SymPy: Symbolic Mathematics in Pure Python

Mateusz Paprocki <mattpap@gmail.com>

SymPy Development Team University of Nevada, Reno

March 2, 2011

Presentation plan

- Introduction to SymPy
 - What is SymPy and why we need it?
 - $\circ\;$ Pure Python pros and cons
 - List of features
 - How to contribute
- Examples
 - Graph *k*–coloring with Gröbner bases

What is SymPy?

A pure Python library for symbolic mathematics

```
>>> from sympy import *
>>> x = Symbol('x')
>>> limit(sin(pi*x)/x, x, 0)
pi
>>> integrate(x + sinh(x), x)
(1/2)*x**2 + cosh(x)
>>> diff(_, x)
x + sinh(x)
```

What is SymPy?

• A pure Python library for symbolic mathematics

```
>>> from sympy import *
>>> x = Symbol('x')

>>> limit(sin(pi*x)/x, x, 0)
pi

>>> integrate(x + sinh(x), x)
(1/2)*x**2 + cosh(x)

>>> diff(_, x)
x + sinh(x)
```

Symbolic capabilities (1)

Lets consider the following function (Gruntz, 1996):

$$f = x^{\left(1 - \log\left(\log\left(\log\left(\log\left(\frac{1}{x}\right)\right)\right)\right)\right)}$$

We would like to compute the following limit:

$$\lim_{x\to 0^+} f(x) = ?$$

Lets try numerical approach:

			3		5
$O(f(10^{-10^k}))$	10^{-9}	10^{-48}	10^{-284}	10^{-1641}	10^{-7836}

Symbolic capabilities (1)

Lets consider the following function (Gruntz, 1996):

$$f = x^{\left(1 - \log\left(\log\left(\log\left(\log\left(\frac{1}{x}\right)\right)\right)\right)\right)}$$

We would like to compute the following limit:

$$\lim_{x\to 0^+} f(x) = ?$$

Lets try numerical approach:

			3		5
$O(f(10^{-10^k}))$	10^{-9}	10^{-48}	10^{-284}	10^{-1641}	10^{-7836}

Symbolic capabilities (1)

Lets consider the following function (Gruntz, 1996):

$$f = x^{\left(1 - \log\left(\log\left(\log\left(\log\left(\frac{1}{x}\right)\right)\right)\right)\right)}$$

We would like to compute the following limit:

$$\lim_{x\to 0^+} f(x) = ?$$

Lets try numerical approach:

k	1	2	3	4	5
$O(f(10^{-10^k}))$	10^{-9}	10^{-48}	10^{-284}	10^{-1641}	10^{-7836}

Symbolic capabilities (2)

This suggests that:

$$\lim_{x\to 0^+} f(x) = 0$$

We can use SymPy to prove this guess wrong:

```
In [1]: from sympy import var, log, limit
In [2]: var('x')
Out[2]: x
In [3]: f = x**(1 - log(log(log(log(1/x)))))
In [4]: limit(f, x, 0)
Out[4]: oo
```

Symbolic capabilities (2)

This suggests that:

$$\lim_{x\to 0^+} f(x) = 0$$

We can use SymPy to prove this guess wrong:

```
In [1]: from sympy import var, log, limit
In [2]: var('x')
Out[2]: x
In [3]: f = x**(1 - log(log(log(1/x)))))
In [4]: limit(f, x, 0)
Out[4]: oo
```

Why reinvent the wheel for the 37th time?

There are numerous symbolic manipulation systems:

- Proprietary software:
 - o Mathematica, Maple, Magma, ...
- Open Source software:
 - o AXIOM, GiNaC, Maxima, PARI, Sage, Singular, Yacas, ...

Problems

- all invent their own language
 - o need to learn yet another language
 - separation into core and library
 - hard to extend core functionality
 - except: GiNaC and Sage
- all need quite some time to compile
 - slow development cycle

Why reinvent the wheel for the 37th time?

There are numerous symbolic manipulation systems:

- Proprietary software:
 - o Mathematica, Maple, Magma, ...
- Open Source software:
 - o AXIOM, GiNaC, Maxima, PARI, Sage, Singular, Yacas, ...

Problems:

- all invent their own language
 - need to learn yet another language
 - separation into core and library
 - hard to extend core functionality
 - o except: GiNaC and Sage
- all need quite some time to compile
 - slow development cycle

What does pure Python mean?

- simply download and start computing
 - \$ git clone git://github.com/sympy/sympy.git
 - \$ cd sympy
 - \$ bin/isympy
- no dependencies by default (besides Python)
 - works under Python 2.4, 2.5, 2.6, 2.7
 - support for Python 3.x under development
 - o extra dependencies allowed for additional features
 - gmpy, Cython speed improvement
 - Pyglet, Matplotlib 2D & 3D plotting
 - IPython interactive sessions
- preview every algorithm implemented in SymPy
 - o source(obj), obj??

What does pure Python mean?

- simply download and start computing
 - \$ git clone git://github.com/sympy/sympy.git
 - \$ cd sympy
 - \$ bin/isympy
- no dependencies by default (besides Python)
 - works under Python 2.4, 2.5, 2.6, 2.7
 - support for Python 3.x under development
 - $\circ\,$ extra dependencies allowed for additional features
 - gmpy, Cython speed improvement
 - Pyglet, Matplotlib 2D & 3D plotting
 - IPython interactive sessions
- preview every algorithm implemented in SymPy
 - o source(obj), obj??

What does pure Python mean?

- simply download and start computing
 - \$ git clone git://github.com/sympy/sympy.git
 - \$ cd sympy
 - \$ bin/isympy
- no dependencies by default (besides Python)
 - o works under Python 2.4, 2.5, 2.6, 2.7
 - support for Python 3.x under development
 - o extra dependencies allowed for additional features
 - gmpy, Cython speed improvement
 - Pyglet, Matplotlib 2D & 3D plotting
 - IPython interactive sessions
- preview every algorithm implemented in SymPy
 - o source(obj), obj??

Issues with pure Python approach (1)

you have to define symbols before using them

```
In [1]: t
(...)
NameError: name 't' is not defined

In [2]: var('t')
Out[2]: t

In [3]: symbols('a0:5')
Out[3]: (a0, a1, a2, a3, a4)
```

1/3 is not what you may expect

Issues with pure Python approach (1)

you have to define symbols before using them

```
In [1]: t
(...)
NameError: name 't' is not defined

In [2]: var('t')
Out[2]: t

In [3]: symbols('a0:5')
Out[3]: (a0, a1, a2, a3, a4)
```

• 1/3 is not what you may expect

Issues with pure Python approach (2)

• ^ is not exponentiation operator

```
In [6]: 2^3
Out[6]: 1
In [7]: 2**3
Out[7]: 8
```

large(er) computations may require tweaking Python

```
In [8]: f = Poly(range(100), x)
In [9]: horner(f)
Out[9]:
(...)
RuntimeError: maximum recursion depth exceeded
In [10]: %time _ = horner(f)
CPU times: user 0.01 s, sys: 0.00 s, total: 0.01 s
Wall time: 0.01 s
```

Issues with pure Python approach (2)

• ^ is not exponentiation operator

```
In [6]: 2^3
Out[6]: 1
In [7]: 2**3
Out[7]: 8
```

• large(er) computations may require tweaking Python

```
In [8]: f = Poly(range(100), x)
In [9]: horner(f)
Out[9]:
(...)
RuntimeError: maximum recursion depth exceeded
In [10]: %time _ = horner(f)
CPU times: user 0.01 s, sys: 0.00 s, total: 0.01 s
Wall time: 0.01 s
```

List of SymPy's modules (1)

```
assumptions assumptions engine
 concrete symbolic products and summations
 core basic class structure: Basic, Add, Mul, Pow, ...
 functions elementary and special functions
 galgebra geometric algebra
  geometry geometric entities
 integrals symbolic integrator
 interactive interactive sessions (e.g. IPython)
 logic boolean algebra, theorem proving
 matrices linear algebra, matrices
 mpmath fast arbitrary precision numerical math
```


List of SymPy's modules (2)

ntheory number theoretical functions parsing Mathematica and Maxima parsers physics physical units, quantum stuff plotting 2D and 3D plots using Pyglet polys polynomial algebra, factorization printing pretty-printing, code generation series symbolic limits and truncated series simplify rewrite expressions in other forms solvers algebraic, recurrence, differential statistics standard probability distributions utilities test framework, compatibility stuff

How to get involved?

- Visit our main web site:
 - o www.sympy.org
- and additional web sites:
 - o docs.sympy.org
 - wiki.sympy.org
 - o live.sympy.org
- · Contact us on our mailing list:
 - o sympy@googlegroups.com
- or/and IRC channel:
 - #sympy on FreeNode
- Clone source repository:

git clone git://github.com/sympy/sympy.git

Given a graph $\mathcal{G}(V, E)$ we write two sets of equations:

• I_k — allow one of k colors per vertex

$$I_k = \{x_i^k - 1 : i \in V\}$$

I_G — adjacent vertices have different colors assigned

$$l_{\mathcal{G}} = \{x_i^{k-1} + x_i^{k-2}x_j + \dots + x_ix_j^{k-2} + x_j^{k-1} : (i,j) \in E\}$$

Next we solve $I_k \cup I_{\mathcal{G}}$ using the Gröbner bases method

Given a graph G(V, E) we write two sets of equations:

• I_k — allow one of k colors per vertex

$$I_k = \{x_i^k - 1 : i \in V\}$$

I_G — adjacent vertices have different colors assigned

$$l_{\mathcal{G}} = \{x_i^{k-1} + x_i^{k-2}x_j + \dots + x_ix_j^{k-2} + x_j^{k-1} : (i,j) \in E\}$$

Next we solve $I_k \cup I_{\mathcal{G}}$ using the Gröbner bases method

Given a graph G(V, E) we write two sets of equations:

• I_k — allow one of k colors per vertex

$$I_k = \{x_i^k - 1 : i \in V\}$$

I_G — adjacent vertices have different colors assigned

$$I_{\mathcal{G}} = \{x_i^{k-1} + x_i^{k-2}x_j + \ldots + x_ix_j^{k-2} + x_j^{k-1} : (i,j) \in E\}$$

Next we solve $I_k \cup I_G$ using the Gröbner bases method

Given a graph G(V, E) we write two sets of equations:

• I_k — allow one of k colors per vertex

$$I_k = \{x_i^k - 1 : i \in V\}$$

I_G — adjacent vertices have different colors assigned

$$I_{\mathcal{G}} = \{x_i^{k-1} + x_i^{k-2}x_j + \ldots + x_ix_j^{k-2} + x_j^{k-1} : (i,j) \in E\}$$

Next we solve $I_k \cup I_G$ using the Gröbner bases method.

$$\begin{aligned} & \{x_1 + x_{11} + x_{12}, \\ & x_2 - x_{11}, \\ & x_3 - x_{12}, \\ & x_4 - x_{12}, \\ & x_5 + x_{11} + x_{12}, \\ & x_6 - x_{11}, \\ & x_7 - x_{12}, \\ & x_8 + x_{11} + x_{12}, \\ & x_9 - x_{11}, \\ & x_{10} + x_{11} + x_{12}, \\ & x_{11}^2 + x_{11}x_{12} + x_{12}^2, \\ & x_{12}^3 - 1 \end{aligned}$$

Here is how to solve 3-coloring problem in SymPy:

```
In [1]: V = range(1, 12+1)
In [2]: E = [(1,2),(2,3),(1,4),(1,6),(1,12),(2,5),(2,7),
(3,8),(3,10),(4,11),(4,9),(5,6),(6,7),(7,8),(8,9),(9,10),
(10,11),(11,12),(5,12),(5,9),(6,10),(7,11),(8,12)]

In [3]: X = [ Symbol('x' + str(i)) for i in V ]
In [4]: E = [ (X[i-1], X[j-1]) for i, j in E ]

In [5]: I3 = [ x**3 - 1 for x in X ]
In [6]: Ig = [ x**2 + x*y + y**2 for x, y in E ]

In [7]: G = groebner(I3 + Ig, X, order='lex')

In [8]: G != [1]
Out[8]: True
```


Figure: Average timing of Gröbner basis computation

Thank you for your attention!

Questions, remarks, discussion . . .

