

Robert M. Corless

Editor-in-Chief, Maple Transactions
Western University
London, CANADA N6A 5B9

Email: Rob.Corless@gmail.com, URL: <https://rcorless.github.io/>
MATHSTODON: @rcorless, YOUTUBE Robert M. Corless

Born: Prince George British Columbia
Nationality: Canadian

Current position

Editor-in-Chief, Maple Transactions
Emeritus Distinguished University Professor, Western University
Adjunct Professor, Department of Computer Science, Western University
Adjunct Professor, Cheriton School of Computer Science, University of Waterloo
Adjunct Professor, Faculty of Science, Ontario University of Technology
Member The Rotman Institute of Philosophy, Western University
Member The Ontario Research Centre for Computer Algebra (ORCCA)
Member Computer-Aided Research in Mathematics and Applications (CARMA), executive board

Areas of specialisation/interest

Areas of specialisation: Computational linear and polynomial algebra; computational dynamical systems; computational special functions. Areas of interest: Computational Discovery and Computational Epistemology (that is, how we can use computers to learn new things, and how we can increase our confidence that those new things are true); The Ethics of AI, especially in teaching.

Appointments held

2006–2019 Distinguished University Professor, Applied Mathematics, Western University
1998–2006 Professor, Applied Mathematics, Western University
1993–1998 Associate Professor, Applied Mathematics, Western University
1987–1993 Assistant Professor, Applied Mathematics, Western University

Education

- 1987 PHD in Mechanical Engineering, University of British Columbia
1982 M.MATH in Applied Mathematics, University of Waterloo
1980 B.Sc in Math and Computer Science, University of British Columbia

Grants, honours & awards

- 1988–2026 NSERC \$1,209,000 cumulative Discovery Grants
2021–2024 MICINN €114,334 co-investigator with Sonia Pérez-Díaz and Laureano González-Vega, PIs
2020 MITACS \$49,000 co-investigator with Marc Moreno Maza PI
2018–2021 SSHRC \$77,000 co-investigator with Nic Fillion PI
2003–2007 MITACS \$250,000 co-investigator with Stephen Watt PI
1999–2003 ORDCF \$514,000 co-investigator with Stephen Watt PI
1999–2003 NSERC CRD \$514,000 co-investigator with Stephen Watt PI
1987–present Various small grants, over \$140,000 cumulative
- 2019 Visiting Fellow, Program CAT, Isaac Newton Institute, Cambridge
2019 Fellowship Giner de los Rios, Universidad de Alcalá
2017 Fellowship Giner de los Rios, Universidad de Alcalá
2012 Visiting Fellow, University of Otago, Dunedin, NZ
2011 Visiting Fellow, John Curtin School of Medical Research, ANU, Canberra, Australia
2007–2008 Visiting Fellow, John Curtin School of Medical Research, ANU, Canberra, Australia
1995 Visiting Fellow, Center for Experimental and Computational Mathematics, SFU, Vancouver, Canada
1994 Visiting Fellow, IBM T.J. Watson Research Center, Yorktown Heights, NY, USA
- 2019 Paul Halmos/Lester Ford award from the Mathematical Association of America
2018 Teaching Fellowship: Computational Discovery on Jupyter
2017 Pi Mu Epsilon Fraternity lecturer University of Western Michigan
2004 NSERC SYNERGY Award
2003 Mapstone Lecturer, SUNY Geneseo

Publications & talks

JOURNAL ARTICLES

107. R. M. Corless, An Hermite–Obreshkov method for 2nd order equations, Numerical Algorithms January 9, 2024. <https://doi.org/10.1007/s11075-023-01738-z>
106. Chris Brimacombe, R. M. Corless, and Mair Zamir, “Elliptic cross sections in blood flow regulation,” Mathematics, Science, and Industry. <https://www.aimspress.com/article/doi/10.3934/math.20231176> 2023.

105. Eunice Y.S. Chan and R. M. Corless, “[Chaos Game Representation](#)”, SIAM Review **65**: pp. 261–290 2023.
104. R. M. Corless and Leili Rafiee Sevyeri, “[Compact Cubic Splines](#)”, Journal of Approximation Theory. **283** 2022. This is a shortened and revised version of <https://arxiv.org/abs/1805.07659> (2018)
103. Eunice Y. S. Chan, R. M. Corless, Laureano González-Vega, J. Rafael Sendra, Juana Sendra, “[Inner Bohemian inverses](#),” Appl. Math. & Comp. **421** 2022.
102. Fahimeh Rezaei, Mahmoud Hadizadeh, R. M. Corless, and Amirhossein Amiraslani, “[Structural Analysis of Matrix Integration Operators in Polynomial Bases](#)”, Banach Journal of Mathematical Analysis **16**:5 22 pages (2021).
101. Eunice Y.S. Chan, R. M. Corless, and Leili Rafiee Sevyeri, “[Generalized Standard Triples](#)”, Electronic Journal of Linear Algebra Vol 37. September (2021) pp 640–658.
100. C. Brimacombe, R. M. Corless, & M. Zamir, “[Computation and applications of the Mathieu Functions: A historical perspective](#),” SIAM Review, **63** (4) pp 653–720 (2021).
99. Neil J. Calkin, Eunice Y.S. Chan, R. M. Corless, David J. Jeffrey, and Piers W. Lawrence, “A Fractal Eigenvector”. American Mathematical Monthly **129** 6 (2022) pp 503–523. arXiv preprint
98. R. M. Corless [Sobre La Iteración Cúbica Inversa](#), La Gaceta de la RSME, **24** 1 (2021) 147–159.
97. R. M. Corless, D.J. Jeffrey, & D.R. Stoutemyer, [Integrals of Functions Containing Parameters](#), Mathematical Gazette, vol. 104, no. 561, 2020, pp. 412–426.
96. Eunice Y.S. Chan, R. M. Corless, L. González-Vega, J. Rafael Sendra, Juana Sendra, and Steven E. Thornton, [Bohemian Upper Hessenberg and Toeplitz Matrices](#), Lin. Alg. Appl., Volume **601**, pp 72-100 (2020).
95. Robert H. C. Moir, R. M. Corless, David J. Jeffrey, [An Unwinding Number Pair for Continuous Expressions of Integrals](#), J. Symbolic Computation **105** pp 97–113 (2020).
94. R. M. Corless and Leili Rafiee Sevyeri, [The Runge Example for Interpolation and Wilkinson’s Examples for Rootfinding](#) SIAM Review **62**.1 (2020): 231-243.
93. R.H.C. Moir, R. M. Corless, M. Moreno Maza, and N. Xie, [Symbolic-Numeric Integration of Rational Functions](#) Numerical Algorithms **83** 1295–1320, (2020)
92. N. Fillion and R. M. Corless, [Concepts of Solution and the Finite Element Method: a Philosophical Take on Variational Crimes](#). Philos. Technol. **1**-20 (2019).
91. A. Amiraslani, R. M. Corless and M. Gunasingham, [Differentiation Matrices for Univariate Polynomials](#) Numerical Algorithms, **83** 1–31, (2020).
90. R. M. Corless, M. Moreno Maza, and S.E. Thornton, “Comprehensive Rank Computation for Matrices Depending on Parameters.” Accepted 2019 to Comm. on Comp. Algebra.
89. Ao Li and R. M. Corless [Revisiting Gilbert Strang’s “A Chaotic Search for \$i\$ ”](#), ACM Communications on Computer Algebra. **53** (1) pp 1—22 (2019)
88. R. M. Corless and Leili Rafiee Sevyeri, [Stirling’s Original Asymptotic Series from a Formula like one of Binet’s and its Evaluation by Sequence Acceleration](#), Experimental Mathematics, April 2019, pp 1–8.
87. Eunice Y.S. Chan, R. M. Corless, L. González-Vega, J. Rafael Sendra and Juana Sendra, [Algebraic Linearizations of Matrix Polynomials](#), Lin. Alg. Appl., **563**: 373-399, (2019)
86. R. M. Corless, C. Y. Kaya and R.H.C. Moir, [Optimal Residuals and the Dahlquist Test Problem](#) Numerical Algorithms, **1**-22, 2018.

85. R. M. Corless and Julia E. Jankowski, [Revisiting the Discharge Time of a Cylindrical Leaking Bucket](#) ACM Communications in Computer Algebra 52 (1) 1-10 (2018).
84. Eunice Y.S. Chan and R. M. Corless, [Minimal Height Companion Matrices for Euclid Polynomials](#) Math. in Comp Sci 13 pp 1-16 (2018).
83. J. M. Borwein and R. M. Corless, [Gamma and Factorial in the Monthly](#), American Mathematical Monthly 125 (4), 400–424 (2018)
82. Eunice Y.S. Chan and R. M. Corless, [A new kind of companion matrix](#) The Electronic Journal of Linear Algebra, 32 pp 335–342 (2017)
81. R. M. Corless and Julia E. Jankowski, [Variations on a Theme of Euler](#) SIAM Review, 58 (4), 775-792, 2016.
80. P.W. Lawrence and R. M. Corless, [Backward Error of Polynomial Eigenvalue Problems Solved by Linearization of Lagrange Interpolants](#) SIMAX., 36(4), 1425–1442. (October 2015)
79. D.A. Aruliah, R. M. Corless, G.M. Diaz-Toca, L. González-Vega, A. Shakoori, [The Bézout matrix for Hermite interpolants](#) Linear Algebra and its Applications. Vol 474, 12–29, 2015.
78. R. M. Corless, M.M. Maza, and S.E. Thornton, “Zigzag Form of Families of Parametric Matrices,” ACM Communications in Computer Algebra. Vol 48:3, 109–112, 2015
77. T.D. Lamb, R. M. Corless, and A.D. Pananos, [The kinetics of regeneration of rhodopsin under enzyme-limited availability of 11-cis retinoid](#) Vision Research. Vol 110, 23-33, 2015.
76. Y. Zhang and R. M. Corless, [High-Accuracy Series Solution for Two-Dimensional Convection in a Horizontal Concentric Cylinder](#) SIAM J. Appl. Math. vol 74, no. 3 (2014): 599-617.
75. R. M. Corless, J. Hu , and D.J. Jeffrey, [On some definite integrals containing the Tree T Function](#) ACM Communications in Computer Algebra. Vol 48:2, 33–41, 2014.
74. P.W. Lawrence and R. M. Corless, [Stability of Rootfinding for Barycentric Lagrange Interpolants](#) Numerical Algorithms. vol 65 (3) (March 2014) 447-464
73. N. Fillion and R. M. Corless, “On the epistemological analysis of modeling and computational error in the mathematical sciences,” Synthèse, 191 (May 2014): 1451-1467
72. R. M. Corless, “Pseudospectra for Exponential Matrix Polynomials,” Theoretical Computer Science, Volume 479 (April 2013) 70–80.
71. C. Chen, R. M. Corless, M. Moreno Maza, P. Yu, and Y.Zhang, “An Application of Regular Chain Theory to the Study of Limit Cycles” Int. J. Bifurcations and Chaos. Volume 23, Issue 9 (September 2013) 21 pages.
70. R. M. Corless, G.M. Diaz-Toca, M. Fioravanti, L. González-Vega, I.F. Rua, and A.Shakoori, “Computing the topology of a real algebraic plane curve whose defining equations are available only ‘by values’,” Computer Aided Geometric Design,30 (7) (Oct 2013) 675–706
69. G.A. Kalugin, D.J. Jeffrey, R. M. Corless, “Bernstein, Pick, Poisson and related integral expressions for Lambert W,” Integral Transforms and Special Functions. Volume 23, Issue 11 (2012) 817-829.
68. P. W. Lawrence, R. M. Corless, and D.J. Jeffrey, “Algorithm 917: Complex Double-Precision Evaluation of the Wright ω Function,” ACM Transactions on Mathematical Software, 38 (20) pp 1–17 (2012)
67. G.A. Kalugin, D.J. Jeffrey, R. M. Corless and P.B. Borwein, “Stieltjes and other integral representations for functions of Lambert W,” Integral Transforms and Special Functions, 23 (8) 581-593 (2012).

66. R. M. Corless, E. Postma, and D.R. Stoutemyer. 2011. "Rounding coefficients and artificially underflowing terms in non-numeric expressions," ACM Commun. Comput. Algebra 45, 1/2 (July 2011) 17-48
65. J.C. Butcher, R. M. Corless, L. González-Vega and A. Shakoori, "Polynomial Algebra for Birkhoff Interpolants," Numerical Algorithms, Volume 56, Issue 3 (March 2011) 319-347.
64. P. Yu and R. M. Corless, "Symbolic computation of limit cycles associated with Hilbert's 16th problem," Comm. Nonlin. Science and Numerical Simulation, Vol 14, (2009), 4041-4056
63. R. M. Corless, K. Gatermann, & I.S. Kotsireas, "Using symmetries in the eigenvalue method for polynomial systems," Special Issue of the Journal of Symbolic Computation (Chemistry and Biological Applications) in honour of Karin Gatermann 44:1,(2009) 1536-1550.
62. A. Amiraslani, P. Lancaster & R. M. Corless, "Linearization of matrix polynomials expressed in polynomial bases," IMA Journal of Numerical Analysis Vol 29, No. 1, (2009) 141-157
61. S.Brennan & R. M. Corless, "Creating a Warmer Environment for Women in the Mathematical Sciences and in Philosophy," Atlantis, Vol 33(2) (2009) 54-61.
60. R. M. Corless, A. Shakoori, D.A. Aruliah, & L. González-Vega, "Barycentric Hermite Interpolants for Event Location in Initial-Value Problems," Journal of Numerical Analysis, Industrial and Applied Mathematics, Vol. 3, no. 1-2 (2008) 1-16
59. M. Bronstein, R. M. Corless, J.H. Davenport & D.J. Jeffrey, [Algebraic Properties of the Lambert W Function](#) Integral Transforms & Special Functions , Vol. 19 (10) (2008) 709-712.
58. R. M. Corless & S. Ilie, "Polynomial cost for solving IVP for high-index DAE," BIT Numerical Mathematics, (2008) 48: 29-49.
57. G. Söderlind, S. Ilie & R. M. Corless, "Adaptivity and Computational Complexity in the Numerical Solution of ODEs,"Journal of Complexity, 24 3 (2008) 341-361
56. S. Ilie, R. M. Corless & G.C. Essex, "The computational complexity of extrapolation methods," Mathematics in Computer Science (2008) 557-566
55. A. Amiraslani, D.A. Aruliah and R. M. Corless, "Block LU Factors of Generalized Companion Matrix Pencils," Theoretical Computer Science 381.1-3 (2007) 134-147
54. R. M. Corless, N. Rezvani, & A. Amiraslani, "Pseudospectra of matrix polynomials expressed in alternative bases," Mathematics and Computer Science, 1 (2007) 353-374
53. G.C. Essex, S. Ilie, and R. M. Corless, Broken symmetry and long-term forecasting. *Journal of Geophysical Research: Atmospheres*, 112(D24), 2007.
52. J. Zhao, M. Davison & R. M. Corless, "Compact Finite Difference Method for American Option Pricing,"Journal of Computational and Applied Mathematics 26(1)(2007) 306-321
51. R. M. Corless, On a generalized companion matrix pencil for matrix polynomials expressed in the Lagrange basis. In Dongming Wang and Lihong Zhi, editors, *Symbolic-Numeric Computation*, pages 1–15. Birkhäuser Basel, 2007.
50. J. Zhao, R. M. Corless & M. Davison "Financial Applications of Symbolically Generated Compact Finite Difference Formulae," Financial applications of symbolically generated compact finite difference formulae. In Dongming Wang and Lihong Zhi, editors, *Symbolic-Numeric Computation*, pages 361–374. Birkhäuser, Basel, 2007.
49. S. Ilie, R. M. Corless & G. J. Reid, "Numerical solutions of index-1 differential algebraic equations can be computed in polynomial time" Numer. Algorithms 41, (2006) 161-171
48. J. Zhao & R. M. Corless, "Compact Finite ,Difference Method for Integro-Differential Equa-

- tions,” *Appl. Math. Comput.* 177, No. 1, (2006) 271-288.
47. J. Zhao, T. Zhang, & R. M. Corless, “Convergence of compact finite difference methods for second-order elliptic equations,” *Appl. Math. Comput.* 182, No. 2, (2006) 1454-1469.
 46. J. M. Heffernan & R. M. Corless, “Solving some delay differential equations with computer algebra,” *The Mathematical Scientist*, 31, no. 1, (2006) 21-34.
 45. N. Rezvani & R. M. Corless, “The nearest polynomial with a given zero, revisited,” *SIGSAM Bulletin, Communications in Computer Algebra*, 39, no. 3 (September 2005) 73-79.
 44. M. Benghorbal & R. M. Corless, “A unified formula for arbitrary order symbolic derivatives and integrals of a rational polynomial,” *Int. Journal of Pure and Applied Mathematics*, 16, no. 2 (2004) 193-201.
 43. M. Benghorbal & R. M. Corless, “Power series solutions of fractional differential equations,” *Int. Journal of Pure and Applied Mathematics*, 15, no. 3 (2004) 333-352.
 42. R. M. Corless, S.M. Watt & L. Zhi, “QR Factoring to compute the GCD of univariate approximate polynomials,” *IEEE Trans. Sig. Proc.*, 52, no. 12, (December 2004) 3394-3402.
 41. R. M. Corless, L. González-Vega, I. Necula, A. Shakoori, “Topology Determination of Implicitly Defined Real Algebraic Plane Curves,” *An. Univ. Timisoara Ser. mat.-Inform.*, 41 (Special Issue): (2003) 83-96.
 40. R.J. Bradford, R. M. Corless, J.H. Davenport, D.J. Jeffrey, & S.M. Watt: “Reasoning about the elementary functions of complex analysis,” *Ann. Maths Art. Intel.*, 36, (2002) 303-318.
 39. R. M. Corless, “A new view of the computational complexity of initial value problems for ordinary differential equations,” *Numerical Algorithms*, 31 (2002) 115-124.
 38. E. Kaltofen, with R. M. Corless & D.J. Jeffrey, “Challenges in symbolic computation: My favourite open problems,” 29, 6 *Journal of Symbolic Computation*, July (2000) 891-919.
 37. S.R. Valluri, R. M. Corless, & D.J. Jeffrey, “Some applications of the Lambert W function to physics”, 78, *Canadian J. of Physics* (2000) 823-831.
 36. L.F. Shampine & R. M. Corless, “Initial value problems for ODEs in problem solving environments,” *J. Computational and Applied Mathematics*, 125 (2000) 31-40.
 35. J.M. Borwein & R. M. Corless, “Emerging tools in experimental mathematics,” *American Mathematical Monthly*, vol. 106, (December 1999) 889-909.
 34. E. Katende, A. Jutan & R. M. Corless, “Quadratic nonlinear predictive control,” *Industrial and Engineering Chemistry Research*, 37 (1998) 2721-2728.
 33. R. M. Corless, “Variations on a theme of Newton,” *Math Mag*, 71 (Feb 1998) 34-41.
 32. D. J. Jeffrey, D.E.G. Hare, & R. M. Corless, “Exact rational solutions of a transcendental equation,” *Comptes Rendus (Mathematics)*, vol 20, 3 (1998) 71-76.
 31. H.B. Bauschke & R. M. Corless, “Analyzing a projection method with Maple,” *Maple Tech* (special issue Maple in the Mathematical Sciences), vol 4, no. 1 (1997) 2-7.
 30. R. M. Corless & D.J. Jeffrey, “Scientific computing: One part of the revolution,” special issue *J. of Symbolic Computation* 23 (1997) 485-495.
 29. R. M. Corless, D.J. Jeffrey, Pratibha & M.B. Monagan, “Two perturbation calculations in fluid mechanics using large expression management,” *J. Symb. Comp.*, 23 (1997) 427-443.
 28. J.M. Borwein, P.B. Borwein, S. Braham, R. M. Corless, & L. Jorgenson, “Digitally activated mathematics for a brave new world wide web,” *Ed. Res. & Persp.*, 23, no. 2 (1996) 28-47.
 27. R. M. Corless, G.H. Gonnet, D.E.G. Hare, D.J. Jeffrey & D.E. Knuth, “On the Lambert W

- function”, Advances in Computational Mathematics 5 (1996) 329-359.
26. D.J. Jeffrey, D.E.G. Hare & R. M. Corless, “Unwinding the branches of the Lambert W Function,” Mathematical Scientist, 21, (1996) 1-7.
 25. D.J. Jeffrey, R. M. Corless, D.E.G. Hare & D.E. Knuth, “Sur l'inversion de $y^\alpha e^y$ au moyen des nombres de Stirling associés,” Comptes Rendus de L'Académie des Sciences, Paris, 320, 1, 12 (1995) 1449-1452.
 24. R. M. Corless & S. Yu Pilyugin, “Approximate and real trajectories for generic dynamical systems,” J. Mathematical Analysis & Applications, 189 (1995) 409-423.
 23. R. M. Corless, “Bifurcation in a flow-induced vibration model,” American Math Society; Fields Institute Communications, vol. 4 (1995) 43-59.
 22. R. M. Corless & S. Yu Pilyugin, “Evaluation of upper Lyapunov exponents on hyperbolic sets,” Journal of Mathematical Analysis and Applications 189 (1995) 145-159.
 21. R. M. Corless, “Symbolic computation in nonlinear dynamics,” Open Systems & Information Dynamics 3.1 (1995) 131-147.
 20. R. M. Corless & M.B. Monagan, “Simplification and the assume facility”, MapleTech (1994) 24-31.
 19. T. Scott, B. Madore & R. M. Corless, “Maple in Science education,” Special Issue of MapleTech (1994) 58-68.
 18. T. Scott, G. Fee, R. M. Corless & M.B. Monagan, “Applications of Maple to mathematical, scientific, and engineering problems,” Special Issue of MapleTech (1994) 49-57.
 17. R. M. Corless, “What good are numerical solutions of chaotic differential equations?,” Computers in Mathematics with Applications vol 28, no. 10-12 (1994) 107-121.
 16. R. M. Corless, “Error backward,” Contemporary Mathematics 172 (1994) 31-62.
 15. R. M. Corless, “Six, Lies, and Calculators,” American Mathematical Monthly, vol 100, no. 4, (1993) 344-350.
 14. R. M. Corless & G.V. Parkinson, “Mathematical modelling of the combined effects of vortex-induced vibration and galloping, Part II,” J. of Fluids & Structures 7, (1993) 825-848.
 13. A.G. Connell & R. M. Corless, “An experimental interval arithmetic package in Maple,” Interval Computations, No. 2, (1993) 120-134.
 12. R. M. Corless, G.H. Gonnet, D.E.G. Hare and D.J. Jeffrey, “Lambert's W function in Maple,” MapleTech #9 (1993) 12-22.
 11. T.C. Scott, M.B. Monagan, G.J. Fee & R. M. Corless, “Some Applications of Maple to mathematical, scientific and engineering problems,” Artificial Intelligence, Expert Systems & Symbolic Computing (1992) 165-176.
 10. P.A. Rosati, R. M. Corless, C. Essex, & P.J. Sullivan, “An evaluation of the HP28S calculator in calculus,” Australian J. of Engineering Education vol 3, no. 1 (1992) 79-88.
 9. R. M. Corless, “Defect-controlled numerical methods and shadowing for chaotic differential equations,” Physica D 60(special issue on Experimental Mathematics: Computational Issues in Nonlinear Science) (1992) 323-334.
 8. R. M. Corless, “Continued fractions and chaos,” The American Mathematical Monthly vol. 99, no. 3, March (1992) 203-215.
 7. R. M. Corless, D.J. Jeffrey & H. Rasmussen, “Numerical evaluation of Airy functions with complex arguments,” J. Computational Physics vol. 99, no. 1 March (1992) 106-114.

6. R. M. Corless, C. Essex, M.A.H. Nerenberg, “Numerical methods can suppress chaos,” *Physics Letters A* 157, 1 (1991) 27-36.
5. R. M. Corless, G.W. Frank & J.G. Monroe, “Chaos & Continued Fractions,” *Physica D*. 46 (1990) 241-253.
4. R. M. Corless & D.J. Jeffrey, “Solution of a hydrodynamic lubrication problem with Maple,” *J. Symbolic Computation* 9 (1990) 503-513.
3. R. M. Corless & G.V. Parkinson, “A model of the combined effects of vortex-induced oscillation and galloping,” *J. Fluids and Structures* 2 (1988) 203-220.
2. R. M. Corless & D.J. Jeffrey, Stress moments of nearly touching spheres in low Reynolds number flow. *ZAMP Zeitschrift für angewandte Mathematik und Physik*, 39(6):874–884, 1988.
1. D.J. Jeffrey & R. M. Corless, Forces and stresslets for the axisymmetric motion of nearly touching spheres. *Physico-Chemical Hydrodynamics*, 10(4):461-470, 1988.

ARTICLES IN REFEREEED CONFERENCE PROCEEDINGS

65. R. M. Corless, David J. Jeffrey, and Qingze Li, Factorial Powers, Proceedings of SYNASC 2025.
64. R. M. Corless, Deepak Singh Kalhan, and Stephen M. Watt, *Well-Conditioned Polynomial Representations for Mathematical Handwriting Recognition*, Proceedings of SYNASC 2025.
63. R. M. Corless, David J. Jeffrey, and Qingze Li, *Computation of Stirling Numbers for Complex Arguments*, Proceedings of CASC 2025.
62. R. M. Corless, A. C. Norman, Tomás Recio, William J. Turkel, and S. M. Watt, *Symbolic Mathematical Computation 1965–1975: The View from a Half-Century Perspective*, Proceedings of ISSAC, July (2025), 140–149.
61. R. M. Corless and Nicolas Fillion, *Structured Backward Error for the WKB method, Part I: Problems without Turning Points*, arXiv 2024-12-02. Accepted 2025-03-10 to the Proceedings of the GO20 conference, Malta, 2024, edited by Raymond Spiteri and Siqi Wei. Springer Nature Series in Mathematics and Statistics.
60. R. M. Corless “*Blendstrings: an environment for computing with smooth functions*” Proceedings of ISSAC, July (2023) <https://doi.org/10.1145/3597066.3597117>
59. Eunice Y. S. Chan, R. M. Corless, Laureano Gonzalez-Vega, J. Rafael Sendra, and Juana Sendra, “*Bohemian Matrices: A Source of Challenges*”, Proc. EACA 2022, pp 59–62.
58. R. M. Corless, George Labahn, Dan Piponi, & Leili Rafiee Sevyeri, *Bohemian Matrix Geometry*, Proceedings of ISSAC, July (2022), 361–370
57. Neil J. Calkin, Eunice Y. S. Chan, & R. M. Corless, “*Computational Discovery with Newton Fractals, Bohemian Matrices, & Mandelbrot Polynomials*”, In Wei-Chi Yang and Douglas Meade, editors, *Proceedings of the Asian Technology Conference in Mathematics*. 2021.
56. R. M. Corless, Leili Rafiee Sevyeri, and B. David Saunders, *Equivalences for Linearizations of matrix polynomials*, Proceedings of ISSAC, July (2021).
55. R. M. Corless & Erik Postma, *Blends in Maple*, in R. M. Corless et al. (Eds.): Proceedings of the Maple Conference 2020, CCIS 1414, pp. 167–184, 2021
54. R. M. Corless, M.W. Giesbrecht, L. Rafiee Sevyeri, B.D. Saunders, *On Parametric Linear System Solving* Computer Algebra and Scientific Computing 2020 188–205.
53. Leili Rafiee Sevyeri and R. M. Corless, *Approximate GCD in the Lagrange Basis*, SYNASC 2020, pp. 40–47

52. A.C. Camargos Couto, M. Moreno Maza, David W. Linder, David J. Jeffrey, & R. M. Corless, “Comprehensive LU Factors for Polynomial Matrices”, MACIS 2019, 80–88
51. R. M. Corless and Leili Rafiee Sevyeri, “Approximate GCD in the Bernstein Basis”, In: Gerhard J., Kotsireas I. (eds) Maple in Mathematics Education and Research. MC 2019. Communications in Computer and Information Science, vol 1125. Springer, pp 77–91.
50. R. M. Corless and N. Fillion, “Backward Error Analysis for Perturbation Methods”, Proceedings of ACMES, (2019) 35–79.
49. H. Al Kafri, D.J. Jeffrey, and R. M. Corless, “Rapidly Convergent Integrals and Function Evaluation.” MACIS (2017), 270-274.
48. S.E. Thornton, M. Moreno Maza, and R. M. Corless, "Jordan Canonical Form with Parameters from Frobenius Form with Parameters." MACIS (2017), 179-194.
47. K.A. Folitse, D.J. Jeffrey, and R. M. Corless, “Inverse of the Gamma function.” SYNASC Proceedings (2017).
46. S. Ilie, D.J. Jeffrey, R. M. Corless, and X. Zhang, “Computation of Stirling numbers and generalizations.” SYNASC Proceedings (2015), 57-60.
45. R. M. Corless, S.E. Thornton, “A Package for Parametric Matrix Computations, Mathematical Software–ICMS 2014.”, Springer, eds. H. Hong, C. Yap, January (2014), 442-449.
44. D.A. Aruliah, R. M. Corless, G.M. Diaz-Toca, L. González-Vega and A. Shakoori, “The Confluent Bézout Matrix”, Proc. EACA, J.Elias et al. eds, Barcelona (2014) 49-52.
43. R. M. Corless, M. Moreno Maza and S.E. Thornton, “Zigzag Form over Families of Parametric Matrices”, Proc. EACA 2014, J.Elias et al. eds, Barcelona (2014) 87-91.
42. R.H.C. Moir, R. M. Corless and D.J. Jeffrey, “Unwinding Paths on the Riemann Sphere for Continuous Integrals of Rational Functions”, Proc. EACA 2014, J.Elias et al. eds, Barcelona (2014) 141-144.
41. R. M. Corless, D.J.Jeffrey and F. Wang, “The asymptotic analysis of some interpolated nonlinear recurrence relations,” Proc. ISSAC 2014, Kobe, Japan, 115-121.
40. N. Rezvani and R. M. Corless, “Using Weighted Norms to Find Nearest Polynomials Satisfying Linear Constraints,” Proc. SNC (2011) 81-87.
39. P.W. Lawrence and R. M. Corless, “Numerical Stability of Barycentric Hermite root-finding,” Proc. SNC (2011) 147-148.
38. R. M. Corless, E. Postma and D.R. Stoutemyer, “GCD of Multivariate Approximate Polynomials using Beautification with the Subtractive Algorithm,” Proc. SNC (2011) 153-154.
37. R. M. Corless, “[Pseudospectra for exponential polynomial matrices](#)”, Proc. SNC (2009) 1–2.
36. R. M. Corless, H. Ding, N.J. Higham, & D.J.Jeffrey, “The solution of $S \exp S = A$ is not always Lambert $W(A)$,” Proc. ISSAC (2007) 116–121.
35. R. M. Corless & D. Assefa, “A Case Study on Elliptic Functions in a CAS: Jeffery-Hamel Flow in Maple,” Proc. ISSAC (2007) 108 - 115.
34. D. A. Aruliah, R. M. Corless, Laureano González-Vega, & Azar Shakoori, “Companion matrix pencils for Hermite interpolants”, Proc SNC (2007) 197–198
33. D. A. Aruliah, R. M. Corless, Laureano González-Vega, & Azar Shakoori, “Geometric applications of the Bézout matrix in the Lagrange basis”, Proc SNC (2007) 55–64
32. D. A. Aruliah, R. M. Corless, Laureano González-Vega, Azar Shakoori, & Ignacio Rúa, “Computing the topology of a real algebraic plane curve whose equation is not directly available”,

- Proc SNC (2007) 46–54 R. M. Corless & N. Rezvani, “The Nearest Polynomial with Lower Degree”, Proc SNC (2007) 199–200
31. R. M. Corless, Y. Lin, L. Ma & J. Zhao, “A highly efficient and accurate algorithm for solving partial differential equation in cardiac tissue models,” WSEAS, Miami, USA, (January 2006) 81-86.
 30. W. Zou, D.J. Jeffrey & R. M. Corless, “Fraction-free forms of LU matrix factoring,” Proceedings of Transgressive Computing, Granada, Spain, (2006) 443-446.
 29. R. M. Corless, S. Ilie, & G. Reid, “Computational complexity of numerical solution of polynomial systems,” Proc. Transgressive Computing, Granada, Spain (2006) 405-408.
 28. R. M. Corless & S.M. Watt, “Bernstein Bases are Optimal, but, sometimes, Lagrange bases are Better,” Symbolic and Numeric Algorithms for Scientific Computing, (2004) 141-152.
 27. R. M. Corless, “Computer-mediated thinking,” Proceedings of TIME, July 15-18, (2004), Montreal. <https://github.com/rkorless/rkorless.github.io/blob/main/CMTpaper.pdf>
 26. R. M. Corless, “Generalized Companion Matrices in the Lagrange Basis,” Proc EACA 2004, Univ Cantabria, Santander, Spain, L. González-Vega, T. Recio, eds. (2004) 317-322.
 25. D.A. Aruliah, & R. M. Corless, “Numerical Parameterization of Affine Varieties Using ODEs”, Proc. ISSAC, Univ Cantabria, Santander, Spain, J. Gutierrez, ed. (2004) 12-18.
 24. R. M. Corless, A. Galligo, I.S. Kotsireas, & S.M. Watt, “A Geometric-Numeric Algorithm for Absolute Factorization of Multivariate Polynomials,” Proc. ISSAC (2002) 37-4
 23. R. M. Corless & D.J. Jeffrey, “On the Wright ω Function,” Proceedings of Joint International Conferences, AISC Artificial Intelligence, Automated Reasoning 2002, and Symbolic Computation, and Calculemus 2002, Marseille, France, (July 2002) 76-90.
 22. R. M. Corless, M.W. Giesbrecht, M. van Hoeij, I.S. Kotsireas, & S.M. Watt, “Towards Factoring Bivariate Approximate Polynomials,” Proc. ISSAC, Western University, London, Canada, B. Mourrain, ed. (2001) 85-92.
 21. D.J. Jeffrey, M.W. Giesbrecht, & R. M. Corless, “Integer roots computation for Integer-power-content calculations,” Computer Mathematics, Proc. ASCM, World Scientific Lecture Notes Series on Computing, vol. 8, (2001) 71-74.
 20. R. M. Corless, M.W. Giesbrecht, I. Kotsireas, & S.M. Watt, “Numerical Implicitization of Curves and Surfaces,” Proc AISC, Madrid, LNAI, vol. 1930, (2001) 174-183.
 19. R. M. Corless, J.H. Davenport, D.J. Jeffrey, G. Litt, & S.M. Watt, “Reasoning About the Elementary Functions of Complex Analysis,” Proc. AISC (2001) 115-126.
 18. R. M. Corless, M.W. Giesbrecht, D.J. Jeffrey, X. Liu & S.M. Watt, “Approximate Polynomial Decomposition”, Proc. FRISCO Workshop, Oxford, (1999), 6-8
 17. R. M. Corless, M. W. Giesbrecht, D.J. Jeffrey, & S.M. Watt, “Approximate Polynomial Decomposition,” Proc. ISSAC, Vancouver, (1999) 213-220.
 16. P. Chin, R. M. Corless , and G.F. Corliss, “Optimization Strategies for the Approximate GCD Problem,” Proc. ISSAC (1998) 228-235.
 15. J.M. Borwein, P.B. Borwein, R. M. Corless, Loki Jörgenson & N. Sinclair, “What is Organic Mathematics,” Proc. Organic Mathematics Workshop, Dec. 12-14, 1995. eds. J.M. Borwein, P.B. Borwein, R. M. Corless, & L. Jorgenson; <http://www.cecm.sfu.ca/organics>, Canadian Mathematical Society Proceedings vol. 20. (1997), 1-18.
 14. R. M. Corless, “Continued Fractions and Chaos,” Canadian Mathematical Society Proceed-

- ings vol. 20. (1997), 205–237
13. R. M. Corless, P.M. Gianni, & B.M. Trager, “A reordered Schur factorization method for zero-dimensional polynomial systems with multiple roots,” ISSAC, (1997), 133-140.
 12. R. M. Corless, D.J. Jeffrey, & D.E. Knuth, “A sequence of series for the Lambert W function,” ISSAC, (1997) 197-204.
 11. R. M. Corless & Jacek Rokicki, “The symbolic generation of finite difference formulae,” Proc. ICIAM, Hamburg, eds. G. Alefeld, O. Mahrenholtz, R. Mennicken, Zeitschrift für Angewandte Mathematik und Mechanik, 76, supp. 1 (1996) 381-382.
 10. Anne-Marie E. Allison and R. M. Corless, “A Bifurcation Study of a flow-induced vibration model,” Proc. ASME FIV, Montreal, M.J. Pettigrew ed., vol. PVP-328 (July 1996) 143-156.
 9. R. M. Corless, P.M. Gianni, B.M. Trager, & S.M. Watt, “The Singular Value Decomposition for Polynomial Systems,” Proc. ISSAC (1995) 195-207.
 8. R. M. Corless and K. El-Sawy, “Solution of banded linear systems of equations in Maple using LU factorization,” Maple V: Mathematics and Its Application – Proc. of the Maple Summer Workshop and Symposium, Rensselaer Polytechnic Inst., Troy, NY, (August 1994) 219-227.
 7. R. M. Corless, “Sufficiency conditions in the calculus of variations,” Proc. ISSAC, Oxford, U.K., July (1994) 197-204.
 6. R. M. Corless & G.V. Parkinson, “Mathematical modelling of the combined effects of vortex-induced vibration and galloping, Part II,” Proc. ASME International Symposium on Flow-Induced Vibration and Noise, vol. 6 (1992) 39-62.
 5. R. M. Corless & Honglin Ye “Solving linear integral equations in Maple,” Proc. ISSAC Symposium Berkeley, CA. (July 1992) 95-103.
 4. R. M. Corless & G.F. Corliss, “Rationale for guaranteed ODE defect control,” Proc. SCAN International Symposium, Oldenburg, Germany (1992) 11 pages.
 3. R. M. Corless, C. Essex, T. Lookman, P.A. Rosati, & P.J. Sullivan, “The HP28S/HP48S in first year engineering mathematics,” The Fourth Annual Int'l. Conference on Technology in Collegiate Mathematics, Portland, Oregon, (November 1991) 244-250.
 2. P.A. Rosati, R. M. Corless, C. Essex, P. Sullivan, “Student Reaction to the HP28s Calculator in Calculus,” Proc. East-West Congress on Engineering Education, Jagiellonian University, Cracow, Poland, (1991) 80-84.
 1. R. M. Corless. Chaos in a flow-induced vibration model. In *Proc ASME International Symposium on Flow-Induced Vibration*, pages 77–85, 1988.

BOOKS

5. R. M. Corless and N. Fillion, Perturbation Methods Using Backward Error, to be published by SIAM in 2026.
4. Neil J. Calkin, Eunice Y. S. Chan, and R. M. Corless, [Computational Discovery on Jupyter](#), a Jupyter Book, version 1.0 released 2022.10.1. Published in book form by SIAM November 2023. <https://pubs.siam.org/doi/book/10.1137/1.9781611977509>
3. R. M. Corless and N. Fillion, [Graduate Introduction to Numerical Methods](#) 868 pages, Springer, (2013), ISBN 978-1-4614-8452-3. Selected as a “Notable Book” in ACM Computing Review’s list “Best of 2013”. See also A. Townsend, [A review of “A graduate introduction to numerical methods” by Corless and Fillion](#) SIAM Review, pp 795-807, vol 58, no 4 (2016).

2. R. M. Corless, “Essential Maple 7” Springer, (1995,2002), 282 pages. (2nd ed.), ISBN 0-387-95352-3
1. R. M. Corless, C. Essex and P.J. Sullivan, “First Year Engineering Mathematics Using Super-calculators” SciTex, The University of Western Ontario 1991, 1992, 1993 (2nd ed), (1995), 400 pages.

CHAPTERS IN BOOKS

10. R. M. Corless, D.J. Jeffrey, and Azar Shakoori, “Teaching linear algebra in a mechanized mathematical environment,” in *Intelligent Computer Mathematics*, Catherine Dubois and Manfred Kerber, editors, pp 113–129 Springer International Publishing, 2023.
9. Jack Betteridge, Eunice Y.S. Chan, R. M. Corless, James H. Davenport, and James Grant. “Teaching Programming for Mathematical Scientists.” In *Mathematics Education in the Age of Artificial Intelligence: How Artificial Intelligence can Serve Mathematical Human Learning*, Philippe R. Richard, M. Pilar Vélez, and Steven Van Vaerenbergh, editors, pages 251–276. Springer International Publishing, 2022. [arXiv preprint](#)
8. N. Fillion and R. M. Corless, (2023). Perturbation theory. In J. Mattingly (Ed.), The SAGE encyclopedia of theory in science, technology, engineering, and mathematics (Vol. 1, pp. 645–653). SAGE Publications, Inc., <https://dx.doi.org/10.4135/9781071872383.n147>; accepted January 2017 and in the six intervening years they retyped it, very poorly. The original is available now [on the arXiv](#).
7. Eunice Y.S. Chan and R. M. Corless, [A Random Walk through Experimental Mathematics](#), in Analysis to Visualization: A Celebration of the Life and Legacy of Jonathan M. Borwein. March 2020, pp 203–226.
6. R. M. Corless and D. J. Jeffrey, [The Lambert W Function](#) in the Princeton Companion to Applied Mathematics, August 2015, 151-155.
5. D.J. Jeffrey & R. M. Corless, “Linear Algebra in Maple, CRC Handbook of Linear Algebra”, Leslie Hogben ed. (2007), 1st ed., 89.1-89.24 2nd ed.,(2013).
4. R. M. Corless and P.W. Lawrence, [The largest roots of the Mandelbrot polynomials](#) in D. Bailey, H.H. Bauschke, P. Borwein, F. Garvan, M. Thera, J. Vanderwerff and H. Wolkowicz, editors, Computational and Analytical Mathematics, (2013) 305–324.
3. R. M. Corless, E. Kaltofen. S.M. Watt, “Hybrid Methods,” in Computer Algebra Handbook, Springer, eds. J. Grabmeier, E. Kaltofen, V. Weispfenning, December (2002), 113-125.
2. R. M. Corless, “Symbolic-Numeric Algorithms for Polynomials: some recent results,” In: Symbolic-Algebraic and Verification Methods, Götz Alefeld, Jiří Rohn, Siegfried Rump & Tetsuro Yamamoto, eds (2001), 21–34
1. R. M. Corless, “First Encounters of an Aldor Novice,” In Stephen M. Watt, Peter Broadbery, Timothy Daly, Samuel S Dooley, Pietro Iglio, Scott C Morrison, Jonathan M. Steinbach, and Robert S Sutor, editors, *AXIOM Library Compiler User Guide*, chapter 22, pages 285–310. Numerical Algorithms Group, 1994.

VOLUMES EDITED

7. R. M. Corless and Paulina Chin, eds, [Proceedings of the Maple Conference 2022](#), Maple Transactions Volume 3, Issue 2, (2023).
6. R. M. Corless and Paulina Chin, eds, [Proceedings of the Maple Conference 2021](#), Maple Transactions Volume 2, Issue 1, (2022).
5. R. M. Corless, Jürgen Gerhard, and I.S. Kotsireas, eds, [Maple in Mathematics Education and Research](#), Proceedings of the Maple 2020 Conference, Springer, CCIS volume 1414, (2021).
4. R. M. Corless, N. Fillion, and I.S. Kotsireas, eds, Fields Institute Communications, [Algorithms & Complexity in Mathematics, Epistemology and Science \(ACMES\)](#) Springer (2019).
3. R. M. Corless & I.S. Kotsireas, editors, Special Issue of the Canadian Applied Mathematics Quarterly (Scientific and Symbolic Computing), vol 17, no 3, (2009)
2. R. M. Corless, R. Lauterbach & H.M. Möller, editors, Special Issue of the Journal of Symbolic Computation in honour of Karin Gatermann, vol 44, no 1, (2009)
1. J.M. Borwein, P.B. Borwein, R. M. Corless, & L. Jörgenson, editors, [Proceedings of The Organic Mathematics Workshop](#), CMS Conference Proceedings, vol 20, (1997), 412 pages

PAPERS BY MY STUDENTS WHILE THEY WERE UNDER MY SUPERVISION

5. S. Bangu and R.H.C. Moir, “The Miracle of Applicability? The Curious Case of the Simple Harmonic Oscillator”, [Foundations of Physics](#) (2018) 1-19.
4. R.H.C. Moir, “Feasible Computation: Methodological Contributions of Computer Science”, [Physical Perspectives on Computation, Computational Perspectives on Physics](#) (2018) 172-194.
3. P.W. Lawrence, “Fast reduction of Generalized Companion Matrix Pairs for Barycentric Lagrange Interpolants”, [SIAM J. Matrix Anal Appl.](#) vol 35, no. 3 (2013): 1277-1300.
2. A. Amirraslani, “Dividing polynomials when you only know their values”, [EACA](#) (2004) 5-10.
1. A. Shakoori, “The Bézout matrix in the Lagrange basis”, [EACA](#) (2004) 295-299.

SUBMITTED PAPERS

2. Neil J. Calkin, R. M. Corless, Laureano Gonzalez-Vega, J. Rafael Sendra, and Juana Sendra, [On the maximal spread of symmetric Bohemian matrices](#)
1. R. M. Corless and C. Yalçın Kaya, [Minimizing Residuals in ODE Integration Using Optimal Control](#)

BOOK REVIEWS

8. John C. Butcher & R. M. Corless, “[Review of Numerical Solution of Differential Equations \(1933\) by Bennett, Milne, and Bateman,](#)” Vol 67, issue 1, 197–204 (2025) (Featured Review).
7. R. M. Corless, “Review of An Applied Mathematician’s Apology, by L.N. Trefethen,” [SIAM Review](#) vol. 65, issue 2 (2023).
6. R. M. Corless, “Review of Numerical Analysis, by Brian Sutton” [Zentralblatt](#) (2019)
5. R. M. Corless, “Review of Approximation Theory and Approximation Practice, by L.N. Trefethen” [SIAM Review](#), vol. 58, issue 1 (March 2016) (Featured Review)

4. R. M. Corless, “Review of Solving Transcendental Equations, by John P. Boyd” SIAM Review vol. 57, issue 4 (December 2015).
3. R. M. Corless, “A review of Modern Computer Algebra, by Joachim von zur Gathen and Jürgen Gerhard” SIGSAM Bulletin, vol. 35, no. 1, issue 135, (2001).
2. J.M. Borwein & R. M. Corless, review of “An Encyclopedia of Integer Sequences by N.J.A. Sloane and S. Plouffe,” SIAM Review 38, 2 (June 1996) 333-337.
1. R. M. Corless, review of “Differential Equations with Maple V by M.L. Abell and J.P. Braselton,” SIGSAM Bulletin, vol. 30, no. 1, March 1996, 57-60.

TECHNICAL REPORTS AND UNREFEREED WORKS

Because I am Editor-in-Chief of [Maple Transactions](#), my papers in that journal do not count as refereed. I do consult the other editors and sometimes external people and use their feedback to improve these papers. Similarly, while I was Editor-in-Chief of ACM SIGSAM Bulletin and later Chair of SIGSAM, ie until 2003, my papers there did not count as refereed, either. Retrospectively, these papers seem to have had about half the citation impact that they might have had otherwise; I still think this was a worthwhile thing to do.

53. R. M. Corless and Michelle Hatzel, [Error in Homotopy Methods for Random Roots](#), Maple Transactions Volume 5 Issue 4, November 2025
52. R. M. Corless and Nicolas Fillion, [About the SIAM 2026 Desk Calendar](#), Maple Transactions Volume 5 Issue 4, November 2025
51. R. M. Corless, David J. Jeffrey, and Qingze Li, [Bidiagonal factoring for Stirling matrices](#), Maple Transactions Volume 5 Issue 3, August 2025
50. R. M. Corless, [Remembering Piers W. Lawrence \(1987–2025\)](#), Maple Transactions Volume 5 Issue 3, August 2025
49. R. M. Corless and Michelle Hatzel, [Poincaré sections by inverse cubic Hermite interpolation](#), Maple Transactions Vol 5 Issue 2, May 2025.
48. R. M. Corless, [Pure tone modes for an elliptic 5:3 drum](#), Maple Transactions Vol 5 Issue 1, Spring 2025.
47. R. M. Corless and Michelle Hatzel, [Exploring Cover Designs for an Upcoming Book](#), Maple Transactions Vol 4 Issue 4, December 31 2024.
46. R. M. Corless, Michelle Hatzel, & Erik Postma, [The Extended Watson–Wong–Wyman Lemma](#), Maple Transactions Vol 4, Issue 3, October 31, 2024.
45. R. M. Corless, [Barycentric Hermite Interpolation](#) , Maple Transactions Vol 4, Issue 2, July 20, 2024.
44. R. M. Corless, D.J. Jeffrey, & Johan Joby, [Two-cycles in the infinite exponential tower](#), Maple Transactions Vol 3, Issue 4, January 5, 2024.
43. Johan Joby, D.J. Jeffrey, & R. M. Corless, “[Towering Fractals](#),” Maple Transactions Vol 3, Issue 3 (2023).
42. R. M. Corless “[Solving multivariate polynomial systems using eigenvalues in Maple](#)” Maple Transactions Vol 3, Issue 3, (2023).
41. R. M. Corless “[Special Functions in Problem Solving Environments: A personal view](#),” invited article for the Proceedings of the Maple Conference 2022, Vol 3, Issue 2, Maple Transactions (2023). [“Invited article.” Yes, actually true, because plenary speakers are normally invited to

contribute to the Proceedings. But because I am also an editor of the Proceedings, this article goes in this section of my cv. But the letter of invitation I wrote (“Dear me,”) was kind of funny, if I do say so myself.]

40. R. M. Corless and I.S. Kotsireas, [Remembering Eugenio Roanes-Lozano](#), Maple Transactions Volume 3 Issue 2 (2023)
39. R. M. Corless, “Blends have Decent Numerical Properties,” [Maple Transactions 3, 1, 15890](#) February 2023
38. R. M. Corless, “Devilish Tricks for Sequence Acceleration,” [Maple Transactions 3, 1, 14777](#) February 2023
37. R. M. Corless, “Maple Transactions—The Early Years”, [Maple Transactions 1, 2, 14508](#) November 2021
36. Ewan Brinkman, R. M. Corless, Veselin Jungić, “The Theodorus Variation”, [Maple Transactions 1, 2, 14500](#) November 2021
35. R. M. Corless, “Skew-symmetric tridiagonal Bohemian matrices”, [Maple Transactions 1, 2, 14360](#) November 2021.
34. R. M. Corless, “What can we learn from Bohemian matrices?”, [Maple Transactions 1, 1, 14309](#) July 2021.
33. Neil J. Calkin, Eunice Y. S. Chan, and R. M. Corless, “Some facts and conjectures about Mandelbrot polynomials”, [Maple Transactions 1, 1, 14037](#) July 2021.
32. R. M. Corless, N.J. Higham, and S.E. Thornton, “Cover Image: Bohemian Matrices”, [London Mathematical Society Newsletter, November 2020, page 16](#).
31. R. M. Corless, K Hill, C.E. Jones, S Macfie, A.J. Moehring, E Shemyakova, & L.M. Wahl, “Engaging faculty in the pedagogical literature,” Conference Presentation at Western Conference on Science Education (2011).
30. R. M. Corless, D. Aruliah, L. González-Vega, A. Shakoori, “Geometric Applications of the Bézout Matrix in the Bivariate Tensor-Product Lagrange basis”, ORCCA Technical Report TR-07-02, (2007) 8 pages
29. R. M. Corless, N. Rezvani, “The Nearest Polynomial with Lower Degree”, ORCCA Technical Report TR-06-03, (2006), 9 pages
28. R. M. Corless, “What’s ν about the derivative?”, ORCCA Technical Report TR-06-02, (2006)
27. R. M. Corless, J. Zhao, “Symbolic Generation of Finite Differences”, ORCCA Technical Report TR-05-05, (2005)
26. A.B. Pitcher, R. M. Corless, “Quasipolynomial root-finding and applications” (Poster), ORCCA Technical Report TR-05-04, (2005), 1 page
25. A.Pitcher & R. M. Corless, “Quasipolynomial root-finding: A numerical homotopy method,” Electronic proceedings of the Canadian Undergraduate Mathematics Conference, Queen’s University (August 2005) <http://eaton.math.rpi.edu/csums/papers/Homotopy/pitcher.pdf>.
24. R. M. Corless, D.J. Jeffrey, “Complex Numerical Values for the Wright omega function”, ORCCA Technical Report TR-04-04, (2004), 28 pages
23. R. M. Corless, D.J. Jeffrey, “Computer Algebra Support for the Wright omega function”, ORCCA Technical Report TR-04-03, (2004), 27 pages
22. R. M. Corless, H. Kai, S.M. Watt, “Approximate computation of pseudovarieties,” SIGSAM Bulletin, vol. 37, no. 3, issue 145, (September 2003) 67-71.

21. M. Benghorbal & R. M. Corless. "The nth derivative," SIGSAM Bull 36(1) (2002) 10–14.
20. R. M. Corless, "Closures of branch cuts for elementary functions in Maple 7", ORCCA Technical Report TR-01-08, (2001)
19. R. M. Corless, "HIV and Antiviral Therapy", ORCCA Technical Report TR-00-22, (2000)
18. R. M. Corless, D.J. Jeffrey, "Still More Fun Results on the Lambert W Function", ORCCA Technical Report TR-00-22, (2000)
17. R. M. Corless, J. Schicho, "Iterated Improvement using the SVD for Singular Linear Systems", ORCCA Technical Report TR-00-09, (2000), 10 pages
16. R. M. Corless. "An elementary solution of a minimax problem arising in algorithms for automatic mesh selection," SIGSAM Bulletin: vol. 34, no. 4, issue 134, (December 2000) 7-15.
15. R. M. Corless, J.H. Davenport, D.J. Jeffrey, S.M. Watt, "According to Abramowitz & Stegun, or Arcoth needn't be uncouth," SIGSAM Bull (34)(2) (June 2000) 58-65.
14. R. M. Corless & S.M. Watt, "Report on the SNAP mini" SIGSAM Bull (32)2 1998 35–37.
13. R. M. Corless and D.J. Jeffrey, "Graphing elementary Riemann surfaces," SIGSAM Bulletin, vol. 32, no. 1, issue 123, (March 1998) 11-17.
12. R. M. Corless and D.J. Jeffrey, "The Turing factorization of a matrix," SIGSAM Bulletin, vol. 31, no. 3, issue 121, (September 1997) 21-29.
11. M.O. Ahmed and R. M. Corless, "The method of modified equations in Maple," Electronic Proceedings 3rd International IMACS conference, Applications of Computer Algebra, Maui, (July 1997); eds. M. Wester & S. Steinberg; <http://math.unm.edu/ACA/1997.html>.
10. R. M. Corless, "Gröbner Bases and matrix eigenproblems," SIGSAM Bulletin, vol. 30, no. 4, issue 118, (December 1996) 26-32.
9. R. M. Corless and D.J. Jeffrey, "The unwinding number," SIGSAM Bulletin, vol. 30, no. 2, issue 116, (June 1996) 28-35.
8. R. M. Corless, "Cofactor iteration," SIGSAM Bull (30)1 (1996) 34–39.
7. Anne-Marie E. Allison and R. M. Corless, "Prediction of closed-loop hysteresis with a flow-induced vibration model," Proc. CANCAM , Victoria, vol. 2, (1995) 512-513.
6. T. Chen, R. M. Corless and H. Rasmussen, "A numerical study of flow past circular cylinder using vortex method," Proc.Third Annual Conference of the CFD Society of Canada, Banff, Alberta, (June 1995) vol. 1, 409-413.
5. R. M. Corless, "What is a solution to an ODE?," SIGSAM Bull (27)4 (1993) 15–19.
4. R. M. Corless and D.J. Jeffrey, "Well, It isn't quite that simple," SIGSAM Bulletin vol. 26, no. 3, issue 101 (1992) 2-6.
3. R. M. Corless, C. Essex, P. Sullivan and P. Rosati, "Using the HP28S calculator in the calculus course for engineering students," Proc.7th Canadian Conference on Engineering Education, University of Toronto (1990).
2. R. M. Corless and D.J. Jeffrey. A comparison of three computer algebra systems for the solution of a problem in hydrodynamic lubrication. *ACM SIGSAM Bulletin*, 22(2):50–62, April 1988.
1. R. M. Corless and R.B. Simpson. An "off-the-shelf" dynamic mesh capability. *ACM SIGNUM Newsletter*, 18(2):23–24, 1983.

MATHEMATICAL ART AND CRAFT PIECES

10. R. M. Corless and Nicolas Fillion, [The SIAM 2026 Desk Calendar](#)
9. Neil J. Calkin, Eunice Y.S. Chan, Miller Christen, Simone Conradi, & R. M. Corless: “[Calendard Descriptions Computational Discovery on Jupyter](#)”
8. R. M. Corless, [Another Green’s Function](#), Maple Primes Art Gallery November 29, 2024
7. R. M. Corless, [Doubly Companion Matrices](#), Maple Primes Art Gallery August 13, 2024
6. R. M. Corless, [Bohemian Matrix Art](#), Maple Primes Art Gallery August 8, 2024
5. Neil J. Calkin, Eunice Y.S. Chan, & R. M. Corless: The Computational Discovery on Jupyter Calendar 2024.
4. Neil J. Calkin, Eunice Y.S. Chan, & R. M. Corless: The [Bohemian Matrix Calendar 2023 and 2025](#). The 2022 version was entered in the Clemson Science as Art competition.
3. R. M. Corless, [A Chebyshev Flower](#), Maple Primes
2. R. M. Corless, The Lambert W Function Poster (2004) This poster describes some interesting properties of a recently named mathematical function. 4000 copies were produced and widely distributed. <http://www.orcca.on.ca/LambertW/>
1. R. M. Corless, “[About the Applied Math Coffee Mug Design](#)” (1998)

SELECTED TALKS

28. [Perturbation Methods Using Backward Error](#), at GO20, Gozo, May 2024
27. Progress with Minimal Height Companion Matrices, at DSW70 minisymposium at SIAM Applied Linear Algebra, Paris, May 2024
26. [Surprising Companions](#), at DW75, Leuven, May 2024
25. [The Butcher Factor](#), at woRK24, Auckland, March 2024
24. [Blendstrings: an environment for computing with smooth functions](#), at Numerical Analysis in the 21st Century, Oxford, August 2023
23. [Generalized Standard Triples](#), FMD60, Madrid, July 2023
22. [Algebraic Companions](#), ILAS, Galway, 2022
21. Teaching Programming to Mathematical Scientists, CUNEF, Madrid, Spain, February 2020
20. Masterclass on Maple (parts I and II), Isaac Newton Institute, 2019
19. “[An Old Special Function meets a \(slightly\) Newer One](#)”, Isaac Newton Institute, Nov 2019
18. “[Bohemian Companions](#)”, MEGA 2019 plenary, Madrid, June 2019
17. “[Gamma and Factorial in the Monthly](#)”, opening plenary, ACA (Jerusalem Israel, 17 July, 2017).
16. “[Approximating the Functional Inverse of Gamma](#)”, [BIRS video link](#) (Oaxaca Mexico 2016).
15. “[The Lambert W Function](#)”, Celebrating 20 years of W (Western University, July 2016).
14. “[Bohemian Eigenvalues](#)”, Computational Discovery (Western, 2016). [YouTube Link](#)
13. “[Twenty plus years of the Lambert W Function](#)”, International Conference on Analysis, Applications, and Computations: In Memory of Lee Lorch, Fields Institute (September 2015).
12. “[Optimal Backward Error and the Leaky Bucket](#)”, ACMES (Western University, May 2015)
11. “[Optimal Backward Error and the Dahlquist Test Problem](#)”, SPCOM (Newcastle AU, 2015)
10. “[Computer Algebra for Experimental Mathematics](#)”, TRICS (Western, 2014)
9. “[What is Experimental Mathematics?](#)”, Undergraduate Society of Applied Mathematics (Western University, October 2014)

8. "Numerical Stability of Polynomial Eigenvalue Algorithms in the Lagrange Basis," MATFUN (Manchester, UK) (April 2013).
7. "Polynomial or Rational Interpolants in the Lagrange Basis," ANODE (Auckland 2013).
6. "Defect assessment for numerical solutions of chaotic DE," MAGIC (Mistletoe Bay NZ 2012).
5. "First encounters of a Chebfun Novice," ICIAM, Vancouver (2011).
4. "Polynomial Algebra for Birkhoff Interpolants," SANUM, Stellenbosch, SA (2010).
3. "Pseudospectra of Matrix Exponential Polynomials," SNC, Kyoto, Japan (August 2009).
2. "Numerical Nonlinear Algebra," COSCOMP Conference on Scientific Computing, Vienna, Austria, (June 2005).
1. "Computer-Mediated Thinking," Invited plenary lecture at "Technology in Mathematics Education", TIME, Montreal, (July 2004).

Teaching

PHILOSOPHY

Teaching is an essential part of scholarship. My late friend and colleague, Vic Elias, put it this way: "You teach this stuff long enough, you learn how to use it." The 1981 Nobel Laureate for Chemistry, Roald Hoffman, similarly said "[I]t is through teaching that [young academics] become better researchers." It is also true that the teaching part of a professor's career, which nominally makes up only 40% of the workload, is expected to have by far and away the greatest direct and leveraged effect on society and civilization. Teaching makes us human. But research informs teaching, too. The first and most obvious way is in constructing syllabi and the programs they shape: research tells us what to teach, and why. Therefore, *what* to teach changes continually as knowledge advances. Further, *tools* for teaching have changed radically with the introduction of the web, wide social networks, online resources including videos, and will change even more radically as AI takes hold. But another way that research informs teaching, which is likely to remain important, is that human researchers can show themselves as excited learners, and can share the electricity of being on the border of the unknown. Research also tells us (if we're listening) *how* to teach, and how students learn. The pedagogical literature is unequivocal: engaged, active learning is a critical component in deep, integrated learning. The student must do, to understand. The addition of radical new tools has not changed that, so far. Finally, teaching is a human activity. Besides having something to teach, and knowing how to teach it, the professor must be a social person, able to show warmth, strength, and confidence, as needed. Goethe in a letter to one of his teachers said "instruction does much, but encouragement does more." Teachers must continually learn how to best encourage students. This is critical for equity, which is a moral imperative. It also has an instrumental benefit, by effectively broadening the pool of talent for recruitment.

RECORD

I was at Applied Mathematics at Western for thirty-two years. I taught engineering mathematics at all levels, applied mathematics for scientists at all levels, and a wide variety of graduate courses. Since about 2010 I have used and continue to advocate for *active learning*. I designed the introductory undergraduate and graduate numerical analysis courses. In 2014 I designed a course in experimental

mathematics, which is described in some of my publications listed above. Recent courses, ignoring sabbaticals in the dates, are listed in Table 1. The normal teaching requirements in Applied Mathematics at Western were four half-courses per year, with one half-course reduced if you supervise three graduate students. Apart from sabbaticals and the occasional overload, this is the amount I taught.

2012–2019	AM2813b/14g	Numerical Analysis	7/7
2017–2019	AM3811a	Complex Variables	7/7
2009–2019	AM9561a	Graduate Numerical Analysis	7/7
2014–2016	AM9619a/b	Open Problems in Experimental Mathematics	7/7
2014–2015	AM1999f	Experimental Mathematics	7/7
2013–2016	CA2303b	Calculus IV	7/7
2015–2016	AM2276b	Engineering Calculus IV	5/7
2010–2013	CA1301b	Calculus II	5/7
2010–2011	CA1000a	Calculus I	5/7

Table 1: Courses taught 2010–2019 and median student survey results

Several of my listed publications can be considered research in mathematics education; for instance, the book chapter 9 listed above. I am particularly concerned with the ethics of teaching with AI.

My former students have gone on to careers in academia and in industry. I have supervised many honours B.Sc. theses; many of these students have gone on to graduate degrees at excellent institutions, including Oxford.

I continue to serve on thesis committees, examining boards, as external examiner, and chairing exams.

List of PhD Students advised or co-advised:

2025	Deepak Singh Kalhan (University of Waterloo, in progress)
2020	Leili Rafiee Sevyeri, Hybrid Symbolic-Numeric Computing in Linear and Polynomial Algebra
2019	Eunice Y.S. Chan, Algebraic Companions and Linearizations
2019	Steven E. Thornton, Algorithms for Bohemian Matrices
2017	Robert H. C. Moir, Feasible Computation in Symbolic and Numeric Integration
2013	Yiming Zhang, Computation Sequences for Series and Polynomials
2013	Piers W. Lawrence, Eigenvalue methods for Interpolation Bases
2009	Hui Ding, Numerical and Symbolic Computation of the Lambert W Function in $C^{n \times n}$
2007	Azar Shakoori, Bivariate Polynomial Solver by Values
2006	Jichao Zhao, Accurate Compact Finite Difference Method and its Applications
2006	Amir Amiraslani, New Algorithms for Matrices, Polynomials, and Matrix Polynomials
2006	Marie-Paule Gagne-Portelance, Computing Feynman Integrals in Non-Commutative Spaces
2005	Silvana Ilie, Computational Complexity of Numerical Solutions of IVPs for DAEs
2004	Mhenni Benghorbal, Power Series Solutions of Fractional DE's and Symbolic Derivatives
2000	Hualiang Zhong, Non-harmonic Fourier Series and Applications
1999	Xianping Liu, Symbolic Tools for the Analysis of Nonlinear Dynamical Systems
1998	Anne-Marie E. Allison, Analytical Investigation of a Semi-empirical Flow- induced Vibration Model
1997	Mohammed O. Ahmed, Exploration of Compact Methods for Numerical Solution of PDEs

List of Masters Students advised or co-advised:

2025–	Michelle Hatzel, Western Computer Science, in progress
2024–2025	Michelle Hatzel, Western Mathematics, Homotopy methods and pseudozeros
2019	Irene Novarinho, AIMS, Backward Error for Continued Fractions

2019	Jeet Trivedi, A Survey of Quadrature Methods for Oscillatory Integration
2016	Eunice Y.S. Chan, A Comparison of solution methods for Mandelbrot-like polynomials
2016	Leili Rafiee Sevyeri, A Sequence of Symmetric Bézout Matrix Polynomials
2011	Nic Fillion, Backward Error Analysis as a Model of Computation
2010	Robert H. C. Moir, Reconsidering backward error
2005	Nargol Rezvani, Approximate Polynomials in Different Bases
2003	Azar Shakoori, Solving Bivariate Polynomials by Eigenvalues
2001	Xiaofang Xie, Symbolic Circuit Analysis
2001	Dicheng Liu, A Notation Selection Tool for MathML
2000	Gurjeet Litt, Unwinding Numbers for the Logarithmic, Inverse Trig & Hyperbolic Functions
1995	Xianping Liu, Perturbation Package to solve ODEs in Maple
1990	Valentin Vangelov, <record of project title lost>

Service to the profession

LEADERSHIP POSITIONS

I was Scientific Director of the Ontario Research Center for Computer Algebra (ORCCA) from 2015 until 2022, and the founding Deputy Director before that. ORCCA is a consortium of twelve faculty members and about sixty graduate students and postdoctoral fellows at Western University and the University of Waterloo, with other members at other Ontario universities. See www.orcca.on.ca. I was Chair of the Department of Applied Mathematics from 2002 till 2007. I was elected Chair of the ACM Special Interest Group on Symbolic and Algebraic Manipulation (SIGSAM) from 1999–2003. I enjoyed such roles, because they gave me a chance to ensure that my colleagues got the appropriate rewards for the work that they did. During my time as Department Chair of Applied Mathematics, I directed the hiring of five tenure-stream faculty, and successfully lobbied for market adjustments in salary for several outstanding faculty and staff members, successfully nominated many people for research and teaching awards, and fostered the increase in percentage of female PhD students, to the point where we were the first mathematical sciences department of any substantial size to reach 50%. Overall the Department’s profile grew significantly while I was Chair, and the number of faculty members grew from 14 to 19. I also oversaw a fundamental change in research direction, away from classical fluid mechanics and into mathematical biology, mathematical finance, and computational materials and biomaterials. All three research areas are vigorous to date.

I have been committed to equity for decades. Equity is, of course, a moral imperative, and a duty owed. However, equity and diversity are also of instrumental value, with recent publications documenting the increased impact that diverse teams have in research (as measured by citation count). But even if it were of *no* instrumental value, it would still be required of us.

The other techniques to increase equity and diversity that I have learned from my experience, beginning when I was the CAIMS delegate to the CMS Committee for Women in Mathematics, are still needed today. The principal lesson is that *warmth*—of course, rule-governed warmth—is needed, rather more than one might expect from mathematicians, and rather more than was traditionally available in a science or engineering educational context. See my paper “Creating a Warmer Environment for Women in Mathematics and in Philosophy” with Samantha Brennan (paper 61 in the list of journal

papers above) for more details.

UNIVERSITY SERVICE

I have served on most of the usual committees appropriate for my years of experience, including University Senate, selection committees for Deans and Chairs, and P&T committees.

I am a member of the [Rotman Institute for Philosophy](#) and have been since its founding in 2008. I have served on its Steering Committee, and on search committees for interdisciplinary CRC candidates. Many people *talk* about interdisciplinarity and multidisciplinarity, but the Rotman Institute actually practices it. I am very proud of my connection to the Institute.

ACADEMIC EXTERNAL SERVICE

I regularly serve in various roles for conference organization; I was co-Chair with Paulina Chin of the Program Committee for the Maple Conference Nov 2–5 2021; I was previously co-Chair with Jürgen Gerhard for the 2020 conference. I have been the principal organizer for conferences sponsored by the Fields Institute, and for minisymposia at SIAM meetings and at ICIAM. I organized a successful minisymposium on Bohemian Matrices for ILAS 2023 in Madrid.

I was the Editor-in-Chief of the ACM SIGSAM Bulletin from 1996–1999. In that time I wrote several editorial columns (listed in Technical Reports and Unrefereed Contributions above), some of which later became highly cited. I instituted the Formally Reviewed Articles section of the Bulletin, and changed the name of the publication to ACM Communications in Computer Algebra. In this endeavour I was helped greatly by David Jeffrey, who became Editor-in-Chief when I became SIGSAM Chair, and who continued and solidified this work.

I am now the Editor-in-Chief of [Maple Transactions](#), a new open-access scholarly journal sponsored by Maplesoft and by Scholarship Western. This journal has no page charges for authors, or indeed any other fees, and was launched in June 2021.

I am a life member of CAIMS (the Canadian Applied and Industrial Mathematics Society), a member of ACM and ACM SIGSAM, a member of the Canadian Society for History and Philosophy of Mathematics, and a member of SIAM.

I have reviewed several departments and programs and for granting agencies (including for the NSF (USA), the ANR (France), and the FWF (Austria)). I am a regular reviewer for several journals, including the American Mathematical Monthly, Linear Algebra and Applications, Numerical Algorithms, the Journal of Symbolic Computation, and SIAM Review.

ENDNOTE: BOHEMIAN MATRICES AND VISUALIZATION OF MATHEMATICS

Just to have a nice picture at the end of my CV, here is a density plot of the complex eigenvalues of ten million upper Hessenberg Toeplitz matrices with population from the fifth roots of unity. See bohemianmatrices.com, the journal paper [96](#), or the unrefereed note [32](#) for more information. Image by my former PhD student Steven E. Thornton.