 - graph 155
 - trail in a graph 148
- even
 - graph 148
 - harmonic series 50
 - permutations 101
- event
 - probability 129
- everywhere, almost 384
- exa, as prefix 6
- exact
 - covering sequence 24
 - differential equation 343
- exbi, definition of 5
- excess 511
- excluded middle, law of 751
- exclusion rule for set properties 132
- exclusive or 540
- existence 349, 473, 479, 483, 485
 - solution to difference equation 177
 - table for BIBDs 166
- existential quantifier 752
- expansions, asymptotic .*see* asymptotic expansions
- expectation 511
 - conditional 347
 - connection to set theory 129
- explicit method 653
- exponential
 - distribution 542, 548
 - Fourier series 50

exponential (*continued*)

- function 15, 54, 403, 407, 429
- integral 446
- matrix 89
- probability distribution 528
- service time 533
- exponentiation 401
- exponents 168
 - algebraic 63
 - dimensional 756
- extended Kalman filter 746
- extension
 - field 104
 - of reals by $+\infty$ 8
- exterior
 - angle 206
 - derivative 281
 - product 279
- extrapolation, Richardson 616

F*F*-distribution

- probability 529
- tables 603–608

factor

- group 100
- integrating 344
- of a graph 148
- factored graph 148
- factorial 16
 - polynomial 139, 140
 - primes 36
 - shifted 47

factorizations

- Cholesky 93
- matrix 93
- QR 93
- table 40
- unique 105

- Fahrenheit 754
- failure 548
- failure rates 548
- false position method 620
- families of difference sets 167
- farad 753
- Fary embedding (graphs) 158
- fast Fourier transform 478
- fast matrix multiplication 83
- fathomed 734
- feasible solution, linear programming 729
- feet 758
- Feigenbaum's constant 706
- femto, as prefix 6
- Fermat
 - Euler theorem 25
 - last theorem 28
 - primes 36, 241
 - theorem 25, 34, 752

- FFT 478
- Fibonacci numbers 18, 22, 179
- field
 - Euclidean 105
 - extension 104
 - finite 106
 - Galois 106
 - quadratic 105
 - skew 103
- Fields medal 710
- figures, list 767
- filters
 - Kalman 746
 - matched 745
 - optimal 745
- financial analysis 714–718
- finite
 - cosine transform 492
 - differences 177, 656
 - extension 106
 - fields 106, 168
 - geometry 170
 - set 377
 - sine transform 492
- first
 - come, first served 533
 - fundamental form 262, 265
 - in, first out 533
 - kind integral equation 358
- Fisher inequality 164, 166
- fixed
 - point iteration 617, 618
 - point theorem 381, 617
 - points, in logistic map 708
- flat manifold 366
- floor function 401
- flows
 - maximum network 730
 - solution by linear programming 735
- fluid flow 357
- fluid mechanics 678
- fluid ounces 755, 758
- focus 222, 223
- folding stamps, number of ways 22
- folium of Descartes 234
- foot 755
- foot-pounds 759
- football 198
- force 664, 666, 667, 674, 690, 756
- forest, spanning, of graphs 145
- forms, differential 279
- formula
 - Cayley 160
 - Dobinski 138
 - Ptolemy 232
 - quadratic 67
 - Rodrigues 264
 - Stirling 439

forward
 difference 177, 616, 649
 Kolmogorov equation 347
 four-color theorem 157, 158
 Fourier
 —Bessel series 46
 allied integral 471
 coefficients 49, 384
 cosine transform 475, 494
 expansion 456
 repeated integral 471
 series 49–51, 384, 386, 490
 sine series 386
 sine transform 475, 493
 spectrum 50
 transform 342, 386, 470–472, 476, 478,
 487, 488, 495, 496, 512
 multidimensional 478, 497
 Fowler, Emden– equation 348
 fractal 240, 241, 707
 fractional binomial coefficients 143
 fractions 8
 addition and multiplication 8
 comparison 8
 continued 26–27
 —periodic 27
 continued, Pell's equation 30
 hexadecimal conversion to decimal 11
 partial 66–67
 Fredholm
 —alternative 88, 360
 —integral equation 358–360
 frequency 756
 Fresnel integral 443
 Frobenius norm 86
 Frobenius–Perron theorem 96
 Frucht's theorem 159
 frustum 258
 full rank 87
 functions
 algebraic, series for 54
 analytic 98, 389
 asymptotic *see* asymptotic function
 bijective 376
 bounded 389
 component 259
 composition 377
 continuity of in \mathbb{R} 381
 contraction of 381
 convergence of a sequence of 381
 decision 743
 Dirac delta *see* Dirac delta function
 domain 376
 doubly periodic 467

functions (*continued*)
 entire 389
 equicontinuity of 381
 equivalent 384
 Euler totient 21
 exponential 15, 54
 generalized 386
 generating *see* generating functions
 Green's 345
 Heaviside *see* Heaviside function
 hyperbolic 56, 57
 hypergeometric 47
 injective 376
 inverse 57, 377
 —trigonometric 56
 Legendre 449
 limit 380
 logarithmic 54
 loss 742
 mappings 392
 maxima 273
 measurable 384
 minima 273
 Möbius 21, 47
 of a complex variable 389
 onto 376
 opportunity loss 743
 periodic 49, 52
 range 376
 regret 743
 representation as continued fraction 27
 risk 743
 signum *see* signum function
 simple 392
 surjective 376
 transformations 392
 trigonometric 55
 —inverse 56
 types 376
 uniformly continuous 381
 univalent 376
 fundamental
 differential 262
 domains 198
 form 262, 263, 265
 metric 262, 265
 system, difference equations 178
 theorem
 —of Abelian groups 108
 —of algebra 64
 —of calculus 271, 283
 —of surface theory 265
 fuzzy logic 679

G

- Galileo 3
 gallons 755, 758
 Galois field 106
 gambler's ruin 521
 game
 matrix 760
 prisoners' dilemma 721
 theory 719–721
 two-person non-cooperative 719
 gamma
 function 437, 438, 440
 probability distribution 529
 Gauss
 –Hermite quadrature 642
 –Laguerre quadrature 642
 –Legendre double integral 645
 –Legendre quadrature 642
 –Mainardi–Codazzi equations 264
 equations 264
 formulas 220, 290
 hypergeometric function 448
 law 674
 law of quadratic reciprocity 25
 test 44
 theorem 41
 theorema egregium 265
 Gaussian
 curvature 262, 265
 double integral 645
 elimination 78, 629
 integers 103
 probability distribution 347
 quadrature 641–644
 random variable *see* normal random variable
 gender distribution 521
 genealogy project 710
 general triangles 412
 generalized
 functions 386
 inverses 91
 Riemann–Lebesgue lemma 473
 generating
 matrix 699
 polynomial 699
 random variables 542
 generating function 17, 18, 32, 41, 48, 135,
 138, 160, 180, 447, 512
 moment 512
 relations 512
 generator 257
 non-linear 541
 genetic algorithms 739
 genetics 685
 genus of a graph 148
 geodesic 262, 363
 curvature 262

- geometric
 arithmetic mean 43
 mean 64, 551
 multiplicity 96
 probability distribution 525
 probability problems 517
 progression 63
 series 4, 47
 geometry 187
 differential 259
 finite 170
 Gershgorin circle theorem 96
 gibi, definition of 5
 giga, as prefix 6
 Givens rotation 80
 glide-reflection 194, 245
 Golay code 165, 699
 Golay code, ternary 700
 Goldbach conjecture 33
 golden ratio 16
 relation to Fibonacci numbers 18
 googol 6
 googolplex 6, 59
 grad, operation 370
 gradient 274, 367, 370, 636
 grams 758
 graphs 144–163
 acyclic 145
 algebraic methods 159
 arboricity 145, 155
 automorphism 145, 150, 159
 bipartite 149, 152, 153, 736
 block 145
 bridge 145
 cactus 145
 cage 145
 Cayley 153
 center 145
 characteristic polynomial 146, 150
 chromatic index 146
 chromatic number 146, 156
 chromatic polynomial 146, 157
 circuit 146
 circulant 146, 152, 153
 circumference 146
 clique 146
 coloring 146, 149, 156
 complement 146, 150
 complete 146, 152
 complete bipartite 153
 complete bipartite, star as a 153
 complete multipartite 153
 component 146
 conjunction 151
 connected 146
 connectivity 146, 154
 contraction 146
 cover 146
 crosscap number 146

graphs (*continued*)

- crossing number 147
cube 152
cubic 147
cut 147
cycle 147, 152
degree sequence 147, 158
diameter 147
directed 147
distance 147, 157
drawing 147, 157
eccentricity 147
edge 144
edge connectivity 148
edge cover 146
edge difference operation 152
edge space 148
edge sum operation 152
edge symmetric 151
edge-chromatic number 156
eigenvalues in spectrum 159
embedding 148, 157
empty 152
end vertex 148
enumeration 160
Eulerian 148, 155
Eulerian circuit 148
Eulerian trail 148
even 148
factor 148
Fary embedding 158
forest 148
four-color theorem 157, 158
genera 148
genus 148
girth 148
Hamiltonian 148, 152, 155
handshaking lemma 158
highly regular 150
homeomorphic 148
identification of vertices 148
incidence 148
independence number 148
independent set of vertices 149
internally disjoint paths 149
intersection 153
interval 153
isomorphism 149
isomorphism classes 160, 161
Kneser 152
König's theorem 161
labeled 149, 161
ladder 152
loop 145, 153
matching 149, 161
metric space 157
monotone property 149
Moore 157

graphs (*continued*)

- multigraph 145
multipartite 149, 153
neighbor 149
neighborhood 150
notation 144
odd 152
operation 151
composition 151
edge sum 152
join 152
power 152
product 152
union 152
order 150
partitions 156
path 150, 152, 154
perfect 150
Petersen 152
planar 150, 157
planarity 157
prism 153
pseudograph 145
radius 150
regular 150
rooted 150
saturated matching 149
self-complementary 150
similar edges 150
similar vertices 150
simple 145
size 150
small 161
spanning tree 151
spectrum 150
sphere 150
square 152
star 153
subdivision 150
subgraph 150
switch 151
symmetric 151
thickness 151, 157
toroidal mesh 153
trail 151
trees 155, *see* trees
triangle 151
trivial 151
Turán 153
unlabeled 149
vertex 144, 149
vertex cover 155
vertex degree 158
vertex space 151
vertex symmetric 151
walk 151, 154

gravity 666, 756
 gray 753
 Gray code 171
 greatest
 common divisor 31, 705
 lower bound of a subset 377
 Greek alphabet 762
 Green's
 function 345, 351
 theorem 290, 291
 Gregory's formula 641
 Gregory's series 20
 group
 identity 711
 grouping terms, ways to 137
 groups 99, 101
 Abelian 21, 113
 additive 99
 alternating 101, 108
 automorphism 145, 159
 characters 121
 classification 100, 196
 crystallographic 196
 cyclic 100, 108, 114–117
 dihedral 101, 108, 118
 direct product 101
 factor 100
 facts 100
 fundamental theorem 108
 homomorphism 107
 identity 108
 isomorphism 107
 Lie 100, 346
 matrix representation 101
 multiplicative 99
 non-isomorphic 21
 number 112
 one parameter 346
 orders 21
 permutation 101, 108
 product 101, 108
 quaternion 118
 quotient 100
 simple 21, 100, 113
 small order 114
 solvable 100
 sporadic 113
 symmetric 101, 108
 symmetries 196
 wallpaper 196
 Gudermannian 428, 429
 guide to mathematical software 710

H

Haar wavelet 748
 Hadamard matrix 81
 and designs 173
 half angle formulas 220, 410, 415
 half side formula 220
 Hall's theorem 161
 Hamilton equation 669
 Hamilton–Jacobi equation 357
 Hamiltonian 669, 703
 cycle 148, 152, 153
 graph 148, 152, 155
 path 148
 Hamming
 bound 699, 701
 code 699, 700
 distance 698
 handshaking lemma 158
 Hankel function 454
 Hankel transform 483, 497
 Hardy's theorem 481
 harmonic
 mean 64, 551
 numbers 42
 series 42
 Hartley transform 484
 harzard rate 548
 Hasse diagram (posets) 131
 Havel–Hakimi theorem 158
 heat
 equation 357
 of fusion 759
 of vaporization 759
 partial differential equation 657
 Heaviside function 292, 387
 Heawood map coloring theorem 158
 hecto, as prefix 6
 Heine–Borel theorem 379
 Heisenberg uncertainty principle 686
 helix, circular 261
 Helmholtz equation 353, 357, 371
 henry 753
 heptagon 212
 heptillion, defined 6
 Hermite
 interpolation 624
 polynomials 430, 640
 generating function 48
 Hermitian
 conjugate 78
 form 78
 kernel 358
 matrix 79
 Heron's formula 207, 413
 hertz 753
 Hessian 276
 Heun's method 652
 heuristic search 737

hexadecimal	10
addition and subtraction	10
fraction conversion to decimal	11
multiplication	10
notation	9
scale	13
hexagons	212
hexillion, defined	6
high school	710
highly regular graph	150
Hilbert	
–Schmidt kernel	358
–Schmidt norm	86
matrix	89
space	384
transform	485, 498
histogram	550
hit or miss method	646
Hölder inequality	43, 285, 383
holomorphic function	389
homeomorphic graph	148
homogeneity, scalar	382
homogeneous	
coordinates	192, 195, 245, 247
difference equations	179
equations	343
integral equation	358
solution	337, 338
homomorphism	107
homothety	201, 248
honors	520
Hooke's law	666, 690
l'Hôpital's rule	273, 459
Horner's method	620
horsepower-hours	759
Householder method	632
Householder transformation	81
Hubble's law	662
Huffman code, English text	701
human body	680
Hurwitz equation	28
hyperbola	222
conjugate	228
properties	228
rectangular	224
hyperbolic	
equation	349
functions	56, 57, 422, 429
inverse	426
partial differential equation	655
point	262
hyperexponential service time	533
hypergeometric	
equation	348
function	47, 448
functions, in solution of polynomials	67
probability distribution	525
series	47
hypocycloids	238
hypotenuse, of a right triangle	208
hypothesis	751
alternative	552
null	552
Riemann	20
test	565, 576
hypothesis, continuum	130
hypotrochoids	238
icosahedron	255, 256
ideal	102
idempotent laws	751
idempotent matrix	79, 90–93
identification of graph vertices	148
identities	408, 421
algebraic	65
Bianchi	365
cyclical	365
index cycling	104
index doubling	104
Jacobi	60
Parseval's	384
Pfaff–Saalschutz	46
Ricci	365
Rogers–Ramanujan	60
triple product	60
identity	375
element	99
group	108
matrix	78
if and only if, in propositional calculus	750
iff	750
ill-conditioned	88, 91
image of a set	376
image processing	681
imaginary	
ellipse	225
part of complex number	388
unit	388
impedance	675
implication, transitivity of	751
implicit integration methods	653
implicit method	653
implies	750
impulse function	386
inches	755, 758, 759
incidence	
graph	148
mapping	144, 145
matrix	148, 164
of vertices	148
structure	164
inclusion rule for set properties	132
incomplete block design	166
inconsistent system	88
indefinite	364
indefinite integrals, table	294–329

- independence 595
 independence number of a graph 148
 independent
 events 510
 set 149, 155
- index
 chromatic 146
 cycling identity 104
 doubling identity 104
- indicatrix, Dupin's 262
- indices 121
 contravariant 361
 covariant 361
 lowering 364
 raising 364
- induced subgraph 150
- inductor 675
- inequalities 285, 383
 arithmetic mean–geometric mean 5, 43,
 64, 383
 Bessel 384
 Bienaymé–Chebyshev 516
 Carleman 383
 Cauchy 390
 Cauchy–Schwartz 383, 516
 Chebyshev 516
 Fisher 164, 166
 Hölder 43, 285, 383
 Jensen 70, 383, 516
 Kantorovich 43
 Kolmogorov 516
 Markov 516
 Minkowski 43, 285, 383
 probabilistic 516
 real numbers, properties 378
 Schwartz 43, 285, 383
 triangle 73, 379, 382
- inertia 96, 726
- inference, rule of 751
- infinite
 order 100
 products 60
 series 54, 60
 sets 130
- infinitesimal generator 346
- infinity 8
- information theory 697
- initial
 ray 190, 242
 value problem 177, 358, 651, 654
- injective function 376
- inner product 73, 74, 364
- inscribed circle 206, 212, 412
- inspection levels 593
- instantaneous hazard rate 548
- Institute for Mathematics 710
- integer 8
 algebraic 105
 programming 734
 sequences 21–22, 763
 series 21
- integers 24
- integral
 contour 291
 convergence 44
 domain 102, 104
 equations 358
 formula, Cauchy 389
 line 289
 repeated 481
 surface 289
 table 293–336
 test 44
 theorem, Cauchy 389
 transforms 470
- integrating factors 344
- integration 282
 by parts 288, 289, 342
 numerical *see* quadrature
 of power series 43, 45
- interarrival time 533
- intercept 250
- interest 714, 718
 compound 714, 717, 718
 simple 714
- interior point method 732
- intermediate value theorem 271
- internally disjoint paths (graphs) 149
- interpolating polynomial
 Hermite 624
 Lagrange 621
- interpolation
 Hermite 624
 inverse 624
 Lagrange 621
 of a function 621
- interquartile range 552
- intersection 250
 graph 153
 of elements 378
 of sets 129
- interval
 analysis 375
 graph 153
 of convergence 45
 thin 375
- invariant 260, 361
 curvature 366
 graph 144

inverse 99
 circular functions 420
 function 377
 generalized 91
 hyperbolic functions 57, 426
 image, of a set 376
 interpolation 624
 matrix 77
 power method 631
 symbolic calculator 709
 transform method 542
 trigonometric functions 56
 inversion
 formula 473, 476, 482, 484, 486, 489
 of power series 45
 theorem 473
 inversive, congruent generator 542
 irreducible
 element 102
 polynomials 103, 168
 polynomials, number 21
 irrotational 274
 isolated singularity 391
 isometries 194, 245
 isomorphism of a graph 149, 161, 162
 isomorphism of a group 107
 isosceles triangle 208
 iteration, fixed-point 617, 618

J

Jacobi
 polynomials 430, 433, 640
 symbol (quadratic residue) 24
 triple product identity 60
 Jacobian 276, 387
 elliptic functions 466
 matrix 361, 635
 Jensen inequality 516
 Jensen's inequality 70, 383
 join, operation on graphs 152
 joint density 513
 joint moments 513
 jointly sufficient statistics 554
 Jordan blocks 94
 joules 753, 759
 Julia set 707, 709
 jump discontinuities 49

K

Kalman filter 746
 Kantorovich inequality 43
 Kapteyn series 46
 Karmarkar's method 732
 katal 753
 Kent xii
 Kepler equation 662
 Kepler laws 662

kernel of a group homomorphism 107
 kernel of an integral equation 358
 ket 687
 key exchange 713
 kibi, definition of 5
 kibibyte, definition of 5
 kilo, as prefix 6
 kilograms 753, 758
 kilometers 758
 kilowatts 759
 Kirchhoff matrix-tree theorem 155
 Klein bottle 198
 Kneser graph 152
 knots 22, 722, 759
 Koch snowflake 240
 Kolmogorov equation 347
 Kolmogorov inequality 516
 Kolmogorov-Smirnov 574, 613
 Korteweg de Vries equation 357
 Kronecker
 delta 361
 product 98
 sum 97
 Kuratowski's theorem (graphs) 158
 kurtosis 511

L

l'Hôpital's rule 273, 459
 labeled graph 149
 lagged-Fibonacci sequences 541
 Lagrange
 equation 669
 interpolation 621
 multipliers 273
 remainder 45
 series 48
 theorem (sum of squares) 31

Lagrangian 669

Laguerre
 polynomials 174
 generating function 48
 Laguerre polynomials 431, 640
 Lahire's theorem 228
 Lamé equations 368
 Laplace
 development 85
 equation 353, 355, 357, 371
 integral 479
 method 292
 partial differential equation 656
 transform 51, 342, 479, 500, 534, 702
 convolution 482

Laplacian 353, 366, 370
latera recta 223
 Latin square 172
 latitude 755
 lattices 724
 Laurent series 390

- law
- Ampere 674
 - associative 751
 - Biot–Savart 674
 - cancellation 100, 102
 - commutative 751
 - contrapositive 751
 - Coulomb 674
 - De Morgan's 751
 - distributive 83
 - Gauss 674
 - Hooke's 666, 690
 - Hubble 662
 - idempotent 751
 - Kepler 662
 - Little's 535, *see* Little's law
 - Newton's 667
 - of cosines 207, 219, 411, 413
 - of exponents 63, 401
 - of inertia 96
 - of quadratic reciprocity 25
 - of reliabilities 547
 - of sines 207, 219, 411, 413
 - of tangents 219, 413
 - of the excluded middle 751
 - of unreliabilities 547
 - Planck 692
 - Stefan 692
- least
- common multiple 31
 - norm solution 88
 - squares approximation 90, 626
 - squares problem 91
 - upper bound 377, 378
- left
- cancellation law 100
 - coset 100
 - distributive law 102
 - divisor of zero 102
 - hand limits 49
 - handed 261
 - limit 470
 - matrix inverse 91
 - shift 175
- Legendre
- equation 348
 - functions 449
 - associated 452
 - polynomials 48, 431, 451, 640
 - relation 464
 - series 452
 - symbol (quadratic residue) 24
- Leibniz rule 271
- lemma
- Burnside's 109
 - handshaking 158
 - Riemann–Lebesgue 473
- length
- arc 259, 284, 365
 - units 756
- Levi–Civita
- connection 366
 - symbol 367
 - tensor 367
- Lie groups 100, 346
- light speed 759
- likelihood function 553
- limaçon of Pascal 235
- liminf *see* limit inferior
- limit
- inferior (liminf) 380
 - left-hand 49
 - of a function 380
 - of a sequence 380
 - of infinite series 42
 - point 379, 380
 - right-hand 49
 - superior (limsup) 380
 - test 44
 - theorem 512
- limsup *see* limit superior
- line connectivity 148
- line element 364
- linear
- algebra 77
 - characters 121
 - code 698
 - congruent generator 539
 - connection 363
 - convergence 616
 - differential equations 337, 343
 - equations
 - perturbed 88
 - solving 629
 - fractional transformation 393
 - independence, sequences 178
 - integral equation 358
 - interpolation 625
 - mappings 90
 - operator 687
 - programming 720, 729, 731, 732, 734
 - regression 579
 - spaces 90
 - spiral 239
- linearity
- operator 180
- lines
- asymptotic 262
 - at infinity 171
 - best-fit 627
 - combinatorial design 164
 - critical 20
 - integral 289
 - mapping 393
 - normal 263
 - of curvature 262, 265

lines (*continued*)

- parallel 204, 252
- perpendicular 204, 252
- points in 517
- principal normal 259
- slope 203
- straight 203
- tangent 260
- Liouville theorem 389, 669
- Lipschitz function 381
- list
 - of figures 767
 - of notation 769
 - of references 763
- liters 758
- Little's law 534, 535
- LLL 724
- Lobatto quadrature 641, 643
- local minimum 636
- local property 262
- local truncation error 651
- locally integrable 470
- logarithmic
 - functions 54, 402, 426, 429
 - integral 446
 - spiral 239
- logarithms 15
- logic
 - fuzzy 679
- logical implication 750
- logistic difference equation 183, 706, 708
- logistic equation 241
- logistic map (chaos) 706, 708
- longitude 755
- loop (graphs) 145, 153
- Lorentz transformation 689
- Lorentzian manifold 364
- Los Alamos 710
- loss function 742
- lottery 523
- lower
 - bandwidth 79
 - bound of a subset 377
 - control limit 545
 - triangular matrix 79, 93
- lower bound 562, 564
- lowering indices 364
- Lucas–Lehmer primality test 34
- lumen 753
- luminous intensity 753
- lune 217
- Lux 753

M

- m*-sequences 175
- MacLaurin series 45
- magic squares 741
- magnetism 674
- Mahler measure of a polynomial 70
- main diagonal 77
- major axis 223
- Mandelbrot set 707, 709
- manifold
 - flat 366
 - Lorentzian 364
 - Riemannian 364
- Mann
 - Whitney–Wilcoxon procedure 561
 - Whitney–Wilcoxon test 570, 571, 575
- Maple 704
- mappings
 - conformal 392, 393
 - of complex functions 392
 - types 376
- marginal distributions 514
- Markov
 - chains 536
 - inequality 516
 - matrix 81
- marriage theorem 161
- mass
 - base unit 753
 - hydrogen atom 759
 - units 756
- matched filtering 745
- matching (graphs) 149, 161
- math library 710
- MathCad 704
- Mathematica 704
- mathematicians genealogy 710
- Mathieu
 - 5-design 165
 - equation 348
- Matlab 704
- matrix
 - addition 82
 - adjacency 145, 150
 - algebra 77
 - augmented 629
 - bandwidth 79
 - circulant 80, 89, 146
 - cofactor 85
 - column 78
 - condition number 89
 - derivatives 275
 - determinant 84
 - diagonal 78
 - eigenvalues 92
 - elementary 78
 - exponentials 89
 - factored 93

matrix (*continued*)

- factorizations 93
 - games 719, 760
 - generating 699
 - group 101
 - Hadamard 81, 173
 - Hermitian 78, 79
 - Hessenberg 80
 - Hilbert 89
 - Householder 81
 - idempotent 79, 90–93
 - identity 78
 - incidence 148, 164
 - inverse 77, 91
 - Jacobian 361, 635
 - Markov 81
 - multiplication 82, 83
 - nilpotent 79, 92
 - non-singular 87
 - normal 79
 - norms 86
 - null 77
 - orthogonal 80, 89, 367
 - parity check 699
 - permanent 85
 - permutation 79, 85, 93, 97
 - positive definite 95
 - positive semi-definite 95
 - projection 79, 90
 - pseudo-inverse 88, 91
 - rank 581
 - rectangular 77
 - regular 77
 - representation 119
 - rotation 80
 - row 78
 - similar 632
 - similarity 90
 - singular 87
 - skew symmetric 79
 - square 77
 - Stäckel 352
 - subtraction 82
 - symmetric 79, 633, 634
 - Toeplitz 79
 - trace 85
 - transition 536, 698
 - transpose 78
 - triangular 79, 633
 - upper 93
 - tridiagonal 79, 632
 - unitary 79
 - Vandermonde 80
 - zero 77
- matrix-tree theorem, Kirchhoff 155
- Maxima 704

maximal

- chain in posets 131
 - column pivoting 630
 - ideal 102
 - pivoting 630
- maximin strategy 719
- maximum
- flow 735
 - in a sample 557
 - likelihood estimator 553
 - network flow 730
- maximum principle 703
- Maxwell's equations 674
- MDS code 699
- mean
- arithmetic 64, 550
 - confidence interval 558, 560, 561
 - curvature 262, 265
 - deviation 551
 - estimator 555
 - geometric 64, 551
 - harmonic 64, 551
 - square error 384
 - test 565, 566, 568–570
 - time between failures 548
 - trimmed 551
 - value theorem 271
 - weighted 551
- measurable functions, equivalence of 384
- measure of a polynomial 70
- measure of a set 129
- mebi, definition of 5
- mechanics
- classical 669
 - fluid 678
 - quantum 686
 - relativistic 689
 - solid 690
 - statistical 691
- median
- confidence interval 559, 561
 - of a triangle 206
 - property 5
 - test 566, 567, 570, 571
- mega, as prefix 6
- Mellin transform 484, 505
- Menelaus's theorem 209
- Menger's theorem 154
- meromorphic invariance 486
- Mersenne prime *see* primes, Mersenne
- mesh
- points 651
 - toroidal 153
- message, in codes 699
- meters 753, 758
- method of moments 554

metric	
coefficients	370
contravariant	364
covariant	364
indefinite	364
Lorentzian	364
on a set	379
signature	364
space	73, 157, 379
tensor	364
units	753, 758
micro, as prefix	6
micrometers	758
midpoint	204
method	652
rule	639
midrange	551
MIL-STD-105 D	593
miles	755, 758, 759
military standard	593
milli, as prefix	6
milliliters	758
million, defined	6
Milne rule	638
mils	758
minimax principle	742
minimax strategy	719
minimax theorem	96
minimization of error	626
minimum	
by heuristic search	737
distance	698
in a sample	557
local	636
Minitab	704
Minkowski inequality	43, 285, 383
minus (sets)	129
mixed	
actions	742
product rule	98
strategy	719
mixture problem	729
Möbius	
function	21, 32, 47, 106, 168
ladder	152
strip	198
transformation	393
mode	551
models	683
modification, rank one	78
modified	
Bessel functions	459
Euler's method	652
Newton's method	619
modular arithmetic	24
modulus	540
complementary	464
elliptic integrals	464
of a complex number	388
modus ponens	751
modus tollens	751
mole	753
molecules, computational	650
Mollweide's formulas	413
moment generating function	512
moments	511, 513
centered	511
joint	513
of inertia	726, 756
sample	552
momentum, units	756
Monge patch	261
monoid	99
monotone property	149
Monte Hall problem	522
Monte-Carlo methods	646, 647
Moore bound (graphs)	157
Moore graph	157
Moore-Penrose conditions	91
Morse code	762
mortgage	718
moving trihedron	259
multidimensional transforms	478, 497
multigraph	145
Euler's theorem	155
multinomial	
coefficients	133, 136, 137
probability distribution	525
multipartite graph	149
complete	153
multiple	
angle formulas	409
argument relations	425
integrals	644
series	48
multiplication	
of complex numbers	388
of fractions	8
of hexadecimal numbers	10
of matrices	82
of tensors	362
multiplicative	
group	99
lagged-Fibonacci sequences	541
multiplicity, of root of polynomial	64
multiplier	540
multistep methods	653
multivariate distributions	513
multivariate normal	527
music	727
mutual information	697
mutually orthogonal Latin squares	172

N

named

- difference equations 181
- differential equations 348, 357
- integral equations 359
- nano, as prefix 6
- Napier analogs 220
- Napier rules 218
- Napierian logarithm 402
- Nash equilibrium 721
- Nash–Williams arboricity theorem 155
- natural
 - cubic spline 625
 - logarithms 15
 - numbers, defined 8
 - representation 259
- nautical miles 759
- Navier equations 690
- Navier–Stokes equations 357
- nearest neighbor 517
- necklaces 21, 109
- needle problem 518
- negative binomial prob distribution 526
- neighbor
 - graph 149
 - nearest 517
- neighborhood 150
 - graph 150
 - of a point in a metric space 379
 - search methods 737
- nephroid 238
- network flow 730
 - solution by linear programming 735
- Neumann
 - conditions 349
 - function 455
 - series 46
- Neville’s method 622
- Newton
 - Cotes formulas 638, 639
 - Gregory formulas 623
 - Raphson method 618
 - backward formula 623
 - backward-differences 623
 - formulas 413
 - forward-differences 623
 - interpolatory formula 623
 - laws 667
 - method 381, 618, 619, 635
 - polynomial 623
 - unit of force 753
- nilpotent 92
 - matrix 79
- NIST 710
- noise 648
- nome 467
- non-cooperative games 719
- non-isomorphic groups 21

- non-linear generators 541
- non-linear systems of equations 635
- non-proportional scaling transformation 248
- non-singular matrix 77, 87
- nontransitive 522
- Nordhaus–Gaddum bounds (graphs) 156
- norm 105
 - H_∞ 702
 - L_1 74, 86
 - L_2 86
 - L_p 86, 382
 - L_∞ 74, 86, 382
 - compatible 86
 - Euclidean 74
 - Frobenius 86
 - Hilbert–Schmidt 86
 - matrix 86
 - on a vector space 382
 - polynomial 70
 - vector 73
- normal
 - basis 106
 - circular probabilities 532
 - coordinate system 366
 - curvature 262, 263
 - direction 250
 - distribution 557
 - equations 581, 626
 - form 203, 250
 - line 259, 263
 - matrix 79
 - plane 259
 - polynomials 106
 - probability distribution 527, 599, 600
 - subgroup 100, 101, 107
 - vector 75, 259, 263, 265
- not, in propositional calculus 750
- notation 593
 - Conway 197
 - graphs 144
 - list 769
- n^{th} repeated integral 481
- n^{th} root function 401
- null
 - hypothesis 552
 - matrix 77
 - set 129
 - space 90
 - vector 77, 364
- number
 - clique 146
 - complex, polar form 9
 - crosscap 146
 - crossing (of a graph) 147
 - independence (graphs) 148
 - replication 164
 - theory 24

- number of
 atoms in earth 7
 digraphs 160
 graphs 160, 161
 runs 576
 trees 22, 160
 trials 590
- numbers
 p -adic 23
 algebraic 8
 Bell 138, 376
 Bernoulli 17, 55–58
 Carmichael 24
 Catalan 137
 chromatic *see* chromatic number
 complex *see* complex numbers
 condition 88, 89
 edge-chromatic 156
 Euler 18, 55–57
 Fibonacci 18, 22
 harmonic 42
 large 6
 natural *see* natural numbers
 not prime 33
 partitions of 138
 perfect 41
 prime 38, *see* prime numbers
 rational *see* rational numbers
 real *see* real numbers
 rencontres 137
 representation 9
 Roman 7
 small 6
 special 12–20
 Stirling *see* Stirling numbers
 transcendental 8, 14, 15
 types 8
- numerical
 analysis 616
 differential equations 651
 differentiation 649
 integration 638
 linear algebra 629
 optimization 635
 quadrature 638
 solution of algebraic equations 617
 summation 658
- O**
- oblate spheroid 214
 oblate spheroidal coordinates 373
 oblique coordinates 193
 oblique spherical triangles 219
 observable vector 702
 obtuse angle 405
 obtuse triangle 206
 occupancy problems 133
 ocean 7
- octagon 212
 octahedron 255, 256
 octal notation 9
 octave 704
 octonions 103, 104
 odd
 graph 152
 harmonic series 50
 permutations 101
 odds (probability) 520
 ODE *see* ordinary differential equation
 off-diagonal component 77
 ohm 753
 one-factor ANOVA 583
 one-form 279
 one-sided Chebyshev inequality 516
 one-to-one correspondence 377
 one-to-one function 376
 onto function 376
 open Newton–Cotes formulas 639
 open set 378, 379
 operations
 binary 99
 on graphs 151
 per second 385
 research 729
 opportunity loss function 743
 optics 684
 optimal, filter 745
 optimal, Pareto 719
 optimization, numerical 635
 option pricing 677
 or
 exclusive 540
 in propositional calculus 750
 order
 affine plane 170
 axioms of 377
 infinite 100
 of a curve 233
 of a graph 150
 of a pole 391
 of a zero 391
 of an algebraic structure 99
 partial 131
 statistics 550, 557
 ordering of sets 131
 ordinary differential equations 337
 named 348
 numerical solutions 651
 Ore's theorem (graphs) 155
 origin 190, 242
 orthogonal
 coordinates 368, 370, 371
 functions 384
 Latin squares 172
 matrix 80, 89, 367
 polynomials 430, 433, 434
 vectors 73

- orthonormal
 basis 748
 functions 384
 set 384
 vectors 73
- osculating plane 259
- ounces 755, 758
- outer product 362
- oval, Cassini's 235
- overdamping 342
- P**
- p-adic numbers 23
- Painlevé transcendent 348
- pairing terms, ways to 137
- Paley difference set 167
- Pappus–Guldinus theorem 213
- parabola 222
 properties 229
- parabolic
 coordinates 353, 373
 cylinder coordinates 372
 cylinder equation 348
 equation 349
 partial differential equation 657
 point 263
 reflector 230
- paraboloid of revolution 265
- paraboloidal coordinates 374
- paradox
 Braess 721
 of set theory 130
 Russell's 130
- parallel
 classes 170
 lines 204, 252
 planes 251
 postulate 170
 system 547
 vectors 72
- parallelepiped 84, 253, 281
 rectangular 253
- parallelogram 75, 210
- parameterized curve 362
- parametric representation 227
- Pareto-optimal outcome 719
- parity check matrix 699
- Parseval relation 456, 472, 477, 484, 489
- Parseval's identity 384
- partial
 derivative 269
 differentiation, symbol 363
 fractions 66, 67, 287, 482, 490
 order 131
 pivoting 630
 sum 42

- partial differential equations 349
 elliptic 656
 hyperbolic 655
 numerical solutions 655
 parabolic 657
- partial quotients (continued fractions) 27
- partially ordered sets 131
- particular solution 337, 339, 357
- partitioning
 for matrix inversion 87
 integers into blocks 140
 of determinants 85
- partitions
 binary 22
 generating function 138
 in combinatorics 133
 number of 21
 of n 21
 of a graph 156
 of a number 138
 of a set 138
- Pascal
 distribution 526
 limaçon 235
 triangle 135
- pascal 753
- path
 alternating 149
 augmenting 149
 graph 150, 152
 Hamiltonian 148
 shortest 736
 theorems 154
- pattern inventory 109
- PDE *see* partial differential equation
- pdf 591
- Peano curve 240
- pebi, definition of 5
- Pell equation 30
- pendulum 667
- pentagons 111, 212
- percentage points 601–608
- percentiles 550, 555
- perfect
 codes 699
 graph 150
 numbers 41
- perfectly conditioned 88
- perimeter, semi 206
- period of function 49
- periodic
 autocorrelation 175, 176
 functions 49, 52
 functions, doubly 467
 sequences 175
- periodic continued fraction 27
- periodicity 406
- permanent 85
- permutation matrix 79, 85, 93

- permutations 142
 Costas array 745
 cycles in 139
 derangements 22, 137
 even 101
 group 101, 108
 matrix 97
 odd 101
 of indices 362
 symbol 367
perpendicular lines 204, 252
perpendicular planes 251
persymmetry 79
perturbed problem 651
peta, as prefix 6
Petersen graph 152
Pfaff–Saalschütz identity 46
physical constants 759
 π *see* notation index
pico, as prefix 6
piecewise polynomial approximation 625
pigeonhole principle 132
pillowcase 198
pivoting 629, 630
Plana formula 58
planar
 graphs 150, 153, 157
 point 263
 triangles 412
planarity (graphs) 157
Planck's law 692
plane 250
 affine 170
 coordinate systems 188
 curves 233
 equatorial 243
 graph embedding in 150
 isometries 194
 normal 259
 order of affine 170
 osculating 259
 points in 517
 projective 170, 171
 rectifying 259
 symmetries 194
 tangent 263
 transformations 201
Plank constant 759
plasma dispersion function 443
Platonic solids 254
Plotkin bound, block codes 701
Pochhammer symbol 16
point
 accumulation 379
 cluster 380
 collinear 205
 critical 347
 density 517
 elliptic 262
point (*continued*)
 estimate 579, 583, 585, 587
 fixed, in logistic map 708
 hyperbolic 262
 in a line segment 517
 in a plane 517
 in combinatorial design 164
 limit 378, 379
 method (interior) 732
 nearest 517
 of closure 379
 parabolic 263
 percentage 601–608
 planar 263
 umbilical 263
pointwise convergence 381
Poisson
 arrivals 534
 distribution 510, 526, 564, 611
 equation 357
 partial differential equation 656
 process 548
 summation formula 58, 474
poker 6, 520
polar
 axis 243
 coordinates 190, 191, 195, 238, 280, 369
 area 206
 form of complex number 388
pole 190, 237
 of complex functions 391
Pollaczek–Khintchine formula 535
Polya distribution 526
Polya theory 109
polygons 205
 integrating over 646
 regular 211
polyhedra 254
 convex 253
 nets 256
 online encyclopedia 710
polylogarithm 447
polynomials 64
 approximation theorem 382
 Bernoulli 17
 Bernstein 627
 Bezier 627
 characteristic 92
 Chebyshev 432, 640
 chromatic 157
 cubic 68
 cyclotomic 71
 degree 103
 Euler 18
 evaluation (Horner's method) 620
 factorial 139, 140
 generating 699
 Hermite 430, 624, 640
 interpolating 624

polynomials (*continued*)

- irreducible 21, 103, 168
- Jacobi 430, 433, 640
- Laguerre 174, 431, 640
- Legendre 431, 640
- measure 70
- monic 103, 123
- Newton 623
- norm 70
- normal 106
- orthogonal 430, 433, 434
- piecewise approximation 625
- primitive 103, 106, 123, 169
- properties 70
- quadratic 67
- quartic 68
- quotient 66
- resultant 69
- ring 103
- rook 174
- roots 64
- solution by radicals 67
- symmetric functions 65
- symmetric representation 70
- valuation 70
- Zernike 435
- polyominoes 22, 741
- Pontryagin maximum principle 703
- population genetics 685
- posets 131
- positive
 - definite 95, 364, 379, 382
 - numbers, axiom of order 377
 - semi-definite 95
- postulate, parallel 170
- potential equation 351
- pounds 755, 758, 759
- power
 - index 760
 - method 630, 631
 - of a test 552
 - of complex numbers 388
 - operation on graphs 152
 - residues 121, 122
 - series *see* series
 - set 129
 - units 756
 - voting *see* voting power
- powers
 - of 2 5, 12, 22
 - of 10 6
 - names 6
 - of circular functions 410
 - of integers 19
 - of integers, negative 20
 - sums of 17, 18
- Pratt's certificate 34
- predicate calculus 752
- prediction 743

- predictor-corrector methods 653
- preface xi
- prefixes 6
- preprints 710
- present value 714
- pressure, units 756
- primes 21, 33
 - Cullen 36
 - factorial 36
 - Fermat 36, 241
 - formula 33
 - ideal 102
 - in an integral domain 102
 - in arithmetic progression 35
 - large 35, 710
 - less than 8,000 38
 - less than a given number 33
 - Mersenne 22, 34, 36, 41, 540
 - number dividing n 21
 - powers 21
 - primorial 36
 - probable 34
 - proof of primality 34
 - quadratic residue 25
 - relatively 31, 41
 - Sophie Germain 35
 - special forms 35–37
 - testing 34
 - twin 33, 35
 - Wieferich 35
 - Wilson 35
 - Woodall 36
- primitive
 - element 106
 - polynomials 103, 106, 123, 169
 - roots 34, 124, 713
 - trinomial exponents 541
- primorial primes 36
- principal 714
 - curvatures 263, 265
 - diagonal 77
 - directions 263–265
 - ideal domain 102, 104
 - normal line 259
 - normal unit vector 259
 - root, of a complex number 389
 - sub-matrix 81, 95
 - value 420, 485
- principle
 - maximum 703
 - minimax 742
 - of the argument 391
 - pigeonhole 132
 - Raleigh's 96
- priority service 533
- prism 253
- prism (graph) 153
- prisoner set (chaos) 707
- prisoners' dilemma 721

- probabilistic algorithm 34
 probability 509, 598
 and sets 129
 density function 347, 591
 distribution 511, 524
 F 529, *see F* probability distribution
 t *see t* probability distribution
 Bernoulli 524
 beta 528
 binomial 524
 chi-square 528
 discrete 524
 entropy 697
 exponential 528
 gamma 529
 geometric 525
 hypergeometric 525
 multinomial 525
 negative binomial 526
 normal 527
 Pascal 526
 Poisson 526
 Polya 526
 Snedecor's F 529
 student's t *see t* probability
 distribution
 uniform 524, 530
 measure 509
 odds 520
 ratio tests 578
 relatively prime 31
 theorems 510
 probable prime 34
 problem
 assignment 735
 least squares 91
 schoolgirl 173
 traveling salesman 738, 740
 process capability 549
 producer's risk 593
 product
 exterior 279
 group 101
 infinite 60
 Kronecker 98
 law of reliabilities 547
 mix problem 729
 of cyclic groups 108
 of forms 279
 of numbers 42
 of random variables 515
 product (*continued*)
 of sets 376
 operation on graphs 152
 outer 362
 pseudoscalar 346
 rule 98
 trigonometric functions 408
 wedge 279
 professional math organizations 709
 programming, integer 734
 progression, arithmetic 63
 progression, geometric 63
 projecting a scene 249
 projection matrix 79, 90
 projective
 coordinates 192
 plane 170, 171
 transformations 202, 249
 prolate cycloid 237
 prolate spheroid 214
 prolate spheroidal coordinates 373
 prolongation 346
 proof
 by cases 751
 of primality 34
 without words 3
 proper ideal 102
 properties
 local 262
 median 5
 of integrals 283
 of sets, inclusion/exclusion 132
 proportion 63
 proportional scaling transformation 201, 248
 propositional calculus 750
 inference, rule of 751
 relation to predicate calculus 752
 propositions *see* propositional calculus
 pseudo-inverse 88, 91
 pseudo-Riemannian
 connection 366
 manifold 364
 pseudograph 145
 pseudorandom number generator 539
 pseudoscalar product 346
 pseudospectra 79
 Ptolemy formula 211, 232
 pyramid
 truncated 253
 Pythagorean
 theorem 3, 408, 411, 412
 triple 29

Q

QR algorithm	633, 634
QR factorization	93
quadrance	411
quadranges	205
quadrant	404
determination	218, 220
signs	404
quadratic	
convergence	616
equation	67, 225
field	105
forms	77, 95
polynomial, discriminant	67
reciprocity	25
residue	24, 25
quadrature	
Chebyshev	644
Gauss–Hermite	642
Gauss–Laguerre	642
Gauss–Legendre	642
Gaussian	641–644
Lobatto	643
Monte–Carlo methods	646
multiple dimensions	644
over a polygon	646
over a rectangle	644
Radau	643
quadrics	213, 215
quadrilaterals	205, 210
cyclic	211
quadrillion, defined	6
quality level	593
quantifier	
existential	752
universal	752
quantiles	550
quantum mechanics	686
quartile	550
confidence interval	559
deviation	552
quarts	755
quasi-linear equations	356
quaternion	688
division ring	103, 104
group	114, 118
characters	121
queue discipline	533
queuing theory	533
quintillion, defined	6
quotient	
group	100
relations	408
ring	102
space	197
quotients, partial	27

R

R (computer language)	704
Radau quadrature	643
Radau weight functions	641
Rademacher function	749
radians	405
conversion	419
radiation condition	351
radicals	67
radioactivity	665
radius	
circumscribed circle	412
inscribed circle	412
nucleus	6
of a circle	230
of a graph	150
of an atom	6
of curvature	259
spectral	94
radix	9
raisin cookie problem	523
raising indices	364
Raleigh's principle	96
Ramsey's theorem (graphs)	155
random	
number generation	539
service	533
strategy	719
variables	129, 510, 511, 697
walks	521, 538
range	552, 555
interquartile	552
of a function	376
space	90
rank	87, 724
changing	91
one modification	78
rate of a code	698
rate of convergence	616
ratio	
cross	393
golden	16
test	44
rational curve	234
rational numbers	8, 376, 378
rational trigonometry	411
Rayleigh distribution	529
real	
analysis	376
line subset	375
numbers	8, 377–379
part of complex number	388
reciprocal relations	408
reciprocal system	76
reconstruction	475
recreational mathematics	741
rectangle, integrating over	644

- rectangular
 coordinates 190, 242, 371
 hyperbola 224
 matrix 77
 parallelepiped 253
- rectifying plane 259
- recurrence 537
 Fibonacci numbers 18
 relation 137, 437
- reductio ad absurdum 751
- Reed–Solomon codes 699
- references 710, 763
- refinement equation 748
- reflection 194, 245, 684
- reflexive relation 131, 376
- refraction 684
- register length 541
- regression, linear 579
- regret function 743
- regula falsi 620
- regular
 curve 259
 graph 150
 matrix 77
 parametric representation 259
 polygons 211
 polyhedra 254
- rejecting a hypothesis 552
- relations 376
 equivalence 376
 in sets 131
 Legendre 464
 reflexive 376
 symmetric 376
 transitive 376
- relative efficiency 553
- relative error 616
- relatively prime 31
- relaxation, in branch and bound algorithm 734
- reliability 547
 function 548
 law of 547
- remainder theorem, Chinese 25
- remainder, power series, Lagrange's 45
- removable singularity 391, 392
- rencontres numbers 137
- repeated integral 481
- replication number 164
- repunits 36
- residual design 164
- residual mean square 584
- residue
 biquadratic 167
 of complex functions 392
 quadratic 24
 theorem 291
- resistors 675
- resource constraints 729
- resultant of polynomials 69
- return time 537
- revolution, paraboloid 265
- rhombus 210
- Riccati equation 182, 348
- Ricci identity 365
- Ricci tensor 364, 366, 369
- Richardson extrapolation 616, 641, 650
- Riemann
 P function 348
 –Lebesgue lemma 473
 hypothesis 20
 mapping theorem 392
 removable singularity theorem 392
 tensor 264, 366, 368
 zeta function 20, 32, 47, 447
- Riemannian manifold 364
- Riesz–Fischer theorems 382, 384
- right
 angle 405
 cancellation law 100
 circular cone 258
 circular cylinder 257
 coset 100
 cylinder 257
 distributive law 102
 divisor of zero 102
 hand limits 49
 hand rule 75
 handed 242, 261
 limit 470
 matrix inverse 91
 spherical triangles 218
 triangle 29, 206, 208, 412
- ring 102, 103
 commutative 102, 104
 division 103, 104
 fundamental theorem 108
 homomorphism 107
 isomorphism 107
 polynomial 103
 quotient 102
 with unity 102
- risk
 analysis 742
 consumer's 593
 function 743
 producer's 593
- Rodrigues formula 264
- Rogers–Ramanujan identities 60
- Rolle's theorem 271
- Roman numerals 7
- Romberg integration 641
- rook polynomials 174

root	
bracketing-methods	619
characteristic	92
mean square	552
multiplicity of	60
of -1	9
of complex numbers	388, 389
of polynomials	64
primitive	124, 713
square	<i>see</i> square roots
test	44
type of vertex of a graph	150
rooted graph	150
rotation	194, 245
\cdot -reflection	245
Givens	80
matrix representation	80
of polygons	110
roulette	237
round-off error	616
round-robin tournament	22
row	
rank	87
vector	72, 77, 687
Rubik's cube	7
ruin problem	521
rule	
Bayes	510
chain	272
composite	639
Cramer's	96
l'Hôpital's	273
Leibniz	271
mixed product	98
of 72	717
of inference	751
Runge–Kutta method	652
runs test	572, 573, 576
Russell's paradox	130
Rydberg constant	665
S	
Sage (computer language)	704
salesman problem	
genetic algorithms for	740
solution by tabu search	738
sample	
\cdot -mean Monte–Carlo method	647
density function	550
distribution function	550
mean algorithm	648
moments	552
point	509
range	552
size	555, 556, 590, 592
space	129, 509
standard deviation	551
variance	552
sampling	593
saturated matching in a graph	149
scalar	72
homogeneity	382
invariant	361
product	74
triple product	76
scale factor	630
scaled-column pivoting	630
scalene triangle	208
scaling function	748
scaling transformation	201
Schlömilch series	46
schoolgirl problem	173
Schrödinger equation	357, 686
Schur decomposition	94
Schwartz inequality	43, 285, 383
screw motion	245
search, in combinatorial optimization	737
secant function	404
secant method	620
second	
fundamental form	263, 265
fundamental metric coefficients	263, 265
kind integral equation	358
order equation	337, 346
seconds	753
sector	231
seed	540
segment	231
self-complementary graph	150
self-dual code	699
semi	
\cdot -axes	214
cubic parabola	233
\cdot -interquartile range	552
\cdot -major axis	227
\cdot -perimeter	206, 412
semigroup	99
separability condition	353
separable kernel	358
separable space	379
Separation of variables	343
separation of variables	352
sequence	377
Barker	175
binary	175, 176
bounded, limits	380
Casoratian	178
Cauchy	<i>see</i> Cauchy sequence
convergence	380
de Bruijn	23
degree	147
delta	<i>see</i> delta sequence
even	477
geometric	63
identifier	22, 709
limit	380

sequence (*continued*)

- limit point 380
- linear independence 178
- odd 477
- of integers 21–22
- periodic 175
- sequential probability ratio tests 578
- series 361, 403, 424
 - algebraic functions 54
 - alternating 42
 - arithmetic 47
 - asymptotic *see* asymptotic series
 - Bessel 46
 - binomial 45
 - Cardinal 475
 - component 42
 - convergence 42
 - Dirichlet 47
 - exponential functions 54
 - Fourier *see* Fourier series
 - geometric 4, 47
 - Gregory's 20
 - harmonic 42, 43, 50
 - hyperbolic functions 56, 57
 - hypergeometric 47
 - infinite 42, 54, 60
 - inverse hyperbolic functions 57
 - inverse trigonometric functions 56
 - inversion 45
 - Kapteyn 46
 - Lagrange 48
 - Laurent 390
 - Legendre 452
 - logarithmic functions 54
 - MacLaurin 45
 - multiple 48
 - Neumann 46
 - of integers 21
 - of numbers 42
 - operations 59
 - power 42, 43, 45
 - Schlömilch 46
 - system 547
 - Taylor 45, 390
 - telescoping 46
 - trigonometric 55, 56, 470
 - types 45, 47
 - useful 51
 - Serret–Frenet equations 260
 - service time 533
 - sets 129
 - cardinality 377
 - closed 378, 379
 - compact 378
 - complement 129, 378
 - complete 384
 - countably infinite 377
 - dense 379
 - denumerable 377

sets (*continued*)

- difference 167
- distance function on 379
- edge (graphs) 144
- empty 129
- escape (chaos) 707
- finite 377
- image 376
- independent (graphs) 149
- infinite 130
- intersection of 129
- inverse image 376
- Julia (chaos) 707
- Mandelbrot (chaos) 707
- measure of 129
- metric on 379
- null 129
- open 378, 379
- operations on 129
- orthonormal 384
- partially ordered 131
- power 129
- prisoner (chaos) 707
- probability 129
- product 376
- relations 129
- symmetric difference 129
- union 129
- vertex (graphs) 144
- shadow price 733
- Shanks transformation 58
- Shannon coding theorem 698
- Shannon sampling theorem 475
- Shapley–Shubik power index 760
- shear 248
- shift register sequence 540
- shifted factorial 16, 47
- shortest vector 724
- shortest-path problem 736
- SI system 753
- sigma conversion table 547
- signal processing 744
- signature of the metric 364
- significance 595
- signum function 84, 387
- similar edges of a graph 150
- similar matrix 632
- similar vertices of a graph 150
- similarities 201, 248
- similarity of matrices 90
- simple
 - event 509
 - function 392
 - graph 145
 - group 21, 100
 - groups 113
 - interest 714
 - root of polynomial 64
 - zero 617

- simplex method 731
 Simpson
 double integral 644, 645
 rules 638, 639
 simulated annealing 737
 sine
 -Gordon equation 357
 function 404
 integral 445
 law of 207, 219, 413
 series *see* Fourier sine series
 transform 493
 Singer difference set 167
 singleton bound
 block codes 701
 maximum distance separable code 699
 singular
 integral equation 358, 359
 kernel 358
 matrix 87
 value decomposition 91, 93
 values 93
 singular curve 711
 singularity 87
 essential 391
 isolated 391
 of complex functions 391
 removable 391
 size of a graph 150
 size of sample 590, 592
 skew field 103
 skew symmetric matrix 79
 skew symmetric tensor 362
 skew-Hermitian matrix 79
 skewness 511
 slackness theorem 733
 slope 203
 small order groups 114
 Snedecor's *F*-probability distribution 529
 snowflake, Koch 240
 solenoidal 274
 solid mechanics 690
 solids, Platonic 254
 solids, volume 284
 solution
 feasible, linear programming 729
 homogeneous 337
 particular 337, 339, 357
 solvable group 100
 solving linear equations 629
 Sophie Germain prime 35
 sound velocity 759
 source coding, English text 701
 space
 continued
 metric 73, 379
 sample 129
 separable 379
 topological 378
 span property, binary sequences 175
 spanning (graphs) 145, 150, 151
 Spearman rank correlation coefficient 575, 614
 special
 angles 416
 case of Polya's theorem 109
 constants 14
 curves 233
 numbers 12
 spectral decomposition 94
 spectral radius 94
 spectrum of a graph 150
 spectrum, Fourier 50
 speed of light 759
 sphere
 -packing bound 701
 circumscribed 254
 graph 150
 surface area 14
 volume 14
 spherical
 area 354
 cap 217
 coordinates 243, 372, 436
 excess 219
 geometry 218
 harmonics 436, 437
 polar coordinates 387
 polygon 216
 segment 217
 surface area 217
 triangles 218, 219
 trigonometry 218
 volume 217
 zone 217
 spiral 239
 Archimedean 239
 Bernoulli 239
 Cornu 239
 linear 239
 logarithmic 239
 spirograph curves 237
 spline 625, 626
 Bezier 628
 cubic 625
 sporadic finite simple groups 113
 spread 411
 SPSS 704

- square
 centimeters 758
 feet 755, 758, 759
 graph 152
 inches 758
 Latin 172
 magic 741
 matrix 77
 meters 758
 mile 755
 operation on graphs 152
 roots 14, 16
 yards 758
 squares 21, 212, 517
 coloring the corners 111
 cycle index 111
 sums of 2 22, 31
 sums of 4 31
 Stäckel matrix 352
 stability 349
 stamps, folding, number of ways 22
 standard
 deviation 511, 551
 estimator 555
 error 579
 form 730
 Stanton–Sprott difference set 167
 star (type of graph) 153
 state vector 702
 statements *see* propositional calculus
 stationary 536, 745
 distributions 537
 phase 292
 statistical mechanics 691
 statistically independent events 510
 statistics 552
 descriptive 550
 estimators 552
 jointly sufficient 554
 sufficient 554
 steepest-descent method 636
 Steffensen's method 618
 Steiner triple system 173
 step function 292, 387
 steradian 753
 Stirling
 cycle numbers 139, 142
 first kind number 139
 formula for $n!$ 16
 formula, interpolation 623
 second kind number 140, 160, 535
 subset numbers 133, 138, 140, 143
 Stirling formula
 for $n!$ 439
 stochastic differential equations 347
 stock 677
 Stokes theorem 281, 290
 straight line 203
 Strassen algorithm 83
 strategy 719
 dominant 719
 maximin 719
 minimax 719
 mixed 719, 721
 stripe 80
 strong duality theorem 733
 strong probable prime 35
 strophoid 234
 sub-Factorials 137
 sub-matrix 81, 95
 subdivision of a graph 150
 subgraph 150
 subgroup 100
 cyclic 100
 normal 100, 101, 107
 subring 102
 subsets
 Heine–Borel theorem 379
 of real line 375
 subspace 90
 substitution 188, 285
 subtraction
 of complex numbers 388
 of hexadecimal numbers 10
 of matrices 82
 of vectors 73
 sufficient statistic 554
 sum of divisors of n 22
 sum of squares (Lagrange's theorem) 31
 summability methods 59
 summation
 Abel 59
 Cesaro 49, 59
 convention 361
 formula 58, 474
 Poisson formula 58
 sums 409, 410, 421
 by parts 43
 combinatorial 48
 Euler–MacLaurin 658
 integers 3
 interior angles 412
 involving π 20
 miscellaneous 51
 numerical 658
 of 2 squares 22, 31
 of 4 squares 31
 of arguments 424
 of negative powers 20
 of parts *see* partitions
 of powers of integers 19
 partial 42
 random variables 518
 supergraph of a graph 150
 superposition principle 178
 supremum of a subset 377

- surface 261
 area 284
 area of earth 7
 area of sphere 14, 217
 integral 289
 of revolution 213, 284
 theory, fundamental theorem 265
 surjective function 376
 Sylvester's law of inertia 96
 symbol, Levi-Civita 367
 symbol, Pochhammer 16
 symbolic calculator 709
 symbolic logic 750
 symmetric
 channel 698
 designs 166, 173
 difference 129
 functions 65
 graph 151
 group 101, 108, 121
 kernel 358
 matrix 79, 633, 634
 part 362
 relation 376
 representation of polynomials 70
 tensor 362
 symmetries
 of a metric or distance function 379
 of space 245
 of the plane 194, 196
 of trigonometric functions 406
 syndrome (codes) 699
 synthetic division 621
 systems 683
 capacity 533
 non-linear equations 635
 of congruences 25
 of differential equations 654
 of linear equations 87
 reciprocal 76
 Steiner triple 173
 Szekeres-Wilf theorem 156
- T**
- t*-distribution 530, 601
t-designs 164
 tables
 F-distribution 603–608
 χ^2 -distribution 602
 t-distribution 601
 ANOVA 589
 binomial coefficients 143
 characters 121
 combinations 141
 conformal mappings 393
 contingency 574, 595
 coordinate systems operations 371

- tables (*continued*)
 cosine transform 492
 cyclotomic polynomials 71
 definite integrals 330–336
 eigenvalues of specific matrices 92
 Eulerian graphs 155
 exponential function 429
 factorizations of $x^n - 1$ 125
 fields 119, 120
 Fourier
 cosine transform 494
 sine transform 493
 transform 494–497
 gamma function 440
 Green's function 345
 groups
 names 114
 number of non-isomorphic 112, 113
 representations 114
 sporadic simple 113
 Gudermannian 429
 Hamiltonian graphs 155
 Hilbert transform 498
 hyperbolic functions 429
 indefinite integrals 294–329
 indices 121
 integral transforms 492–506
 integrals 293–336
 Laplace transform 499–505
 logarithmic functions 429
 Mellin transform 505
 of transformations 398
 permutations 142
 polynomials
 irreducible 123
 primitive monic 123
 power residues 121, 122
 primitive roots 124
 probability 598
 runs test 576
 sine transform 492
 Stirling
 cycle numbers 142
 subset numbers 143
 trigonometric functions 417, 418
 tabu search 738
 tangent
 function 404
 line 260
 plane 263
 vector 260, 367
 tautologies 751
 Taylor
 Janet xii
 methods 651, 652
 series 45, 390
 tebi, definition of 5
 telegraph equation 357
 telescoping series 46

- temperature 753, 754
 tensor 361
 addition 362
 Cartesian 367
 contraction 362
 curvature 364, 365
 differentiation 363
 Einstein 366, 369
 Levi–Civita 367
 metric 364
 multiplication 362
 operations 362
 product 98
 Ricci 364, 366, 369
 Riemann 264, 366, 368
 symmetric 362
 torsion 364, 365
 tent map 706
 tera, as prefix 6
 ternary Golay code 700
 tesla 753
 test
 alternating series 44
 chi-square 573, 574
 comparison 44
 convergence and divergence 44
 distribution 574
 Gauss 44
 hypothesis 576
 integral 44
 Kolmogorov–Smirnov 574
 limit 44
 Mann–Whitney–Wilcoxon 570, 571, 575
 mean 565, 566, 568–570
 median 566, 567, 570, 571
 power 552
 probability ratio 578
 ratio 44
 root 44
 runs 572, 573, 576
 significance 595
 statistic 552
 variance 567, 572
 tetrahedron 253, 255, 256
 coloring 111
 volume 254
 text coding 701
 theorems
 Ascoli–Arzela 382
 automorphism group 159
 Bolzano–Weierstrass 379
 Brooks' (graphs) 156
 Bruck–Ryser–Chowla 166
 Buckingham pi 756
 Casorati–Weierstrass 392
 Cauchy–Goursat integral 291

- theorems (*continued*)
 Cayley 107
 Cayley–Hamilton 92
 central limit 512
 Ceva 209
 Chinese remainder 25
 coding 698
 contraction mapping 381
 Courant–Fischer minimax 96
 DeMoivre 9, 389
 derivatives 271
 Dirac (graphs) 155
 Dirichlet 33
 divergence 290
 duality 733
 Euler (multigraphs) 155
 Fermat 25, 28, 34, 752
 Fermat–Euler 25
 fixed point 381, 617
 four-color 157, 158
 Frobenius–Perron 96
 Frucht's 159
 fundamental *see* fundamental theorems
 Gauss 41
 theoremata egregium 265
 Gerschgorin circle 96
 Green's 290, 291
 Hardy 481
 Havel–Hakimi 158
 Heawood map coloring 158
 Heine–Borel 379
 intermediate value 271
 inversion 473
 Kirchhoff matrix-tree 155
 König's (graphs) 161
 Kuratowski's (graphs) 158
 Lagrange (sum of squares) 31
 Lahire 228
 Liouville 389, 669
 Lucas–Lehmer 34
 marriage 161
 mean value 271
 Menelaus 209
 Menger 154
 minimax 96
 Nash–Williams arboricity 155
 Ore's (graphs) 155
 Pappus–Guldinus 213
 Polya 109
 polynomial approximation 382
 primes in arithmetic progressions 33
 probability 510
 Pythagorean 3, 408, 411, 412
 queueuing theory 534
 Ramsey's (graphs) 155
 removable singularity 392
 residue 291
 Riemann 392
 Riesz–Fischer 382, 384

theorems (*continued*)

- Rolle's 271
- Shannon 475, 698
- slackness 733
- Stokes 281, 290
- Szekeres–Wilf (graphs) 156
- Thompson–Feit 100
- Turán (graphs) 155
- unnamed 380, 382, 384
- Vizing's (graphs) 156
- Weierstrass 60, 382
- Wilson's (congruences) 25
- thermodynamics 692
- thickness of a graph 151, 157
- thin interval 375
- third kind integral equation 358
- Thompson–Feit theorem 100
- three-form 281
- time 753
 - between failures 548
 - to failure 548
 - units 756
- Toeplitz matrix 79
- tolerance percent defective 593
- topology 378
- toroidal mesh (graph) 153
- torque 666, 756
- torsion 260
 - tensor 364, 365
- torus 213
- totient function 21, 25, 41
- tournament, round-robin 22
- trace 85, 175
- traffic intensity 534
- trail, in a graph 151
- transcendental numbers 8
- transfer function 702
- transform 470, *see* tables
 - Z 488
 - cosine 492
 - discrete Fourier 476
 - fast Fourier 478
 - finite 492
 - Fourier *see* Fourier transform
 - cosine 475, 494
 - multidimensional 478, 497
 - sine 475, 493
 - Hankel 483, 497
 - Hartley 484
 - Hilbert 485, 498
 - Laplace 51, 342, 479, 500, 534
 - Mellin 484, 505
 - multidimensional 478, 497
 - sine 492

- transformations 189
 - affine 201, 248
 - Baker (chaos) 706
 - bilinear 393
 - centering 732
 - coordinate 361
 - Householder 81
 - linear fractional 393
 - Lorentz 689
 - Möbius 393
 - non-proportional scaling 248
 - of complex functions 392
 - of integrals 287
 - of PDEs 350
 - projective 202, 249
 - proportional scaling 201, 248
 - rotation 245
 - Shanks 58
 - translation 245
- transition
 - function 536
 - matrix 536, 698
 - probabilities, and channel capacity 697
- transitive relation 131, 376
- transitivity 751
- translation 180, 194, 245
- transpose 72, 78
- transpositions 101
- transverse axis 224
- trapezoid 211
- trapezoidal rule 638
- traveling salesman problem
 - genetic algorithms for 740
 - solution by tabu search 738
- trees
 - diagrams 162–163
 - graph 151, 152
 - isomorphism classes of 162
 - labeled 160
 - properties 155
 - rooted 22
 - spanning 151
- triangles 111, 205, 207, 208, 414
 - a graph 151
 - acute 206
 - altitude 206
 - area 413
 - Cholesky 93
 - coloring the corners 111
 - equilateral 208
 - general 412
 - graph 152
 - inequality 73, 379, 382
 - isosceles 208

triangles (*continued*)

- median 206
- obtuse 206
- Pascal 135
- planar 412
- polar 219
- random 518
- right 29, 206, 208, 412
- scalene 208
- side and two angles 415
- solution 414
- spherical 218, 219
- three sides 414
- two sides and angle 414, 415
- triangular matrix 79, 93
- trichotomy, axiom of order 377
- Tricomi equation 357
- tridiagonal matrix 79, 632
- trigonometric

 - functions 55, 404, 406
 - and exponentials 407
 - difference 409
 - inverse 56, 420
 - multiple angles 409
 - powers 410
 - products 408
 - sum 409, 410
 - symmetries 406
 - table 417, 418
 - series 384, 470
 - trigonometry, rational 411

- trihedron, moving 259
- trillion, defined 6
- trimmed mean 551
- triple products 60, 76
- trisect an angle 235, 241
- trivial graph 151
- trochoid 237
- truncated pyramid 253
- truth tables 750
- Turán graph 153
- Turán theorem (graphs) 155
- turnover 198
- twin prime 33, 35
- two-

 - factor ANOVA 585, 587
 - form 280
 - person games 719
 - sample Kolmogorov–Smirnov 613
 - valued autocorrelation 176

- types of numbers 8
- types of series 45

U

- u*-parameter curves 262
- umbilical point 263
- unbiased estimator 554
- uncertainty principle 474
- underdamping 342
- undetermined system 88
- uniform

 - convergence 381, 474, 475
 - probability distribution 524, 530

- uniformly

 - continuous function 381
 - minimum variance unbiased estimator 554

- unimodularity property 735
- union

 - of elements 378
 - of sets 129
 - operation on graphs 152

- unique factorization domain 102
- uniqueness 349
 - generating function 180
 - solution to difference equation 177
- unit

 - binormal vector 260
 - cells 198
 - impulse function 386
 - in a ring 102
 - normal vector 263, 265
 - step function 387, 550
 - tangent vector 260
 - vector 74

- unitary matrix 79
- units

 - English 758
 - entropy 697
 - metric 758
 - of physical quantities 756
 - United States 755

- unity 102, 104
- univalent function 376
- universal quantifier 752
- universal set 129
- universe 129
- unlabeled graph 149
- unreliabilities, law of 547
- upper

 - bandwidth 79
 - bound 377, 562, 564
 - control limit 545
 - Hessenberg matrix 80
 - triangular matrix 79, 93

- URL 22
- errata xii
- mathematical resources 709–710

V

- v*-parameter curves 262
 values, critical 598
 Vandermonde convolution 135
 Vandermonde matrix 80
 variables
 decision 729
 random 129
 variance 511, 514
 analysis 583
 bounds 556
 confidence interval 559
 estimator 555
 sample 552
 test 567, 572
 variation of parameters 180, 344
 variational principles 291
 Varshamov–Gilbert bound, block codes .. 701
 vectors
 addition 73
 algebra 72, 73
 average 515
 calculus of 274
 column 72, 77, 78, 687
 curvature 259
 cut 147
 derivatives 275
 divergence 366
 Laplacian 371
 negative 72
 norm 73
 normal 75, 262, 263
 null 77, 364
 observable 702
 operation 97
 orthogonal 73
 orthonormal 73
 parallel 72
 physical 72
 product 75
 representation 337
 row 72, 77, 78, 687
 shortest 724
 space 382
 state 702
 tangent 367
 Taylor series for 45
 triple product 76
 unit 74, 263, 265
 velocity 664, 666, 667, 672, 674, 682,
 689–691
 units 756
 Venn diagrams 130
 vertex 205
 central, of a graph 145
 cover 155
 cut 147
 degree (graphs) 147, 158

vertex (*continued*)

- end 148
 graph 144
 identification 148
 isolated 149
 set (graphs) 144
 similarity 150
 space of a graph 151
 symmetric graph 151
 Viete's formulas 65
 Vizing's theorem (graphs) 156
 volt 753
 Volterra integral equation 358–360
 volume
 cone 258
 cube 241
 ellipsoid 214
 frustum 258
 of revolution 284
 of the earth 7
 of the oceans 7
 of the universe 7
 prism 253
 pyramid 253
 regular polyhedra 256
 sphere 14, 217
 spherical zone 217
 surface of revolution 213
 tetrahedron 254
 torus 213
 truncated pyramid 253
 units 756
 voting power 760–761

W

- waiting problem 523
 walking in a graph 151
 wallpaper groups 196
 Walsh function 749
 watts 753, 759
 wave equation 351, 354, 357, 655
 wavelets 710, 747
 Daubechies 749
 Haar 748
 weak duality theorem 733
 weather 742
 web sites *see URL*
 weber 753
 Weddle's rule 638
 wedge product 279
 Weibull distribution 530, 548
 Weierstrass theorem 60, 379, 382, 392
 weight
 assignment 109
 block coding 698
 of a tensor 361

weighted

- mean 551
Monte–Carlo integration 648
sum of squares 77
Weingarten equation 264
well-conditioned 88
well-posed initial value problem 651
well-posedness 349
white noise 744
Wieferich prime 35
Wielandt deflation 632
Wigner coefficients 468
Wilf–Zeilberger algorithm 46
Wilson prime 35
Wilson’s theorem 25
windowing 744
witch of Agnesi 233, 234
work, units 756
Wronskian 344

X

- x*-intercept 203

Y

- y*-intercept 203
Yarborough 520
yards 755, 758
yocto, as prefix 6
yotta, as prefix 6

Z

- Z*-transform 180, 488
zenith 243
zepto, as prefix 6
Zernike polynomials 435
zero
 -sum game 719, 720
 matrix 77
 of Bessel functions 458
 of complex function 391
 simple 617
zeta function 20, 32, 47, 447
 Riemann hypothesis 20
zetta, as prefix 6