Sage Reference Manual: The Sage Command Line

Release 7.0

The Sage Development Team

CONTENTS

1	Runr	Running Sage					
	1.1	Invoking Sage	3				
	1.2	Sage startup scripts	7				
	1.3	Environment variables used by Sage	7				
	1.4	Interactively tracing execution of a command	8				
2 Prep	Prepa	arsing	11				
	2.1	The Sage Preparser	11				
3 Loa		ing and attaching files	27				
	3.1	Load Python, Sage, Cython, Fortran and Magma files in Sage	27				
	3.2	Keep track of attached files	30				
4	Prett	y Printing	37				
	4.1	IPython Displayhook Formatters	37				
	4.2	The Sage pretty printer	39				
	4.3	Representations of objects	41				
	4.4	Utility functions for pretty-printing	44				
5 Disp	-	ay Backend Infrastructure	47				
	5.1	Display Manager	47				
	5.2	Display Preferences	52				
	5.3	Output Buffer	56				
	5.4	Basic Output Types	59				
	5.5	Graphics Output Types	63				
	5.6	Three-Dimensional Graphics Output Types	67				
	5.7	Video Output Types	70				
	5.8	Catalog of all available output container types	72				
	5.9	Base class for Backends	73				
	5.10	Test Backend	79				
	5.11	The backend used for doctests	81				
	5.12	IPython Backend for the Sage Rich Output System	84				
	5.13	SageNB Backend for the Sage Rich Output System	88				
6		ellaneous	93				
	6.1	Constructors that automatically inject variables into the global module scope	93				
	6.2	Extra Readline Commands	96				
	6.3	Sage's IPython Modifications	97				
	6.4	Sage's IPython Extension					
	6.5	Installing the SageMath Jupyter Kernel and extensions					
	6.6	The Sage ZMQ Kernel	111				

7	es and Tables	121	
	6.10	The Sage Input Hook	119
	6.9	Sage Wrapper for Bitmap Images	117
	6.8	HTML Generator for JSmol	114
	6.7	Tests for the IPython integration	112

The Sage Read-Eval-Print-Loop (REPL) is based on IPython. In this document, you'll find how the IPython integration works. You should also be familiar with the documentation for IPython.

For more details about using the Sage command line, see the Sage tutorial.

CONTENTS 1

2 CONTENTS

CHAPTER

ONE

RUNNING SAGE

1.1 Invoking Sage

To run Sage, you basically just need to type sage from the command-line prompt to start the Sage interpreter. See the Sage Installation Guide for information about making sure your \$PATH is set correctly, etc.

1.1.1 Command-line options for Sage

Running Sage, the most common options

- file.[sage|py|spyx] run the given .sage, .py or .spyx files (as in sage my_file.sage)
- -h, -?, --help print a short help message
- -v, --version print the Sage version
- --advanced print (essentially this) list of Sage options
- -c cmd evaluate cmd as sage code. For example, sage -c 'print factor(35)' will print "5 * 7".

Running Sage, other options

- --preparse file.sage preparse file.sage, a file of Sage code, and produce the corresponding Python file file.sage.py. See the Sage tutorial for more about preparsing and the differences between Sage and Python.
- -q quiet; start with no banner
- --grep [options] <string> grep through all the Sage library code for string. Any options will get passed to the "grep" command; for example, sage --grep -i epstein will search for epstein, and the -i flag tells grep to ignore case when searching. Note that while running Sage, you can also use the function search_src to accomplish the same thing.
- --grepdoc [options] <string> grep through all the Sage documentation for string. Note that while running Sage, you can also use the function search doc to accomplish the same thing.
- --min [...] do not populate global namespace (must be first option)
- -gthread, -gthread, -g4thread, -wthread, -pylab pass the option through to IPython
- --nodotsage run Sage without using the user's .sage directory: create and use a temporary .sage directory instead. Warning: notebooks are stored in the .sage directory, so any notebooks created while running with --nodotsage will be temporary also.

Running the notebook

- -n, --notebook start the Sage notebook, passing all remaining arguments to the 'notebook' command in Sage
- -bn [...], --build-and-notebook [...] build the Sage library (as by running sage -b) then start the Sage notebook
- --inotebook [...] start the *insecure* Sage notebook

Running external programs and utilities

- --cython [...] run Cython with the given arguments
- --ecl [...], --lisp [...] run Sage's copy of ECL (Embeddable Common Lisp) with the given arguments
- --gap [...] run Sage's Gap with the given arguments
- \bullet --git [. . .] -run Sage's Git with the given arguments
- --gp [...] run Sage's PARI/GP calculator with the given arguments
- --ipython [...] -run Sage's IPython using the default environment (not Sage), passing additional options to IPython
- -- kash [...] run Sage's Kash with the given arguments
- --M2 [...] -run Sage's Macaulay2 with the given arguments
- --maxima [...] run Sage's Maxima with the given arguments
- --mwrank [...] run Sage's mwrank with the given arguments
- --python [...] run the Python interpreter
- -R [...] run Sage's R with the given arguments
- --scons [...] run Sage's scons
- --singular [...] run Sage's singular with the given arguments
- --twistd [...] run Twisted server
- --sh [...] run a shell with Sage environment variables set
- --qdb run Sage under the control of gdb
- --qdb-ipython run Sage's IPython under the control of gdb
- --cleaner run the Sage cleaner. This cleans up after Sage, removing temporary directories and spawned processes. (This gets run by Sage automatically, so it is usually not necessary to run it separately.)

Installing packages and upgrading

- -i [options] [packages] install the given Sage packages (unless they are already installed); if no packages are given, print a list of all installed packages. Options:
 - -c run the packages' test suites, overriding the settings of SAGE_CHECK and SAGE CHECK PACKAGES.
 - -f force build: install the packages even if they are already installed.

- -s do not delete the spkg/build directories after a successful build useful for debugging.
- -f [options] [packages] shortcut for -i -f: force build of the given Sage packages.
- --info [packages] display the SPKG.txt file of the given Sage packages.
- --standard list all standard packages that can be installed
- --optional list all optional packages that can be installed
- --experimental list all experimental packages that can be installed
- --upgrade [url] download, build and install standard packages from given url. If url not given, automatically selects a suitable mirror. If url='ask', it lets you select the mirror.

Building and testing the Sage library

- --root print the Sage root directory
- -b build Sage library do this if you have modified any source code files in \$SAGE_ROOT/src/sage/.
- -ba same as -b, but rebuild *all* Cython code. This could take a while, so you will be asked if you want to proceed.
- -ba-force same as -ba, but don't query before rebuilding
- --br build and run Sage
- -t [options] <files|dir> test examples in .py, .pyx, .sage or .tex files. Options:
 - --long include lines with the phrase 'long time'
 - --verbose print debugging output during the test
 - --optional also test all examples labeled # optional
 - --only-optional[=tags] if no tags are specified, only run blocks of tests containing a line labeled # optional. If a comma separated list of tags is specified, only run blocks containing a line labeled # optional tag for any of the tags given and in these blocks only run the lines which are unlabeled or labeled #optional or labeled #optional tag for any of the tags given.
 - --randorder[=seed] randomize order of tests
- -tnew [...] -like -t above, but only tests files modified since last commit
- -tp <N> [...] like -t above, but tests in parallel using N threads with 0 interpreted as minimum (8, cpu_count())
- --testall [options] test all source files, docs, and examples; options are the same as for -t.
- -bt [...] build and test, options like -t above
- -btp <N> [...] build and test in parallel, options like -tp above
- -btnew [...] build and test modified files, options like -tnew
- --fixdoctests file.py [output_file] [--long] writes a new version of file.py to output_file (default: file.py.out) that will pass the doctests. With the optional --long argument the long time tests are also checked. A patch for the new file is printed to stdout.
- --startuptime [module] display how long each component of Sage takes to start up. Optionally specify a module (e.g., "sage.rings.qqbar") to get more details about that particular module.
- --coverage <files> give information about doctest coverage of files
- --coverageall give summary info about doctest coverage of all files in the Sage library

1.1. Invoking Sage 5

Documentation

- --docbuild [options] document (format | command) build or return information about the Sage documentation.
 - document name of the document to build
 - format document output format
 - command document-specific command

A document and either a format or a command are required, unless a list of one or more of these is requested.

Options:

- help, -h, --help print a help message
- -H, --help-all print an extended help message, including the output from the options -h, -D, -F, -C all, and a short list of examples.
- -D, --documents list all available documents
- -F, --formats list all output formats
- -C DOC, --commands=DOC list all commands for document DOC; use -C all to list all
- -i, --inherited include inherited members in reference manual; may be slow, may fail for PDF output
- u, --underscore include variables prefixed with _ in reference manual; may be slow, may fail for PDF output
- -j, --jsmath render math using jsMath; formats: html, json, pickle, web
- --no-pdf-links-do not include PDF links in document website; formats: html, json, pickle, web
- --check-nested-check picklability of nested classes in document reference
- N, --no-colors do not color output; does not affect children
- -q, --quiet work quietly; same as --verbose=0
- v LEVEL, --verbose=LEVEL report progress at level 0 (quiet), 1 (normal), 2 (info), or 3 (debug);
 does not affect children

Advanced – use these options with care:

- -S OPTS, --sphinx-opts=OPTS pass comma-separated OPTS to sphinx-build
- U, --update-mtimes before building reference manual, update modification times for autogenerated ReST files

Making Sage packages or distributions

- --pkg dir create the Sage package dir.spkg from the directory dir
- --pkq_nc dir as --pkq, but do not compress the package
- --merge run Sage's automatic merge and test script
- --bdist VER build a binary distribution of Sage, with version VER
- --sdist build a source distribution of Sage

Valgrind memory debugging

- --cachegrind run Sage using Valgrind's cachegrind tool
- --callgrind run Sage using Valgrind's callgrind tool
- --massif run Sage using Valgrind's massif tool
- --memcheck run Sage using Valgrind's memcheck tool
- -- omega run Sage using Valgrind's omega tool
- --valgrind this is an alias for --memcheck

1.2 Sage startup scripts

There are two kinds of startup scripts that Sage reads when starting:

1.2.1 The sagerc shell script

The bash shell script \$DOT_SAGE/sagerc (with the default value of DOT_SAGE, this is ~/.sage/sagerc) is read by \$SAGE_ROOT/spkg/bin/sage-env after Sage has set its environment variables. It can be used to override some of the environment variables determined by Sage, or it can contain other shell commands like creating directories. This script is sourced not only when running Sage itself, but also when running any of the subcommands (like sage --python, sage -b or sage -i <pach sage >). In particular, setting PS1 here overrides the default prompt for the Sage shell sage --sh.

Note: This script is run with the Sage directories in its PATH, so executing git for example will run the Git inside Sage.

The default location of this file can be changed using the environment variable SAGE_RC_FILE.

1.2.2 The init.sage script

The Sage script \$DOT_SAGE/init.sage (with the default value of DOT_SAGE, this is ~/.sage/init.sage) contains Sage commands to be executed every time Sage starts. If you want symbolic variables y and z in every Sage session, you could put

```
var('y, z')
```

in this file.

The default location of this file can be changed using the environment variable SAGE_STARTUP_FILE.

1.3 Environment variables used by Sage

Sage uses several environment variables when running. These all have sensible default values, so many users won't need to set any of these. (There are also variables used to compile Sage; see the Sage Installation Guide for more about those.)

• DOT_SAGE – this is the directory, to which the user has read and write access, where Sage stores a number of files. The default location is ~/.sage/, but you can change that by setting this variable.

- SAGE_RC_FILE a shell script which is sourced after Sage has determined its environment variables. This script is executed before starting Sage or any of its subcommands (like sage –i <package>). The default value is \$DOT_SAGE/sagerc.
- SAGE_STARTUP_FILE a file including commands to be executed every time Sage starts. The default value is \$DOT_SAGE/init.sage.
- SAGE_SERVER only used for installing packages. Alternative mirror from which to download sources, see
 the Installation Guide for details.
- SAGE_PATH a colon-separated list of directories which Sage searches when trying to locate Python libraries.
- SAGE_BROWSER on most platforms, Sage will detect the command to run a web browser, but if this doesn't seem to work on your machine, set this variable to the appropriate command.
- SAGE_ORIG_LD_LIBRARY_PATH_SET set this to something non-empty to force Sage to set the LD_LIBRARY_PATH before executing system commands.
- SAGE_ORIG_DYLD_LIBRARY_PATH_SET similar, but only used on Mac OS X to set the DYLD_LIBRARY_PATH.
- SAGE_CBLAS used in the file SAGE_ROOT/src/sage/misc/cython.py. Set this to the base name of the BLAS library file on your system if you want to override the default setting. That is, if the relevant file is called libcblas_new.so or libcblas_new.dylib, then set this to "cblas_new".

1.4 Interactively tracing execution of a command

```
sage.misc.trace.trace(code, preparse=True)
```

Evaluate Sage code using the interactive tracer and return the result. The string code must be a valid expression enclosed in quotes (no assignments - the result of the expression is returned). In the Sage notebook this just raises a NotImplementedException.

INPUT:

```
•code - str
```

preparse - bool (default: True); if True, run expression through the Sage preparser.

REMARKS: This function is extremely powerful! For example, if you want to step through each line of execution of, e.g., factor (100), type

```
sage: trace("factor(100)") # not tested
```

then at the (Pdb) prompt type s (or step), then press return over and over to step through every line of Python that is called in the course of the above computation. Type? at any time for help on how to use the debugger (e.g., 1 lists 11 lines around the current line; bt gives a back trace, etc.).

Setting a break point: If you have some code in a file and would like to drop into the debugger at a given point, put the following code at that point in the file:

```
import pdb; pdb.set_trace()
```

For an article on how to use the Python debugger, see http://www.onlamp.com/pub/a/python/2005/09/01/debugger.html

TESTS:

The only real way to test this is via pexpect spawning a sage subprocess that uses IPython.

```
sage: import pexpect
sage: s = pexpect.spawn('sage')
sage: _ = s.sendline("trace('print factor(10)'); print 3+97")
```

```
sage: _ = s.sendline("s"); _ = s.sendline("c");
sage: _ = s.expect('100', timeout=90)
```

Seeing the ipdb prompt and the 2 * 5 in the output below is a strong indication that the trace command worked correctly.

```
sage: print s.before[s.before.find('--'):]
--...
ipdb> c
2 * 5
```

We test what happens in notebook embedded mode:

```
sage: sage.plot.plot.EMBEDDED_MODE = True
sage: trace('print factor(10)')
Traceback (most recent call last):
```

NotImplementedError: the trace command is not implemented in the Sage notebook; you must use the

TWO

PREPARSING

Sage commands are "preparsed" to valid Python syntax. This allows for example to support the R.<x> = QQ[] syntax.

2.1 The Sage Preparser

AUTHORS:

- William Stein (2006-02-19)
 - Fixed bug when loading .py files.
- William Stein (2006-03-09)
 - Fixed crash in parsing exponentials.
 - Precision of real literals now determined by digits of input (like Mathematica).
- Joe Wetherell (2006-04-14)
 - Added MAGMA-style constructor preparsing.
- Bobby Moretti (2007-01-25)
 - Added preliminary function assignment notation.
- Robert Bradshaw (2007-09-19)
 - Added strip_string_literals, containing_block utility functions. Arrr!
 - Added [1,2,..,n] notation.
- Robert Bradshaw (2008-01-04)
 - Implicit multiplication (off by default).
- Robert Bradshaw (2008-09-23)
 - Factor out constants.
- Robert Bradshaw (2000-01)
 - Simplify preparser by making it modular and using regular expressions.
 - Bug fixes, complex numbers, and binary input.

EXAMPLES:

Preparsing:

```
sage: preparse('2/3')
'Integer(2)/Integer(3)'
sage: preparse('2.5')
"RealNumber('2.5')"
sage: preparse('2^3')
'Integer(2) **Integer(3)'
sage: preparse('a^b')
 # exponent
'a**b'
sage: preparse('a**b')
'a**b'
sage: preparse('G.0')
 # generator
'G.gen(0)'
sage: preparse('a = 939393R')
 # raw
'a = 939393'
sage: implicit_multiplication(True)
sage: preparse('a b c in L')
 # implicit multiplication
'a*b*c in L'
sage: preparse('2e3x + 3exp(y)')
"RealNumber('2e3') *x + Integer(3) *exp(y)"
sage: ""Yes," he said."
"Yes," he said."
sage: s = "\"; s
```

A string with escaped quotes in it (the point here is that the preparser doesn't get confused by the internal quotes):

```
'\'
```

A hex literal:

```
sage: preparse('0x2e3')
'Integer (0x2e3)'
sage: 0xA
10
sage: 0xe
14
```

Raw and hex work correctly:

```
sage: type(0xa1)
<type 'sage.rings.integer.Integer'>
sage: type(0xa1r)
<type 'int'>
sage: type(0Xa1R)
<type 'int'>
```

In Sage, methods can also be called on integer and real literals (note that in pure Python this would be a syntax error):

```
sage: 16.sqrt()
sage: 87.factor()
3 * 29
sage: 15.10.sqrt()
3.88587184554509
sage: preparse('87.sqrt()')
'Integer (87).sqrt()'
sage: preparse('15.10.sqrt()')
"RealNumber('15.10').sqrt()"
```

Note that calling methods on int literals in pure Python is a syntax error, but Sage allows this for Sage integers and reals, because users frequently request it:

```
sage: eval('4.__add__(3)')
Traceback (most recent call last):
...
SyntaxError: invalid syntax
```

Symbolic functional notation:

```
sage: a=10; f(theta, beta) = theta + beta; b = x^2 + theta
sage: f
(theta, beta) |--> beta + theta
sage: a
10
sage: b
x^2 + theta
sage: f(theta, theta)
2*theta

sage: a = 5; f(x,y) = x*y*sqrt(a)
sage: f
(x, y) |--> sqrt(5)*x*y
```

This involves an =-, but should still be turned into a symbolic expression:

```
sage: preparse('a(x) =- 5')
'__tmp__=var("x"); a = symbolic_expression(- Integer(5)).function(x)'
sage: f(x)=-x
sage: f(10)
-10
```

This involves -=, which should not be turned into a symbolic expression (of course a(x) isn't an identifier, so this will never be valid):

```
sage: preparse('a(x) -= 5')
'a(x) -= Integer(5)'
```

Raw literals:

Raw literals are not preparsed, which can be useful from an efficiency point of view. Just like Python ints are denoted by an L, in Sage raw integer and floating literals are followed by an"r" (or "R") for raw, meaning not preparsed.

We create a raw integer:

```
sage: a = 393939r
sage: a
393939
sage: type(a)
<type 'int'>
```

We create a raw float:

```
sage: z = 1.5949r
sage: z
1.5949
sage: type(z)
<type 'float'>
```

You can also use an upper case letter:

```
sage: z = 3.1415R
sage: z
3.1415
sage: type(z)
<type 'float'>
```

This next example illustrates how raw literals can be very useful in certain cases. We make a list of even integers up to 10000:

```
sage: v = [2*i \text{ for } i \text{ in } range(10000)]
```

This takes a noticeable fraction of a second (e.g., 0.25 seconds). After preparsing, what Python is really executing is the following:

```
sage: preparse('v = [ 2*i for i in range(10000)]')
'v = [ Integer(2)*i for i in range(Integer(10000))]'
```

If instead we use a raw 2 we get execution that is *instant* (0.00 seconds):

```
sage: v = [2r * i for i in range(10000r)]
```

Behind the scenes what happens is the following:

```
sage: preparse('v = [ 2r * i for i in range(10000r)]')
'v = [ 2 * i for i in range(10000)]'

sage.repl.preparse.containing_block(code, ix, delimiters=['()', '[]', '{}'], require delim=True)
```

Returns the smallest range (start,end) such that code[start,end] is delimited by balanced delimiters (e.g., parentheses, brackets, and braces).

INPUT:

- •code a string
- •ix an integer; a starting position
- •delimiters a list of strings (default: ['()', '[]', '{}']); the delimiters to balance
- •require_delim a boolean (default: True); whether to raise a SyntaxError if delimiters are unbalanced

OUTPUT:

•a 2-tuple of integers

EXAMPLES:

```
sage: from sage.repl.preparse import containing_block
sage: s = "factor(next_prime(L[5]+1))"
sage: s[22]
'+'
sage: start, end = containing_block(s, 22); print start, end
17 25
sage: s[start:end]
'(L[5]+1)'
sage: s[20]
'5'
sage: start, end = containing_block(s, 20); s[start:end]
'[5]'
sage: start, end = containing_block(s, 20, delimiters=['()']); s[start:end]
```

```
'(L[5]+1)'
sage: start, end = containing_block(s, 10); s[start:end]
'(next_prime(L[5]+1))'
```

sage.repl.preparse.extract_numeric_literals(code)

Pulls out numeric literals and assigns them to global variables. This eliminates the need to re-parse and create the literals, e.g., during every iteration of a loop.

INPUT:

•code - a string; a block of code

OUTPUT:

•a (string, string:string dictionary) 2-tuple; the block with literals replaced by variable names and a mapping from names to the new variables

EXAMPLES:

```
sage: from sage.repl.preparse import extract_numeric_literals
sage: code, nums = extract_numeric_literals("1.2 + 5")
sage: print code
_sage_const_1p2 + _sage_const_5
sage: print nums
{'_sage_const_1p2': "RealNumber('1.2')", '_sage_const_5': 'Integer(5)'}
sage: extract_numeric_literals("[1, 1.1, 1e1, -1e-1, 1.]")[0]
'[_sage_const_1 , _sage_const_1p1 , _sage_const_1e1 , -_sage_const_len1 , _sage_const_1p]'
sage: extract_numeric_literals("[1.sqrt(), 1.2.sqrt(), 1r, 1.2r, R.1, R0.1, (1..5)]")[0]
'[_sage_const_1 .sqrt(), _sage_const_1p2 .sqrt(), 1 , 1.2 , R.1, R0.1, (_sage_const_1 .._sage_const_1p2 .sqrt(), 1 , 1.2 , R.1, R0.1, (_sage_const_1 .._sage_const_1p2 .sqrt(), 1 , 1.2 , R.1, R0.1, (_sage_const_1 .._sage_const_1p2 .sqrt(), 1 , 1.2 , R.1, R0.1, (_sage_const_1 .._sage_const_1p2 .._sage_c
```

sage.repl.preparse.handle_encoding_declaration(contents, out)

Find a PEP 263-style Python encoding declaration in the first or second line of *contents*. If found, output it to *out* and return *contents* without the encoding line; otherwise output a default UTF-8 declaration and return *contents*.

EXAMPLES:

```
sage: from sage.repl.preparse import handle_encoding_declaration
sage: import sys
sage: c1='\# -*- coding: latin-1 -*- \nimport os, sys \n...'
sage: c2='\# -*- coding: iso-8859-15 -*-\nimport os, sys\n...'
sage: c3='# -*- coding: ascii -*-\nimport os, sys\n...'
sage: c4='import os, sys\n...'
sage: handle_encoding_declaration(c1, sys.stdout)
# -*- coding: latin-1 -*-
'import os, sys\n...'
sage: handle_encoding_declaration(c2, sys.stdout)
# -*- coding: iso-8859-15 -*-
'import os, sys\n...'
sage: handle_encoding_declaration(c3, sys.stdout)
# -*- coding: ascii -*-
'import os, sys\n...'
sage: handle_encoding_declaration(c4, sys.stdout)
\# -*- coding: utf-8 -*-
'import os, sys\n...'
```

TESTS:

These are some of the tests listed in PEP 263:

```
sage: contents = ' #!/usr/bin/python n + -- coding: latin-1 --- n import os, sys'
sage: handle_encoding_declaration(contents, sys.stdout)
# -*- coding: latin-1 -*-
'#!/usr/bin/python\nimport os, sys'
sage: contents = '# This Python file uses the following encoding: utf-8\nimport os, sys'
sage: handle_encoding_declaration(contents, sys.stdout)
# This Python file uses the following encoding: utf-8
'import os, sys'
sage: contents = '#!/usr/local/bin/python\n# coding: latin-1\nimport os, sys'
sage: handle_encoding_declaration(contents, sys.stdout)
# coding: latin-1
'#!/usr/local/bin/python\nimport os, sys'
Two hash marks are okay; this shows up in SageTeX-generated scripts:
sage: contents = '## -*- coding: utf-8 -*-\nimport os, sys\nprint x'
sage: handle_encoding_declaration(contents, sys.stdout)
## -*- coding: utf-8 -*-
'import os, sys\nprint x'
When the encoding declaration doesn't match the specification, we spit out a default UTF-8 encoding.
Incorrect coding line:
sage: contents = '#!/usr/local/bin/python\n# latin-1\nimport os, sys'
sage: handle_encoding_declaration(contents, sys.stdout)
# -*- coding: utf-8 -*-
'#!/usr/local/bin/python\n# latin-1\nimport os, sys'
Encoding declaration not on first or second line:
sage: contents = '#!/usr/local/bin/python\n#\n# -*- coding: latin-1 -*-\nimport os, sys'
sage: handle_encoding_declaration(contents, sys.stdout)
\# -*- coding: utf-8 -*-
'#!/usr/local/bin/python\n#\n# -*- coding: latin-1 -*-\nimport os, sys'
We don't check for legal encoding names; that's Python's job:
```

```
sage: contents = '#!/usr/local/bin/python\n# -*- coding: utf-42 -*-\nimport os, sys'
sage: handle_encoding_declaration(contents, sys.stdout)
# -*- coding: utf-42 -*-
'#!/usr/local/bin/python\nimport os, sys'
```

NOTES:

- •PEP 263: http://www.python.org/dev/peps/pep-0263/
- •PEP 263 says that Python will interpret a UTF-8 byte order mark as a declaration of UTF-8 encoding, but I don't think we do that; this function only sees a Python string so it can't account for a BOM.
- •We default to UTF-8 encoding even though PEP 263 says that Python files should default to ASCII.
- •Also see http://docs.python.org/ref/encodings.html.

AUTHORS:

- Lars Fischer
- •Dan Drake (2010-12-08, rewrite for ticket #10440)

```
sage.repl.preparse.implicit mul(code, level=5)
 Inserts *'s to make implicit multiplication explicit.
 INPUT:
 •code – a string; the code with missing *'s
 •level – an integer (default: 5); how aggressive to be in placing *'s
 -0 - Do nothing
 -1 - Numeric followed by alphanumeric
 -2 - Closing parentheses followed by alphanumeric
 -3 - Spaces between alphanumeric
 -10 - Adjacent parentheses (may mangle call statements)
 OUTPUT:
 •a string
 EXAMPLES:
 sage: from sage.repl.preparse import implicit_mul
 sage: implicit_mul('(2x^2-4x+3)a0')
 '(2*x^2-4*x+3)*a0'
 sage: implicit_mul('a b c in L')
 'a*b*c in L'
 sage: implicit_mul('1r + 1e3 + 5exp(2)')
 '1r + 1e3 + 5*exp(2)'
 sage: implicit_mul('f(a)(b)', level=10)
 'f(a) * (b) '
sage.repl.preparse.implicit_multiplication(level=None)
 Turns implicit multiplication on or off, optionally setting a specific level. Returns the current level if no
 argument is given.
 INPUT:
 •level - an integer (default: None); see implicit_mul() for a list
 EXAMPLES:
 sage: implicit_multiplication(True)
 sage: implicit_multiplication()
 sage: preparse('2x')
 'Integer(2) *x'
 sage: implicit_multiplication(False)
 sage: preparse('2x')
 '2x'
sage.repl.preparse.in_quote()
sage.repl.preparse.isalphadigit_(s)
 Return True if s is a non-empty string of alphabetic characters or a non-empty string of digits or just a single
 EXAMPLES:
 sage: from sage.repl.preparse import isalphadigit_
 sage: isalphadigit_('abc')
 True
```

```
sage: isalphadigit_('123')
 True
 sage: isalphadigit_('_')
 True
 sage: isalphadigit_('a123')
 False
sage.repl.preparse.parse_ellipsis(code, preparse_step=True)
 Preparses [0,2,..,n] notation.
 INPUT:
 •code - a string
 •preparse_step - a boolean (default: True)
 OUTPUT:
 •a string
 EXAMPLES:
 sage: from sage.repl.preparse import parse_ellipsis
 sage: parse_ellipsis("[1,2,..,n]")
 '(ellipsis_range(1,2,Ellipsis,n))'
 sage: parse_ellipsis("for i in (f(x) .. L[10]):")
 'for i in (ellipsis_iter(f(x) ,Ellipsis, L[10])):'
 sage: [1.0..2.0]
 [1.00000000000000, 2.00000000000000]
 TESTS:
 Check that nested ellipsis is processed correctly (trac ticket #17378):
 sage: preparse('[1,..,2,..,len([1..3])]')
 '(ellipsis_range(Integer(1), Ellipsis, Integer(2), Ellipsis, len((ellipsis_range(Integer(1), Ellipsis
sage.repl.preparse.preparse(line, reset=True, do_time=False, ignore_prompts=False, nu-
 meric_literals=True)
 Preparses a line of input.
 INPUT:
 •line - a string
 •reset - a boolean (default: True)
 •do time - a boolean (default: False)
 •ignore_prompts - a boolean (default: False)
 •numeric_literals - a boolean (default: True)
 OUTPUT:
 •a string
 EXAMPLES:
 sage: preparse ("ZZ.<x> = ZZ['x']")
 "ZZ = ZZ['x']; (x,) = ZZ._first_ngens(1)"
 sage: preparse("ZZ.<x> = ZZ['y']")
 "ZZ = ZZ['y']; (x,) = ZZ._first_ngens(1)"
 sage: preparse ("ZZ.\langle x, y \rangle = ZZ[]")
 "ZZ = ZZ['x, y']; (x, y,) = ZZ._first_ngens(2)"
```

```
sage: preparse("ZZ.<x,y>=ZZ['u,v']")
 "ZZ = ZZ['u,v']; (x, y,) = ZZ._first_ngens(2)"
 sage: preparse ("ZZ.<x> = QQ[2^(1/3)]")
 'ZZ = QQ[Integer(2)**(Integer(1)/Integer(3))]; (x,) = ZZ._first_ngens(1)'
 sage: QQ[2^{(1/3)}]
 Number Field in a with defining polynomial x^3 - 2
 sage: preparse("a^b")
 'a**b'
 sage: preparse("a^^b")
 'a^b'
 sage: 8^1
 sage: 8^^1
 sage: 9^^1
 sage: preparse("A \ B")
 'A * BackslashOperator() * B'
 sage: preparse("A^2 \ B + C")
 'A**Integer(2) * BackslashOperator() * B + C'
 sage: preparse("a \\ b \\") # There is really only one backslash here, it's just being escaped.
 'a * BackslashOperator() * b \\'
 sage: preparse("time R.<x> = ZZ[]", do_time=True)
 '__time__=misc.cputime(); __wall__=misc.walltime(); R = ZZ[\'x\']; print "Time: CPU %.2f s, Wall
sage.repl.preparse.preparse_calculus(code)
 Supports calculus-like function assignment, e.g., transforms:
 f(x,y,z) = \sin(x^3 - 4*y) + y^x
 into:
 __tmp__=var("x,y,z")
 f = symbolic_expression(sin(x**3 - 4*y) + y**x).function(x,y,z)
 AUTHORS:
 •Bobby Moretti
 -Initial version - 02/2007
 •William Stein
 -Make variables become defined if they aren't already defined.

 Robert Bradshaw

 -Rewrite using regular expressions (01/2009)
 EXAMPLES:
 sage: preparse("f(x) = x^3-x")
 '__tmp__evar("x"); f = symbolic_expression(x**Integer(3)-x).function(x)'
 sage: preparse("f(u, v) = u - v")
 '__tmp__=var("u,v"); f = symbolic_expression(u - v).function(u,v)'
 sage: preparse ("f(x) = -5")
 __tmp__=var("x"); f = symbolic_expression(-Integer(5)).function(x)'
 sage: preparse ("f(x) = 5")
 'f(x) -= Integer(5)'
```

```
sage: preparse("f(x_1, x_2) = x_1^2 - x_2^2")
'__tmp__=var("x_1,x_2"); f = symbolic_expression(x_1**Integer(2) - x_2**Integer(2)).function(x_1
```

For simplicity, this function assumes all statements begin and end with a semicolon:

```
sage: from sage.repl.preparse import preparse_calculus
sage: preparse_calculus(";f(t,s)=t^2;")
';__tmp__=var("t,s"); f = symbolic_expression(t^2).function(t,s);'
sage: preparse_calculus(";f(t,s) = t^2;")
';__tmp__=var("t,s"); f = symbolic_expression(t^2).function(t,s);'
```

TESTS:

The arguments in the definition must be symbolic variables #10747:

```
sage: preparse_calculus(";f(_sage_const_)=x;")
Traceback (most recent call last):
...
ValueError: Argument names should be valid python identifiers.
```

Although preparse_calculus returns something for f(1)=x, when preparsing a file an exception is raised because it is invalid python:

```
sage: preparse_calculus(";f(1)=x;")
';__tmp__=var("1"); f = symbolic_expression(x).function(1);'
sage: from sage.repl.preparse import preparse_file
sage: preparse_file("f(1)=x")
Traceback (most recent call last):
...
ValueError: Argument names should be valid python identifiers.
sage: from sage.repl.preparse import preparse_file
sage: preparse_file("f(x,1)=2")
Traceback (most recent call last):
...
ValueError: Argument names should be valid python identifiers.
```

sage.repl.preparse.preparse_file (contents, globals=None, numeric_literals=True)
Preparses input, attending to numeric literals and load/attach file directives.

Note: Temporarily, if @parallel is in the input, then numeric_literals is always set to False.

INPUT:

- •contents a string
- •globals dict or None (default: None); if given, then arguments to load/attach are evaluated in the namespace of this dict.
- •numeric_literals bool (default: True), whether to factor out wrapping of integers and floats, so they don't get created repeatedly inside loops

OUTPUT:

•a string

TESTS:

```
sage: from sage.repl.preparse import preparse_file
sage: lots_of_numbers = "[%s]" % ", ".join(str(i) for i in range(3000))
```

```
sage: _ = preparse_file(lots_of_numbers)
 sage: print preparse_file("type(100r), type(100)")
 _sage_const_100 = Integer(100)
 type(100), type(_sage_const_100)
sage.repl.preparse.preparse_file_named(name)
 Preparse file named code{name} (presumably a .sage file), outputting to a temporary file. Returns name of
 temporary file.
sage.repl.preparse.preparse_file_named_to_stream (name, out)
 Preparse file named code{name} (presumably a .sage file), outputting to stream code{out}.
sage.repl.preparse.preparse_generators(code)
 Parses generator syntax, converting:
 obj.<gen0,gen1,...,genN> = objConstructor(...)
 into:
 obj = objConstructor(..., names=("gen0", "gen1", ..., "genN"))
 (gen0, gen1, ..., genN,) = obj.gens()
 and:
 obj.<gen0,gen1,...,genN> = R[interior]
 into:
 obj = R[interior]; (gen0, gen1, ..., genN,) = obj.gens()
 INPUT:
 •code - a string
 OUTPUT:
 •a string
 LIMITATIONS:
 •The entire constructor must be on one line.
 AUTHORS:
 •2006-04-14: Joe Wetherell (jlwether@alum.mit.edu)
 -Initial version.
 •2006-04-17: William Stein
 -Improvements to allow multiple statements.
 •2006-05-01: William
 -Fix bug that Joe found.
 •2006-10-31: William
 -Fix so obj doesn't have to be mutated.
 •2009-01-27: Robert Bradshaw
 -Rewrite using regular expressions
 TESTS:
```

```
sage: from sage.repl.preparse import preparse, preparse_generators
Vanilla:
sage: preparse ("R.\langle x \rangle = ZZ['x']")
"R = ZZ['x']; (x,) = R._first_ngens(1)"
sage: preparse ("R.\langle x, y \rangle = ZZ['x, y']")
"R = ZZ['x,y']; (x, y,) = R._first_ngens(2)"
No square brackets:
sage: preparse("R.<x> = PolynomialRing(ZZ, 'x')")
"R = PolynomialRing(ZZ, 'x', names=('x',)); (x,) = R._first_ngens(1)"
sage: preparse("R.<x,y> = PolynomialRing(ZZ, 'x,y')")
"R = PolynomialRing(ZZ, 'x,y', names=('x', 'y',)); (x, y,) = R._first_ngens(2)"
Names filled in:
sage: preparse("R.<x> = ZZ[]")
"R = ZZ['x']; (x,) = R._first_ngens(1)"
sage: preparse ("R.\langle x, y \rangle = ZZ[]")
"R = ZZ['x, y']; (x, y,) = R._first_ngens(2)"
Names given not the same as generator names:
sage: preparse ("R.\langle x \rangle = ZZ['y']")
"R = ZZ['y']; (x,) = R._first_ngens(1)"
sage: preparse("R.\langle x, y \rangle = ZZ['u, v']")
"R = ZZ['u,v']; (x, y,) = R._first_ngens(2)"
Number fields:
sage: preparse ("K.<a> = QQ[2^(1/3)]")
'K = QQ[Integer(2)**(Integer(1)/Integer(3))]; (a,) = K._first_ngens(1)'
sage: preparse ("K.\langle a, b \rangle = QQ[2^{(1/3)}, 2^{(1/2)}]")
'K = QQ[Integer(2) ** (Integer(1) / Integer(3)), Integer(2) ** (Integer(1) / Integer(2))]; (a, b,) = K._
Just the .<> notation:
sage: preparse ("R.\langle x \rangle = ZZx")
'R = ZZx; (x,) = R.\_first\_ngens(1)'
sage: preparse("R.\langle x, y \rangle = a+b")
'R = a+b; (x, y,) = R._first_ngens(2)'
sage: preparse("A.<x,y,z>=FreeAlgebra(ZZ,3)")
"A = FreeAlgebra(ZZ, Integer(3), names=('x', 'y', 'z',)); (x, y, z,) = A._first_ngens(3)"
Ensure we don't eat too much:
sage: preparse ("R.\langle x, y \rangle = ZZ; 2")
'R = ZZ; (x, y,) = R._first_ngens(2);Integer(2)'
sage: preparse("R.\langle x, y \rangle = ZZ['x,y'];2")
"R = ZZ['x,y']; (x, y,) = R._first_ngens(2);Integer(2)"
sage: preparse("F.<b>, f, g = S.field_extension()")
"F, f, g = S.field_extension(names=('b',)); (b,) = F._first_ngens(1)"
For simplicity, this function assumes all statements begin and end with a semicolon:
sage: preparse_generators("; R.<x>=ZZ[];")
"; R = ZZ['x']; (x,) = R._first_ngens(1);"
See trac ticket #16731
```

```
sage: preparse_generators('R.<x> = ')
'R.<x> = '
```

sage.repl.preparse.preparse_numeric_literals (code, extract=False)

This preparses numerical literals into their Sage counterparts, e.g. Integer, RealNumber, and ComplexNumber.

INPUT:

- •code a string; a code block to preparse
- •extract a boolean (default: False); whether to create names for the literals and return a dictionary of name-construction pairs

OUTPUT:

•a string or (string, string:string dictionary) 2-tuple; the preparsed block and, if extract is True, the name-construction mapping

EXAMPLES:

```
sage: from sage.repl.preparse import preparse_numeric_literals
sage: preparse_numeric_literals("5")
'Integer (5)'
sage: preparse_numeric_literals("5;")
"ComplexNumber(0, '5')"
sage: preparse_numeric_literals("5jr")
′5J′
sage: preparse_numeric_literals("51")
sage: preparse_numeric_literals("5L")
'5L'
sage: preparse_numeric_literals("1.5")
"RealNumber('1.5')"
sage: preparse_numeric_literals("1.5j")
"ComplexNumber(0, '1.5')"
sage: preparse_numeric_literals(".5j")
"ComplexNumber(0, '.5')"
sage: preparse_numeric_literals("5e9j")
"ComplexNumber(0, '5e9')"
sage: preparse_numeric_literals("5.")
"RealNumber('5.')"
sage: preparse_numeric_literals("5.j")
"ComplexNumber(0, '5.')"
sage: preparse_numeric_literals("5.foo()")
'Integer(5).foo()'
sage: preparse_numeric_literals("5.5.foo()")
"RealNumber('5.5').foo()"
sage: preparse_numeric_literals("5.5j.foo()")
"ComplexNumber(0, '5.5').foo()"
sage: preparse_numeric_literals("5j.foo()")
"ComplexNumber(0, '5').foo()"
sage: preparse_numeric_literals("1.exp()")
'Integer(1).exp()'
sage: preparse_numeric_literals("1e+10")
"RealNumber('1e+10')"
sage: preparse_numeric_literals("0x0af")
'Integer (0x0af)'
sage: preparse_numeric_literals("0x10.sqrt()")
'Integer (0x10).sqrt()'
sage: preparse_numeric_literals('0o100')
```

```
"Integer('100', 8)"
 sage: preparse_numeric_literals('0b111001')
 "Integer('111001', 2)"
 sage: preparse_numeric_literals('0xe')
 'Integer (0xe)'
 sage: preparse_numeric_literals('0xEAR')
 sage: preparse_numeric_literals('0x1012Fae')
 'Integer (0x1012Fae)'
sage.repl.preparse.strip_prompts(line)
 Removes leading sage: and >>> prompts so that pasting of examples from the documentation works.
 INPUT:
 •line - a string to process
 OUTPUT:
 •a string stripped of leading prompts
 EXAMPLES:
 sage: from sage.repl.preparse import strip_prompts
 sage: strip_prompts("sage: 2 + 2")
 '2 + 2'
 sage: strip_prompts(">>> 3 + 2")
 '3 + 2'
 sage: strip_prompts(" 2 + 4")
 2 + 4'
sage.repl.preparse.strip_string_literals(code, state=None)
 Returns a string with all literal quotes replaced with labels and a dictionary of labels for re-substitution. This
 makes parsing easier.
 INPUT:
 •code - a string; the input
 •state - a 2-tuple (default: None); state with which to continue processing, e.g., across multiple calls to
 this function
 OUTPUT:
 •a 3-tuple of the processed code, the dictionary of labels, and any accumulated state
 EXAMPLES:
 sage: from sage.repl.preparse import strip_string_literals
 sage: s, literals, state = strip_string_literals(r'''['a', "b", 'c', "d\""]''')
 '[%(L1)s, %(L2)s, %(L3)s, %(L4)s]'
 sage: literals
 {'L1': "'a'", 'L2': '"b"', 'L3': "'c'", 'L4': '"d\\""'}
 sage: print s % literals
 ['a', "b", 'c', "d\""]
 sage: print strip_string_literals(r'-"\\\""-"\\"-")[0]
 -%(L1)s-%(L2)s-
 Triple-quotes are handled as well:
```

sage: s, literals, state = strip_string_literals("[a, '''b''', c, '']")

sage: s

```
'[a, %(L1)s, c, %(L2)s]'
sage: print s % literals
[a, '''b''', c, '']
```

Comments are substitute too:

```
sage: s, literals, state = strip_string_literals("code '#' # ccc 't'"); s
'code %(L1)s #%(L2)s'
sage: s % literals
"code '#' # ccc 't'"
```

A state is returned so one can break strings across multiple calls to this function:

```
sage: s, literals, state = strip_string_literals('s = "some'); s
's = %(L1)s'
sage: s, literals, state = strip_string_literals('thing" * 5', state); s
'%(L1)s * 5'
```

TESTS:

Even for raw strings, a backslash can escape a following quote:

```
sage: s, literals, state = strip_string_literals(r"r'somethin\' funny'"); s
'r%(L1)s'
sage: dep_regex = r'^ *(?:(?:cimport +([\w\. ,]+))|(?:from +(\w+) +cimport)|(?:include *[\'"]([^"]))
```

LOADING AND ATTACHING FILES

Sage or Python files can be loaded (similar to Python's execfile) in a Sage session. Attaching is similar, except that the attached file is reloaded whenever it is changed.

3.1 Load Python, Sage, Cython, Fortran and Magma files in Sage

```
sage.repl.load.is_loadable_filename (filename)
```

Returns whether a file can be loaded into Sage. This checks only whether its name ends in one of the supported extensions .py, .pyx, .sage, .spyx, .f, .f90 and .m. Note: load() assumes the latter signifies a Magma file.

INPUT:

•filename - a string

OUTPUT:

•a boolean

EXAMPLES:

```
sage: sage.repl.load.is_loadable_filename('foo.bar')
False
sage: sage.repl.load.is_loadable_filename('foo.c')
False
sage: sage.repl.load.is_loadable_filename('foo.sage')
True
sage: sage.repl.load.is_loadable_filename('FOO.F9O')
True
sage: sage.repl.load.is_loadable_filename('foo.m')
```

sage.repl.load.load(filename, globals, attach=False)

Executes a file in the scope given by globals. If the name starts with http://, it is treated as a URL and downloaded.

Note: For Cython files, the situation is more complicated – the module is first compiled to a temporary module t and executed via:

```
from t import *
```

INPUT:

 $\hbox{\tt •filename--} a \ string \ denoting \ a \ filename \ or \ URL.$

- •qlobals a string:object dictionary; the context in which to execute the file contents.
- •attach a boolean (default: False); whether to add the file to the list of attached files.

EXAMPLES:

```
Note that .py files are not preparsed:
sage: t = tmp_filename(ext='.py')
sage: open(t,'w').write("print 'hi', 2/3; z = -2/7")
sage: z = 1
sage: sage.repl.load.load(t, globals())
hi 0
sage: z
-1
A . sage file is preparsed:
sage: t = tmp_filename(ext='.sage')
sage: open(t,'w').write("print 'hi', 2/3; z = -2/7")
sage: z = 1
sage: sage.repl.load.load(t, globals())
hi 2/3
sage: z
-2/7
Cython files are not preparsed:
sage: t = tmp_filename(ext='.pyx')
sage: open(t,'w').write("print 'hi', 2/3; z = -2/7")
sage: z = 1
sage: sage.repl.load.load(t, globals())
Compiling ...
hi 0
sage: z
If the file isn't a Cython, Python, or a Sage file, a ValueError is raised:
sage: sage.repl.load.load(tmp_filename(ext=".foo"), globals())
Traceback (most recent call last):
ValueError: unknown file extension '.foo' for load or attach (supported extensions: .py, .pyx, .
We load a file given at a remote URL:
sage: sage.repl.load.load('http://wstein.org/loadtest.py', globals()) # optional - internet
hi from the net
We can load files using secure http (https):
sage: sage.repl.load.load('https://github.com/jasongrout/minimum_rank/raw/minimum_rank_1_0_0/min
We attach a file:
sage: t = tmp_filename(ext='.py')
sage: open(t,'w').write("print 'hello world'")
sage: sage.repl.load.load(t, globals(), attach=True)
hello world
sage: t in attached_files()
True
```

```
You can't attach remote URLs (yet):
sage: sage.repl.load.load('http://wstein.org/loadtest.py', globals(), attach=True) # optional -
Traceback (most recent call last):
NotImplementedError: you can't attach a URL
The default search path for loading and attaching files is the current working directory, i.e., '.'. But you can
modify the path with load_attach_path():
sage: sage.repl.attach.reset(); reset_load_attach_path()
sage: load_attach_path()
['.']
sage: t_dir = tmp_dir()
sage: fullpath = os.path.join(t_dir, 'test.py')
sage: open(fullpath, 'w').write("print 37 * 3")
sage: load_attach_path(t_dir)
sage: attach('test.py')
111
sage: sage.repl.attach.reset(); reset_load_attach_path() # clean up
or by setting the environment variable SAGE_LOAD_ATTACH_PATH to a colon-separated list before starting
$ export SAGE LOAD_ATTACH_PATH="/path/to/my/library:/path/to/utils"
$ sage
sage: load_attach_path()
 # not tested
['.', '/path/to/my/library', '/path/to/utils']
TESTS:
Make sure that load handles filenames with spaces in the name or path:
sage: t = tmp_filename(ext=' b.sage'); open(t,'w').write("print 2")
sage: sage.repl.load.load(t, globals())
Non-existing files with spaces give correct messages:
sage: sage.repl.load.load("this file should not exist", globals())
Traceback (most recent call last):
IOError: did not find file 'this file should not exist' to load or attach
Evaluating a filename is deprecated:
sage: sage.repl.load.load("tmp_filename(ext='.py')", globals())
doctest:...: DeprecationWarning: using unevaluated expressions as argument to load() is dangerous
See http://trac.sagemath.org/17654 for details.
Test filenames separated by spaces (deprecated):
sage: t = tmp_filename(ext='.py')
sage: with open(t, 'w') as f:
 f.write("print 'hello'\n")
sage: sage.repl.load.load(t + " " + t, globals())
hello
hello
doctest:...: DeprecationWarning: using multiple filenames separated by spaces as load() argument
See http://trac.sagemath.org/17654 for details.
```

sage.repl.load.load_cython(name)

```
Helper function to load a Cython file.
 INPUT:
 •name - filename of the Cython file
 OUTPUT:
 •A string with Python code to import the names from the compiled module.
sage.repl.load.load wrap (filename, attach=False)
 Encodes a load or attach command as valid Python code.
 INPUT:
 •filename - a string; the argument to the load or attach command
 •attach - a boolean (default: False); whether to attach filename, instead of loading it
 OUTPUT:
 •a string
 EXAMPLES:
 sage: sage.repl.load.load_wrap('foo.py', True)
 'sage.repl.load.load(sage.repl.load.base64.b64decode("Zm9vLnB5"), globals(), True)'
 sage: sage.repl.load.load_wrap('foo.sage')
```

'sage.repl.load.load(sage.repl.load.base64.b64decode("Zm9vLnNhZ2U="),globals(),False)'

3.2 Keep track of attached files

TESTS:

'foo.sage'

```
sage: attach('http://wstein.org/loadtest.py')
Traceback (most recent call last):
...
NotImplementedError: you can't attach a URL
```

Check that no file clutter is produced:

```
sage: dir = tmp_dir()
sage: src = os.path.join(dir, 'foobar.sage')
sage: with open(src, 'w') as f:
....: f.write('print "<output from attached file>"\n')
sage: attach(src)
<output from attached file>
sage: os.listdir(dir)
['foobar.sage']
sage: detach(src)
```

sage: sage.repl.load.base64.b64decode("Zm9vLnNhZ2U=")

In debug mode backtraces contain code snippets. We need to manually print the traceback because the python doctest module has special support for exceptions and does not match them character-by-character:

```
sage: import traceback
sage: with open(src, 'w') as f:
....: f.write('# first line\n')
....: f.write('# second line\n')
```

```
f.write('raise ValueError("third")
 \# this should appear in the source snippet\n')
 f.write('# fourth line\n')
. . . . :
sage: load_attach_mode(attach_debug=False)
sage: try:
. . . . :
 attach(src)
....: except Exception:
....: traceback.print_exc()
Traceback (most recent call last):
 exec(preparse_file(open(fpath).read()) + "\n", globals)
 File "<string>", line 3, in <module>
ValueError: third
sage: detach(src)
sage: load_attach_mode(attach_debug=True)
sage: try:
....: attach(src)
....: except Exception:
 traceback.print_exc()
. . . . :
Traceback (most recent call last):
 exec(code, globals)
 File ".../foobar.sage....py", line ..., in <module>
 raise ValueError("third")  # this should appear in the source snippet
ValueError: third
sage: detach(src)
sage.repl.attach.add_attached_file(filename)
 Add to the list of attached files
 This is a callback to be used from load () after evaluating the attached file the first time.
 INPUT:
 •filename – string, the fully qualified file name.
 EXAMPLES:
 sage: import sage.repl.attach as af
 sage: af.reset()
 sage: t = tmp_filename(ext='.py')
 sage: af.add_attached_file(t)
 sage: af.attached_files()
 ['/.../tmp_....py']
 sage: af.detach(t)
 sage: af.attached_files()
 []
sage.repl.attach.attach(*files)
 Attach a file or files to a running instance of Sage and also load that file.
 INPUT:
 •files – a list of filenames (strings) to attach.
```

Each file is read in and added to an internal list of watched files. The meaning of reading in a file depends on

3.2. Keep track of attached files

the file type:

- . py files are read in with no preparsing (so, e.g., 2³ is 2 bit-xor 3);
- . sage files are preparsed, then the result is read in;
- .pyx files are *not* preparsed, but rather are compiled to a module m and then from m import * is executed.

The contents of the file are then loaded, which means they are read into the running Sage session. For example, if foo.sage contains x=5, after attaching foo.sage the variable x will be set to 5. Moreover, any time you change foo.sage, before you execute a command, the attached file will be re-read automatically (with no intervention on your part).

See also:

load () is the same as attach (), but doesn't automatically reload a file when it changes.

EXAMPLES:

You attach a file, e.g., foo.sage or foo.py or foo.pyx, to a running Sage session by typing:

```
sage: attach('foo.sage') # not tested
```

Here we test attaching multiple files at once:

```
sage: sage.repl.attach.reset()
sage: t1 = tmp_filename(ext='.py')
sage: open(t1,'w').write("print 'hello world'")
sage: t2 = tmp_filename(ext='.py')
sage: open(t2,'w').write("print 'hi there xxx'")
sage: attach(t1, t2)
hello world
hi there xxx
sage: set(attached_files()) == set([t1,t2])
True
```

See also:

- •attached_files() returns a list of all currently attached files.
- •detach() instructs Sage to remove a file from the internal list of watched files.
- •load_attach_path() allows you to get or modify the current search path for loading and attaching files.

```
sage.repl.attach.attached_files()
```

Returns a list of all files attached to the current session with attach().

OUTPUT:

The filenames in a sorted list of strings.

EXAMPLES:

```
sage: sage.repl.attach.reset()
sage: t = tmp_filename(ext='.py')
sage: open(t,'w').write("print 'hello world'")
sage: attach(t)
hello world
sage: attached_files()
['/....py']
sage: attached_files() == [t]
True
```

```
sage.repl.attach.detach(filename)
 Detach a file.
 This is the counterpart to attach().
 INPUT:
 •filename – a string, or a list of strings, or a tuple of strings.
 EXAMPLES:
 sage: sage.repl.attach.reset()
 sage: t = tmp_filename(ext='.py')
 sage: open(t,'w').write("print 'hello world'")
 sage: attach(t)
 hello world
 sage: attached_files() == [t]
 True
 sage: detach(t)
 sage: attached_files()
 sage: sage.repl.attach.reset(); reset_load_attach_path()
 sage: load_attach_path()
 ['.']
 sage: t_dir = tmp_dir()
 sage: fullpath = os.path.join(t_dir, 'test.py')
 sage: open(fullpath, 'w').write("print 37 * 3")
 sage: load_attach_path(t_dir)
 sage: attach('test.py')
 111
 sage: attached_files() == [os.path.normpath(fullpath)]
 sage: detach('test.py')
 sage: attached_files()
 []
 sage: attach('test.py')
 111
 sage: fullpath = os.path.join(t_dir, 'test2.py')
 sage: open(fullpath, 'w').write("print 3")
 sage: attach('test2.py')
 sage: detach(attached_files())
 sage: attached_files()
 []
 TESTS:
 sage: detach('/dev/null/foobar.sage')
 Traceback (most recent call last):
 ValueError: file '/dev/null/foobar.sage' is not attached, see attached_files()
sage.repl.attach.load_attach_mode (load_debug=None, attach_debug=None)
 Get or modify the current debug mode for the behavior of load() and attach() on .sage files.
```

In debug mode, loaded or attached .sage files are preparsed through a file to make their tracebacks more informative. If not in debug mode, then .sage files are preparsed in memory only for performance.

At startup, debug mode is True for attaching and False for loading.

Note: This function should really be deprecated and code executed from memory should raise proper tracebacks.

INPUT:

- •load_debug boolean or None (default); if not None, then set a new value for the debug mode for loading files.
- •attach_debug boolean or None (default); same as load_debug, but for attaching files.

OUTPUT:

If all input values are None, returns a tuple giving the current modes for loading and attaching.

EXAMPLES:

```
sage: load_attach_mode()
  (False, True)
sage: load_attach_mode(attach_debug=False)
sage: load_attach_mode()
  (False, False)
sage: load_attach_mode(load_debug=True)
sage: load_attach_mode()
  (True, False)
sage: load_attach_mode(load_debug=False, attach_debug=True)
sage: repl.attach_load_attach_path(path=None, replace=False)
Get or modify the current search path for load() and attach().
```

INPUT:

- •path string or list of strings (default: None); path(s) to append to or replace the current path.
- •replace boolean (default: False); if path is not None, whether to *replace* the search path instead of *appending* to it.

OUTPUT:

None or a reference to the current search paths.

EXAMPLES:

First, we extend the example given in load () 's docstring:

```
sage: sage.repl.attach.reset(); reset_load_attach_path()
sage: load_attach_path()
['.']
sage: t_dir = tmp_dir()
sage: fullpath = os.path.join(t_dir, 'test.py')
sage: open(fullpath, 'w').write("print 37 * 3")
sage: attach('test.py')
Traceback (most recent call last):
IOError: did not find file 'test.py' to load or attach
sage: load_attach_path(t_dir)
sage: attach('test.py')
111
sage: attached_files() == [fullpath]
sage: sage.repl.attach.reset(); reset_load_attach_path()
sage: load_attach_path() == ['.']
sage: load('test.py')
```

```
Traceback (most recent call last):
 IOError: did not find file 'test.py' to load or attach
 The function returns a reference to the path list:
 sage: reset_load_attach_path(); load_attach_path()
 ['.']
 sage: load_attach_path('/path/to/my/sage/scripts'); load_attach_path()
 ['.', '/path/to/my/sage/scripts']
 sage: load_attach_path(['good', 'bad', 'ugly'], replace=True)
 sage: load_attach_path()
 ['good', 'bad', 'ugly']
 sage: p = load_attach_path(); p.pop()
 'uqly'
 sage: p[0] = 'weird'; load_attach_path()
 ['weird', 'bad']
 sage: reset_load_attach_path(); load_attach_path()
 ['.']
sage.repl.attach.modified_file_iterator()
 Iterate over the changed files
```

As a side effect the stored time stamps are updated with the actual time stamps. So if you iterate over the attached files in order to reload them and you hit an error then the subsequent files are not marked as read.

Files that are in the process of being saved are excluded.

EXAMPLES:

```
sage: sage.repl.attach.reset()
sage: t = tmp_filename(ext='.py')
sage: attach(t)
sage: from sage.repl.attach import modified_file_iterator
sage: list(modified_file_iterator())
[]
sage: sleep(1)  # filesystem mtime granularity
sage: open(t, 'w').write('1')
sage: list(modified_file_iterator())
[('/.../tmp_....py', time.struct_time(...))]
sage.repl.attach.reload_attached_files_if_modified()
```

Reload attached files that have been modified

This is the internal implementation of the attach mechanism.

EXAMPLES:

```
sage: sage.repl.attach.reset()
sage: from sage.repl.interpreter import get_test_shell
sage: shell = get_test_shell()
sage: tmp = tmp_filename(ext='.py')
sage: open(tmp, 'w').write('a = 2\n')
sage: shell.run_cell('attach({0})'.format(repr(tmp)))
sage: shell.run_cell('a')
2
sage: sleep(1) # filesystem mtime granularity
sage: open(tmp, 'w').write('a = 3\n')
```

Note that the doctests are never really at the command prompt where the automatic reload is triggered. So we

```
have to do it manually:
 sage: shell.run_cell('from sage.repl.attach import reload_attached_files_if_modified')
 sage: shell.run_cell('reload_attached_files_if_modified()')
 ### reloading attached file tmp_....py modified at ... ###
 sage: shell.run_cell('a')
 sage: shell.run_cell('detach({0})'.format(repr(tmp)))
 sage: shell.run_cell('attached_files()')
 sage: shell.quit()
sage.repl.attach.reset()
 Remove all the attached files from the list of attached files.
 EXAMPLES:
 sage: sage.repl.attach.reset()
 sage: t = tmp_filename(ext='.py')
 sage: open(t,'w').write("print 'hello world'")
 sage: attach(t)
 hello world
 sage: attached_files() == [t]
 sage: sage.repl.attach.reset()
 sage: attached_files()
 []
sage.repl.attach.reset_load_attach_path()
 Resets the current search path for load () and attach ().
 The default path is '.' plus any paths specified in the environment variable SAGE_LOAD_ATTACH_PATH.
 EXAMPLES:
 sage: load_attach_path()
 ['.']
 sage: t_dir = tmp_dir()
 sage: load_attach_path(t_dir)
 sage: t_dir in load_attach_path()
 sage: reset_load_attach_path(); load_attach_path()
 ['.']
 At startup, Sage adds colon-separated paths in the environment variable SAGE_LOAD_ATTACH_PATH:
 sage: reset_load_attach_path(); load_attach_path()
 ['.']
 sage: os.environ['SAGE_LOAD_ATTACH_PATH'] = '/veni/vidi:vici:'
 sage: import imp
 sage: imp.reload(sage.repl.attach)
 # Simulate startup
 <module 'sage.repl.attach' from '...'>
 sage: load_attach_path()
 ['.', '/veni/vidi', 'vici']
 sage: del os.environ['SAGE_LOAD_ATTACH_PATH']
 sage: imp.reload(sage.repl.preparse)
 # Simulate startup
 <module 'sage.repl.preparse' from '...'>
 sage: reset_load_attach_path(); load_attach_path()
 ['.']
```

PRETTY PRINTING

In addition to making input nicer, we also modify how results are printed. This again builds on how IPython formats output. Technically, this works using a modified displayhook in Python.

4.1 IPython Displayhook Formatters

The classes in this module can be used as IPython displayhook formatters. It has two main features, by default the displayhook contains a new facility for displaying lists of matrices in an easier to read format:

This facility uses <code>_repr_()</code> (and a simple string) to try do a nice read format (see <code>sage.structure.parent.Parent._repr_option()</code> for details).

With this displayhook there exists an other way for displaying object and more generally, all sage expression as an ASCII art object:

```
sage: from sage.repl.interpreter import get_test_shell
sage: shell = get_test_shell()
sage: shell.run_cell('%display ascii_art')
sage: shell.run_cell('integral(x^2/pi^x, x)')
 \ -x*log(pi)
-\x *log (pi) + 2*x*log(pi) + 2/*e
 log (pi)
sage: shell.run_cell("i = var('i')")
sage: shell.run_cell('sum(i*x^i, i, 0, 10)')
  10 9 8 7 6 5
 4
10*x + 9*x + 8*x + 7*x + 6*x + 5*x + 4*x + 3*x + 2*x + x
sage: shell.run_cell('StandardTableaux(4).list()')
[
Γ
 1 3 4 1 2 4 1 2 3
 1 3
 1 2
 2 , 3 ,
 4
 2 4,
 1 ]
```

```
3
 1 2
 2 1
 3
 3 1
 4]
 4
sage: shell.run_cell('%display default')
sage: shell.quit()
This other facility uses a simple AsciiArt object (see and sage.structure.sage_object.SageObject._ascii_art_()
class sage.repl.display.formatter.SageDisplayFormatter(*args, **kwds)
 Bases: IPython.core.formatters.DisplayFormatter
 This is where the Sage rich objects are translated to IPython
 INPUT/OUTPUT:
 See the IPython documentation.
 EXAMPLES:
 This is part of how Sage works with the IPython output system. It cannot be used in doctests:
 sage: from sage.repl.display.formatter import SageDisplayFormatter
 sage: fmt = SageDisplayFormatter()
 Traceback (most recent call last):
 RuntimeError: check failed: current backend is invalid
 format (obj, include=None, exclude=None)
 Use the Sage rich output instead of IPython
 INPUT/OUTPUT:
 See the IPython documentation.
 EXAMPLES:
 sage: [identity_matrix(i) for i in range(3,7)]
 ſ
 [1 0 0 0 0 0]
 [1 0 0 0 0] [0 1 0 0 0 0]
 [1 0 0 0] [0 1 0 0 0] [0 0 1 0 0 0]
 [1 0 0] [0 1 0 0] [0 0 1 0 0]
 [0 0 0 1 0 0]
 [0\ 1\ 0]\quad [0\ 0\ 1\ 0]\quad [0\ 0\ 0\ 1\ 0]\quad [0\ 0\ 0\ 0\ 1\ 0]
 [0 0 1], [0 0 0 1], [0 0 0 0 1], [0 0 0 0 0 1]
 sage: from sage.repl.interpreter import get_test_shell
 sage: shell = get_test_shell()
 sage: shell.run_cell('%display ascii_art') # indirect doctest
 sage: shell.run_cell("i = var('i')")
 sage: shell.run_cell('sum(i*x^i, i, 0, 10)')
 10
 9 8 7
 6
 10*x + 9*x + 8*x + 7*x + 6*x + 5*x + 4*x + 3*x + 2*x + x
 sage: shell.run_cell('%display default')
 sage: shell.quit()
 TESTS:
 sage: import os
 sage: from sage.env import SAGE_EXTCODE
 sage: example_png = os.path.join(SAGE_EXTCODE, 'doctest', 'rich_output', 'example.png')
 sage: from sage.repl.rich_output.backend_ipython import BackendIPython
```

```
sage: backend = BackendIPython()
sage: shell = get_test_shell()
sage: backend.install(shell=shell)
sage: shell.run_cell('get_ipython().display_formatter')
<sage.repl.display.formatter.SageDisplayFormatter object at 0x...>
sage: shell.run_cell('from IPython.display import Image')
sage: shell.run_cell('ipython_image = Image("{0}")'.format(example_png))
sage: shell.run_cell('ipython_image')
<IPython.core.display.Image object>
sage: shell.run_cell('get_ipython().display_formatter.format(ipython_image)')
({u'image/png': '\x89PNG...',
 u'text/plain': u'<IPython.core.display.Image object>'},
{})
```

class sage.repl.display.formatter.SagePlainTextFormatter (*args, **kwds)

Bases: IPython.core.formatters.PlainTextFormatter

Improved plain text IPython formatter.

In particular, it correctly print lists of matrices or other objects (see sage.structure.parent._repr_option()).

Warning: This IPython formatter is NOT used. You could use it to enable Sage formatting in IPython, but Sage uses its own rich output system that is more flexible and supports different backends.

INPUT/OUTPUT:

See the IPython documentation.

EXAMPLES:

```
sage: from sage.repl.interpreter import get_test_shell
sage: shell = get_test_shell()
sage: shell.display_formatter.formatters['text/plain']
<IPython.core.formatters.PlainTextFormatter object at 0x...>
sage: shell.quit()
```

4.2 The Sage pretty printer

Any transformation to a string goes through here. In other words, the SagePlainTextFormatter is entirely implemented via SagePrettyPrinter. Other formatters may or may not use SagePrettyPrinter to generate text output.

AUTHORS:

- Bill Cauchois (2009): initial version
- Jean-Baptiste Priez < jbp@kerios.fr> (2013): ASCII art
- Volker Braun (2013): refactored into DisplayHookBase

Bases: IPython.lib.pretty.PrettyPrinter

Pretty print Sage objects for the commandline

INPUT:

See IPython documentation.

```
EXAMPLES:
```

```
sage: 123
```

IPython pretty printers:

```
sage: set({1, 2, 3})
{1, 2, 3}
sage: dict(zzz=123, aaa=99, xab=10) # sorted by keys
{'aaa': 99, 'xab': 10, 'zzz': 123}
```

These are overridden in IPython in a way that we feel is somewhat confusing, and we prefer to print them like plain Python which is more informative. See trac ticket #14466

```
sage: 'this is a string'
'this is a string'
sage: type (123)
<type 'sage.rings.integer.Integer'>
sage: type
<type 'type'>
sage: [type, type]
[<type 'type'>, <type 'type'>]
sage: import types
sage: types.ClassType('name', (), {})
<class __main__.name at 0x...>
sage: types.TypeType
<type 'type'>
sage: types.BuiltinFunctionType
<type 'builtin_function_or_method'>
sage: def foo(): pass
sage: foo
<function foo at 0x...>
pretty (obj)
 Pretty print obj
 This is the only method that outside code should invoke.
 INPUT:
 •ob j – anything.
 OUTPUT:
 String representation for object.
 EXAMPLES:
 sage: from sage.repl.display.pretty print import SagePrettyPrinter
 sage: import StringIO
 sage: stream = StringIO.StringIO()
 sage: SagePrettyPrinter(stream, 78, '\n').pretty([type, 123, 'foo'])
 sage: stream.getvalue()
 "[<type 'type'>,"
toplevel()
 Return whether we are currently at the top level.
```

OUTPUT:

Boolean. Whether we are currently pretty-printing an object at the outermost level (True), or whether the object is inside a container (False).

EXAMPLES:

```
sage: from sage.repl.display.pretty_print import SagePrettyPrinter
sage: import StringIO
sage: stream = StringIO.StringIO()
sage: spp = SagePrettyPrinter(stream, 78, '\n')
sage: spp.toplevel()
True
```

4.3 Representations of objects.

```
class sage.repl.display.fancy_repr.LargeMatrixHelpRepr
 Bases: sage.repl.display.fancy_repr.ObjectReprABC
 Representation including help for large Sage matrices
 __call__(obj, p, cycle)
 Format matrix.
 INPUT:
 •ob j – anything. Object to format.
 •p – PrettyPrinter instance.
 •cycle – boolean. Whether there is a cycle.
 OUTPUT:
 Boolean. Whether the representer is applicable to obj. If True, the string representation is appended to
 EXAMPLES:
 sage: from sage.repl.display.fancy_repr import LargeMatrixHelpRepr
 sage: M = identity_matrix(40)
 sage: pp = LargeMatrixHelpRepr()
 sage: pp.format_string(M)
 "40 x 40 dense matrix over Integer Ring (use the '.str()' method to see the entries)"
 sage: pp.format_string([M, M])
 '--- object not handled by representer ---'
 Leads to:
 sage: M
 40 x 40 dense matrix over Integer Ring (use the '.str()' method to see the entries)
 sage: [M, M]
 [40 x 40 dense matrix over Integer Ring,
 40 x 40 dense matrix over Integer Ring]
class sage.repl.display.fancy_repr.ObjectReprABC
 Bases: object
 The abstract base class of an object representer.
 __call__(obj, p, cycle)
 Format object.
 INPUT:
```

```
•ob j – anything. Object to format.
 •p – PrettyPrinter instance.
 •cycle - boolean. Whether there is a cycle.
 OUTPUT:
 Boolean. Whether the representer is applicable to obj. If True, the string representation is appended to
 EXAMPLES:
 sage: from sage.repl.display.fancy_repr import ObjectReprABC
 sage: ObjectReprABC().format_string(123)
 # indirect doctest
 'Error: ObjectReprABC.__call__ is abstract'
 format_string(obj)
 For doctesting only: Directly return string.
 INPUT:
 •ob j – anything. Object to format.
 OUTPUT:
 String.
 EXAMPLES:
 sage: from sage.repl.display.fancy_repr import ObjectReprABC
 sage: ObjectReprABC().format_string(123)
 'Error: ObjectReprABC.__call__ is abstract'
class sage.repl.display.fancy_repr.PlainPythonRepr
 Bases: sage.repl.display.fancy repr.ObjectReprABC
 The ordinary Python representation
 \_\mathtt{call}\_\_(obj, p, cycle)
 Format matrix.
 INPUT:
 •ob j – anything. Object to format.
 •p – PrettyPrinter instance.
 •cycle - boolean. Whether there is a cycle.
 OUTPUT:
 Boolean. Whether the representer is applicable to obj. If True, the string representation is appended to
 p.
 EXAMPLES:
 sage: from sage.repl.display.fancy_repr import PlainPythonRepr
 sage: pp = PlainPythonRepr()
 sage: pp.format_string(type(1))
 "<type 'sage.rings.integer'>"
```

Do not swallow a trailing newline at the end of the output of a custom representer. Note that it is undesirable to have a trailing newline, and if we don't display it you can't fix it:

```
sage: class Newline(object):
 ....: def __repr__(self):
 return 'newline\n'
 sage: n = Newline()
 sage: pp.format_string(n)
 'newline\n'
 sage: pp.format_string([n, n, n])
 '[newline\n, newline\n, newline\n]'
 sage: [n, n, n]
 [newline
 , newline
 , newline
class sage.repl.display.fancy_repr.SomeIPythonRepr
 Bases: sage.repl.display.fancy_repr.ObjectReprABC
 Some selected representers from IPython
 EXAMPLES:
 sage: from sage.repl.display.fancy_repr import SomeIPythonRepr
 sage: SomeIPythonRepr()
 SomeIPythonRepr pretty printer
 __call__(obj, p, cycle)
 Format object.
 INPUT:
 •ob j – anything. Object to format.
 •p – PrettyPrinter instance.
 •cycle – boolean. Whether there is a cycle.
 OUTPUT:
 Boolean. Whether the representer is applicable to obj. If True, the string representation is appended to
 p.
 EXAMPLES:
 sage: from sage.repl.display.fancy_repr import SomeIPythonRepr
 sage: pp = SomeIPythonRepr()
 sage: pp.format_string(set([1, 2, 3]))
 '{1, 2, 3}'
class sage.repl.display.fancy_repr.TallListRepr
 Bases: sage.repl.display.fancy_repr.ObjectReprABC
 Special representation for lists with tall entries (e.g. matrices)
 __call__(obj, p, cycle)
 Format list/tuple.
 INPUT:
 •ob j – anything. Object to format.
 •p – PrettyPrinter instance.
 •cycle – boolean. Whether there is a cycle.
```

OUTPUT:

Boolean. Whether the representer is applicable to obj. If True, the string representation is appended to p.

EXAMPLES:

```
....: def __repr__(self):
 return '''BBB AA RRR
....: B B A A R R
....: BBB AAAA RRR
....: B B A A R R
....: BBB A A R
 R'''
 def _repr_option(self, key):
 return key == 'ascii_art'
sage: F = Foo()
sage: [F, F]
 BBB AA RRR
BBB
 AA RRR
B B A A R R B B A A R R
BBB AAAA RRR BBB AAAA RRR
B B A A R R B B A A R R
BBB A A R R, BBB A A R
1
```

4.4 Utility functions for pretty-printing

These utility functions are used in the implementations of _repr_ methods elsewhere.

```
class sage.repl.display.util.TallListFormatter
 Bases: object
```

Special representation for lists with tall entries (e.g. matrices)

try_format (the_list)

First check whether a list is "tall" – whether the reprs of the elements of the list will span multiple lines and cause the list to be printed awkwardly. If not, this function returns None and does nothing; you should revert back to the normal method for printing an object (its repr). If so, return the string in the special format. Note that the special format isn't just for matrices. Any object with a multiline repr will be formatted.

INPUT:

 $\bullet \texttt{the_list}$ - The list (or a tuple).

OUTPUT:

String or None. The latter is returned if the list is not deemed to be tall enough and another formatter should be used.

TESTS:

CHAPTER

FIVE

DISPLAY BACKEND INFRASTRUCTURE

5.1 Display Manager

This is the heart of the rich output system, the display manager arbitrates between

- Backend capabilities: what can be displayed
- Backend preferences: what gives good quality on the backend
- Sage capabilities: every Sage object can only generate certain representations, and
- User preferences: typeset vs. plain text vs. ascii art, etc.

The display manager is a singleton class, Sage always has exactly one instance of it. Use get_display_manager() to obtain it.

EXAMPLES:

EXAMPLES:

sage: get_display_manager()

```
sage: from sage.repl.rich_output import get_display_manager
sage: dm = get_display_manager(); dm
The Sage display manager using the doctest backend

exception sage.repl.rich_output.display_manager.DisplayException
 Bases: exceptions.Exception

Base exception for all rich output-related exceptions.

EXAMPLES:
 sage: from sage.repl.rich_output.display_manager import DisplayException
 sage: raise DisplayException('foo')
 Traceback (most recent call last):
 ...
 DisplayException: foo

class sage.repl.rich_output.display_manager.DisplayManager
 Bases: sage.structure.sage_object.SageObject
 The Display Manager
 Used to decide what kind of rich output is best.
```

sage: from sage.repl.rich_output import get_display_manager

The Sage display manager using the doctest backend

check backend class (backend class)

Check that the current backend is an instance of backend_class.

This is, for example, used by the Sage IPython display formatter to ensure that the IPython backend is in use.

INPUT:

•backend_class - type of a backend class.

OUTPUT:

This method returns nothing. A RuntimeError is raised if backend_class is not the type of the current backend.

EXAMPLES:

```
sage: from sage.repl.rich_output.backend_base import BackendSimple
sage: from sage.repl.rich_output import get_display_manager
sage: dm = get_display_manager()
sage: dm.check_backend_class(BackendSimple)
Traceback (most recent call last):
...
RuntimeError: check failed: current backend is invalid
```

display_immediately (obj, **rich_repr_kwds)

Show output without going back to the command line prompt.

This method must be called to create rich output from an object when we are not returning to the command line prompt, for example during program execution. Typically, it is being called by sage.plot.graphics.Graphics.show().

INPUT:

•ob j – anything. The object to be shown.

rich_repr_kwds - optional keyword arguments that are passed through to obj._rich_repr_.

EXAMPLES:

```
sage: from sage.repl.rich_output import get_display_manager
sage: dm = get_display_manager()
sage: dm.display_immediately(1/2)
1/2
```

displayhook (obj)

Implementation of the displayhook

Every backend must pass the value of the last statement of a line / cell to this method. See also display_immediately() if you want do display rich output while a program is running.

INPUT:

•ob j – anything. The object to be shown.

OUTPUT:

Returns whatever the backend's displayhook method returned.

```
sage: from sage.repl.rich_output import get_display_manager
sage: dm = get_display_manager()
sage: dm.displayhook(1/2)
1/2
```

classmethod get_instance()

Get the singleton instance.

This class method is equivalent to get_display_manager().

OUTPUT:

The display manager singleton.

EXAMPLES:

```
sage: from sage.repl.rich_output.display_manager import DisplayManager
sage: DisplayManager.get_instance()
The Sage display manager using the doctest backend
```

Helper to construct graphics.

This method can be used to simplify the implementation of a _rich_repr_ method of a graphics object if there is already a function to save graphics to a file.

INPUT:

- •save_function callable that can save graphics to a file and accepts options like sage.plot.graphics.Graphics.save().
- •save_kwds dictionary. Keyword arguments that are passed to the save function.
- •file_extension string starting with '.'. The file extension of the graphics file.
- •output_container-subclass of sage.repl.rich_output.output_basic.OutputBase. The output container to use. Must be one of the types in supported_output().
- •figsize pair of integers (optional). The desired graphics size in pixels. Suggested, but need not be respected by the output.
- •dpi integer (optional). The desired resolution in dots per inch. Suggested, but need not be respected by the output.

OUTPUT:

Return an instance of output_container.

EXAMPLES:

```
sage: from sage.repl.rich_output import get_display_manager
sage: dm = get_display_manager()
sage: plt = plot(sin)
sage: out = dm.graphics_from_save(plt.save, dict(), '.png', dm.types.OutputImagePng)
sage: out
OutputImagePng container
sage: out.png.get().startswith('\x89PNG')
True
sage: out.png.filename() # random
'/home/user/.sage/temp/localhost.localdomain/23903/tmp_pu5woK.png'
```

preferences

Return the preferences.

OUTPUT:

The display preferences as instance of DisplayPreferences.

```
sage: from sage.repl.rich_output import get_display_manager
sage: dm = get_display_manager()
sage: dm.preferences
Display preferences:
* graphics is not specified
* supplemental_plot = never
* text is not specified
```

supported_output()

Return the output container classes that can be used.

OUTPUT

Frozen set of subclasses of OutputBase. If the backend defines derived container classes, this method will always return their base classes.

EXAMPLES:

```
sage: from sage.repl.rich_output import get_display_manager
sage: dm = get_display_manager()
sage: dm.types.OutputPlainText in dm.supported_output()
True
sage: type(dm.supported_output())
<type 'frozenset'>
```

switch_backend (backend, **kwds)

Switch to a new backend

INPUT:

- •backend instance of BackendBase.
- •kwds optional keyword arguments that are passed on to the install () method.

OUTPUT:

The previous backend.

EXAMPLES:

```
sage: from sage.repl.rich_output.backend_base import BackendSimple
sage: simple = BackendSimple()
sage: from sage.repl.rich_output import get_display_manager
sage: dm = get_display_manager(); dm
The Sage display manager using the doctest backend
sage: previous = dm.switch_backend(simple)
sage: dm
The Sage display manager using the simple backend
```

Restore the doctest backend:

```
sage: dm.switch_backend(previous) is simple
True
```

types

Catalog of all output container types.

Note that every output type must be registered in sage.repl.rich_output.output_catalog.

OUTPUT:

Returns the sage.repl.rich_output.output_catalog module.

EXAMPLES:

```
sage: from sage.repl.rich_output import get_display_manager
sage: dm = get_display_manager()
sage: dm.types.OutputPlainText
<class 'sage.repl.rich_output.output_basic.OutputPlainText'>
```

```
exception sage.repl.rich_output.display_manager.OutputTypeException
```

```
Bases: sage.repl.rich_output.display_manager.DisplayException
```

Wrong Output container.

The output containers are the subclasses of OutputBase that contain the entire output. The display backends must create output containers of a suitable type depending on the displayed Python object. This exception indicates that there is a mistake in the backend and it returned the wrong type of output container.

EXAMPLES:

```
sage: from sage.repl.rich_output.display_manager import OutputTypeException
sage: raise OutputTypeException('foo')
Traceback (most recent call last):
...
OutputTypeException: foo
```

exception sage.repl.rich_output.display_manager.RichReprWarning

Bases: exceptions. UserWarning

Warning that is throws if a call to rich repr fails.

If an object implements _rich_repr_ then it must return a value, possibly None to indicate that no rich output can be generated. But it may not raise an exception as it is very confusing for the user if the displayhook fails.

EXAMPLES:

```
sage: from sage.repl.rich_output.display_manager import RichReprWarning
sage: raise RichReprWarning('foo')
Traceback (most recent call last):
...
RichReprWarning: foo
```

 $\verb|sage.repl.rich_output.display_manager.get_display_manager|\\$

Get the singleton instance.

This class method is equivalent to get_display_manager().

OUTPUT:

The display manager singleton.

EXAMPLES:

```
sage: from sage.repl.rich_output.display_manager import DisplayManager
sage: DisplayManager.get_instance()
The Sage display manager using the doctest backend
```

Bases: object

Context manager to temporarily restrict the accepted output types

In the context, the output is restricted to the output container types listed in output_classes. Additionally, display preferences are changed not not show graphics.

INPUT:

```
•display_manager - the display manager.
```

•output_classes - iterable of output container types.

EXAMPLES:

```
sage: from sage.repl.rich_output.display_manager import (
....: get_display_manager, restricted_output)
sage: dm = get_display_manager()
sage: restricted_output(dm, [dm.types.OutputPlainText])
<sage.repl.rich_output.display_manager.restricted_output object at 0x...>
```

5.2 Display Preferences

This class is used to express display preferences that are not simply a choice of a particular output format. For example, whether to prefer vector over raster graphics. By convention, the value None is always a valid value for a preference and means no particular preference.

EXAMPLES:

```
sage: from sage.repl.rich_output.preferences import DisplayPreferences
sage: prefs = DisplayPreferences()
sage: prefs.available_options()
(graphics, supplemental_plot, text)
sage: prefs.text is None
True
sage: prefs.text = 'ascii_art'
sage: prefs.text
'ascii_art'
sage: prefs
Display preferences:
* graphics is not specified
* supplemental_plot is not specified
* text = ascii_art
```

Properties can be unset by deleting them or by assinging None:

```
sage: prefs.text = 'ascii_art'
sage: del prefs.text
sage: prefs.text is None
True

sage: prefs.text = 'ascii_art'
sage: prefs.text = None
sage: prefs.text is None
True
```

Properties have documentation attached:

```
sage: import pydoc
sage: doc = pydoc.render_doc(prefs)
sage: assert ' graphics' in doc
sage: assert ' Preferred graphics format' in doc
sage: assert ' text' in doc
sage: assert ' Which textual representation is preferred' in doc
```

Values can also be specified as keyword arguments to the constructor:

```
sage: DisplayPreferences(text='latex')
Display preferences:
* graphics is not specified
* supplemental_plot is not specified
* text = latex
```

Todo

A value-checking preference system should be used elsewhere in Sage, too. The class here is just a simple implementation, a proper implementation would use a metaclass to construct the preference items.

Preferences for displaying graphics

These can be preferences expressed by the user or by the display backend. They are specified as keyword arguments.

INPUT:

- •*args* positional arguments are preferences instances. The property values will be inherited from left to right, that is, later parents override values from earlier parents.
- •**kwds keyword arguments. Will be used to initialize properties, and override inherited values if necessary.

EXAMPLES:

```
sage: from sage.repl.rich_output.preferences import DisplayPreferences
sage: p1 = DisplayPreferences(graphics='vector')
sage: p2 = DisplayPreferences(graphics='raster')
sage: DisplayPreferences(p1, p2)
Display preferences:
* graphics = raster
* supplemental_plot is not specified
* text is not specified
```

If specified in the opposite order, the setting from p1 is inherited:

```
sage: DisplayPreferences(p2, p1)
Display preferences:
* graphics = vector
* supplemental_plot is not specified
* text is not specified
```

Further keywords override:

```
sage: DisplayPreferences(p2, p1, graphics='disable')
Display preferences:
* graphics = disable
* supplemental_plot is not specified
* text is not specified
```

graphics

Preferred graphics format

Allowed values:

•None (default): no preference

- 'disable'
- •'vector'
- · 'raster'

supplemental_plot

Whether to graphically display graphs and other graph-like objects that implement rich output. When not specified small objects are show graphically and large objects as textual overview.

Allowed values:

- •None (default): no preference
- 'always'
- •'never'

text

Which textual representation is preferred

Allowed values:

- •None (default): no preference
- •'plain'
- · 'ascii art'
- 'unicode_art'
- •'latex'

```
class sage.repl.rich_output.preferences.PreferencesABC(*args, **kwds)
```

 $Bases: \verb|sage.structure.sage_object.SageObject| \\$

Preferences for displaying graphics

These can be preferences expressed by the user or by the display backend. They are specified as keyword arguments.

INPUT:

- •*args* positional arguments are preferences instances. The property values will be inherited from left to right, that is, later parents override values from earlier parents.
- •**kwds keyword arguments. Will be used to initialize properties, and override inherited values if necessary.

EXAMPLES:

```
sage: from sage.repl.rich_output.preferences import DisplayPreferences
sage: p1 = DisplayPreferences(graphics='vector')
sage: p2 = DisplayPreferences(graphics='raster')
sage: DisplayPreferences(p1, p2)
Display preferences:
* graphics = raster
* supplemental_plot is not specified
* text is not specified
```

If specified in the opposite order, the setting from p1 is inherited:

```
sage: DisplayPreferences(p2, p1)
Display preferences:
* graphics = vector
* supplemental_plot is not specified
* text is not specified
```

```
Further keywords override:
 sage: DisplayPreferences(p2, p1, graphics='disable')
 Display preferences:
 * graphics = disable
 * supplemental_plot is not specified
 * text is not specified
 available_options()
 Return the available options
 OUTPUT:
 Tuple of the preference items as instances of Property.
 EXAMPLES:
 sage: from sage.repl.rich_output.preferences import DisplayPreferences
 sage: DisplayPreferences().available_options()
 (graphics, supplemental_plot, text)
class sage.repl.rich_output.preferences.Property (name, allowed_values, doc=None)
 Bases: property
 Preference item
 INPUT:
 •name – string. The name of the property.
 •allowed_values - list/tuple/iterable of allowed values.
 •doc – string (optional). The docstring of the property.
 EXAMPLES:
 sage: from sage.repl.rich_output.preferences import Property
 sage: prop = Property('foo', [0, 1, 2], 'The Foo Property')
 sage: prop.__doc_
 'The Foo Property\n\nAllowed values:\n\n* '\None'\ (default): no preference\n\n* 0\n^* 1\n^* 2
 sage: prop.allowed_values
 (0, 1, 2)
 deleter (prefs)
 Delete the current value of the property
 INPUT:
 •prefs – the PreferencesABC instance that the property is bound to.
 EXAMPLES:
 sage: from sage.repl.rich output.preferences import Property, PreferencesABC
 sage: prop = Property('foo', [0, 1, 2], 'The Foo Property')
 sage: prefs = PreferencesABC()
 sage: prop.getter(prefs) is None
 True
 sage: prop.setter(prefs, 1)
 sage: prop.deleter(prefs)
```

True

sage: prop.getter(prefs) is None

```
getter (prefs)
```

Get the current value of the property

INPUT:

•prefs – the PreferencesABC instance that the property is bound to.

OUTPUT:

One of the allowed values or None if not set.

EXAMPLES:

```
sage: from sage.repl.rich_output.preferences import Property, PreferencesABC
sage: prop = Property('foo', [0, 1, 2], 'The Foo Property')
sage: prefs = PreferencesABC()
sage: prop.getter(prefs) is None
True
sage: prop.setter(prefs, 1)
sage: prop.getter(prefs)
```

setter (prefs, value)

Get the current value of the property

INPUT:

•prefs – the PreferencesABC instance that the property is bound to.

•value – anything. The new value of the property. Setting a property to None is equivalent to deleting the value.

OUTPUT:

This method does not return anything. A ValueError is raised if the given value is not one of the allowed values.

EXAMPLES:

```
sage: from sage.repl.rich_output.preferences import Property, PreferencesABC
sage: prop = Property('foo', [0, 1, 2], 'The Foo Property')
sage: prefs = PreferencesABC()
sage: prop.getter(prefs) is None
True
sage: prop.setter(prefs, 1)
sage: prop.getter(prefs)
1
sage: prop.setter(prefs, None)
sage: prop.getter(prefs) is None
True
```

5.3 Output Buffer

This is the fundamental unit of rich output, a single immutable buffer (either in-memory or as a file). Rich output always consists of one or more buffers. Ideally, the Sage library always uses the buffer object as an in-memory buffer. But you can also ask it for a filename, and it will save the data to a file if necessary. Either way, the buffer object presents the same interface for getting the content of an in-memory buffer or a temporary file. So any rich output backends do not need to know where the buffer content is actually stored.

```
sage: from sage.repl.rich_output.buffer import OutputBuffer
sage: buf = OutputBuffer('this is the buffer content'); buf
buffer containing 26 bytes
sage: buf.get()
'this is the buffer content'
class sage.repl.rich_output.buffer.OutputBuffer(data)
 Bases: sage.structure.sage_object.SageObject
 Data stored either in memory or as a file
 This class is an abstraction for "files", in that they can either be defined by a bytes array (Python 3) or string
 (Python 2) or by a file (see from file ()).
 INPUT:
 •data – bytes. The data that is stored in the buffer.
 EXAMPLES:
 sage: from sage.repl.rich output.buffer import OutputBuffer
 sage: buf = OutputBuffer('this is the buffer content'); buf
 buffer containing 26 bytes
 sage: buf2 = OutputBuffer(buf); buf2
 buffer containing 26 bytes
 sage: buf.get()
 'this is the buffer content'
 sage: buf.filename(ext='.txt')
 '/....txt'
 filename (ext=None)
 Return the filename.
 INPUT:
 •ext – string. The file extension.
 OUTPUT:
 Name of a file, most likely a temporary file. If ext is specified, the filename will have that extension.
 You must not modify the returned file. Its permissions are set to readonly to help with that.
 EXAMPLES:
 sage: from sage.repl.rich_output.buffer import OutputBuffer
 sage: buf = OutputBuffer('test')
 sage: buf.filename()
 # random output
 '/home/user/.sage/temp/hostname/26085/tmp_RNSfAc'
```

classmethod from_file (filename)

True

True

Construct buffer from data in file.

sage: os.path.isfile(buf.filename())

sage: buf.filename(ext='txt') # random output

sage: buf.filename(ext='txt').endswith('.txt')

'/home/user/.sage/temp/hostname/26085/tmp_Rjjp4V.txt'

5.3. Output Buffer 57

Warning: The buffer assumes that the file content remains the same during the lifetime of the Sage session. To communicate this to the user, the file permissions will be changed to read only.

INPUT:

•filename - string. The filename under which the data is stored.

OUTPUT:

String containing the buffer data.

```
EXAMPLES:
```

```
sage: from sage.repl.rich_output.buffer import OutputBuffer
sage: name = sage.misc.temporary_file.tmp_filename()
sage: with open(name, 'w') as f:
....: f.write('file content')
sage: buf = OutputBuffer.from_file(name); buf
buffer containing 12 bytes

sage: buf.filename() == name
True
sage: buf.get()
'file content'
get ()
Return the buffer content
```

OUTPUT:

Bytes. A string in Python 2.x.

EXAMPLES:

```
sage: from sage.repl.rich_output.buffer import OutputBuffer
sage: OutputBuffer('test1234').get()
'test1234'
```

get_unicode()

Return the buffer content as string

OUTPUT:

String. Unicode in Python 2.x. Raises a UnicodeEncodeError if the data is not valid utf-8.

EXAMPLES:

```
sage: from sage.repl.rich_output.buffer import OutputBuffer
sage: OutputBuffer('test1234').get()
'test1234'
sage: OutputBuffer('test1234').get_unicode()
u'test1234'
```

save_as (filename)

Save a copy of the buffer content.

You may edit the returned file, unlike the file returned by filename().

INPUT:

•filename – string. The file name to save under.

```
sage: from sage.repl.rich_output.buffer import OutputBuffer
sage: buf = OutputBuffer('test')
sage: buf.filename(ext='txt') # random output
sage: tmp = tmp_dir()
sage: filename = os.path.join(tmp, 'foo.txt')
sage: buf.save_as(filename)
sage: with open(filename, 'r') as f:
....: f.read()
'test'
```

5.4 Basic Output Types

The Sage rich representation system requires a special container class to hold the data for each type of rich output. They all inherit from OutputBase, though a more typical example is OutputPlainText. Some output classes consist of more than one data buffer, for example jmol or certain animation formats. The output class is independent of user preferences and of the display backend.

The display backends can define derived classes to attach backend-specific display functionality to, for example how to launch a viewer. But they must not change how the output container is created. To enforce this, the Sage _rich_repr_ magic method will only ever see the output class defined here. The display manager will promote it to a backend-specific subclass if necessary prior to displaying it.

To create new types of output, you must create your own subclass of OutputBase and register it in sage.repl.rich_output.output_catalog.

Warning: All rich output data in sublasses of OutputBase must be contained in OutputBuffer instances. You must never reference any files on the local file system, as there is no guarantee that the notebook server and the worker process are on the same computer. Or even share a common file system.

class sage.repl.rich_output.output_basic.OutputAsciiArt (ascii_art)

```
Bases: sage.repl.rich_output.output_basic.OutputBase
ASCII Art Output
INPUT:
 •ascii art - OutputBuffer. Alternatively, a string (bytes) can be passed directly which will then be
 converted into an OutputBuffer. Ascii art rendered into a string.
EXAMPLES:
sage: from sage.repl.rich_output.output_catalog import OutputAsciiArt
sage: OutputAsciiArt(':-}')
OutputAsciiArt container
classmethod example()
 Construct a sample ascii art output container
 This static method is meant for doctests, so they can easily construt an example.
 OUTPUT:
 An instance of OutputAsciiArt.
 EXAMPLES:
 sage: from sage.repl.rich_output.output_catalog import OutputAsciiArt
 sage: OutputAsciiArt.example()
```

print_to_stdout()

Write the data to stdout.

This is just a convenience method to help with debugging.

EXAMPLES:

```
class sage.repl.rich_output.output_basic.OutputBase
```

Bases: sage.structure.sage_object.SageObject

Base class for all rich output containers.

classmethod example()

Construct a sample instance

This static method is meant for doctests, so they can easily construt an example.

OUTPUT:

An instance of the OutputBase subclass.

EXAMPLES:

```
sage: from sage.repl.rich_output.output_basic import OutputBase
sage: OutputBase.example()
Traceback (most recent call last):
...
NotImplementedError: derived classes must implement this class method
```

```
class sage.repl.rich_output.output_basic.OutputLatex(latex)
```

Bases: sage.repl.rich_output.output_basic.OutputBase

LaTeX Output

Note: The LaTeX commands will only use a subset of LaTeX that can be displayed by MathJax.

INPUT:

•latex - OutputBuffer. Alternatively, a string (bytes) can be passed directly which will then be converted into an OutputBuffer. String containing the latex equation code. Excludes the surrounding dollar signs / LaTeX equation environment. Also excludes the surrounding MathJax <html> tag.

EXAMPLES:

```
sage: from sage.repl.rich_output.output_catalog import OutputLatex
sage: OutputLatex('<html><script type="math/tex; mode=display">1</script></html>')
OutputLatex container
```

display_equation()

Return the LaTeX code for a display equation

```
OUTPUT:
 String.
 EXAMPLES:
 sage: from sage.repl.rich_output.output_catalog import OutputLatex
 sage: rich_output = OutputLatex('1')
 sage: rich_output.latex
 buffer containing 1 bytes
 sage: rich_output.latex.get()
 '1'
 sage: rich_output.display_equation()
 '\begin{equation}\n1\n\\end{equation}'
classmethod example ()
 Construct a sample LaTeX output container
 This static method is meant for doctests, so they can easily construt an example.
 OUTPUT:
 An instance of OutputLatex.
 EXAMPLES:
 sage: from sage.repl.rich_output.output_catalog import OutputLatex
 sage: OutputLatex.example()
 OutputLatex container
 sage: OutputLatex.example().latex.get()
 inline equation()
 Return the LaTeX code for an inline equation
 OUTPUT:
 String.
 EXAMPLES:
 sage: from sage.repl.rich_output.output_catalog import OutputLatex
 sage: rich_output = OutputLatex('1')
 sage: rich_output.latex
 buffer containing 1 bytes
 sage: rich_output.latex.get()
 '1'
 sage: rich_output.inline_equation()
 '\\begin{math}\n1\n\\end{math}'
mathjax (display=True)
 Return the LaTeX with a surrounding MathJax HTML code.
 INPUT:
 •display – boolean. Whether to return display (as opposed to inline) TeX.
 EXAMPLES:
 sage: from sage.repl.rich_output.output_catalog import OutputLatex
 sage: rich_output = OutputLatex('1')
 sage: rich_output.latex
 buffer containing 1 bytes
 sage: rich_output.latex.get()
```

```
111
 sage: rich_output.mathjax()
 '<html><script type="math/tex; mode=display">1</script></html>'
 sage: rich_output.mathjax(display=False)
 '<html><script type="math/tex">1</script></html>'
 print_to_stdout()
 Write the data to stdout.
 This is just a convenience method to help with debugging.
 EXAMPLES:
 sage: from sage.repl.rich_output.output_catalog import OutputLatex
 sage: rich_output = OutputLatex.example()
 sage: rich_output.print_to_stdout()
 \label{local_bold} $$ \operatorname{Bold}[1]_{\mathcal{H}}\in \sin\leq(x\right), {d } x}
class sage.repl.rich_output.output_basic.OutputPlainText (plain_text)
 Bases: sage.repl.rich_output.output_basic.OutputBase
 Plain Text Output
 INPUT:
 •plain_text - OutputBuffer. Alternatively, a bytes (string in Python 2.x) or string (unicode in
 Python 2.x) can be passed directly which will then be converted into an OutputBuffer. The plain text
 output.
 This should always be exactly the same as the (non-rich) output from the _repr_ method. Every backend
 object must support plain text output as fallback.
 EXAMPLES:
 sage: from sage.repl.rich_output.output_catalog import OutputPlainText
 sage: OutputPlainText('foo')
 OutputPlainText container
 classmethod example ()
 Construct a sample plain text output container
 This static method is meant for doctests, so they can easily construt an example.
 OUTPUT:
 An instance of OutputPlainText.
 EXAMPLES:
 sage: from sage.repl.rich_output.output_catalog import OutputPlainText
 sage: OutputPlainText.example()
 OutputPlainText container
 sage: OutputPlainText.example().text.get()
 'Example plain text output'
 print_to_stdout()
 Write the data to stdout.
 This is just a convenience method to help with debugging.
 EXAMPLES:
```

```
sage: from sage.repl.rich_output.output_catalog import OutputPlainText
 sage: plain_text = OutputPlainText.example()
 sage: plain_text.print_to_stdout()
 Example plain text output
class sage.repl.rich_output.output_basic.OutputUnicodeArt (unicode_art)
 Bases: sage.repl.rich output.output basic.OutputBase
 Unicode Art Output
 Similar to OutputAsciiArt but using the entire unicode range.
 INPUT:
 •unicode_art - OutputBuffer. Alternatively, a string (unicode in Python 2.x) can be passed directly
 which will then be converted into an OutputBuffer. Unicode art rendered into a string.
 EXAMPLES:
 sage: from sage.repl.rich_output.output_catalog import OutputUnicodeArt
 sage: OutputUnicodeArt(u':-}')
 OutputUnicodeArt container
 classmethod example ()
 Construct a sample unicode art output container
 This static method is meant for doctests, so they can easily construt an example.
 OUTPUT:
 An instance of OutputUnicodeArt.
 EXAMPLES:
 sage: from sage.repl.rich_output.output_catalog import OutputUnicodeArt
 sage: OutputUnicodeArt.example()
 OutputUnicodeArt container
 sage: OutputUnicodeArt.example().unicode_art.get()
 print to stdout()
 Write the data to stdout.
 This is just a convenience method to help with debugging.
 EXAMPLES:
 sage: from sage.repl.rich_output.output_catalog import OutputUnicodeArt
 sage: unicode_art = OutputUnicodeArt.example()
 sage: unicode_art.print_to_stdout()
 ′-11 0 1\
```

5.5 Graphics Output Types

3 -1 0 i

This module defines the rich output types for 2-d images, both vector and raster graphics.

```
class sage.repl.rich_output.output_graphics.OutputImageDvi (dvi)
 Bases: sage.repl.rich output.output basic.OutputBase
 DVI Image
 INPUT:
 •dvi - OutputBuffer. Alternatively, a string (bytes) can be passed directly which will then be converted
 into an OutputBuffer. The DVI data.
 EXAMPLES:
 sage: from sage.repl.rich_output.output_catalog import OutputImageDvi
 sage: OutputImageDvi.example()
 # indirect doctest
 OutputImageDvi container
 classmethod example ()
 Construct a sample DVI output container
 This static method is meant for doctests, so they can easily construct an example.
 OUTPUT:
 An instance of Output ImageDvi.
 EXAMPLES:
 sage: from sage.repl.rich output.output catalog import OutputImageDvi
 sage: OutputImageDvi.example()
 OutputImageDvi container
 sage: OutputImageDvi.example().dvi
 buffer containing 212 bytes
 sage: 'TeX output' in OutputImageDvi.example().dvi.get()
 True
class sage.repl.rich_output.output_graphics.OutputImageGif (gif)
 Bases: sage.repl.rich_output.output_basic.OutputBase
 GIF Image (possibly animated)
 INPUT:
 •gif - Output Buffer. Alternatively, a string (bytes) can be passed directly which will then be converted
 into an OutputBuffer. The GIF image data.
 EXAMPLES:
 sage: from sage.repl.rich_output.output_catalog import OutputImageGif
 sage: OutputImageGif.example() # indirect doctest
 OutputImageGif container
 classmethod example ()
 Construct a sample GIF output container
 This static method is meant for doctests, so they can easily construct an example.
 OUTPUT:
 An instance of Output ImageGif.
 EXAMPLES:
 sage: from sage.repl.rich_output.output_catalog import OutputImageGif
 sage: OutputImageGif.example()
 OutputImageGif container
 sage: OutputImageGif.example().gif
```

```
buffer containing 408 bytes
 sage: OutputImageGif.example().gif.get().startswith('GIF89a')
 True
class sage.repl.rich_output.output_graphics.OutputImageJpg (jpg)
 Bases: sage.repl.rich_output.output_basic.OutputBase
 JPEG Image
 INPUT:
 • jpeg - OutputBuffer. Alternatively, a string (bytes) can be passed directly which will then be con-
 verted into an OutputBuffer. The JPEG image data.
 sage: from sage.repl.rich_output.output_catalog import OutputImageJpg
 sage: OutputImageJpg.example() # indirect doctest
 OutputImageJpg container
 classmethod example ()
 Construct a sample JPEG output container
 This static method is meant for doctests, so they can easily construct an example.
 OUTPUT:
 An instance of Output ImageJpg.
 EXAMPLES:
 sage: from sage.repl.rich output.output catalog import OutputImageJpg
 sage: OutputImageJpg.example()
 OutputImageJpg container
 sage: OutputImageJpg.example().jpg
 buffer containing 978 bytes
 sage: OutputImageJpg.example().jpg.get().startswith('\xff\xd8\xff\xe0\x00\x10JFIF')
 True
class sage.repl.rich_output.output_graphics.OutputImagePdf(pdf)
 Bases: sage.repl.rich output.output basic.OutputBase
 PDF Image
 INPUT:
 •pdf - OutputBuffer. Alternatively, a string (bytes) can be passed directly which will then be converted
 into an OutputBuffer. The PDF data.
 EXAMPLES:
 sage: from sage.repl.rich_output.output_catalog import OutputImagePdf
 sage: OutputImagePdf.example() # indirect doctest
 OutputImagePdf container
 classmethod example()
 Construct a sample PDF output container
 This static method is meant for doctests, so they can easily construct an example.
 OUTPUT:
 An instance of Output ImagePdf.
```

EXAMPLES:

```
sage: from sage.repl.rich_output.output_catalog import OutputImagePdf
sage: OutputImagePdf.example()
OutputImagePdf container
sage: OutputImagePdf.example().pdf
buffer containing 4285 bytes
sage: OutputImagePdf.example().pdf.get().startswith('%PDF-1.4')
True

class sage.repl.rich_output.output_graphics.OutputImagePng(png)
Bases: sage.repl.rich_output.output_basic.OutputBase
```

PNG Image

Note: Every backend that is capable of displaying any kind of graphics is supposed to support the PNG format at least.

INPUT:

•png – OutputBuffer. Alternatively, a string (bytes) can be passed directly which will then be converted into an OutputBuffer. The PNG image data.

EXAMPLES:

```
sage: from sage.repl.rich_output.output_catalog import OutputImagePng
sage: OutputImagePng.example() # indirect doctest
OutputImagePng container
```

classmethod example ()

Construct a sample PNG output container

This static method is meant for doctests, so they can easily construct an example.

OUTPUT:

An instance of Output ImagePng.

EXAMPLES:

```
sage: from sage.repl.rich_output.output_catalog import OutputImagePng
sage: OutputImagePng.example()
OutputImagePng container
sage: OutputImagePng.example().png
buffer containing 608 bytes
sage: OutputImagePng.example().png.get().startswith('\x89PNG')
True
```

```
class sage.repl.rich_output.output_graphics.OutputImageSvg (svg)
```

Bases: sage.repl.rich_output.output_basic.OutputBase

SVG Image

INPUT:

•SVG – OutputBuffer. Alternatively, a string (bytes) can be passed directly which will then be converted into an OutputBuffer. The SVG image data.

```
sage: from sage.repl.rich_output.output_catalog import OutputImageSvg
sage: OutputImageSvg.example() # indirect doctest
OutputImageSvg container
```

classmethod example ()

Construct a sample SVG output container

This static method is meant for doctests, so they can easily construct an example.

OUTPUT:

An instance of Output ImageSvg.

EXAMPLES:

```
sage: from sage.repl.rich_output.output_catalog import OutputImageSvg
sage: OutputImageSvg.example()
OutputImageSvg container
sage: OutputImageSvg.example().svg
buffer containing 1422 bytes
sage: '</svg>' in OutputImageSvg.example().svg.get()
True
```

5.6 Three-Dimensional Graphics Output Types

This module defines the rich output types for 3-d scenes.

```
class sage.repl.rich_output.output_graphics3d.OutputSceneCanvas3d(canvas3d)
 Bases: sage.repl.rich output.output basic.OutputBase
 Canvas3d Scene
 INPUT:
 •canvas3d – string/bytes. The canvas3d data.
 sage: from sage.repl.rich_output.output_catalog import OutputSceneCanvas3d
 sage: OutputSceneCanvas3d.example()
 OutputSceneCanvas3d container
 classmethod example ()
 Construct a sample Canvas3D output container
 This static method is meant for doctests, so they can easily construct an example.
 OUTPUT:
 An instance of OutputSceneCanvas3d.
 EXAMPLES:
 sage: from sage.repl.rich_output.output_catalog import OutputSceneCanvas3d
 sage: rich_output = OutputSceneCanvas3d.example(); rich_output
 OutputSceneCanvas3d container
 sage: rich_output.canvas3d
```

```
class sage.repl.rich output.output graphics3d.OutputSceneJmol(scene zip,
 pre-
 view_png)
```

"[{vertices:[{x:1,y:1,z:1},...{x:1,y:-1,z:-1}],faces:[[0,1,2,3]],color:'008000'}]"

Bases: sage.repl.rich_output.output_basic.OutputBase

buffer containing 649 bytes sage: rich_output.canvas3d.get() JMol Scene

By our (Sage) convention, the actual scene is called SCENE inside the zip archive.

INPUT:

```
•scene_zip - string/bytes. The jmol scene (a zip archive).
```

•preview png - string/bytes. Preview as png file.

EXAMPLES:

```
sage: from sage.repl.rich_output.output_catalog import OutputSceneJmol
sage: OutputSceneJmol.example()
OutputSceneJmol container
```

classmethod example()

Construct a sample Jmol output container

This static method is meant for doctests, so they can easily construct an example.

OUTPUT:

An instance of OutputSceneJmol.

EXAMPLES:

```
sage: from sage.repl.rich_output.output_catalog import OutputSceneJmol
sage: rich_output = OutputSceneJmol.example(); rich_output
OutputSceneJmol container

sage: rich_output.scene_zip
buffer containing 654 bytes
sage: rich_output.scene_zip.get().startswith('PK')
True

sage: rich_output.preview_png
buffer containing 608 bytes
sage: rich_output.preview_png.get().startswith('\x89PNG')
True
```

launch_script_filename()

Return a launch script suitable to display the scene.

This method saves the scene to disk and creates a launch script. The latter contains an absolute path to the scene file. The launch script is often necessary to make jmol render the 3d scene.

OUTPUT:

String. The file name of a suitable launch script.

```
sage: from sage.repl.rich_output.output_catalog import OutputSceneJmol
sage: rich_output = OutputSceneJmol.example(); rich_output
OutputSceneJmol container
sage: filename = rich_output.launch_script_filename(); filename
'/.../scene.spt'
sage: print(open(filename).read())
set defaultdirectory "/.../scene.spt.zip"
script SCRIPT
```

Wavefront *.obj Scene

The Wavefront format consists of two files, an .obj file defining the geometry data (mesh points, normal vectors, ...) together with a .mtl file defining texture data.

INPUT:

- •obj bytes. The Wavefront obj file format describing the mesh shape.
- •mtl bytes. The Wavefront mtl file format describing textures.

EXAMPLES:

```
sage: from sage.repl.rich_output.output_catalog import OutputSceneWavefront
sage: OutputSceneWavefront.example()
OutputSceneWavefront container
```

classmethod example ()

Construct a sample Canvas3D output container

This static method is meant for doctests, so they can easily construct an example.

OUTPUT:

An instance of OutputSceneCanvas3d.

EXAMPLES:

```
sage: from sage.repl.rich_output.output_catalog import OutputSceneWavefront
sage: rich_output = OutputSceneWavefront.example(); rich_output
OutputSceneWavefront container

sage: rich_output.obj
buffer containing 227 bytes
sage: rich_output.obj.get()
'mtllib scene.mtl\ng obj_1\n...\nf 1 5 6 2\nf 1 4 7 5\nf 6 5 7 8\nf 7 4 3 8\nf 3 2 6 8\n'
sage: rich_output.mtl
buffer containing 80 bytes
sage: rich_output.mtl.get()
'newmtl texture177\nKa 0.2 0.2 0.5\nKd 0.4 0.4 1.0\nKs 0.0 0.0 0.0\nillum 1\nNs 1\nd 1\n'
```

mtllib()

Return the mtllib filename

The mtllib line in the Wavefront file format (*.obj) is the name of the separate texture file.

OUTPUT:

String. The filename under which mtl is supposed to be saved.

EXAMPLES:

```
sage: from sage.repl.rich_output.output_catalog import OutputSceneWavefront
sage: rich_output = OutputSceneWavefront.example()
sage: rich_output.mtllib()
'scene.mtl'
```

obj_filename()

Return the file name of the .obj file

This method saves the object and texture to separate files in a temporary directory and returns the object file name. This is often used to launch a 3d viewer.

OUTPUT:

String. The file name (absolute path) of the saved obj file.

EXAMPLES:

```
sage: from sage.repl.rich_output.output_catalog import OutputSceneWavefront
sage: rich_output = OutputSceneWavefront.example(); rich_output
OutputSceneWavefront container
sage: obj = rich_output.obj_filename(); obj
'/.../scene.obj'
sage: print(open(obj).read())
mtllib scene.mtl
g obj_1
f 3 2 6 8
sage: path = os.path.dirname(obj)
sage: mtl = os.path.join(path, 'scene.mtl'); mtl
'/.../scene.mtl'
sage: os.path.exists(mtl)
sage: os.path.dirname(obj) == os.path.dirname(mtl)
sage: print (open (mtl) .read())
newmtl texture177
Ka 0.2 0.2 0.5
d 1
```

5.7 Video Output Types

This module defines the rich output types for video formats.

```
class sage.repl.rich_output.output_video.OutputVideoAvi (video, loop=True)
 Bases: sage.repl.rich_output.output_video.OutputVideoBase
 AVI video
 EXAMPLES:
 sage: from sage.repl.rich_output.output_catalog import OutputVideoAvi
 sage: OutputVideoAvi.example()
 OutputVideoAvi container
class sage.repl.rich_output.output_video.OutputVideoBase(video, loop=True)
 Bases: sage.repl.rich_output.output_basic.OutputBase
 Abstract base class for rich video output
 INPUT:
 •video - OutputBuffer. The video data.
 •loop – boolean. Whether to repeat the video in an endless loop.
 EXAMPLES:
 sage: from sage.repl.rich_output.output_catalog import OutputVideoOgg
 sage: OutputVideoOgg.example() # indirect doctest
 OutputVideoOgg container
```

classmethod example ()

Construct a sample video output container

This static method is meant for doctests, so they can easily construct an example. The method is implemented in the abstract OutputVideoBase class, but should get invoked on a concrete subclass for which an actual example can exist.

OUTPUT:

An instance of the class on which this method is called.

EXAMPLES:

```
sage: from sage.repl.rich_output.output_catalog import OutputVideoOgg
sage: OutputVideoOgg.example()
OutputVideoOgg container
sage: OutputVideoOgg.example().video
buffer containing 5612 bytes
sage: OutputVideoOgg.example().ext
'.ogv'
sage: OutputVideoOgg.example().mimetype
'video/ogg'
```

html_fragment (url, link_attrs='')

Construct a HTML fragment for embedding this video

INPUT:

- •url string. The URL where the data of this video can be found.
- •link_attrs string. Can be used to style the fallback link which is presented to the user if the video is not supported.

EXAMPLES:: sage: from sage.repl.rich_output.output_catalog import OutputVideoOgg sage: print(OutputVideoOgg.example().html_fragment: ('foo', 'class="bar"').replace('><','>n<')) <video autoplay="autoplay" controls="controls" loop="loop"> <source src="foo" type="video/ogg" /> Download video/ogg video </video>

```
class sage.repl.rich_output.output_video.OutputVideoFlash (video, loop=True)
 Bases: sage.repl.rich_output.output_video.OutputVideoBase
 Flash video
 EXAMPLES:
 sage: from sage.repl.rich_output.output_catalog import OutputVideoFlash
 sage: OutputVideoFlash.example()
 OutputVideoFlash container

class sage.repl.rich_output.output_video.OutputVideoMatroska (video, loop=True)
 Bases: sage.repl.rich_output.output_video.OutputVideoBase
 Matroska Video
 EXAMPLES:
 sage: from sage.repl.rich_output.output_catalog import OutputVideoMatroska
 sage: OutputVideoMatroska.example()
 OutputVideoMatroska container

class sage.repl.rich_output.output_video.OutputVideoMp4 (video, loop=True)
```

Bases: sage.repl.rich output.output video.OutputVideoBase

```
MPEG 4 video
 EXAMPLES:
 sage: from sage.repl.rich_output.output_catalog import OutputVideoMp4
 sage: OutputVideoMp4.example()
 OutputVideoMp4 container
class sage.repl.rich_output.output_video.OutputVideoOgg (video, loop=True)
 Bases: sage.repl.rich output.output video.OutputVideoBase
 Ogg video, Ogg Theora in particular
 EXAMPLES:
 sage: from sage.repl.rich_output.output_catalog import OutputVideoOgg
 sage: OutputVideoOgg.example()
 OutputVideoOgg container
class sage.repl.rich output.output video.OutputVideoQuicktime (video, loop=True)
 Bases: sage.repl.rich output.output video.OutputVideoBase
 Ouicktime video
 EXAMPLES:
 sage: from sage.repl.rich_output.output_catalog import OutputVideoQuicktime
 sage: OutputVideoQuicktime.example()
 OutputVideoQuicktime container
class sage.repl.rich_output.output_video.OutputVideoWebM(video, loop=True)
 Bases: sage.repl.rich output.output video.OutputVideoBase
 WebM video
 The video can be encoded using VP8, VP9 or an even more recent codec.
 EXAMPLES:
 sage: from sage.repl.rich_output.output_catalog import OutputVideoWebM
 sage: OutputVideoWebM.example()
 OutputVideoWebM container
class sage.repl.rich_output.output_video.OutputVideoWmv (video, loop=True)
 Bases: sage.repl.rich_output.output_video.OutputVideoBase
 Windows Media Video
 EXAMPLES:
 sage: from sage.repl.rich_output.output_catalog import OutputVideoWmv
 sage: OutputVideoWmv.example()
 OutputVideoWmv container
```

5.8 Catalog of all available output container types.

If you define another output type then you must add it to the imports here.

72

5.9 Base class for Backends

The display backends are the commandline, the SageNB notebook, the ipython notebook, the Emacs sage mode, the Sage doctester, All of these have different capabilities for what they can display.

To implement a new display backend, you need to subclass BackendBase. All backend-specific handlig of rich output should be in displayhook() and display_immediately(). See BackendSimple for an absolutely minimal example of a functioning backend.

You declare the types of rich output that your backend can handle in supported_output(). There are two ways to then display specific output types in your own backend.

- Directly use one of the existing output containers listed in sage.repl.rich_output.output_catalog. That is, test for the rich output type in display_immediately() and handle it.
- Subclass the rich output container to attach your backend-specific functionality. Then display_immediately() will receive instances of your subclass. See BackendTest for an example of how this is done.

You can also mix both ways of implementing different rich output types.

EXAMPLES:

- •ob $\dot{\gamma}$ anything.
- •**kwds optional keyword arguments to control the formatting. Supported are:
 - -concatenate boolean (default: False). If True, the argument obj must be iterable and its entries will be concatenated. There is a single whitespace between entries.

OUTPUT:

Instance of OutputAsciiArt containing the ascii art string representation of the object.

```
'[ 1, 2, 3 ]'
sage: backend.ascii_art_formatter([1,2,3], concatenate=True ).ascii_art.get()
'1 2 3'
```

default_preferences()

Return the backend's display preferences

Override this method to change the default preferences when using your backend.

OUTPUT:

Instance of DisplayPreferences.

EXAMPLES:

```
sage: from sage.repl.rich_output.backend_base import BackendBase
sage: backend = BackendBase()
sage: backend.default_preferences()
Display preferences:
* graphics is not specified
* supplemental_plot is not specified
* text is not specified
```

display_immediately (plain_text, rich_output)

Show output without going back to the command line prompt.

This method is similar to the rich output displayhook(), except that it can be invoked at any time. Typically, it ends up being called by sage.plot.graphics.Graphics.show().

Derived classes must implement this method.

INPUT:

Same as displayhook().

OUTPUT:

This method may return something so you can implement <code>displayhook()</code> by calling this method. However, when called by the display manager any potential return value is discarded: There is no way to return anything without returning to the command prompt.

EXAMPLES:

```
sage: from sage.repl.rich_output.output_basic import OutputPlainText
sage: plain_text = OutputPlainText.example()
sage: from sage.repl.rich_output.backend_base import BackendBase
sage: backend = BackendBase()
sage: backend.display_immediately(plain_text, plain_text)
Traceback (most recent call last):
...
NotImplementedError: derived classes must implement this method
```

displayhook (plain_text, rich_output)

Backend implementation of the displayhook

The value of the last statement on a REPL input line or notebook cell are usually handed to the Python displayhook and shown on screen. By overriding this method you define how your backend handles output. The difference to the usual displayhook is that Sage already converted the value to the most suitable rich output container.

Derived classes must implement this method.

INPUT:

74

- •plain_text instance of OutputPlainText. The plain text version of the output.
- •rich_output instance of an output container class (subclass of OutputBase). Guaranteed to be one of the output containers returned from supported_output(), possibly the same as plain_text.

OUTPUT:

This method may return something, which is then returned from the display manager's displayhook () method.

EXAMPLES:

```
sage: from sage.repl.rich_output.output_basic import OutputPlainText
sage: plain_text = OutputPlainText.example()
sage: from sage.repl.rich_output.backend_base import BackendBase
sage: backend = BackendBase()
sage: backend.displayhook(plain_text, plain_text)
Traceback (most recent call last):
...
NotImplementedError: derived classes must implement this method
```

get_display_manager()

Return the display manager singleton

This is a convenience method to access the display manager singleton.

OUTPUT:

The unique DisplayManager instance.

EXAMPLES:

```
sage: from sage.repl.rich_output.backend_base import BackendBase
sage: backend = BackendBase()
sage: backend.get_display_manager()
The Sage display manager using the doctest backend
```

install(**kwds)

Hook that will be called once before the backend is used for the first time.

The default implementation does nothing.

INPUT:

•kwds – optional keyword arguments that are passed through by the switch_backend() method.

EXAMPLES:

```
sage: from sage.repl.rich_output.backend_base import BackendBase
sage: backend = BackendBase()
sage: backend.install()
```

latex_formatter (obj, **kwds)

Hook to override how Latex is being formatted.

INPUT:

- •ob j anything.
- •**kwds optional keyword arguments to control the formatting. Supported are:
 - -concatenate boolean (default: False). If True, the argument obj must be iterable and its entries will be concatenated. There is a single whitespace between entries.

OUTPUT:

Instance of OutputLatex containing the latex string representation of the object.

```
EXAMPLES:
```

```
sage: from sage.repl.rich_output.backend_base import BackendBase
 sage: backend = BackendBase()
 sage: out = backend.latex_formatter(1/2)
 sage: out
 OutputLatex container
 sage: out.latex
 buffer containing 45 bytes
 sage: out.latex.get()
 '\newcommand{\\Bold}[1]{\\mathbf{#1}}\\frac{1}{2}'
 sage: out.mathjax()
 sage: out = backend.latex_formatter([1/2, x, 3/4, ZZ], concatenate=False)
 sage: out.latex.get()
 \label{local-property} $$ '\operatorname{l}_{Bold}_{1}_{\mathbb{4}} \left( \frac{1}{2}, x, \frac{3}{4}, \right) $$
 sage: out = backend.latex_formatter([1/2, x, 3/4, ZZ], concatenate=True)
 sage: out.latex.get()
 '\ \\newcommand{\\Bold}[1]{\\mathbf{#1}}\\frac{1}{2} x \\frac{3}{4} \\Bold{Z}' \\
 TESTS:
 sage: backend.latex_formatter([], concatenate=False).latex.get()
 '\newcommand{\\Bold}[1]{\\mathbf{#1}}\\left[\\right]'
 sage: backend.latex_formatter([], concatenate=True).latex.get()
 '\newcommand{\\Bold}[1]{\\mathbf{#1}}'
max width()
 Return the number of characters that fit into one output line
 OUTPUT:
 Integer.
 EXAMPLES:
 sage: from sage.repl.rich_output.backend_base import BackendBase
 sage: backend = BackendBase()
 sage: backend.max_width()
 79
newline()
 Return the newline string.
 OUTPUT:
 String for starting a new line of output.
 EXAMPLES:
 sage: from sage.repl.rich_output.backend_base import BackendBase
 sage: backend = BackendBase()
 sage: backend.newline()
```

plain_text_formatter(obj, **kwds)

'\n'

Hook to override how plain text is being formatted.

If the object does not have a _rich_repr_ method, or if it does not return a rich output object (OutputBase), then this method is used to generate plain text output.

INPUT:

- •ob j anything.
- •**kwds optional keyword arguments to control the formatting. Supported are:
 - -concatenate boolean (default: False). If True, the argument obj must be iterable and its entries will be concatenated. There is a single whitespace between entries.

OUTPUT:

Instance of OutputPlainText containing the string representation of the object.

EXAMPLES:

```
sage: from sage.repl.rich_output.backend_base import BackendBase
sage: backend = BackendBase()
sage: out = backend.plain_text_formatter(range(30))
sage: out
OutputPlainText container
sage: out.text
buffer containing 139 bytes
sage: out.text.get()
'[0,\n 1,\n 2,\n 3,\n 4,\n 5,\n 6,\n 7,\n 8,\n 9,\n
10,\n 11,\n 12,\n 13,\n 14,\n 15,\n 16,\n 17,\n 18,\n
19,\n 20,\n 21,\n 22,\n 23,\n 24,\n 25,\n 26,\n 27,\n
28,\n 29]'
sage: out = backend.plain_text_formatter(range(20), concatenate=True)
sage: out.text.get()
'0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19'
```

set_underscore_variable(obj)

Set the _ builtin variable.

By default, this sets the special _ variable. Backends that organize the history differently (e.g. IPython) can override this method.

INPUT:

•ob j – result of the most recent evaluation.

EXAMPLES:

```
sage: from sage.repl.rich_output.backend_base import BackendBase
sage: backend = BackendBase()
sage: backend.set_underscore_variable(123)
sage: _
123

sage: 'foo'
'foo'
sage: _ # indirect doctest
'foo'
```

supported_output()

Return the outputs that are supported by the backend.

Subclasses must implement this method.

OUTPUT:

Iterable of output container classes, that is, subclass of OutputBase). May be a list/tuple/set/frozenset. The order is ignored. Only used internally by the display manager.

You may return backend-specific subclasses of existing output containers. This allows you to attach backend-specifc functionality to the output container.

EXAMPLES:

```
sage: from sage.repl.rich_output.backend_base import BackendBase
sage: backend = BackendBase()
sage: backend.supported_output()
Traceback (most recent call last):
...
NotImplementedError: derived classes must implement this method
```

unicode art formatter(obj, **kwds)

Hook to override how unicode art is being formatted.

INPUT:

```
•obj – anything.
```

- •**kwds optional keyword arguments to control the formatting. Supported are:
 - -concatenate boolean (default: False). If True, the argument obj must be iterable and its entries will be concatenated. There is a single whitespace between entries.

OUTPUT:

Instance of OutputUnicodeArt containing the unicode art string representation of the object.

EXAMPLES:

```
sage: from sage.repl.rich_output.backend_base import BackendBase
sage: backend = BackendBase()
sage: out = backend.unicode_art_formatter(range(30))
sage: out
OutputUnicodeArt container
sage: out.unicode_art
buffer containing 114 bytes
sage: print(out.unicode_art.get())
[ 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21,
22, 23, 24, 25, 26, 27, 28, 29 ]
sage: backend.unicode_art_formatter([1,2,3], concatenate=False).unicode_art.get()
'[ 1, 2, 3 ]'
sage: backend.unicode_art_formatter([1,2,3], concatenate=True ).unicode_art.get()
'1 2 3'
```

uninstall()

Hook that will be called once right before the backend is removed.

The default implementation does nothing.

EXAMPLES:

```
sage: from sage.repl.rich_output.backend_base import BackendBase
sage: backend = BackendBase()
sage: backend.uninstall()
```

```
class sage.repl.rich_output.backend_base.BackendSimple
```

Bases: sage.repl.rich_output.backend_base.BackendBase

Simple Backend

This backend only supports plain text.

EXAMPLES:

```
sage: from sage.repl.rich_output.backend_base import BackendSimple
sage: BackendSimple()
simple
```

display_immediately (plain_text, rich_output)

Show output without going back to the command line prompt.

INPUT:

```
Same as displayhook().
```

OUTPUT:

This backend returns nothing, it just prints to stdout.

EXAMPLES:

```
sage: from sage.repl.rich_output.output_basic import OutputPlainText
sage: plain_text = OutputPlainText.example()
sage: from sage.repl.rich_output.backend_base import BackendSimple
sage: backend = BackendSimple()
sage: backend.display_immediately(plain_text, plain_text)
Example plain text output
```

supported_output()

Return the outputs that are supported by the backend.

OUTPUT:

Iterable of output container classes, that is, subclass of OutputBase). This backend only supports the plain text output container.

EXAMPLES:

```
sage: from sage.repl.rich_output.backend_base import BackendSimple
sage: backend = BackendSimple()
sage: backend.supported_output()
{<class 'sage.repl.rich_output.output_basic.OutputPlainText'>}
```

5.10 Test Backend

This backend is only for doctesting purposes.

EXAMPLES:

We switch to the test backend for the remainder of this file:

```
sage: from sage.repl.rich_output import get_display_manager
sage: dm = get_display_manager()
sage: from sage.repl.rich_output.backend_test import BackendTest, TestObject
sage: doctest_backend = dm.switch_backend(BackendTest())
sage: dm
The Sage display manager using the test backend
sage: dm._output_promotions
```

5.10. Test Backend 79

```
{<class 'sage.repl.rich_output.output_basic.OutputPlainText'>:
<class 'sage.repl.rich_output.backend_test.TestOutputPlainText'>}
sage: dm.displayhook(1/2)
1/2 [TestOutputPlainText]
TestOutputPlainText container
sage: test = TestObject()
sage: test
called the _repr_ method
sage: dm.displayhook(test)
called the _rich_repr_ method [TestOutputPlainText]
TestOutputPlainText container
class sage.repl.rich output.backend test.BackendTest
 Bases: sage.repl.rich_output.backend_base.BackendBase
 display_immediately (plain_text, rich_output)
 Show output without going back to the command line prompt.
 INPUT:
 Same as displayhook().
 OUTPUT:
 This method returns the rich output for doctesting convenience. The actual display framework ignores the
 return value.
 EXAMPLES:
 sage: from sage.repl.rich_output.output_basic import OutputPlainText
 sage: plain_text = OutputPlainText.example()
 sage: from sage.repl.rich_output.backend_test import BackendTest
 sage: backend = BackendTest()
 sage: backend.display_immediately(plain_text, plain_text)
 Example plain text output
 OutputPlainText container
 supported_output()
 Return the outputs that are supported by the backend.
 OUTPUT:
 Iterable of output container classes. Only the TestOutputPlainText output container is supported
 by the test backend.
 EXAMPLES:
 sage: display_manager = sage.repl.rich_output.get_display_manager()
 sage: backend = display_manager._backend
 sage: backend.supported_output()
 set([<class 'sage.repl.rich_output.backend_test.TestOutputPlainText'>])
 The output of this method is used by the display manager to set up the actual supported outputs. Compare:
 sage: display_manager.supported_output()
 frozenset([<class 'sage.repl.rich_output.output_basic.OutputPlainText'>])
class sage.repl.rich_output.backend_test.TestObject
 Bases: sage.structure.sage object.SageObject
 Test object with both repr () and rich repr ()
```

Backend-specific subclass of the plain text output container.

Backends must not influence how the display system constucts output containers, they can only control how the output container is displayed. In particular, we cannot override the constructor (only the OutputPlainText constructor is used).

EXAMPLES:

```
sage: from sage.repl.rich_output.backend_test import TestOutputPlainText
sage: TestOutputPlainText()
Traceback (most recent call last):
AssertionError: cannot override constructor
print_to_stdout()
```

Write the data to stdout.

This is just a convenience method to help with debugging.

EXAMPLES:

```
sage: from sage.repl.rich_output import get_display_manager
sage: dm = get_display_manager()
sage: test_output = dm.displayhook(123)
123 [TestOutputPlainText]
sage: type(test_output)
<class 'sage.repl.rich_output.backend_test.TestOutputPlainText'>
sage: test_output.print_to_stdout()
123 [TestOutputPlainText]
```

5.11 The backend used for doctests

This backend is active during doctests. It should mimic the behavior of the IPython command line as close as possible. Without actually launching image viewers, of course.

```
sage: from sage.repl.rich_output import get_display_manager
sage: get_display_manager()
The Sage display_manager using the doctest backend

class sage.repl.rich_output.backend_doctest.BackendDoctest
 Bases: sage.repl.rich_output.backend_base.BackendBase

 default_preferences()
 Return the backend's display preferences

 Matches the IPython command line display preferences to keep the differences between that and the doctests to a minimum.

 OUTPUT:
 Instance of DisplayPreferences.

 EXAMPLES:
 sage: from sage.repl.rich_output.backend_ipython import BackendIPythonCommandline sage: backend = BackendIPythonCommandline()
 sage: backend.default_preferences()
```

```
Display preferences:
 * graphics is not specified
 * supplemental_plot = never
 * text is not specified

display_immediately (plain_text, rich_output)
 Display object immediately

INPUT:
```

EXAMPLES:

Same as displayhook ().

The following example does not call the displayhook. More precisely, the show () method returns None which is ignored by the displayhook. When running the example on a Sage display backend capable of displaying graphics outside of the displayhook, the plot is still shown. Nothing is shown during doctests:

```
sage: plt = plot(sin)
sage: plt
Graphics object consisting of 1 graphics primitive
sage: plt.show()

sage: from sage.repl.rich_output import get_display_manager
sage: dm = get_display_manager()
sage: dm.display_immediately(plt) # indirect doctest
```

displayhook (plain_text, rich_output)

Display object from displayhook

INPUT:

- •plain_text instance of OutputPlainText. The plain text version of the output.
- •rich_output instance of an output container class (subclass of OutputBase). Guaranteed to be one of the output containers returned from supported_output(), possibly the same as plain text.

EXAMPLES:

This ends up calling the displayhook:

```
sage: plt = plot(sin)
sage: plt
Graphics object consisting of 1 graphics primitive
sage: plt.show()

sage: from sage.repl.rich_output import get_display_manager
sage: dm = get_display_manager()
sage: dm.displayhook(plt)  # indirect doctest
Graphics object consisting of 1 graphics primitive
```

install(**kwds)

Switch to the the doctest backend

This method is being called from within switch_backend(). You should never call it by hand.

INPUT

None of the optional keyword arguments are used in the doctest backend.

```
sage: from sage.repl.rich_output.backend_doctest import BackendDoctest
 sage: backend = BackendDoctest()
 sage: backend.install()
 sage: backend.uninstall()
supported_output()
 Return the supported output types
 OUTPUT:
 Set of subclasses of OutputBase, the supported output container types.
 EXAMPLES:
 sage: from sage.repl.rich output.backend doctest import BackendDoctest
 sage: from sage.repl.rich_output.output_catalog import *
 sage: backend = BackendDoctest()
 sage: OutputPlainText in backend.supported_output()
 sage: OutputSceneJmol in backend.supported_output()
 True
uninstall()
 Switch away from the doctest backend
 This method is being called from within switch_backend(). You should never call it by hand.
 EXAMPLES:
 sage: from sage.repl.rich_output.backend_doctest import BackendDoctest
 sage: backend = BackendDoctest()
 sage: backend.install()
 sage: backend.uninstall()
validate(rich_output)
 Perform checks on rich output
 INPUT:
 •rich_output - instance of a subclass of OutputBase.
 OUTPUT:
 An assertion is triggered if rich_output is invalid.
 EXAMPLES:
 sage: from sage.repl.rich_output import get_display_manager
 sage: dm = get_display_manager()
 sage: invalid = dm.types.OutputImagePng('invalid')
 sage: backend = dm._backend; backend
 doctest
 sage: backend.validate(invalid)
 Traceback (most recent call last):
 AssertionError
 sage: backend.validate(dm.types.OutputPlainText.example())
 sage: backend.validate(dm.types.OutputAsciiArt.example())
 sage: backend.validate(dm.types.OutputLatex.example())
 sage: backend.validate(dm.types.OutputImagePng.example())
 sage: backend.validate(dm.types.OutputImageGif.example())
 sage: backend.validate(dm.types.OutputImageJpg.example())
```

```
sage: backend.validate(dm.types.OutputImageSvg.example())
sage: backend.validate(dm.types.OutputImagePdf.example())
sage: backend.validate(dm.types.OutputImageDvi.example())
sage: backend.validate(dm.types.OutputSceneJmol.example())
sage: backend.validate(dm.types.OutputSceneWavefront.example())
sage: backend.validate(dm.types.OutputSceneCanvas3d.example())
sage: backend.validate(dm.types.OutputVideoOgg.example())
sage: backend.validate(dm.types.OutputVideoWebM.example())
sage: backend.validate(dm.types.OutputVideoMp4.example())
sage: backend.validate(dm.types.OutputVideoFlash.example())
sage: backend.validate(dm.types.OutputVideoMatroska.example())
sage: backend.validate(dm.types.OutputVideoAvi.example())
sage: backend.validate(dm.types.OutputVideoWmv.example())
sage: backend.validate(dm.types.OutputVideoWmv.example())
```

5.12 IPython Backend for the Sage Rich Output System

•shell – keyword argument. The IPython shell.

```
This module defines the IPython backends for sage.repl.rich_output.
class sage.repl.rich output.backend ipython.BackendIPython
 Bases: sage.repl.rich_output.backend_base.BackendBase
 Common base for the IPython UIs
 EXAMPLES:
 sage: from sage.repl.rich_output.backend_ipython import BackendIPython
 sage: BackendIPython()._repr_()
 Traceback (most recent call last):
 NotImplementedError: derived classes must implement this method
 display_immediately (plain_text, rich_output)
 Show output immediately.
 This method is similar to the rich output displayhook (), except that it can be invoked at any time.
 INPUT:
 Same as displayhook().
 OUTPUT:
 This method does not return anything.
 EXAMPLES:
 sage: from sage.repl.rich_output.output_basic import OutputPlainText
 sage: plain_text = OutputPlainText.example()
 sage: from sage.repl.rich_output.backend_ipython import BackendIPythonNotebook
 sage: backend = BackendIPythonNotebook()
 sage: _ = backend.display_immediately(plain_text, plain_text)
 Example plain text output
 install(**kwds)
 Switch the Sage rich output to the IPython backend
 INPUT:
```

No tests since switching away from the doctest rich output backend will break the doctests.

```
EXAMPLES:
```

```
sage: from sage.repl.interpreter import get_test_shell
sage: from sage.repl.rich_output.backend_ipython import BackendIPython
sage: backend = BackendIPython()
sage: shell = get_test_shell();
sage: backend.install(shell=shell)
sage: shell.run_cell('1+1')
```

set_underscore_variable(obj)

Set the _ builtin variable.

Since IPython handles the history itself, this does nothing.

INPUT:

```
•ob j – anything.
```

EXAMPLES:

class sage.repl.rich_output.backend_ipython.BackendIPythonCommandline

```
Bases: sage.repl.rich_output.backend_ipython.BackendIPython
```

Backend for the IPython Command Line

EXAMPLES:

```
sage: from sage.repl.rich_output.backend_ipython import BackendIPythonCommandline
sage: BackendIPythonCommandline()
IPython command line
```

default_preferences()

Return the backend's display preferences

The default for the commandline is to not plot graphs since the launching of an external viewer is considered too disruptive.

OUTPUT:

Instance of DisplayPreferences.

EXAMPLES:

```
sage: from sage.repl.rich_output.backend_ipython import BackendIPythonCommandline
sage: backend = BackendIPythonCommandline()
sage: backend.default_preferences()
Display preferences:
* graphics is not specified
* supplemental_plot = never
* text is not specified
```

display_immediately (plain_text, rich_output)

Show output without going back to the command line prompt.

This method is similar to the rich output <code>displayhook()</code>, except that it can be invoked at any time. On the Sage command line it launches viewers just like <code>displayhook()</code>.

INPUT:

Same as displayhook().

OUTPUT:

This method does not return anything.

EXAMPLES:

```
sage: from sage.repl.rich_output.output_basic import OutputPlainText
sage: plain_text = OutputPlainText.example()
sage: from sage.repl.rich_output.backend_ipython import BackendIPythonCommandline
sage: backend = BackendIPythonCommandline()
sage: backend.display_immediately(plain_text, plain_text)
Example plain text output
```

displayhook (plain_text, rich_output)

Backend implementation of the displayhook

INPUT:

•plain_text - instance of OutputPlainText. The plain text version of the output.

•rich_output - instance of an output container class (subclass of OutputBase). Guaranteed to be one of the output containers returned from supported_output(), possibly the same as plain_text.

OUTPUT:

The IPython commandline display hook returns the IPython display data, a pair of dictionaries. The first dictionary contains mime types as keys and the respective output as value. The second dictionary is metadata.

EXAMPLES:

```
sage: from sage.repl.rich_output.output_basic import OutputPlainText
sage: plain_text = OutputPlainText.example()
sage: from sage.repl.rich_output.backend_ipython import BackendIPythonCommandline
sage: backend = BackendIPythonCommandline()
sage: backend.displayhook(plain_text, plain_text)
({u'text/plain': u'Example plain text output'}, {})
```

TESTS:

We verify that unicode strings work:

launch_jmol (output_jmol, plain_text)

Launch the stand-alone jmol viewer

INPUT:

•output jmol - OutputSceneJmol. The scene to launch Jmol with.

```
•plain_text - string. The plain text representation.
```

OUTPUT:

String. Human-readable message indicating that the viewer was launched.

EXAMPLES:

```
sage: from sage.repl.rich_output.backend_ipython import BackendIPythonCommandline
sage: backend = BackendIPythonCommandline()
sage: from sage.repl.rich_output.output_graphics3d import OutputSceneJmol
sage: backend.launch_jmol(OutputSceneJmol.example(), 'Graphics3d object')
'Launched jmol viewer for Graphics3d object'
```

launch_viewer (image_file, plain_text)

Launch external viewer for the graphics file.

INPUT:

- •image file string. File name of the image file.
- •plain_text string. The plain text representation of the image file.

OUTPUT:

String. Human-readable message indicating whether the viewer was launched successfully.

EXAMPLES:

```
sage: from sage.repl.rich_output.backend_ipython import BackendIPythonCommandline
sage: backend = BackendIPythonCommandline()
sage: backend.launch_viewer('/path/to/foo.bar', 'Graphics object')
'Launched bar viewer for Graphics object'
```

supported_output()

Return the outputs that are supported by the IPython commandline backend.

OUTPUT:

Iterable of output container classes, that is, subclass of OutputBase). The order is ignored.

EXAMPLES:

class sage.repl.rich_output.backend_ipython.BackendIPythonNotebook

```
Bases: sage.repl.rich_output.backend_ipython.BackendIPython
```

Backend for the IPython Notebook

```
sage: from sage.repl.rich_output.backend_ipython import BackendIPythonNotebook
sage: BackendIPythonNotebook()
IPython notebook
```

displayhook (plain_text, rich_output)

Backend implementation of the displayhook

INPUT:

•plain_text - instance of OutputPlainText. The plain text version of the output.

•rich_output - instance of an output container class (subclass of OutputBase). Guaranteed to be one of the output containers returned from supported_output(), possibly the same as plain_text.

OUTPUT:

The IPython notebook display hook returns the IPython display data, a pair of dictionaries. The first dictionary contains mime types as keys and the respective output as value. The second dictionary is metadata.

EXAMPLES:

```
sage: from sage.repl.rich_output.output_basic import OutputPlainText
sage: plain_text = OutputPlainText.example()
sage: from sage.repl.rich_output.backend_ipython import BackendIPythonNotebook
sage: backend = BackendIPythonNotebook()
sage: backend.displayhook(plain_text, plain_text)
({u'text/plain': u'Example plain text output'}, {})
```

supported_output()

Return the outputs that are supported by the IPython notebook backend.

OUTPUT

Iterable of output container classes, that is, subclass of OutputBase). The order is ignored.

EXAMPLES:

The IPython notebook cannot display gif images, see https://github.com/ipython/ipython/issues/2115

```
sage: from sage.repl.rich_output.output_graphics import OutputImageGif
sage: OutputImageGif in supp
False
```

5.13 SageNB Backend for the Sage Rich Output System

This module defines the IPython backends for sage.repl.rich_output.

EXAMPLES:

Install the SageNB displayhook while doctesting for the rest of this file. This somewhat odd incantation is how SageNB installed its displayhook before:

```
sage: from sage.misc.displayhook import DisplayHook
sage: import sys
sage: sys.displayhook = DisplayHook()
sage: from sage.repl.rich_output import get_display_manager
sage: get_display_manager()
The Sage display manager using the SageNB backend
We also enable the SageNB magic global variable:
sage: import sage.plot.plot
sage: sage.plot.plot.EMBEDDED_MODE = True
And switch to a temporary directory so our current directory will not get cluttered with temporary files:
sage: os.chdir(tmp_dir())
The SageNB notebook is based on saving data files with predictable filenames:
sage: os.path.exists('sage0.png')
False
sage: Graphics()
sage: os.path.exists('sage0.png')
sage: os.remove('sage0.png')
Tables are typeset as html in SageNB:
sage: table([1, 2, 3])
<html><div class="notruncate">
<script type="math/tex">1</script>
<script type="math/tex">2</script>
<script type="math/tex">3</script>
</div></html>
class sage.repl.rich_output.backend_sagenb.BackendSageNB
 Bases: sage.repl.rich_output.backend_base.BackendBase
 display_immediately (plain_text, rich_output)
 Show output without waiting for the prompt.
```

•plain_text - instance of OutputPlainText. The plain text version of the output.

•rich_output - instance of an output container class (subclass of OutputBase). Guaranteed to be one of the output containers returned from supported_output(), possibly the same as plain_text.

OUTPUT:

INPUT:

This method does not return anything.

```
sage: import sage.repl.rich_output.output_catalog as catalog
 sage: plain_text = catalog.OutputPlainText.example()
 sage: from sage.repl.rich_output.backend_sagenb import BackendSageNB
 sage: backend = BackendSageNB()
 sage: backend.display_immediately(plain_text, plain_text)
 Example plain text output
 sage: latex = catalog.OutputLatex.example()
 sage: backend.display_immediately(plain_text, latex)
 embed_image (output_buffer, file_ext)
 Embed Image in the SageNB worksheet
 SageNB scans per-cell directories for image files, so all we have to do here is to save the image at the right
 place.
 INPUT:
 •output_buffer - Buffer. A buffer holding the image data.
 •file_ext - string. The file extension to use for saving the image.
```

OUTPUT:

Nothing is returned. The image file is saved in the appropriate place for SageNB.

EXAMPLES:

```
sage: from sage.repl.rich_output import get_display_manager
sage: dm = get_display_manager()
sage: rich_output = dm.types.OutputImagePng.example()
sage: os.path.exists('sage0.png')
False
sage: dm._backend.embed_image(rich_output.png, '.png')
sage: os.path.exists('sage0.png')
True
```

embed video (video output)

supported_output()

Return the outputs that are supported by the SageNB backend.

OUTPUT:

Iterable of output container classes, that is, subclass of OutputBase). The order is ignored.

EXAMPLES:

class sage.repl.rich_output.backend_sagenb.SageNbOutputSceneJmol(scene_zip, preview, pra)

```
Bases: sage.repl.rich_output.output_graphics3d.OutputSceneJmol
```

Adapt Jmol rich output container for SageNB.

For legacy reasons, SageNB expects Jmol files saved under strange names. This class takes care of that.

```
EXAMPLES:
```

```
sage: from sage.repl.rich_output.backend_sagenb import SageNbOutputSceneJmol
sage: SageNbOutputSceneJmol.example()
SageNbOutputSceneJmol container
embed()
 Save all files necessary to embed imol
 EXAMPLES:
 Switch to a new empty temporary directory:
 sage: os.chdir(tmp_dir())
 sage: from sage.repl.rich_output.backend_sagenb import SageNbOutputSceneJmol
 sage: j = SageNbOutputSceneJmol.example()
 sage: j.embed()
 sage: sorted(os.listdir('.'))
 ['.jmol_images', 'sage0-size32-....jmol.zip', 'sage0-size32.jmol']
 sage: sorted(os.listdir('.jmol_images'))
 ['sage0-size32.jmol.png']
preview_filename()
 Return the filename for the png preview
 OUTPUT:
 String.
 EXAMPLES:
 sage: from sage.repl.rich_output.backend_sagenb import SageNbOutputSceneJmol
 sage: j = SageNbOutputSceneJmol.example()
 sage: j.preview_filename()
 './.jmol_images/sage0-size32.jmol.png'
sagenb_launch_script_filename()
 Return the launch script filename used by SageNB
 OUTPUT:
 String.
 EXAMPLES:
 sage: from sage.repl.rich_output.backend_sagenb import SageNbOutputSceneJmol
 sage: j = SageNbOutputSceneJmol.example()
 sage: j.sagenb_launch_script_filename()
 'sage0-size32.jmol'
save_launch_script()
 Save the Jmol launch script
 See sagenb_launch_script_filename().
 EXAMPLES:
 sage: from sage.repl.rich_output.backend_sagenb import SageNbOutputSceneJmol
 sage: j = SageNbOutputSceneJmol.example()
 sage: os.path.exists('sage0-size32.jmol')
 False
```

sage: j.save_launch_script()

```
sage: os.path.exists('sage0-size32.jmol')
 True
 save_preview()
 Save the preview PNG image
 See preview filename().
 EXAMPLES:
 sage: from sage.repl.rich_output.backend_sagenb import SageNbOutputSceneJmol
 sage: j = SageNbOutputSceneJmol.example()
 sage: import shutil
 sage: shutil.rmtree('.jmol_images', ignore_errors=True)
 sage: j.save_preview()
 sage: os.listdir('.jmol_images')
 ['sage1-size32.jmol.png']
 scene_zip_filename()
 Return the filename for the scene zip archive
 OUTPUT:
 String.
 EXAMPLES:
 sage: from sage.repl.rich_output.backend_sagenb import SageNbOutputSceneJmol
 sage: j = SageNbOutputSceneJmol.example()
 sage: j.scene_zip_filename()
 'sage0-size32-....jmol.zip'
sage.repl.rich_output.backend_sagenb.world_readable(filename)
 All SageNB temporary files must be world-writeable.
 Discussion of this design choice can be found at trac ticket #17743.
 EXAMPLES:
 sage: import os, stat
 sage: f = tmp_filename()
 At least on a sane system the temporary files are only readable by the user, but not by others in the group or total
 strangers:
 sage: mode = os.stat(f).st_mode
 sage: bool(mode & stat.S_IRUSR), bool(mode & stat.S_IRGRP), bool(mode & stat.S_IROTH)
 # random
 (True, False, False)
 This function disables that protection:
 sage: from sage.repl.rich output.backend sagenb import world_readable
 sage: world_readable(f)
 sage: mode = os.stat(f).st_mode
 sage: bool(mode & stat.S_IRUSR), bool(mode & stat.S_IRGRP), bool(mode & stat.S_IROTH)
 (True, True, True)
```

CHAPTER

SIX

MISCELLANEOUS

6.1 Constructors that automatically inject variables into the global module scope

```
sage.ext.interactive_constructors_c.FiniteField(*args, **kwds)
```

Construct a finite field and inject the variables of the finite field to the global interactive interpreter. Use inject=False to not inject the variables. This is a wrapper around the following function: FiniteField

```
sage.ext.interactive_constructors_c.Frac(*args, **kwds)
```

Construct the fraction field of a field and inject the generators of the fraction field to the global interactive interpreter. Use inject=False to not inject the variables. This is a wrapper around the following function: FractionField

EXAMPLES (that illustrate interactive injection of variables):

```
sage: inject_on(verbose=False)
sage: Frac(QQ['x'])
Fraction Field of Univariate Polynomial Ring in x over Rational Field
sage: parent(x)
Fraction Field of Univariate Polynomial Ring in x over Rational Field
```

```
sage.ext.interactive_constructors_c.FractionField(*args, **kwds)
```

Construct the fraction field of a field and inject the generators of the fraction field to the global interactive interpreter. Use inject=False to not inject the variables. This is a wrapper around the following function: FractionField

EXAMPLES (that illustrate interactive injection of variables):

```
sage: inject_on(verbose=False)
sage: Frac(QQ['x'])
Fraction Field of Univariate Polynomial Ring in x over Rational Field
sage: parent(x)
Fraction Field of Univariate Polynomial Ring in x over Rational Field
```

```
sage.ext.interactive_constructors_c.FreeMonoid(*args, **kwds)
```

Construct a free monoid and inject the variables of the monoid into the global interactive interpreter. Use inject=False to not inject the variables. This is a wrapper around the following function: FreeMonoid

EXAMPLES:

We illustrate creating a free monoid with and without injecting the variables into the interpreter:

```
sage: inject_on(verbose=False)
sage: FreeMonoid(4,'x')
Free monoid on 4 generators (x0, x1, x2, x3)
sage: x2
```

```
x2
sage: FreeMonoid(4,'y', inject=False)
Free monoid on 4 generators (y0, y1, y2, y3)
sage: y0
Traceback (most recent call last):
...
NameError: name 'y0' is not defined

sage.ext.interactive_constructors_c.GF(*args, **kwds)
```

Construct a finite field and inject the variables of the finite field to the global interactive interpreter. Use inject=False to not inject the variables. This is a wrapper around the following function: FiniteField

```
sage.ext.interactive_constructors_c.LaurentSeriesRing(*args, **kwds)
```

Construct the Laurent series ring over a ring, and inject the generator into the interpreter's global namespace. Use inject=False to not inject the variables. This is a wrapper around the following function:

LaurentSeries

```
sage.ext.interactive_constructors_c.NumberField(*args, **kwds)
```

Construct a number field, and inject the generator of the number fraction field into the interpreters global namespace. Use inject=False to not inject the variables. This is a wrapper around the following function: NumberField

```
sage.ext.interactive_constructors_c.PolynomialRing(*args, **kwds)
```

Construct a polynomial ring and inject the variables of the polynomial ring to the global interactive interpreter. Use inject=False to not inject the variables. This is a wrapper around the following function: Polynomial-Ring

MORE EXAMPLES:

We illustrate creating a polynomial ring without injecting the variables into the interpreter:

```
sage: inject_on(verbose=False)
sage: PolynomialRing(QQ,'w')
Univariate Polynomial Ring in w over Rational Field
sage: parent(w)
Univariate Polynomial Ring in w over Rational Field
sage: PolynomialRing(GF(17), 'w', inject=False)
Univariate Polynomial Ring in w over Finite Field of size 17
sage: parent(w)
Univariate Polynomial Ring in w over Rational Field
sage.ext.interactive_constructors_c.inject_off()
sage.ext.interactive_constructors_c.inject_on(verbose=True)
```

Replace several constructors by versions that inject their variables into the global namespace.

INPUT:

•verbose (default: True) if True, print which constructors become interactive, and also print variables as they are implicitly defined.

```
sage: inject_on(verbose=True)
Redefining: FiniteField Frac FractionField FreeMonoid GF LaurentSeriesRing NumberField Polynomia
sage: GF(9,'b')
Defining b
Finite Field in b of size 3^2
sage: b^3
2*b + 1
```

```
sage: inject_off()
sage: GF(9,'c')
Finite Field in c of size 3^2
sage: c^3
Traceback (most recent call last):
...
NameError: name 'c' is not defined
sage: inject_on(verbose=False)
sage: GF(9,'c')
Finite Field in c of size 3^2
sage: c^3
2*c + 1
```

ROLL YOUR OWN: If a constructor you would like to auto inject variables isn't made to do so by running this command your options are:

1.Make your own constructor (factory function) using the explicit inject_variables() method. This is *very* easy:

```
sage: def poly(*args, **kwds):
....: R = PolynomialRing(*args, **kwds)
....: R.inject_variables()
....: return R
sage: R = poly(QQ, 'z')
Defining z
sage: z^3 + 3
z^3 + 3
```

2.Add code to do it to src/sage/ext/interactive_constructors_c.pyx, rebuild Sage (with sage -br), and send a patch to sage-devel : -).

```
sage.ext.interactive_constructors_c.inject_verbose(mode)
sage.ext.interactive_constructors_c.quo(R, I, names, inject=True)
```

Construct the quotient R/I and name the generators, which are then injected into the module scope (if inject=True).

EXAMPLES:

```
sage: inject_on(verbose=False)
sage: R = PolynomialRing(QQ, 'x,y')
sage: S = quo(R, (x^3, x^2 + y^2), 'a,b')
sage: S
Quotient of Multivariate Polynomial Ring in x, y over Rational Field by the ideal (x^3, x^2 + y^3)
sage: a^2
-b^2
sage: a^3
0
sage: a^2 + b
-b^2 + b
```

sage.ext.interactive_constructors_c.quotient(R, I, names, inject=True)

Construct the quotient R/I and name the generators, which are then injected into the module scope (if inject=True).

EXAMPLES:

sage: $a^2 + b^2$

```
sage: inject_on(verbose=False)
sage: R = PolynomialRing(QQ, 'x,y')
sage: S = quo(R, (x^3, x^2 + y^2), 'a,b')
sage: S
Quotient of Multivariate Polynomial Ring in x, y over Rational Field by the ideal (x^3, x^2 + y^3)
sage: a^2
-b^2
sage: a^3
0
sage: a^2 + b
-b^2 + b
sage: a^2 + b^2
```

6.2 Extra Readline Commands

The following extra readline commands are available in Sage:

- operate-and-get-next
- history-search-backward-and-save
- history-search-forward-and-save

The operate-and-get-next command accepts the input line and fetches the next line from the history. This is the same command with the same name in the Bash shell.

The history-search-backward-and-save command searches backward in the history for the string of characters from the start of the input line to the current cursor position, and fetches the first line found. If the cursor is at the start of the line, the previous line is fetched. The position of the fetched line is saved internally, and the next search begins at the saved position.

The history-search-forward-and-save command behaves similarly but forward.

The previous two commands is best used in tandem to fetch a block of lines from the history, by searching backward the first line of the block and then issuing the forward command as many times as needed. They are intended to replace the history-search-backward command and the history-search-forward command provided by the GNU readline library used in Sage.

To bind these commands with keys, insert the relevant lines into the IPython configuration file \$DOT_SAGE/ipython-*/profile_default/ipython_config.py. Note that \$DOT_SAGE is \$HOME/.sage by default. For example,

```
c = get_config()
c.InteractiveShell.readline_parse_and_bind = [
 '"\C-o": operate-and-get-next',
 '"\e[A": history-search-backward-and-save',
 '"\e[B": history-search-forward-and-save'
```

binds the three commands with the control-o key, the up arrow key, and the down arrow key, respectively. *Warning:* Sometimes, these keys may be bound to do other actions by the terminal and does not reach to the readline properly (check this by running stty -a and reading the cchars section). Then you may need to turn off these bindings before the new readline commands work fine. A prominent case is when control-o is bound to discard by the terminal. You can turn this off by running stty discard undef.

AUTHORS:

- Kwankyu Lee (2010-11-23): initial version
- Kwankyu Lee (2013-06-05): updated for the new IPython configuration format.

6.3 Sage's IPython Modifications

This module contains all of Sage's customizations to the IPython interpreter. These changes consist of the following major components:

- SageTerminalApp
- SageInteractiveShell
- SageTerminalInteractiveShell
- interface_shell_embed()

6.3.1 SageTerminalApp

This is the main application object. It is used by the \$SAGE_LOCAL/bin/sage-ipython script to start the Sage command-line. It's primary purpose is to

- Initialize the SageTerminalInteractiveShell.
- Provide default configuration options for the shell, and its subcomponents. These work with (and can be overridden by) IPython's configuration system.
- Load the Sage ipython extension (which does things like preparsing, add magics, etc.).
- Provide a custom SageCrashHandler to give the user instructions on how to report the crash to the Sage support mailing list.

6.3.2 SageInteractiveShell

The SageInteractiveShell object is the object responsible for accepting input from the user and evaluating it. From the command-line, this object can be retrieved by running:

```
sage: shell = get_ipython() # not tested
```

Any input is preprocessed and evaluated inside the shell.run_cell method. If the command line processing does not do what you want it to do, you can step through it in the debugger:

```
sage: %debug shell.run_cell('?') # not tested
```

The SageInteractiveShell provides the following customizations:

• Modify the libraries before calling system commands. See system_raw().

6.3.3 SageTerminalInteractiveShell

The SageTerminalInteractiveShell is a close relative of SageInteractiveShell that is specialized for running in a terminal. In particular, running commands like !ls will directly write to stdout. Technically, the system attribute will point to system_raw instead of system_piped.

6.3.4 Interface Shell

The function interface_shell_embed() takes a Interface object and returns an embeddable IPython shell which can be used to directly interact with that shell. The bulk of this functionality is provided through InterfaceShellTransformer.

TESTS:

Check that Cython source code appears in tracebacks:

Initialize this class. All of the arguments get passed to PrefilterTransformer.__init__().

temporary_objects

a list of hold onto interface objects and keep them from being garbage collected

See also:

```
interface_shell_embed()

EXAMPLES:
sage: from sage.repl.interpreter import interface_shell_embed
sage: shell = interface_shell_embed(maxima)
sage: ift = shell.prefilter_manager.transformers[0]
sage: ift.temporary_objects
set()
sage: ift._sage_import_re.findall('sage(a) + maxima(b)')
['a', 'b']
```

preparse_imports_from_sage(line)

Finds occurrences of strings such as sage (object) in *line*, converts object to shell.interface, and replaces those strings with their identifier in the new system. This also works with strings such as maxima (object) if shell.interface is maxima.

Parameters line (*string*) – the line to transform

Warning: This does not parse nested parentheses correctly. Thus, lines like sage (a.foo()) will not work correctly. This can't be done in generality with regular expressions.

```
sage: from sage.repl.interpreter import interface_shell_embed, InterfaceShellTransformer
sage: shell = interface_shell_embed(maxima)
sage: ift = InterfaceShellTransformer(shell=shell, config=shell.config, prefilter_manager=sh
```

```
sage: ift.shell.ex('a = 3')
sage: ift.preparse_imports_from_sage('2 + sage(a)')
'2 + sage0 '
sage: maxima.eval('sage0')
'3'
sage: ift.preparse_imports_from_sage('2 + maxima(a)') # maxima calls set_seed on startup while
'2 + sage4 '
sage: ift.preparse_imports_from_sage('2 + gap(a)')
'2 + gap(a)'
```

transform(line, continue_prompt)

Evaluates *line* in shell.interface and returns a string representing the result of that evaluation.

Parameters

- line (string) the line to be transformed and evaluated
- **continue_prompt** (*bool*) is this line a continuation in a sequence of multiline input?

EXAMPLES:

```
sage: from sage.repl.interpreter import interface_shell_embed, InterfaceShellTransformer
sage: shell = interface_shell_embed(maxima)
sage: ift = InterfaceShellTransformer(shell=shell, config=shell.config, prefilter_manager=sh
sage: ift.transform('2+2', False)  # note: output contains triple quotation marks
'sage.misc.all.logstr("""4""")'
sage: ift.shell.ex('a = 4')
sage: ift.transform(r'sage(a)+4', False)
'sage.misc.all.logstr("""8""")'
sage: ift.temporary_objects
set()
sage: shell = interface_shell_embed(gap)
sage: ift = InterfaceShellTransformer(shell=shell, config=shell.config, prefilter_manager=sh
sage: ift.transform('2+2', False)
'sage.misc.all.logstr("""4""")'
```

class sage.repl.interpreter.SageCrashHandler(app)

Bases: IPython.terminal.ipapp.IPAppCrashHandler

A custom CrashHandler which gives the user instructions on how to post the problem to sage-support.

EXAMPLES:

user_module=None,
user ns=None,

**kwargs)

 $tom_exceptions=((), None),$

```
Bases: sage.repl.interpreter.SageShellOverride, IPython.core.interactiveshell.Interactives
 IPython Shell for the Sage IPython Notebook
 The doctests are not tested since they would change the current rich output backend away from the doctest rich
 output backend.
 EXAMPLES:
 sage: from sage.repl.interpreter import SageNotebookInteractiveShell
 sage: SageNotebookInteractiveShell() # not tested
 <sage.repl.interpreter.SageNotebookInteractiveShell object at 0x...>
 init_display_formatter()
 Switch to the Sage IPython notebook rich output backend
 EXAMPLES:
 sage: from sage.repl.interpreter import SageNotebookInteractiveShell
 sage: SageNotebookInteractiveShell().init_display_formatter() # not tested
sage.repl.interpreter.SagePreparseTransformer(**kwargs)
 EXAMPLES:
 sage: from sage.repl.interpreter import SagePreparseTransformer
 sage: spt = SagePreparseTransformer()
 sage: spt.push('1+1r+2.3^2.3r')
 "Integer(1)+1+RealNumber('2.3') **2.3"
 sage: preparser(False)
 sage: spt.push('2.3^2')
 12.3^21
 TESTS:
 Check that syntax errors in the preparser do not crash IPython, see trac ticket #14961.
 sage: preparser(True)
 sage: bad_syntax = "R.<t> = QQ{]"
 sage: preparse(bad_syntax)
 Traceback (most recent call last):
 SyntaxError: Mismatched ']'
 sage: from sage.repl.interpreter import get_test_shell
 sage: shell = get_test_shell()
 sage: shell.run_cell(bad_syntax)
 File "<string>", line unknown
 SyntaxError: Mismatched ']'
 sage: shell.quit()
sage.repl.interpreter.SagePromptTransformer(**kwargs)
 Strip the sage:/....: prompts of Sage.
 EXAMPLES:
 sage: from sage.repl.interpreter import SagePromptTransformer
 sage: spt = SagePromptTransformer()
 sage: spt.push("sage: 2 + 2")
 '2 + 2'
 sage: spt.push('')
 sage: spt.push("...: 2+2")
 '2+2'
```

This should strip multiple prompts: see trac ticket #16297:

```
sage: spt.push("sage: sage: 2+2")
'2+2'
sage: spt.push(" sage: ...: 2+2")
'2+2'
```

The prompt contains a trailing space. Extra spaces between the last prompt and the remainder should not be stripped:

```
sage: spt.push(" sage: ....: 2+2")
' 2+2'
```

We test that the input transformer is enabled on the Sage command line:

```
sage: from sage.repl.interpreter import get_test_shell
sage: shell = get_test_shell()
sage: shell.run_cell('sage: a = 123')  # single line
sage: shell.run_cell('sage: a = [\n... 123]')  # old-style multi-line
sage: shell.run_cell('sage: a = [\n...: 123]')  # new-style multi-line
```

We test that trac ticket #16196 is resolved:

```
sage: shell.run_cell(' sage: 1+1')
2
sage: shell.quit()
```

class sage.repl.interpreter.SageShellOverride

Bases: object

Mixin to override methods in IPython's [Terminal]InteractiveShell classes.

show_usage()

Print the basic Sage usage.

This method ends up being called when you enter? and nothing else on the command line.

EXAMPLES:

```
sage: from sage.repl.interpreter import get_test_shell
sage: shell = get_test_shell()
sage: shell.run_cell('?')
Welcome to Sage ...
sage: shell.quit()
```

system_raw(cmd)

Run a system command.

If the command is not a sage-specific binary, adjust the library paths before calling system commands. See trac ticket #975 for a discussion of running system commands.

This is equivalent to the sage-native-execute shell script.

```
sage: from sage.repl.interpreter import get_test_shell
sage: shell = get_test_shell()
sage: shell.system_raw('false')
sage: shell.user_ns['_exit_code'] > 0
True
sage: shell.system_raw('true')
```

```
sage: shell.user_ns['_exit_code']
 sage: shell.system_raw('env | grep "^LD_LIBRARY_PATH=" | grep $SAGE_LOCAL')
 sage: shell.user_ns['_exit_code']
 sage: shell.system_raw('R --version')
 R version ...
 sage: shell.user_ns['_exit_code']
 sage: shell.quit()
class sage.repl.interpreter.SageTerminalApp(**kwargs)
 Bases: IPython.terminal.ipapp.TerminalIPythonApp
 crash_handler_class
 alias of SageCrashHandler
 init shell()
 Initialize the SageInteractiveShell instance.
 Note: This code is based on TerminalIPythonApp.init_shell().
 EXAMPLES:
 sage: from sage.repl.interpreter import SageTerminalApp, DEFAULT_SAGE_CONFIG
 sage: app = SageTerminalApp.instance()
 sage: app.shell
 <sage.repl.interpreter.SageTestShell object at 0x...>
 load_config_file (*args, **kwds)
 Merges a config file with the default sage config.
 Note: This code is based on Application.update_config().
 TESTS:
 Test that trac ticket #15972 has been fixed:
 sage: from sage.misc.temporary_file import tmp_dir
 sage: from sage.repl.interpreter import SageTerminalApp
 sage: d = tmp_dir()
 sage: from IPython.paths import get_ipython_dir
 sage: IPYTHONDIR = get_ipython_dir()
 sage: os.environ['IPYTHONDIR'] = d
 sage: SageTerminalApp().load_config_file()
 sage: os.environ['IPYTHONDIR'] = IPYTHONDIR
 shell_class
 A trait whose value must be a subclass of a specified class.
 test shell
 A boolean (True, False) trait.
class sage.repl.interpreter.SageTerminalInteractiveShell(ipython_dir=None,
 profile_dir=None,
 user module=None,
 user ns=None,
 CUS-
 tom_exceptions=((), None),
 **kwargs)
```

Bases: sage.repl.interpreter.SageShellOverride, IPython.terminal.interactiveshell.Terminal

IPython Shell for the Sage IPython Commandline Interface

The doctests are not tested since they would change the current rich output backend away from the doctest rich output backend.

EXAMPLES:

```
sage: from sage.repl.interpreter import SageTerminalInteractiveShell
sage: SageTerminalInteractiveShell() # not tested
<sage.repl.interpreter.SageNotebookInteractiveShell object at 0x...>
```

init_display_formatter()

Switch to the Sage IPython commandline rich output backend

EXAMPLES:

```
sage: from sage.repl.interpreter import SageTerminalInteractiveShell
sage: SageTerminalInteractiveShell().init_display_formatter() # not tested
```

```
 \begin{array}{c} \textbf{class} \ \text{sage.repl.interpreter.SageTestShell} \ (\textit{ipython\_dir=None}, \\ \textit{user\_module=None}, \\ \textit{user\_ns=None}, \\ \textit{cus-none}, \\ \end{array}
```

tom_exceptions=((), None), **kwargs)
Bases: sage.repl.interpreter.SageShellOverride, IPython.terminal.interactiveshell.Terminal

Test Shell

Care must be taken in these doctests to quit the test shell in order to switch back the rich output display backend to the doctest backend.

EXAMPLES:

```
sage: from sage.repl.interpreter import get_test_shell
sage: shell = get_test_shell(); shell
<sage.repl.interpreter.SageTestShell object at 0x...>
sage: shell.quit()
```

init_display_formatter()

Switch to the Sage IPython commandline rich output backend

EXAMPLES:

```
sage: from sage.repl.interpreter import get_test_shell
sage: shell = get_test_shell(); shell
<sage.repl.interpreter.SageTestShell object at 0x...>
sage: shell.quit()
sage: shell.init_display_formatter()
sage: shell.quit()
```

quit()

Quit the test shell.

To make the test shell as realistic as possible, we switch to the BackendIPythonCommandline display backend. This method restores the previous display backend, which is the BackendDoctest during doctests.

```
sage: from sage.repl.interpreter import get_test_shell
sage: from sage.repl.rich_output import get_display_manager
sage: get_display_manager()
The Sage display manager using the doctest backend
```

```
sage: shell = get_test_shell()
 sage: get_display_manager()
 The Sage display manager using the IPython command line backend
 sage: shell.quit()
 sage: get_display_manager()
 The Sage display manager using the doctest backend
 run_cell (*args, **kwds)
 Run IPython cell
 Starting with IPython-3.0, this returns an success/failure information. Since it is more convenient for
 doctests, we ignore it.
 EXAMPLES:
 sage: from sage.repl.interpreter import get_test_shell
 sage: shell = get_test_shell()
 sage: rc = shell.run_cell('1/0')
 ______
 ZeroDivisionError
 Traceback (most recent call last)
 ZeroDivisionError: rational division by zero
 sage: rc is None
 True
 sage: shell.quit()
sage.repl.interpreter.embedded()
 Returns True if Sage is being run from the notebook.
 EXAMPLES:
 sage: from sage.repl.interpreter import embedded
 sage: embedded()
 False
sage.repl.interpreter.get_test_shell()
 Returns a IPython shell that can be used in testing the functions in this module.
 OUTPUT:
 An IPython shell
 EXAMPLES:
 sage: from sage.repl.interpreter import get_test_shell
 sage: shell = get_test_shell(); shell
 <sage.repl.interpreter.SageTestShell object at 0x...>
 sage: shell.parent.shell_class
 <class 'sage.repl.interpreter.SageTestShell'>
 sage: shell.parent.test_shell
 True
 sage: shell.quit()
 TESTS:
 Check that trac ticket #14070 has been resolved:
 sage: from sage.tests.cmdline import test_executable
 sage: cmd = 'from sage.repl.interpreter import get_test_shell; shell = get_test_shell()'
 sage: (out, err, ret) = test_executable(["sage", "-c", cmd])
```

```
sage: out + err
sage.repl.interpreter.interface_shell_embed(interface)
 Returns an IPython shell which uses a Sage interface on the backend to perform the evaluations. It uses
 InterfaceShellTransformer to transform the input into the appropriate interface.eval(...)
 input.
 INPUT:
 •interface - A Sage PExpect interface instance.
 sage: from sage.repl.interpreter import interface_shell_embed
 sage: shell = interface_shell_embed(gap)
 sage: shell.run_cell('List([1..10], IsPrime)')
 [ false, true, true, false, true, false, true, false, false, false ]
 <IPython.core.interactiveshell.ExecutionResult object at 0x...>
sage.repl.interpreter.preparser(on=True)
 Turn on or off the Sage preparser.
 Parameters on (bool) – if True turn on preparsing; if False, turn it off.
 EXAMPLES:
 sage: 2/3
 2/3
 sage: preparser(False)
 sage: 2/3 # not tested since doctests are always preparsed
```

6.4 Sage's IPython Extension

sage: preparser(True)

A Sage extension which adds sage-specific features:

- · magics
 - %crun

sage: 2^3

- %runfile
- %attach
- %display
- %mode (like %maxima, etc.)
- · preparsing of input
- loading Sage library
- running init.sage
- · changing prompt to Sage prompt
- · Display hook

```
TESTS:
```

```
We test that preparsing is off for %runfile, on for %time:
```

•s – string. The file to be attached

EXAMPLES:

```
sage: import os, re
sage: from sage.repl.interpreter import get_test_shell
sage: from sage.misc.all import tmp_dir
sage: shell = get_test_shell()
sage: TMP = tmp_dir()
The temporary directory should have a name of the form \dots/12345/\dots, to demonstrate that file names are not
preparsed when calling %runfile
sage: bool(re.search('/[0-9]+/', TMP))
True
sage: tmp = os.path.join(TMP, 'run_cell.py')
sage: f = open(tmp, 'w'); f.write('a = 2 \setminus n'); f.close()
sage: shell.run_cell('%runfile '+tmp)
sage: shell.run_cell('a')
2
In contrast, input to the %time magic command is preparsed:
sage: shell.run_cell('%time 594.factor()')
CPU times: user ...
Wall time: ...
2 * 3^3 * 11
sage: shell.quit()
class sage.repl.ipython_extension.SageCustomizations(shell=None)
 Bases: object
 Initialize the Sage plugin.
 init environment()
 Set up Sage command-line environment
 init_inspector()
 init line transforms()
 Set up transforms (like the preparser).
 register_interface_magics()
 Register magics for each of the Sage interfaces
 run_init()
 Run Sage's initial startup file.
 set_quit_hook()
 Set the exit hook to cleanly exit Sage.
class sage.repl.ipython_extension.SageMagics (shell=None, **kwargs)
 Bases: IPython.core.magic.Magics
 attach(s)
 Attach the code contained in the file s.
 This is designed to be used from the command line as %attach /path/to/file.
```

```
sage: import os
 sage: from sage.repl.interpreter import get_test_shell
 sage: shell = get_test_shell()
 sage: tmp = os.path.normpath(os.path.join(SAGE_TMP, 'run_cell.py'))
 sage: f = open(tmp, 'w'); f.write('a = 2 \setminus n'); f.close()
 sage: shell.run_cell('%attach ' + tmp)
 sage: shell.run_cell('a')
 sage: sleep(1) # filesystem timestamp granularity
 sage: f = open(tmp, 'w'); f.write('a = 3 \setminus n'); f.close()
 Note that the doctests are never really at the command prompt, so we call the input hook manually:
 sage: shell.run cell('from sage.repl.inputhook import sage inputhook')
 sage: shell.run_cell('sage_inputhook()')
 ### reloading attached file run_cell.py modified at ... ###
 sage: shell.run_cell('a')
 sage: shell.run_cell('detach(%r)'%tmp)
 sage: shell.run_cell('attached_files()')
 []
 sage: os.remove(tmp)
 sage: shell.quit()
\mathtt{crun}(s)
 Profile C function calls
 INPUT:
 •s – string. Sage command to profile.
 EXAMPLES:
 sage: from sage.repl.interpreter import get_test_shell
 sage: shell = get_test_shell()
 sage: shell.run_cell('%crun sum(1/(1+n^2) for n in range(100))') # optional - gperftools
 PROFILE: interrupts/evictions/bytes = ...
 Using local file ...
 Using local file ...
 sage: shell.quit()
display (args)
 A magic command to switch between simple display and ASCII art display.
 args-string. See sage.misc.display_hook.DisplayHookBase.set_display() for
 allowed values. If the mode is ascii_art, it can optionally be followed by a width.
 How to use: if you want activate the ASCII art mod:
 sage: from sage.repl.interpreter import get_test_shell
 sage: shell = get_test_shell()
 sage: shell.run_cell('%display ascii_art')
 That means you don't have to use ascii_art() to get an ASCII art output:
 sage: shell.run cell("i = var('i')")
 sage: shell.run_cell('sum(i^2*x^i, i, 0, 10)')
 10 9 8 7 6
 5
 4
 100*x + 81*x + 64*x + 49*x + 36*x + 25*x + 16*x + 9*x + 4*x + x
```

•args – string. The file to be interactively loaded

Note: Currently, this cannot be completely doctested as it relies on raw_input().

```
Then when you want return in 'textual mode':
 sage: shell.run_cell('%display text plain')
 sage: shell.run_cell('%display plain')
 # shortcut for "text plain"
 sage: shell.run_cell('sum(i^2*x^i, i, 0, 10)')
 100*x^10 + 81*x^9 + 64*x^8 + 49*x^7 + 36*x^6 + 25*x^5 + 16*x^4 + 9*x^3 + 4*x^2 + x
 Sometime you could have to use a special output width and you could specify it:
 sage: shell.run_cell('%display ascii_art')
 sage: shell.run_cell('StandardTableaux(4).list()')
 [
 4
 [
 1
 [
 1 3 4
 1 2 4
 1 2 3
 1 3
 1 2
 2
 1 2 3 4,
 3
 4
 2 4,
 1 1
 1 3
 1 2
 2 1
 3
 3 1
 4
 4 ]
 sage: shell.run_cell('%display ascii_art 50')
 sage: shell.run_cell('StandardTableaux(4).list()')
 [
 1 3 4
 1 2 4
 1 2 3
 [
 1 2 3 4,
 2
 3
 1 1
 1
 1
 3
 1 2
 2 ]
 1
 2
 2
 2
 3
 3 1
 3 4,
 3
 4
 4
 As yet another option, typeset mode. This is used in the emacs interface:
 sage: shell.run_cell('%display text latex')
 sage: shell.run_cell('1/2')
 \label{local_bold} $$ \operatorname{\mathbb{I}} {\mathbb{I}} {\mathbb{I}} \
 Switch back:
 sage: shell.run_cell('%display default')
 Switch graphics to default to vector or raster graphics file formats:
 sage: shell.run_cell('%display graphics vector')
 TESTS:
 sage: shell.run_cell('%display invalid_mode')
 value must be unset (None) or one of ('plain', 'ascii_art', 'unicode_art', 'latex'), got inv
 sage: shell.quit()
iload(args)
 A magic command to interactively load a file as in MAGMA.
```

Chapter 6. Miscellaneous

```
EXAMPLES:
 sage: ip = get_ipython()
 # not tested: works only in interactive shell
 sage: ip.magic_iload('/dev/null') # not tested: works only in interactive shell
 Interactively loading "/dev/null" # not tested: works only in interactive shell
 runfile(s)
 Execute the code contained in the file s.
 This is designed to be used from the command line as %runfile /path/to/file.
 •s – string. The file to be loaded.
 EXAMPLES:
 sage: import os
 sage: from sage.repl.interpreter import get_test_shell
 sage: from sage.misc.all import tmp_dir
 sage: shell = get_test_shell()
 sage: tmp = os.path.join(tmp_dir(), 'run_cell.py')
 sage: f = open(tmp, 'w'); f.write('a = 2 \setminus n'); f.close()
 sage: shell.run_cell('%runfile '+tmp)
 sage: shell.run_cell('a')
 sage: shell.quit()
sage.repl.ipython_extension.load_ipython_extension(*args, **kwargs)
 Load the extension in IPython.
sage.repl.ipython_extension.run_once (func)
 Runs a function (successfully) only once.
 The running can be reset by setting the has_run attribute to False
 TEST:
 sage: from sage.repl.ipython_extension import run_once
 sage: @run_once
 ....: def foo(work):
 ....: if work:
 return 'foo worked'
 ....: raise RuntimeError("foo didn't work")
 sage: foo(False)
 Traceback (most recent call last):
 RuntimeError: foo didn't work
 sage: foo(True)
 'foo worked'
 sage: foo(False)
 sage: foo(True)
```

6.5 Installing the SageMath Jupyter Kernel and extensions

Kernels have to register themselves with Jupyter so that they appear in the Jupyter notebook's kernel drop-down. This is done by SageKernelSpec.

```
class sage.repl.ipython_kernel.install.SageKernelSpec
 Bases: object
```

Utility to manage SageMath kernels and extensions

EXAMPLES:

```
sage: from sage.repl.ipython_kernel.install import SageKernelSpec
sage: spec = SageKernelSpec()
sage: spec._display_name # random output
'SageMath 6.9'
```

classmethod identifier()

Internal identifier for the SageMath kernel

OUTPUT: the string "sagemath".

EXAMPLES:

```
sage: from sage.repl.ipython_kernel.install import SageKernelSpec
sage: SageKernelSpec.identifier()
'sagemath'
```

kernel_spec()

Return the kernel spec as Python dictionary

OUTPUT:

A dictionary. See the Jupyter documentation for details.

EXAMPLES:

```
sage: from sage.repl.ipython_kernel.install import SageKernelSpec
sage: spec = SageKernelSpec()
sage: spec.kernel_spec()
{'argv': ..., 'display_name': 'SageMath ...'}
```

symlink (src, dst)

Symlink src to dst

This is not an atomic operation.

Already-existing symlinks will be deleted, already existing non-empty directories will be kept.

EXAMPLES:

```
sage: from sage.repl.ipython_kernel.install import SageKernelSpec
sage: spec = SageKernelSpec()
sage: path = tmp_dir()
sage: spec.symlink(os.path.join(path, 'a'), os.path.join(path, 'b'))
sage: os.listdir(path)
['b']
```

classmethod update()

Configure the Jupyter notebook for the SageMath kernel

This method does everything necessary to use the SageMath kernel, you should never need to call any of the other methods directly.

EXAMPLES:

```
sage: from sage.repl.ipython_kernel.install import SageKernelSpec
sage: spec = SageKernelSpec()
sage: spec.update() # not tested
```

use_local_jsmol()

Symlink jsmol to the Jupyter notebook.

EXAMPLES:

```
sage: from sage.repl.ipython_kernel.install import SageKernelSpec
 sage: spec = SageKernelSpec()
 sage: spec.use_local_jsmol()
 sage: jsmol = os.path.join(spec.nbextensions_dir, 'jsmol')
 sage: os.path.isdir(jsmol)
 use_local_mathjax()
 Symlink SageMath's Mathjax install to the Jupyter notebook.
 EXAMPLES:
 sage: from sage.repl.ipython_kernel.install import SageKernelSpec
 sage: spec = SageKernelSpec()
 sage: spec.use_local_mathjax()
 sage: mathjax = os.path.join(spec.nbextensions_dir, 'mathjax')
 sage: os.path.isdir(mathjax)
 True
sage.repl.ipython_kernel.install.have_prerequisites(debug=True)
 Check that we have all prerequisites to run the Jupyter notebook.
 In particular, the Jupyter notebook requires OpenSSL whether or not you are using https. See trac ticket #17318.
 INPUT:
 debug - boolean (default: True). Whether to print debug information in case that prerequisites are missing.
 Boolean.
 EXAMPLES:
 sage: from sage.repl.ipython_kernel.install import have_prerequisites
```

6.6 The Sage ZMQ Kernel

True

Version of the Jupyter kernel when running Sage inside the Jupyter notebook or remote Jupyter sessions.

```
class sage.repl.ipython_kernel.kernel.SageKernel(**kwds)
 Bases: ipykernel.ipkernel.IPythonKernel
 The Sage Jupyter Kernel
 INPUT:
 See the Jupyter documentation
 EXAMPLES:
 sage: from sage.repl.ipython_kernel.kernel import SageKernel
 sage: SageKernel.__new__(SageKernel)
 <sage.repl.ipython_kernel.SageKernel object at 0x...>
 banner
```

The value of this property is displayed in the Jupyter notebook.

sage: have_prerequisites(debug=False) in [True, False]

. . ----

The Sage Banner

```
OUTPUT:
 String.
 EXAMPLES:
 sage: from sage.repl.ipython_kernel.kernel import SageKernel
 sage: sk = SageKernel.__new__(SageKernel)
 sage: sk.banner
 '\xe2\x94\x8c\xe2...SageMath Version...'
 help_links
 Help in the Jupyter Notebook
 OUTPUT:
 See the Jupyter documentation.
 EXAMPLES:
 sage: from sage.repl.ipython_kernel.kernel import SageKernel
 sage: sk = SageKernel.__new__(SageKernel)
 sage: sk.help_links
 [{'text': 'Sage Documentation',
 'url': '../kernelspecs/sagemath/doc/index.html'},
 . . . ]
 pre_handler_hook()
 shell_class
 A trait whose value must be a subclass of a specified class.
class sage.repl.ipython_kernel.kernel.SageZMQInteractiveShell(ipython_dir=None,
 profile_dir=None,
 user_module=None,
 user_ns=None, cus-
 tom\_exceptions = ((),
 None), **kwargs)
 Bases:
 sage.repl.interpreter.SageNotebookInteractiveShell,
 ipykernel.zmqshell.ZMQInteractiveShell
```

6.7 Tests for the IPython integration

First, test the pinfo magic for Python code. This is what IPython calls when you ask for the single-questionmark help, like foo?

```
sage: from sage.repl.interpreter import get_test_shell
sage: shell = get_test_shell()
sage: shell.run_cell(u'from sage.repl.ipython_tests import dummy')
sage: shell.run_cell(u'%pinfo dummy')
Signature: dummy(argument, optional=None)
Docstring:
 Dummy Docstring Title

 Dummy docstring explanation.

INPUT:
 * "argument" -- anything. Dummy argument.
```

```
* "optional" -- anything (optional). Dummy optional.
 EXAMPLES:
Init docstring: x.__init__(...) initializes x; see help(type(x)) for signature
File:
 .../sage/repl/ipython_tests.py
Type:
 function
Next, test the pinfo magic for Cython code:
sage: from sage.repl.interpreter import get_test_shell
sage: shell = get_test_shell()
sage: shell.run_cell(u'from sage.tests.stl_vector import stl_int_vector')
sage: shell.run_cell(u'%pinfo stl_int_vector')
Docstring:
  Example class wrapping an STL vector
  EXAMPLES:
Init docstring: x.__init__(...) initializes x; see help(type(x)) for signature
 .../sage/tests/stl_vector.pyx
Type:
 type
```

Next, test the pinfo2 magic for Python code. This is what IPython calls when you ask for the double-questionmark help, like foo??

```
sage: from sage.repl.interpreter import get_test_shell
sage: shell = get_test_shell()
sage: shell.run_cell(u'from sage.repl.ipython_tests import dummy')
sage: shell.run_cell(u'%pinfo2 dummy')
Signature: dummy(argument, optional=None)
Source:
def dummy(argument, optional=None):
 Dummy Docstring Title
 Dummy docstring explanation.
 INPUT:
 - ''argument'' -- anything. Dummy argument.
 - ''optional'' -- anything (optional). Dummy optional.
 EXAMPLES::
 return 'Source code would be here'
File: .../sage/repl/ipython_tests.py
Type:
 function
```

Next, test the pinfo2 magic for Cython code:

```
sage: from sage.repl.interpreter import get_test_shell
sage: shell = get_test_shell()
sage: shell.run_cell(u'from sage.tests.stl_vector import stl_int_vector')
sage: shell.run_cell(u'%pinfo2 stl_int_vector')
cdef class stl_int_vector(SageObject):
 Example class wrapping an STL vector
 EXAMPLES::
 11 11 11
 cdef vector[int] *data
 cdef string *name
 def __cinit__(self):
 The Cython constructor.
 EXAMPLES::
File:
 .../sage/tests/stl_vector.pyx
Type:
 type
sage.repl.ipython_tests.dummy (argument, optional=None)
 Dummy Docstring Title
 Dummy docstring explanation.
 INPUT:
 •argument – anything. Dummy argument.
 •optional – anything (optional). Dummy optional.
 EXAMPLES:
 sage: from sage.repl.ipython_tests import dummy
 sage: dummy(1)
 'Source code would be here'
```

6.8 HTML Generator for JSmol

This is all an evil iframe hack to get JSmol to display 3-d graphics while separating JSmol's j2s machinery from your actual web page.

There are some caveats for how to load JSmol, in particular it cannot just load its code from a file:// uri. To use a html file generated by this module, you need

- · A web server,
- The JSmol directory tree must be served by your web server,
- The output of <code>JSMolHtml.inner_html()</code> or <code>JSMolHtml.outer_html()</code> must be served by the same web server.

See https://github.com/phetsims/molecule-polarity/issues/6 for a discussion of loading JSMol.

```
class sage.repl.display.jsmol_iframe.JSMolHtml(jmol, path_to_jsmol=None, width='100%',
 height='100%')
 Bases: sage.structure.sage object.SageObject
 INPUT:
 •jmol-3-d graphics or sage.repl.rich_output.output_graphics3d.OutputSceneJmol
 instance. The 3-d scene to show.
 •path_to_jsmol - string (optional, default is '/nbextensions/jsmol'). The path (relative or
 absolute) where JSmol.min.js is served on the web server.
 •width - integer or string (optional, default: '100%'). The width of the JSmol applet using CSS dimen-
 •height - integer or string (optional, default: '100%'). The height of the JSmol applet using CSS
 dimensions.
 EXAMPLES:
 sage: from sage.repl.display.jsmol_iframe import JSMolHtml
 sage: JSMolHtml(sphere(), width=500, height=300)
 JSmol Window 500x300
 iframe()
 Return HTML iframe
 OUTPUT:
 String.
 EXAMPLES:
 sage: from sage.repl.display.jsmol_iframe import JSMolHtml
 sage: from sage.repl.rich_output.output_graphics3d import OutputSceneJmol
 sage: jmol = JSMolHtml(OutputSceneJmol.example())
 sage: print(jmol.iframe())
 <iframe srcdoc="
 </iframe>
 inner_html()
 Return a HTML document containing a JSmol applet
 EXAMPLES:
 sage: from sage.repl.display.jsmol_iframe import JSMolHtml
 sage: from sage.repl.rich_output.output_graphics3d import OutputSceneJmol
 sage: jmol = JSMolHtml(OutputSceneJmol.example(), width=500, height=300)
 sage: print(jmol.inner_html())
 <html>
 <head>
 <style>
 * {
 margin: 0;
 padding: 0;
 </html>
 js_script()
```

The script () as Javascript string.

Since the many shortcomings of Javascript include multi-line strings, this actually returns Javascript code to reassemble the script from a list of strings.

OUTPUT:

String. Javascript code that evaluates to script () as Javascript string.

```
EXAMPLES:
```

```
sage: from sage.repl.display.jsmol_iframe import JSMolHtml
sage: from sage.repl.rich_output.output_graphics3d import OutputSceneJmol
sage: jsmol = JSMolHtml(OutputSceneJmol.example(), width=500, height=300)
sage: print(jsmol.js_script())
[
 'data "model list"',
 ...
 'isosurface fullylit; pmesh o* fullylit; set antialiasdisplay on;',
].join('\n');
```

outer_html()

Return a HTML document containing an iframe with a JSmol applet

OUTPUT:

String

EXAMPLES:

script()

Return the JMol script file.

This method extracts the Jmol script from the Jmol spt file (a zip archive) and inlines meshes.

OUTPUT:

String.

EXAMPLES:

```
sage: from sage.repl.display.jsmol_iframe import JSMolHtml
sage: from sage.repl.rich_output.output_graphics3d import OutputSceneJmol
sage: jsmol = JSMolHtml(OutputSceneJmol.example(), width=500, height=300)
sage: jsmol.script()
'data "model list"\n10\nempt...aliasdisplay on;\n'
```

6.9 Sage Wrapper for Bitmap Images

Some computations in Sage return bitmap images, for example matrices can be turned into bitmaps directly. Note that this is different from all plotting functionality, the latter can equally produce vector graphics. This module is about bitmaps only, and a shallow wrapper around PIL.Image. The only difference is that Image is displayed as graphics by the Sage if the UI can.

EXAMPLES:

```
sage: from sage.repl.image import Image
sage: img = Image('RGB', (256, 256), 'white')
sage: pixels = imq.pixels()
sage: for x in range(img.width()):
 for y in range(img.height()):
 pixels[x, y] = (x, y, 100)
. . . . :
sage: imq
256x256px 24-bit RGB image
sage: type(img)
<class 'sage.repl.image.Image'>
class sage.repl.image.Image (mode, size, color=0)
 Bases: sage.structure.sage_object.SageObject
 Creates a new image with the given mode and size.
 INPUT:
 •mode – string. The mode to use for the new image. Valid options are:
 -' 1' (1-bit pixels, black and white, stored with one pixel per byte)
 -' L' (8-bit pixels, black and white)
 -'P' (8-bit pixels, mapped to any other mode using a color palette)
 -' RGB' (3x8-bit pixels, true color)
 -' RGBA' (4x8-bit pixels, true color with transparency mask)
 -' CMYK' (4x8-bit pixels, color separation)
 -' YCbCr' (3x8-bit pixels, color video format)
 -' LAB' (3x8-bit pixels, the L*a*b color space)
 -' HSV' (3x8-bit pixels, Hue, Saturation, Value color space)
 -' I' (32-bit signed integer pixels)
 -' F' (32-bit floating point pixels)
 •size – 2-tuple, containing (width, height) in pixels.
```

•color – string or numeric. What colour to use for the image. Default is black. If given, this should be a single integer or floating point value for single-band modes, and a tuple for multi-band modes (one value per band). When creating RGB images, you can also use colour strings as supported by the ImageColor module. If the colour is None, the image is not initialised.

OUTPUT:

A new Image object.

EXAMPLES:

```
sage: from sage.repl.image import Image
sage: Image('P', (16, 16), 13)
16x16px 8-bit Color image
height()
 Return the vertical dimension in pixels
 OUTPUT:
 Integer.
 EXAMPLES:
 sage: from sage.repl.image import Image
 sage: img = Image('1', (12, 34), 'white')
 sage: img.width()
 12
 sage: img.height()
 34
mode()
 Return the color mode
 OUTPUT:
 String. As given when constructing the image.
 EXAMPLES:
 sage: from sage.repl.image import Image
 sage: img = Image('YCbCr', (16, 16), 'white')
 sage: img.mode()
 'YCbCr'
pil
 Access the wrapped PIL(low) Image
 OUTPUT:
 The underlying PIL. Image. Image object.
 EXAMPLES:
 sage: from sage.repl.image import Image
 sage: img = Image('RGB', (16, 16), 'white')
 sage: img.pil
 <PIL.Image.Image image mode=RGB size=16x16 at 0x...>
pixels()
 Return the pixel map
 OUTPUT:
 The PIL PixelAccess object that allows you to get/set the pixel data.
 EXAMPLES:
 sage: from sage.repl.image import Image
 sage: img = Image('RGB', (16, 16), 'white')
 sage: img.pixels()
 <PixelAccess object at 0x...>
```

save (filename)

Save the bitmap image

INPUT:

•filename – string. The filename to save as. The given extension automatically determines the image file type.

EXAMPLES:

```
sage: from sage.repl.image import Image
sage: img = Image('P', (12, 34), 13)
sage: filename = tmp_filename(ext='.png')
sage: img.save(filename)
sage: open(filename).read().startswith('\x89PNG')
True
```

show()

Show this image immediately.

This method attempts to display the graphics immediately, without waiting for the currently running code (if any) to return to the command line. Be careful, calling it from within a loop will potentially launch a large number of external viewer programs.

OUTPUT:

This method does not return anything. Use save () if you want to save the figure as an image.

EXAMPLES:

```
sage: from sage.repl.image import Image
sage: img = Image('1', (12, 34), 'white')
sage: img.show()
width()
```

Return the horizontal dimension in pixels

OUTPUT:

Integer.

EXAMPLES:

```
sage: from sage.repl.image import Image
sage: img = Image('1', (12, 34), 'white')
sage: img.width()
12
sage: img.height()
34
```

6.10 The Sage Input Hook

This is a hook into the IPython input prompt and will be called periodically (every 100ms) while Python is sitting idle. We use it to reload attached files if they have changed.

IPython has analogous code to set an input hook, but we are not using their implementation. For once, it unsets signal handlers which will disable Ctrl-C.

```
sage.repl.inputhook.install()
 Install the Sage input hook
```

```
EXAMPLES:
 sage: from sage.repl.inputhook import install
 sage: install()
sage.repl.inputhook.sage_inputhook()
 The input hook.
 This function will be called every 100ms when IPython is idle at the command prompt.
 EXAMPLES:
 sage: from sage.repl.interpreter import get_test_shell
 sage: shell = get_test_shell()
 sage: tmp = tmp_filename(ext='.py')
 sage: f = open(tmp, 'w'); f.write('a = 2 \setminus n'); f.close()
 sage: shell.run_cell('%attach ' + tmp)
 sage: shell.run_cell('a')
 sage: sleep(1) # filesystem timestamp granularity
 sage: f = open(tmp, 'w'); f.write('a = 3 \setminus n'); f.close()
 Note that the doctests are never really at the command prompt, so we call the input hook manually:
 sage: shell.run_cell('from sage.repl.inputhook import sage_inputhook')
 sage: shell.run_cell('sage_inputhook()')
 ### reloading attached file tmp_....py modified at ... ###
 sage: shell.run_cell('a')
 sage: shell.run_cell('detach({0})'.format(repr(tmp)))
 sage: shell.run_cell('attached_files()')
 []
 sage: shell.quit()
sage.repl.inputhook.uninstall()
 Uninstall the Sage input hook
 EXAMPLES:
 sage: from sage.repl.inputhook import uninstall
 sage: uninstall()
```

CHAPTER

SEVEN

INDICES AND TABLES

- Index
- Module Index
- Search Page

```
е
sage.ext.interactive_constructors_c, 93
m
sage.misc.trace, 8
r
sage.repl.attach, 30
sage.repl.display.fancy_repr,41
sage.repl.display.formatter,37
sage.repl.display.jsmol_iframe, 114
sage.repl.display.pretty_print,39
sage.repl.display.util,44
sage.repl.image, 117
sage.repl.inputhook, 119
sage.repl.interpreter, 97
sage.repl.ipython extension, 105
sage.repl.ipython_kernel.install, 109
sage.repl.ipython_kernel.kernel,111
sage.repl.ipython_tests, 112
sage.repl.load, 27
sage.repl.preparse, 11
sage.repl.readline_extra_commands,96
sage.repl.rich_output.backend_base,73
sage.repl.rich_output.backend_doctest,81
sage.repl.rich_output.backend_ipython,84
sage.repl.rich_output.backend_sagenb, 88
sage.repl.rich output.backend test, 79
sage.repl.rich_output.buffer,56
sage.repl.rich_output.display_manager,47
sage.repl.rich_output.output_basic,59
sage.repl.rich_output.output_catalog,72
sage.repl.rich_output.output_graphics,63
sage.repl.rich_output.output_graphics3d,67
sage.repl.rich_output.output_video,70
sage.repl.rich_output.preferences,52
```

124 Python Module Index

Symbols

```
$PATH. 3
__call__() (sage.repl.display.fancy_repr.LargeMatrixHelpRepr method), 41
__call__() (sage.repl.display.fancy_repr.ObjectReprABC method), 41
__call__() (sage.repl.display.fancy_repr.PlainPythonRepr method), 42
__call__() (sage.repl.display.fancy_repr.SomeIPythonRepr method), 43
__call__() (sage.repl.display.fancy_repr.TallListRepr method), 43
call () (sage.repl.display.util.TallListFormatter method), 44
Α
add_attached_file() (in module sage.repl.attach), 31
ascii_art_formatter() (sage.repl.rich_output.backend_base.BackendBase method), 73
attach() (in module sage.repl.attach), 31
attach() (sage.repl.ipython extension.SageMagics method), 106
attached_files() (in module sage.repl.attach), 32
available_options() (sage.repl.rich_output.preferences.PreferencesABC method), 55
В
BackendBase (class in sage.repl.rich output.backend base), 73
BackendDoctest (class in sage.repl.rich_output.backend_doctest), 81
BackendIPython (class in sage.repl.rich_output.backend_ipython), 84
BackendIPythonCommandline (class in sage.repl.rich_output.backend_ipython), 85
BackendIPythonNotebook (class in sage.repl.rich output.backend ipython), 87
BackendSageNB (class in sage.repl.rich_output.backend_sagenb), 89
BackendSimple (class in sage.repl.rich_output.backend_base), 78
BackendTest (class in sage.repl.rich_output.backend_test), 80
banner (sage.repl.ipython_kernel.kernel.SageKernel attribute), 111
C
check_backend_class() (sage.repl.rich_output.display_manager.DisplayManager method), 47
containing_block() (in module sage.repl.preparse), 14
crash_handler_class (sage.repl.interpreter.SageTerminalApp attribute), 102
crun() (sage.repl.ipython_extension.SageMagics method), 107
D
default_preferences() (sage.repl.rich_output.backend_base.BackendBase method), 74
default_preferences() (sage.repl.rich_output.backend_doctest.BackendDoctest method), 81
```

```
default preferences() (sage.repl.rich output.backend ipython.BackendIPythonCommandline method), 85
deleter() (sage.repl.rich_output.preferences.Property method), 55
detach() (in module sage.repl.attach), 32
display() (sage.repl.ipython extension.SageMagics method), 107
display_equation() (sage.repl.rich_output.output_basic.OutputLatex method), 60
display_immediately() (sage.repl.rich_output.backend_base.BackendBase method), 74
display immediately() (sage.repl.rich output.backend base.BackendSimple method), 79
display_immediately() (sage.repl.rich_output.backend_doctest.BackendDoctest method), 82
display_immediately() (sage.repl.rich_output.backend_ipython.BackendIPython method), 84
display_immediately() (sage.repl.rich_output.backend_ipython.BackendIPythonCommandline method), 85
display immediately() (sage.repl.rich output.backend sagenb.BackendSageNB method), 89
display immediately() (sage.repl.rich output.backend test.BackendTest method), 80
display_immediately() (sage.repl.rich_output.display_manager.DisplayManager method), 48
DisplayException, 47
displayhook() (sage.repl.rich output.backend base.BackendBase method), 74
displayhook() (sage.repl.rich_output.backend_doctest.BackendDoctest method), 82
displayhook() (sage.repl.rich_output.backend_ipython.BackendIPythonCommandline method), 86
displayhook() (sage.repl.rich output.backend ipython.BackendIPythonNotebook method), 87
displayhook() (sage.repl.rich output.display manager.DisplayManager method), 48
DisplayManager (class in sage.repl.rich_output.display_manager), 47
DisplayPreferences (class in sage.repl.rich_output.preferences), 53
DOT SAGE, 7
dummy() (in module sage.repl.ipython_tests), 114
DYLD_LIBRARY_PATH, 8
F
embed() (sage.repl.rich output.backend sagenb.SageNbOutputSceneJmol method), 91
embed_image() (sage.repl.rich_output.backend_sagenb.BackendSageNB method), 90
embed_video() (sage.repl.rich_output.backend_sagenb.BackendSageNB method), 90
embedded() (in module sage.repl.interpreter), 104
environment variable
 $PATH, 3
 DOT_SAGE, 7
 DYLD_LIBRARY_PATH, 8
 LD LIBRARY PATH, 8
 PATH, 7
 SAGE_BROWSER, 8
 SAGE CBLAS, 8
 SAGE CHECK, 4
 SAGE_CHECK_PACKAGES, 4
 SAGE ORIG DYLD LIBRARY PATH SET, 8
 SAGE ORIG LD LIBRARY PATH SET, 8
 SAGE_PATH, 8
 SAGE_RC_FILE, 7, 8
 SAGE SERVER, 8
 SAGE STARTUP FILE, 7, 8
example() (sage.repl.rich_output.output_basic.OutputAsciiArt class method), 59
example() (sage.repl.rich_output.output_basic.OutputBase class method), 60
example() (sage.repl.rich output.output basic.OutputLatex class method), 61
example() (sage.repl.rich output.output basic.OutputPlainText class method), 62
```

```
example() (sage.repl.rich output.output basic.OutputUnicodeArt class method), 63
example() (sage.repl.rich_output.output_graphics.OutputImageDvi class method), 64
example() (sage.repl.rich_output.output_graphics.OutputImageGif class method), 64
example() (sage.repl.rich output.output graphics.OutputImageJpg class method), 65
example() (sage.repl.rich_output.output_graphics.OutputImagePdf class method), 65
example() (sage.repl.rich_output.output_graphics.OutputImagePng class method), 66
example() (sage.repl.rich output.output graphics.OutputImageSvg class method), 66
example() (sage.repl.rich_output.output_graphics3d.OutputSceneCanvas3d class method), 67
example() (sage.repl.rich_output.output_graphics3d.OutputSceneJmol class method), 68
example() (sage.repl.rich_output.output_graphics3d.OutputSceneWavefront class method), 69
example() (sage.repl.rich output.output video.OutputVideoBase class method), 70
extract numeric literals() (in module sage.repl.preparse), 15
F
filename() (sage.repl.rich output.buffer.OutputBuffer method), 57
FiniteField() (in module sage.ext.interactive_constructors_c), 93
format() (sage.repl.display.formatter.SageDisplayFormatter method), 38
format string() (sage.repl.display.fancy repr.ObjectReprABC method), 42
Frac() (in module sage.ext.interactive_constructors_c), 93
FractionField() (in module sage.ext.interactive_constructors_c), 93
FreeMonoid() (in module sage.ext.interactive_constructors_c), 93
from_file() (sage.repl.rich_output.buffer.OutputBuffer class method), 57
G
get() (sage.repl.rich_output.buffer.OutputBuffer method), 58
get_display_manager (in module sage.repl.rich_output.display_manager), 51
get display manager() (sage.repl.rich output.backend base.BackendBase method), 75
get instance() (sage.repl.rich output.display manager.DisplayManager class method), 48
get test shell() (in module sage.repl.interpreter), 104
get_unicode() (sage.repl.rich_output.buffer.OutputBuffer method), 58
getter() (sage.repl.rich output.preferences.Property method), 55
GF() (in module sage.ext.interactive constructors c), 94
graphics (sage.repl.rich_output.preferences.DisplayPreferences attribute), 53
graphics_from_save() (sage.repl.rich_output.display_manager.DisplayManager method), 49
Η
handle_encoding_declaration() (in module sage.repl.preparse), 15
have_prerequisites() (in module sage.repl.ipython_kernel.install), 111
height() (sage.repl.image.Image method), 118
help_links (sage.repl.ipython_kernel.kernel.SageKernel attribute), 112
html_fragment() (sage.repl.rich_output.output_video.OutputVideoBase method), 71
identifier() (sage.repl.ipython_kernel.install.SageKernelSpec class method), 110
iframe() (sage.repl.display.jsmol_iframe.JSMolHtml method), 115
iload() (sage.repl.ipython extension.SageMagics method), 108
Image (class in sage.repl.image), 117
implicit_mul() (in module sage.repl.preparse), 16
implicit_multiplication() (in module sage.repl.preparse), 17
in quote() (in module sage.repl.preparse), 17
```

```
init display formatter() (sage.repl.interpreter.SageNotebookInteractiveShell method), 100
init_display_formatter() (sage.repl.interpreter.SageTerminalInteractiveShell method), 103
init_display_formatter() (sage.repl.interpreter.SageTestShell method), 103
init environment() (sage.repl.ipython extension.SageCustomizations method), 106
init_inspector() (sage.repl.ipython_extension.SageCustomizations method), 106
init_line_transforms() (sage.repl.ipython_extension.SageCustomizations method), 106
init shell() (sage.repl.interpreter.SageTerminalApp method), 102
inject_off() (in module sage.ext.interactive_constructors_c), 94
inject_on() (in module sage.ext.interactive_constructors_c), 94
inject verbose() (in module sage.ext.interactive constructors c), 95
inline equation() (sage.repl.rich output.output basic.OutputLatex method), 61
inner html() (sage.repl.display.jsmol iframe.JSMolHtml method), 115
install() (in module sage.repl.inputhook), 119
install() (sage.repl.rich output.backend base.BackendBase method), 75
install() (sage.repl.rich output.backend doctest.BackendDoctest method), 82
install() (sage.repl.rich_output.backend_ipython.BackendIPython method), 84
interface_shell_embed() (in module sage.repl.interpreter), 105
InterfaceShellTransformer (class in sage.repl.interpreter), 98
is loadable filename() (in module sage.repl.load), 27
isalphadigit_() (in module sage.repl.preparse), 17
J
is script() (sage.repl.display.jsmol iframe.JSMolHtml method), 115
JSMolHtml (class in sage.repl.display.jsmol_iframe), 115
K
kernel_spec() (sage.repl.ipython_kernel.install.SageKernelSpec method), 110
LargeMatrixHelpRepr (class in sage.repl.display.fancy_repr), 41
latex formatter() (sage.repl.rich output.backend base.BackendBase method), 75
launch imol() (sage.repl.rich output.backend ipython.BackendIPythonCommandline method), 86
launch_script_filename() (sage.repl.rich_output.output_graphics3d.OutputSceneJmol method), 68
launch_viewer() (sage.repl.rich_output.backend_ipython.BackendIPythonCommandline method), 87
LaurentSeriesRing() (in module sage.ext.interactive_constructors_c), 94
LD LIBRARY PATH, 8
load() (in module sage.repl.load), 27
load_attach_mode() (in module sage.repl.attach), 33
load attach path() (in module sage.repl.attach), 34
load config file() (sage.repl.interpreter.SageTerminalApp method), 102
load_cython() (in module sage.repl.load), 29
load ipython extension() (in module sage.repl.ipython extension), 109
load wrap() (in module sage.repl.load), 30
M
mathjax() (sage.repl.rich output.output basic.OutputLatex method), 61
max width() (sage.repl.rich output.backend base.BackendBase method), 76
mode() (sage.repl.image.Image method), 118
modified_file_iterator() (in module sage.repl.attach), 35
mtllib() (sage.repl.rich output.output graphics3d.OutputSceneWavefront method), 69
```

Ν newline() (sage.repl.rich output.backend base.BackendBase method), 76 NumberField() (in module sage.ext.interactive constructors c), 94 O obj filename() (sage.repl.rich output.output graphics3d.OutputSceneWavefront method), 69 ObjectReprABC (class in sage.repl.display.fancy_repr), 41 outer_html() (sage.repl.display.jsmol_iframe.JSMolHtml method), 116 OutputAsciiArt (class in sage.repl.rich_output.output_basic), 59 OutputBase (class in sage.repl.rich_output.output_basic), 60 OutputBuffer (class in sage.repl.rich_output.buffer), 57 OutputImageDvi (class in sage.repl.rich output.output graphics), 63 OutputImageGif (class in sage.repl.rich output.output graphics), 64 OutputImageJpg (class in sage.repl.rich output.output graphics), 65 OutputImagePdf (class in sage.repl.rich_output.output_graphics), 65 OutputImagePng (class in sage.repl.rich output.output graphics), 66 OutputImageSvg (class in sage.repl.rich output.output graphics), 66 OutputLatex (class in sage.repl.rich_output.output_basic), 60 OutputPlainText (class in sage.repl.rich_output.output_basic), 62 OutputSceneCanvas3d (class in sage.repl.rich output.output graphics3d), 67 OutputSceneJmol (class in sage.repl.rich_output.output_graphics3d), 67 OutputSceneWavefront (class in sage.repl.rich output.output graphics3d), 68 OutputTypeException, 51 OutputUnicodeArt (class in sage.repl.rich output.output basic), 63 Output Video Avi (class in sage.repl.rich output.output video), 70 OutputVideoBase (class in sage.repl.rich_output.output_video), 70 OutputVideoFlash (class in sage.repl.rich_output.output_video), 71 OutputVideoMatroska (class in sage.repl.rich output.output video), 71 OutputVideoMp4 (class in sage.repl.rich_output.output_video), 71 OutputVideoOgg (class in sage.repl.rich_output.output_video), 72 OutputVideoQuicktime (class in sage.repl.rich output.output video), 72 OutputVideoWebM (class in sage.repl.rich_output.output_video), 72 OutputVideoWmv (class in sage.repl.rich output.output video), 72 Р parse ellipsis() (in module sage.repl.preparse), 18 PATH, 7 pil (sage.repl.image.Image attribute), 118 pixels() (sage.repl.image.Image method), 118 plain_text_formatter() (sage.repl.rich_output.backend_base.BackendBase method), 76 PlainPythonRepr (class in sage.repl.display.fancy_repr), 42 PolynomialRing() (in module sage.ext.interactive constructors c), 94 pre_handler_hook() (sage.repl.ipython_kernel.kernel.SageKernel method), 112 preferences (sage.repl.rich_output.display_manager.DisplayManager attribute), 49 Preferences ABC (class in sage.repl.rich output.preferences), 54 preparse() (in module sage.repl.preparse), 18 preparse calculus() (in module sage.repl.preparse), 19 preparse_file() (in module sage.repl.preparse), 20 preparse_file_named() (in module sage.repl.preparse), 21

Index 129

preparse file named to stream() (in module sage.repl.preparse), 21

```
preparse generators() (in module sage.repl.preparse), 21
preparse_imports_from_sage() (sage.repl.interpreter.InterfaceShellTransformer method), 98
preparse_numeric_literals() (in module sage.repl.preparse), 23
preparser() (in module sage.repl.interpreter), 105
pretty() (sage.repl.display.pretty_print.SagePrettyPrinter method), 40
preview_filename() (sage.repl.rich_output.backend_sagenb.SageNbOutputSceneJmol method), 91
print_to_stdout() (sage.repl.rich_output.backend_test.TestOutputPlainText method), 81
print_to_stdout() (sage.repl.rich_output.output_basic.OutputAsciiArt method), 60
print_to_stdout() (sage.repl.rich_output.output_basic.OutputLatex method), 62
print to stdout() (sage.repl.rich output.output basic.OutputPlainText method), 62
print to stdout() (sage.repl.rich output.output basic.OutputUnicodeArt method), 63
Property (class in sage.repl.rich output.preferences), 55
Q
quit() (sage.repl.interpreter.SageTestShell method), 103
quo() (in module sage.ext.interactive constructors c), 95
quotient() (in module sage.ext.interactive constructors c), 95
R
register interface magics() (sage.repl.ipython extension.SageCustomizations method), 106
reload_attached_files_if_modified() (in module sage.repl.attach), 35
reset() (in module sage.repl.attach), 36
reset load attach path() (in module sage.repl.attach), 36
restricted_output (class in sage.repl.rich_output.display_manager), 51
RichReprWarning, 51
run cell() (sage.repl.interpreter.SageTestShell method), 104
run init() (sage.repl.ipython extension.SageCustomizations method), 106
run once() (in module sage.repl.ipython extension), 109
runfile() (sage.repl.ipython_extension.SageMagics method), 109
S
sage.ext.interactive_constructors_c (module), 93
sage.misc.trace (module), 8
sage.repl.attach (module), 30
sage.repl.display.fancy repr (module), 41
sage.repl.display.formatter (module), 37
sage.repl.display.jsmol_iframe (module), 114
sage.repl.display.pretty_print (module), 39
sage.repl.display.util (module), 44
sage.repl.image (module), 117
sage.repl.inputhook (module), 119
sage.repl.interpreter (module), 97
sage.repl.ipython_extension (module), 105
sage.repl.ipython_kernel.install (module), 109
sage.repl.ipython_kernel.kernel (module), 111
sage.repl.ipython tests (module), 112
sage.repl.load (module), 27
sage.repl.preparse (module), 11
sage.repl.readline_extra_commands (module), 96
sage.repl.rich output.backend base (module), 73
```

```
sage.repl.rich output.backend doctest (module), 81
sage.repl.rich_output.backend_ipython (module), 84
sage.repl.rich output.backend sagenb (module), 88
sage.repl.rich output.backend test (module), 79
sage.repl.rich_output.buffer (module), 56
sage.repl.rich_output.display_manager (module), 47
sage.repl.rich output.output basic (module), 59
sage.repl.rich output.output catalog (module), 72
sage.repl.rich_output.output_graphics (module), 63
sage.repl.rich_output.output_graphics3d (module), 67
sage.repl.rich output.output video (module), 70
sage.repl.rich output.preferences (module), 52
SAGE_BROWSER, 8
SAGE CBLAS, 8
SAGE CHECK, 4
SAGE_CHECK_PACKAGES, 4
sage_inputhook() (in module sage.repl.inputhook), 120
SAGE ORIG DYLD LIBRARY PATH SET. 8
SAGE ORIG LD LIBRARY PATH SET, 8
SAGE PATH, 8
SAGE RC FILE, 7, 8
SAGE SERVER, 8
SAGE_STARTUP_FILE, 7, 8
SageCrashHandler (class in sage.repl.interpreter), 99
SageCustomizations (class in sage.repl.ipython_extension), 106
SageDisplayFormatter (class in sage.repl.display.formatter), 38
SageKernel (class in sage.repl.ipython_kernel.kernel), 111
SageKernelSpec (class in sage.repl.ipython_kernel.install), 109
SageMagics (class in sage.repl.ipvthon extension), 106
sagenb launch script filename() (sage.repl.rich output.backend sagenb.SageNbOutputSceneJmol method), 91
SageNbOutputSceneJmol (class in sage.repl.rich_output.backend_sagenb), 90
SageNotebookInteractiveShell (class in sage.repl.interpreter), 99
SagePlainTextFormatter (class in sage.repl.display.formatter), 39
SagePreparseTransformer() (in module sage.repl.interpreter), 100
SagePrettyPrinter (class in sage.repl.display.pretty print), 39
SagePromptTransformer() (in module sage.repl.interpreter), 100
SageShellOverride (class in sage.repl.interpreter), 101
SageTerminalApp (class in sage.repl.interpreter), 102
SageTerminalInteractiveShell (class in sage.repl.interpreter), 102
SageTestShell (class in sage.repl.interpreter), 103
SageZMQInteractiveShell (class in sage.repl.ipython kernel.kernel), 112
save() (sage.repl.image.Image method), 118
save_as() (sage.repl.rich_output.buffer.OutputBuffer method), 58
save launch script() (sage.repl.rich output.backend sagenb.SageNbOutputSceneJmol method), 91
save_preview() (sage.repl.rich_output.backend_sagenb.SageNbOutputSceneJmol method), 92
scene zip filename() (sage.repl.rich output.backend sagenb.SageNbOutputSceneJmol method), 92
script() (sage.repl.display.jsmol_iframe.JSMolHtml method), 116
set quit hook() (sage.repl.ipython extension.SageCustomizations method), 106
set underscore variable() (sage.repl.rich output.backend base.BackendBase method), 77
set_underscore_variable() (sage.repl.rich_output.backend_ipython.BackendIPython method), 85
```

```
setter() (sage.repl.rich output.preferences.Property method), 56
shell_class (sage.repl.interpreter.SageTerminalApp attribute), 102
shell_class (sage.repl.ipython_kernel.kernel.SageKernel attribute), 112
show() (sage.repl.image.Image method), 119
show_usage() (sage.repl.interpreter.SageShellOverride method), 101
SomeIPythonRepr (class in sage.repl.display.fancy_repr), 43
strip prompts() (in module sage.repl.preparse), 24
strip string literals() (in module sage.repl.preparse), 24
supplemental_plot (sage.repl.rich_output.preferences.DisplayPreferences attribute), 54
supported output() (sage.repl.rich output.backend base.BackendBase method), 77
supported output() (sage.repl.rich output.backend base.BackendSimple method), 79
supported output() (sage.repl.rich output.backend doctest.BackendDoctest method), 83
supported_output() (sage.repl.rich_output.backend_ipython.BackendIPythonCommandline method), 87
supported output() (sage.repl.rich output.backend ipython.BackendIPythonNotebook method), 88
supported output() (sage.repl.rich output.backend sagenb.BackendSageNB method), 90
supported_output() (sage.repl.rich_output.backend_test.BackendTest method), 80
supported_output() (sage.repl.rich_output.display_manager.DisplayManager method), 50
switch backend() (sage.repl.rich output.display manager.DisplayManager method), 50
symlink() (sage.repl.ipython kernel.install.SageKernelSpec method), 110
system_raw() (sage.repl.interpreter.SageShellOverride method), 101
Т
TallListFormatter (class in sage.repl.display.util), 44
TallListRepr (class in sage.repl.display.fancy repr), 43
temporary objects (sage.repl.interpreter.InterfaceShellTransformer attribute), 98
test shell (sage.repl.interpreter.SageTerminalApp attribute), 102
TestObject (class in sage.repl.rich_output.backend_test), 80
TestOutputPlainText (class in sage.repl.rich_output.backend_test), 80
text (sage.repl.rich output.preferences.DisplayPreferences attribute), 54
toplevel() (sage.repl.display.pretty_print.SagePrettyPrinter method), 40
trace() (in module sage.misc.trace), 8
transform() (sage.repl.interpreter.InterfaceShellTransformer method), 99
try format() (sage.repl.display.util.TallListFormatter method), 44
types (sage.repl.rich_output.display_manager.DisplayManager attribute), 50
U
unicode art formatter() (sage.repl.rich output.backend base.BackendBase method), 78
uninstall() (in module sage.repl.inputhook), 120
uninstall() (sage.repl.rich_output.backend_base.BackendBase method), 78
uninstall() (sage.repl.rich_output.backend_doctest.BackendDoctest method), 83
update() (sage.repl.ipython kernel.install.SageKernelSpec class method), 110
use_local_jsmol() (sage.repl.ipython_kernel.install.SageKernelSpec method), 110
use local mathjax() (sage.repl.ipython kernel.install.SageKernelSpec method), 111
validate() (sage.repl.rich output.backend doctest.BackendDoctest method), 83
W
width() (sage.repl.image.Image method), 119
world_readable() (in module sage.repl.rich_output.backend_sagenb), 92
```