$$\int \frac{1}{1 + \sin[a + bx]} dx$$

■ The *Rubi* results are simple and symmetric:

b(-1 + Sin[a + bx])

$$Int\left[\frac{1}{1+Sin[a+bx]}, x\right]$$

$$-\frac{Cos[a+bx]}{b(1+Sin[a+bx])}$$

$$Int\left[\frac{1}{1-Sin[a+bx]}, x\right]$$

$$Cos[a+bx]$$

The *Mathematica* results are more complicated and not symmetric:

$$\frac{1}{1 + \sin[a + bx]} dx$$

$$\frac{2 \sin\left[\frac{1}{2} (a + bx)\right] \left(\cos\left[\frac{1}{2} (a + bx)\right] + \sin\left[\frac{1}{2} (a + bx)\right]\right)}{b (1 + \sin[a + bx])}$$

$$\int \frac{1}{1 - \sin[a + bx]} dx$$

$$\frac{2 \sin\left[\frac{1}{2} (a + bx)\right]}{b \left(\cos\left[\frac{1}{2} (a + bx)\right] - \sin\left[\frac{1}{2} (a + bx)\right]\right)}$$

The Maple results are simple and symmetric:

int
$$(1/(1+\sin(a+b*x)), x);$$

$$-\frac{2}{b(1+Tan[\frac{1}{2}(a+bx)])}$$
int $(1/(1-\sin(a+b*x)), x);$

$$-\frac{2}{b(-1+Tan[\frac{1}{2}(a+bx)])}$$

$$\int \frac{1}{1 + \text{Sec}[a + bx]} dx$$

■ The *Rubi* result is simple:

$$Int\left[\frac{1}{1+Sec[a+bx]}, x\right]$$

$$x - \frac{\sin[a + bx]}{b(1 + \cos[a + bx])}$$

■ The *Mathematica* result is unnecessarily complicated:

$$\int \frac{1}{1 + \operatorname{Sec}[a + b \, x]} \, \mathrm{d}x$$

$$\frac{2 \, \text{Cos} \left[\, \frac{1}{2} \, \left(\, a + b \, x \right) \, \right] \, \text{Sec} \left[\, a + b \, x \right] \, \left(\, \left(\, a + b \, x \right) \, \text{Cos} \left[\, \frac{1}{2} \, \left(\, a + b \, x \right) \, \right] \, - \, \text{Sin} \left[\, \frac{1}{2} \, \left(\, a + b \, x \right) \, \right] \right)}{b \, \left(\, 1 + \text{Sec} \left[\, a + b \, x \right] \, \right)}$$

■ The *Maple* result includes a term whose derivative is 1, the same as the derivative of x:

int
$$(1 / (1 + sec (a + b * x)), x);$$

$$-\frac{\mathtt{Tan}\left[\frac{1}{2}\,\left(\mathtt{a}+\mathtt{b}\,\mathtt{x}\right)\,\right]}{\mathtt{b}}+\frac{2\,\mathtt{ArcTan}\left[\mathtt{Tan}\left[\frac{1}{2}\,\left(\mathtt{a}+\mathtt{b}\,\mathtt{x}\right)\,\right]\right]}{\mathtt{b}}$$

■ The Rubi results are simple, expressed in trigonometric form and grow modestly with n:

Int[Sin[x] Tan[x], x]

ArcTanh[Sin[x]] - Sin[x]

Int[Sin[x] Tan[2x], x]

$$\frac{\operatorname{ArcTanh}\left[\sqrt{2} \operatorname{Sin}[x]\right]}{\sqrt{2}} - \operatorname{Sin}[x]$$

Int[Sin[x] Tan[3x], x]

$$\frac{1}{3}\operatorname{ArcTanh}\left[\frac{3\sin[x]}{1+2\sin[x]^2}\right]-\sin[x]$$

Int[Sin[x] Tan[4x], x]

$$\frac{1}{4}\sqrt{2-\sqrt{2}} \operatorname{ArcTanh}\Big[\frac{2 \operatorname{Sin}[\mathtt{x}]}{\sqrt{2-\sqrt{2}}}\Big] + \frac{1}{4}\sqrt{2+\sqrt{2}} \operatorname{ArcTanh}\Big[\frac{2 \operatorname{Sin}[\mathtt{x}]}{\sqrt{2+\sqrt{2}}}\Big] - \operatorname{Sin}[\mathtt{x}]$$

■ The *Mathematica* results grow unpredictably, are expressed in terms of logarithms and not in closed-form when n is 4:

Sin[x] Tan[x] dx

$$- \operatorname{Log}\left[\operatorname{Cos}\left[\frac{x}{2}\right] - \operatorname{Sin}\left[\frac{x}{2}\right]\right] + \operatorname{Log}\left[\operatorname{Cos}\left[\frac{x}{2}\right] + \operatorname{Sin}\left[\frac{x}{2}\right]\right] - \operatorname{Sin}\left[x\right]$$

Sin[x] Tan[2x] dx

$$\frac{1}{8} \left[-2 \text{ i } \sqrt{2} \text{ ArcTan} \left[\frac{\cos \left[\frac{x}{2} \right] - \left(-1 + \sqrt{2} \right) \sin \left[\frac{x}{2} \right]}{\left(1 + \sqrt{2} \right) \cos \left[\frac{x}{2} \right] - \sin \left[\frac{x}{2} \right]} \right] - \right.$$

$$2 \text{ i } \sqrt{2} \text{ ArcTan} \left[\frac{\cos \left[\frac{x}{2} \right] - \left(1 + \sqrt{2} \right) \sin \left[\frac{x}{2} \right]}{\left(-1 + \sqrt{2} \right) \cos \left[\frac{x}{2} \right] - \sin \left[\frac{x}{2} \right]} \right] + 2 \sqrt{2} \text{ Log} \left[\sqrt{2} + 2 \sin \left[x \right] \right] -$$

$$\sqrt{2} \text{ Log} \left[4 + 2 \sqrt{2} \cos \left[x \right] - 2 \sqrt{2} \sin \left[x \right] \right] - \sqrt{2} \text{ Log} \left[-2 \left(-2 + \sqrt{2} \cos \left[x \right] + \sqrt{2} \sin \left[x \right] \right) \right] - 8 \sin \left[x \right]$$

Sin[x] Tan[3x] dx

$$-\frac{1}{3} \operatorname{Log} \left[\operatorname{Cos} \left[\frac{x}{2} \right] - \operatorname{Sin} \left[\frac{x}{2} \right] \right] + \frac{1}{3} \operatorname{Log} \left[\operatorname{Cos} \left[\frac{x}{2} \right] + \operatorname{Sin} \left[\frac{x}{2} \right] \right] - \frac{1}{6} \operatorname{Log} \left[-1 + 2 \operatorname{Sin} [x] \right] + \frac{1}{6} \operatorname{Log} \left[1 + 2 \operatorname{Sin} [x] \right] - \operatorname{Sin} [x] \right] + \operatorname{Sin} [x] + \operatorname{Sin$$

$$\frac{1}{16} \operatorname{RootSum} \left[1 + \sharp 1^8 \&, \\ \frac{2 \operatorname{ArcTan} \left[\frac{\sin[x]}{\cos[x] - \sharp 1} \right] - i \operatorname{Log} \left[1 - 2 \operatorname{Cos} \left[x \right] \sharp 1 + \sharp 1^2 \right] + 2 \operatorname{ArcTan} \left[\frac{\sin[x]}{\cos[x] - \sharp 1} \right] \sharp 1^6 - i \operatorname{Log} \left[1 - 2 \operatorname{Cos} \left[x \right] \sharp 1 + \sharp 1^2 \right] \sharp 1^6}{\sharp 1^7} \& \right] - \operatorname{Sin} \left[x \right]$$

■ The *Maple* results are simple, but expressed in terms of logarithms when n is odd:

Log[Sec[x] + Tan[x]] - Sin[x]

$$\frac{\operatorname{ArcTanh}\left[\sqrt{2}\ \operatorname{Sin}\left[\mathtt{x}\right]\right]}{\sqrt{2}}-\operatorname{Sin}\left[\mathtt{x}\right]$$

int
$$(\sin(x) * \tan(3*x), x)$$
;

$$\frac{1}{--\frac{1}{6}} \text{Log} \left[-1 + \text{Sin}[x]\right] + \frac{1}{-\frac{1}{6}} \text{Log} \left[1 + \text{Sin}[x]\right] - \frac{1}{-\frac{1}{6}} \text{Log} \left[-1 + 2 \, \text{Sin}[x]\right] + \frac{1}{-\frac{1}{6}} \text{Log} \left[1 + 2 \, \text{Sin}[x]\right] - \text{Sin}[x]$$

int
$$(\sin(x) * \tan(4*x), x);$$

$$\frac{1}{4}\sqrt{2-\sqrt{2}} \operatorname{ArcTanh}\Big[\frac{2 \sin [\mathtt{x}]}{\sqrt{2-\sqrt{2}}}\Big] + \frac{1}{4}\sqrt{2+\sqrt{2}} \operatorname{ArcTanh}\Big[\frac{2 \sin [\mathtt{x}]}{\sqrt{2+\sqrt{2}}}\Big] - \operatorname{Sin}[\mathtt{x}]$$

Note that these systems give similar results to the above for the cosine function.

$$\int \sqrt{a + b \sin[x]} \, dx$$

• Rubi instantaneously computes the general case, and the special cases are relatively simple:

Int
$$\left[\sqrt{\mathbf{a} + \mathbf{b} \operatorname{Sin}[\mathbf{x}]}, \mathbf{x}\right]$$

$$2 \text{ Elliptice } \left[\frac{1}{4} \left(-\pi + 2\mathbf{x}\right), \frac{2\mathbf{b}}{\mathbf{a} + \mathbf{b}}\right] \sqrt{\mathbf{a} + \mathbf{b} \operatorname{Sin}[\mathbf{x}]}$$

$$\sqrt{\frac{\mathbf{a} \cdot \mathbf{b} \operatorname{Sin}[\mathbf{x}]}{\mathbf{a} + \mathbf{b}}}$$

Int $\left[\sqrt{1 + \operatorname{Sin}[\mathbf{x}]}, \mathbf{x}\right]$

$$-\frac{2 \operatorname{Cos}[\mathbf{x}]}{\sqrt{1 + \operatorname{Sin}[\mathbf{x}]}}$$

Int $\left[\sqrt{1 - \operatorname{Sin}[\mathbf{x}]}, \mathbf{x}\right]$

$$\frac{2 \operatorname{Cos}[\mathbf{x}]}{\sqrt{1 - \operatorname{Sin}[\mathbf{x}]}}$$

Mathematica requires 24 seconds to compute the general case, and the special cases are more complicated:

$$\int \sqrt{\mathbf{a} + \mathbf{b} \operatorname{Sin}[\mathbf{x}]} \, d\mathbf{x}$$

$$2 \operatorname{EllipticE} \left[\frac{1}{4} \left(\pi - 2 \, \mathbf{x} \right), \, \frac{2 \, \mathbf{b}}{\mathbf{a} + \mathbf{b}} \right] \sqrt{\mathbf{a} + \mathbf{b} \operatorname{Sin}[\mathbf{x}]}$$

$$\sqrt{\frac{\mathbf{a} + \mathbf{b} \operatorname{Sin}[\mathbf{x}]}{\mathbf{a} + \mathbf{b}}}$$

$$\int \sqrt{1 + \operatorname{Sin}[\mathbf{x}]} \, d\mathbf{x}$$

$$2 \left(-\operatorname{Cos} \left[\frac{\mathbf{x}}{2} \right] + \operatorname{Sin} \left[\frac{\mathbf{x}}{2} \right] \right) \sqrt{1 + \operatorname{Sin}[\mathbf{x}]}$$

$$\operatorname{Cos} \left[\frac{\mathbf{x}}{2} \right] + \operatorname{Sin} \left[\frac{\mathbf{x}}{2} \right]$$

$$\int \sqrt{1 - \operatorname{Sin}[\mathbf{x}]} \, d\mathbf{x}$$

$$2 \left(\operatorname{Cos} \left[\frac{\mathbf{x}}{2} \right] + \operatorname{Sin} \left[\frac{\mathbf{x}}{2} \right] \right) \sqrt{1 - \operatorname{Sin}[\mathbf{x}]}$$

$$\operatorname{Cos} \left[\frac{\mathbf{x}}{2} \right] - \operatorname{Sin} \left[\frac{\mathbf{x}}{2} \right]$$

$$\operatorname{Cos} \left[\frac{\mathbf{x}}{2} \right] - \operatorname{Sin} \left[\frac{\mathbf{x}}{2} \right]$$

■ The *Maple* result for the general case is more complicated (note that *Maple* defines EllipticE and F differently than *Mathmatica*):

int (sqrt
$$(a + b * sin (x)), x);$$

$$\frac{1}{b \cos[x] \sqrt{a + b \sin[x]}} 2 (a - b) \sqrt{\frac{a + b \sin[x]}{a - b}} \sqrt{\frac{b (1 - \sin[x])}{a + b}} \sqrt{-\frac{b (1 + \sin[x])}{a - b}} \sqrt{\frac{a - b}{a - b}} \sqrt{\frac{a - b}{a + b}} \sqrt{\frac{a - b}{a + b}} \sqrt{\frac{a - b}{a - b}} \sqrt{\frac{a - b}{a + b}}} \sqrt{\frac{a - b}{a + b}} \sqrt{\frac{a - b}{a + b}} \sqrt{\frac{a - b}{a + b}}} \sqrt{\frac{a - b}{a + b}} \sqrt{\frac{a - b}{a + b}}} \sqrt{\frac{a - b}{a + b}} \sqrt{\frac{a - b}{a + b}} \sqrt{\frac{a - b}{a + b}}} \sqrt{\frac{a - b}{a + b}} \sqrt{\frac{a - b}{a + b}} \sqrt{\frac{a - b}{a + b}}} \sqrt{\frac{a - b}{a + b}} \sqrt{\frac{a - b}{a + b}} \sqrt{\frac{a - b}{a + b}}} \sqrt{\frac{a - b}{a + b}} \sqrt{\frac{a - b}{a + b}}} \sqrt{\frac{a - b}{a + b}} \sqrt{\frac{a - b}{a + b}}} \sqrt{\frac{a - b}{a + b}} \sqrt{\frac{a - b}{a + b}}} \sqrt{\frac{a - b}{a + b}} \sqrt{\frac{a - b}{a + b}}} \sqrt{\frac{a - b}{a + b}} \sqrt{\frac{a - b}{a + b}}} \sqrt{\frac{a - b}{a + b}} \sqrt{\frac{a - b}{a + b}}} \sqrt{\frac{a - b}{a + b}}}$$

int (sqrt
$$(1 + \sin(x)), x)$$
;

$$\frac{2 \left(\operatorname{Sin}[x] - 1 \right) \sqrt{1 + \operatorname{Sin}[x]}}{\operatorname{Cos}[x]}$$

int (sqrt
$$(1 - \sin(x)), x)$$
;

$$\frac{2 \cos[x]}{\sqrt{1 - \sin[x]}}$$

$$\int Sec[a+bx] dx & \int \sqrt{Sec[a+bx]^2} dx$$

■ The *Rubi* results are symmetric and simple:

$$\frac{\operatorname{ArcTanh}\left[\operatorname{Sin}\left[a+b\,x\right]\right]}{b}$$

$$\frac{\operatorname{Int}\left[\sqrt{\operatorname{Sec}\left[a+b\,x\right]^{2}},\,x\right]}{\operatorname{ArcSinh}\left[\operatorname{Tan}\left[a+b\,x\right]\right]}$$

■ The *Mathematica* results are symmetric but *not* simple:

$$\int \frac{\text{Sec}\left[\mathbf{a} + \mathbf{b} \, \mathbf{x}\right] \, d\mathbf{x} }{\mathbf{b}} \\ - \frac{\text{Log}\left[\text{Cos}\left[\frac{\mathbf{a}}{2} + \frac{\mathbf{b} \, \mathbf{x}}{2}\right] - \text{Sin}\left[\frac{\mathbf{a}}{2} + \frac{\mathbf{b} \, \mathbf{x}}{2}\right]\right]}{\mathbf{b}} + \frac{\text{Log}\left[\text{Cos}\left[\frac{\mathbf{a}}{2} + \frac{\mathbf{b} \, \mathbf{x}}{2}\right] + \text{Sin}\left[\frac{\mathbf{a}}{2} + \frac{\mathbf{b} \, \mathbf{x}}{2}\right]\right]}{\mathbf{b}} \\ \int \sqrt{\text{Sec}\left[\mathbf{a} + \mathbf{b} \, \mathbf{x}\right]^2} \, d\mathbf{x} \\ - \frac{1}{\mathbf{b}} \, \text{Cos}\left[\mathbf{a} + \mathbf{b} \, \mathbf{x}\right] \\ \left[\text{Log}\left[\text{Cos}\left[\frac{1}{2} \, (\mathbf{a} + \mathbf{b} \, \mathbf{x})\right] - \text{Sin}\left[\frac{1}{2} \, (\mathbf{a} + \mathbf{b} \, \mathbf{x})\right]\right] - \text{Log}\left[\text{Cos}\left[\frac{1}{2} \, (\mathbf{a} + \mathbf{b} \, \mathbf{x})\right] + \text{Sin}\left[\frac{1}{2} \, (\mathbf{a} + \mathbf{b} \, \mathbf{x})\right]\right] \right) \sqrt{\text{Sec}\left[\mathbf{a} + \mathbf{b} \, \mathbf{x}\right]^2}$$

■ The *Maple* results are relatively simple but *not* symmetric:

$$\int \sqrt{\operatorname{Sec}[\mathbf{x}]^2} \, d\mathbf{x} \, \mathbf{\&} \, \int \sqrt{\operatorname{Csc}[\mathbf{x}]^2} \, d\mathbf{x}$$

■ The Rubi results are simple and symmetric:

$$Int\left[\sqrt{Sec[x]^2}, x\right]$$

ArcSinh[Tan[x]]

$$\operatorname{Int}\left[\sqrt{\operatorname{Csc}\left[\mathbf{x}\right]^{2}},\,\mathbf{x}\right]$$

-ArcCsch[Tan[x]]

■ The *Mathematica* results are symmetric but more complicated:

$$\int \sqrt{\operatorname{Sec}\left[\mathbf{x}\right]^{2}} \, d\mathbf{x}$$

$$\mathsf{Cos}\left[\mathtt{x}\right] \; \left(- \mathsf{Log}\left[\mathsf{Cos}\left[\frac{\mathtt{x}}{2}\right] - \mathsf{Sin}\left[\frac{\mathtt{x}}{2}\right] \right] + \mathsf{Log}\left[\mathsf{Cos}\left[\frac{\mathtt{x}}{2}\right] + \mathsf{Sin}\left[\frac{\mathtt{x}}{2}\right] \right] \right) \; \sqrt{\mathsf{Sec}\left[\mathtt{x}\right]^2}$$

$$\int \sqrt{\operatorname{Csc}[\mathbf{x}]^2} \, d\mathbf{x}$$

$$\sqrt{\operatorname{Csc}\left[\mathtt{x}\right]^{2}} \; \left(-\operatorname{Log}\left[2\operatorname{Cos}\left[\frac{\mathtt{x}}{2}\right]\right] + \operatorname{Log}\left[2\operatorname{Sin}\left[\frac{\mathtt{x}}{2}\right]\right] \right) \operatorname{Sin}\left[\mathtt{x}\right]$$

■ The Maple results are not symmetric and more complicated:

int (sqrt (sec
$$(x)^2)$$
, x);

- 2 ArcTanh [(-1 + Cos[x]) Csc[x]] Cos[x]
$$\sqrt{\text{Sec[x]}^2}$$

int (sqrt (csc
$$(x)^2$$
), x);

$$\frac{1}{2}\sqrt{4}\sqrt{\frac{1}{1-\cos\left[\mathbf{x}\right]^{2}}}\operatorname{Sin}\left[\mathbf{x}\right]\operatorname{Log}\left[\frac{1-\cos\left[\mathbf{x}\right]}{\sin\left[\mathbf{x}\right]}\right]$$

$$\int \sqrt{1 + \text{Sec}[\mathbf{x}]} \, d\mathbf{x} \, \mathbf{\&} \, \int \sqrt{1 + \text{Csc}[\mathbf{x}]} \, d\mathbf{x}$$

■ The *Rubi* results are simple, expressed in terms of elementary functions and symmetric:

$$\begin{array}{c} \operatorname{Int} \left[\sqrt{1 + \operatorname{Sec} \left[\mathbf{x} \right]} \; , \; \mathbf{x} \right] \\ \\ 2 \operatorname{ArcTanh} \left[\sqrt{1 - \operatorname{Sec} \left[\mathbf{x} \right]} \; \right] \operatorname{Tan} \left[\mathbf{x} \right] \\ \\ \hline \sqrt{1 - \operatorname{Sec} \left[\mathbf{x} \right]} \; \sqrt{1 + \operatorname{Sec} \left[\mathbf{x} \right]} \\ \\ \overline{\operatorname{Int} \left[\sqrt{1 + \operatorname{Csc} \left[\mathbf{x} \right]} \; , \; \mathbf{x} \right]} \\ \\ - \frac{2 \operatorname{ArcTanh} \left[\sqrt{1 - \operatorname{Csc} \left[\mathbf{x} \right]} \; \right] \operatorname{Cot} \left[\mathbf{x} \right]}{\sqrt{1 - \operatorname{Csc} \left[\mathbf{x} \right]} \; \sqrt{1 + \operatorname{Csc} \left[\mathbf{x} \right]}} \end{aligned}$$

■ The *Mathematica* results are large, not expressed in terms of elementary functions and *not* symmetric:

■ The Maple results are expressed in terms of elementary functions, but large and not symmetric:

int (sqrt (1 + sec (x)), x);
$$-2 \operatorname{ArcTanh} \left[\sqrt{-\frac{\operatorname{Cos}[x]}{1 + \operatorname{Cos}[x]}} \operatorname{Tan}[x] \right] \sqrt{-\frac{\operatorname{Cos}[x]}{1 + \operatorname{Cos}[x]}} \sqrt{\frac{1 + \operatorname{Cos}[x]}{\operatorname{Cos}[x]}}$$

int (sqrt (1 + csc (x)), x);

$$-\frac{1}{2\;(-1+\text{Cos}\,[\text{x}]-\text{Sin}\,[\text{x}])}\;\sqrt{2}\;\sqrt{\frac{1+\text{Sin}\,[\text{x}]}{\text{Sin}\,[\text{x}]}}\;\;\text{Sin}\,[\text{x}]\;\sqrt{\frac{1-\text{Cos}\,[\text{x}]}{\text{Sin}\,[\text{x}]}}$$

$$\left[\begin{array}{c} -1 + \text{Cos}\left[x\right] - \sqrt{\frac{1 - \text{Cos}\left[x\right]}{\text{Sin}\left[x\right]}} & \sqrt{2} \text{ Sin}\left[x\right] - \text{Sin}\left[x\right] \\ -\log\left[\frac{1 - \text{Cos}\left[x\right]}{\text{Sin}\left[x\right]} & \sqrt{2} \text{ Sin}\left[x\right] - \text{Sin}\left[x\right] \end{array} \right] + 4 \text{ ArcTan}\left[\sqrt{\frac{1 - \text{Cos}\left[x\right]}{\text{Sin}\left[x\right]}} & \sqrt{2} + 1\right] + \left[\frac{1 - \text{Cos}\left[x\right]}{\text{Sin}\left[x\right]} & \sqrt{2}$$

$$4 \arctan \left[\sqrt{\frac{1 - \cos \left[\mathbf{x} \right]}{\sin \left[\mathbf{x} \right]}} \sqrt{2} - 1 \right] + \log \left[\frac{-1 + \cos \left[\mathbf{x} \right] + \sqrt{\frac{1 - \cos \left[\mathbf{x} \right]}{\sin \left[\mathbf{x} \right]}}}{-1 + \cos \left[\mathbf{x} \right] - \sqrt{\frac{1 - \cos \left[\mathbf{x} \right]}{\sin \left[\mathbf{x} \right]}}} \sqrt{2} \sin \left[\mathbf{x} \right] - \sin \left[\mathbf{x} \right] \right] \right]$$

$$\int \sqrt{a \cos[x] + b \sin[x]} \, dx$$

Rubi returns a relatively simple result by using the identity a cos(z)+b sin(z) = sqrt(a^2+b^2) cos(z-arctan(a,b)):

$$\begin{array}{l} \operatorname{Int} \left[\sqrt{\mathtt{c} \star \mathtt{Cos} \left[\mathtt{x} - \mathtt{d} \right]} \; , \, \mathtt{x} \right] \\ \\ - \frac{2 \sqrt{\mathtt{c} \, \mathtt{Cos} \left[\mathtt{d} - \mathtt{x} \right]} \; \mathtt{EllipticE} \left[\frac{\mathtt{d} - \mathtt{x}}{2} \; , \, 2 \right]}{\sqrt{\mathtt{Cos} \left[\mathtt{d} - \mathtt{x} \right]}} \\ \\ \operatorname{Int} \left[\sqrt{\mathtt{a} \, \mathtt{Cos} \left[\mathtt{x} \right] + \mathtt{b} \, \mathtt{Sin} \left[\mathtt{x} \right]} \; , \, \mathtt{x} \right] \\ \\ 2 \, \mathtt{EllipticE} \left[\frac{1}{2} \; \left(\mathtt{x} - \mathtt{ArcTan} \left[\mathtt{a} \; , \, \mathtt{b} \right] \right) \; , \; 2 \right] \sqrt{\mathtt{a} \, \mathtt{Cos} \left[\mathtt{x} \right] + \mathtt{b} \, \mathtt{Sin} \left[\mathtt{x} \right]}} \\ \\ \sqrt{\frac{\mathtt{a} \, \mathtt{Cos} \left[\mathtt{x} \right] + \mathtt{b} \, \mathtt{Sin} \left[\mathtt{x} \right]}{\sqrt{\mathtt{a}^2 + \mathtt{b}^2}}} \end{array}$$

Mathematica knows the identity, but instead returns a complicated expression involving a hypergeometric function:

$$\sqrt{ \left[\left(a^{3} + b^{3} \right) \right]^{2} } \left(2 a^{3} \sqrt{1 + \frac{b^{2}}{a^{2}}} \right) \left(2 a^{3}$$

■ The Maple result is huge (note that Maple defines EllipticE differently than Mathmatica):

```
leafcount (int (sqrt (c * cos (x - d)), x));
```

$$-\frac{2 c \sqrt{1-\cos\left[\frac{d-x}{2}\right]^2} \sqrt{1-2 \cos\left[\frac{d-x}{2}\right]^2}}{c \sqrt{-1+2 \cos\left[\frac{d-x}{2}\right]^2}} \frac{\text{EllipticE}\left[\cos\left[\frac{d-x}{2}\right], \sqrt{2}\right]}{\sin\left[\frac{d-x}{2}\right]}$$

leafcount (int (sqrt (a * cos (x) + b * sin (x)), x));

6985

$$\int \frac{\sin[x]}{\sqrt{a + b \sin[x]^2}} dx$$

■ The *Rubi* results are simple and expressed in trigonometric form:

$$\frac{\operatorname{Int}\left[\frac{\operatorname{Sin}[\mathbf{x}]}{\sqrt{\mathtt{a} + \mathtt{b} \operatorname{Sin}[\mathbf{x}]^{2}}}, \mathbf{x}\right]}{\operatorname{ArcTan}\left[\frac{\sqrt{\mathtt{a} + \mathtt{b} - \mathtt{b} \operatorname{Cos}[\mathbf{x}]^{2}} \operatorname{Sec}[\mathbf{x}]}{\sqrt{\mathtt{b}}}\right]}{\sqrt{\mathtt{b}}}$$

$$\operatorname{Int}\left[\frac{\sin[x]}{\sqrt{1+\sin[x]^2}}, x\right]$$

$$-\texttt{ArcSin}\Big[\frac{\texttt{Cos}[\mathtt{x}]}{\sqrt{2}}\Big]$$

$$Int\left[\frac{\sin[x]}{\sqrt{1-\sin[x]^2}}, x\right]$$

$$-\frac{\cos[x] \log[\cos[x]]}{\sqrt{\cos[x]^2}}$$

■ The Mathematica results are simple but can involve the imaginary unit:

$$\int \frac{\sin[x]}{\sqrt{a+b\sin[x]^2}} dx$$

$$-\frac{\text{Log}\left[\sqrt{2} \sqrt{-b} \cos \left[\mathbf{x}\right] + \sqrt{2 a + b - b \cos \left[2 \mathbf{x}\right]}\right]}{\sqrt{-b}}$$

$$\int \frac{\sin[x]}{\sqrt{1+\sin[x]^2}} \, dx$$

$$\mathtt{i} \; \mathtt{Log} \Big[\, \mathtt{i} \; \sqrt{2} \; \; \mathtt{Cos} \, [\, \mathtt{x} \,] \; + \sqrt{3 - \mathtt{Cos} \, [\, 2 \, \, \mathtt{x} \,]} \; \Big]$$

$$\int \frac{\sin[x]}{\sqrt{1-\sin[x]^2}} \, dx$$

$$\frac{\cos[x] \log[\cos[x]]}{\sqrt{\cos[x]^2}}$$

The Maple results are more complicated:

int (sin (x) / sqrt (a + b * sin (x) ^2) , x);
$$\sqrt{-(a + b \sin[x]^2) (-1 + \sin[x]^2)} \text{ ArcTan} \left[\frac{2b \sin[x]^2 + a - b}{2\sqrt{b} \sqrt{-(a + b \sin[x]^2) (-1 + \sin[x]^2)}} \right] \\
2 \sqrt{b} \cos[x] \sqrt{a + b \sin[x]^2}$$
int (sin (x) / sqrt (1 + sin (x) ^2) , x);
$$\sqrt{\cos[x]^2 (1 + \sin[x]^2)} \text{ ArcSin} \left[\sin[x]^2 \right] \\
2 \cos[x] \sqrt{1 + \sin[x]^2}$$
int (sin (x) / sqrt (1 - sin (x) ^2) , x);
$$\frac{(-1 + \sin[x]^2) (\log[\sin[x] - 1] + \log[1 + \sin[x]])}{2 \cos[x] \sqrt{1 - \sin[x]^2}}$$

$$\int \frac{\text{Cot}[x]}{\sqrt{a + b \, \text{Tan}[x]^2 + c \, \text{Tan}[x]^4}} \, dx$$

• *Rubi* is able to integrate the expression:

$$Int \left[\frac{Cot[x]}{\sqrt{a + b Tan[x]^2 + c Tan[x]^4}}, x \right]$$

$$- \frac{ArcTanh \left[\frac{2\sqrt{a} \sqrt{a + b Tan[x]^2 + c Tan[x]^4}}{2 a + b Tan[x]^2} \right]}{2\sqrt{a}} + \frac{ArcTanh \left[\frac{2\sqrt{a - b + c} \sqrt{a + b Tan[x]^2 + c Tan[x]^4}}{2 a - b + (b - 2 c) Tan[x]^2} \right]}{2\sqrt{a - b + c}}$$

■ *Mathematica* is unable to integrate the expression in 60 seconds:

$$\int \frac{\text{Cot}[x]}{\sqrt{\text{a} + \text{b} \, \text{Tan}[x]^2 + \text{c} \, \text{Tan}[x]^4}} \, dx$$

\$Aborted

• *Maple* is unable to integrate the expression:

int (cot (x) / sqrt (a + b * tan (x) ^2 + c * tan (x) ^4), x);
$$\int \frac{\cot [x]}{\sqrt{a + b \tan [x]^2 + c \tan [x]^4}} dx$$