The number ? is a mathematical constant , the ratio of a circle 's circumference to its diameter , commonly approximated as 3 @.@ 14159. It has been represented by the Greek letter "?" since the mid @-@ 18th century , though it is also sometimes spelled out as "pi" (/pa?/).

Being an irrational number , ? cannot be expressed exactly as a fraction (equivalently, its decimal representation never ends and never settles into a permanent repeating pattern). Still, fractions such as 22 / 7 and other rational numbers are commonly used to approximate? The digits appear to be randomly distributed. In particular, the digit sequence of? is conjectured to satisfy a specific kind of statistical randomness, but to date no proof of this has been discovered. Also, ? is a transcendental number? a number that is not the root of any non @-@ zero polynomial having rational coefficients. This transcendence of? implies that it is impossible to solve the ancient challenge of squaring the circle with a compass and straightedge.

Ancient civilizations needed the value of ? to be computed accurately for practical reasons . It was calculated to seven digits , using geometrical techniques , in Chinese mathematics and to about five in Indian mathematics in the 5th century AD . The historically first exact formula for ? , based on infinite series , was not available until a millennium later , when in the 14th century the Madhava ? Leibniz series was discovered in Indian mathematics . In the 20th and 21st centuries , mathematicians and computer scientists discovered new approaches that , when combined with increasing computational power , extended the decimal representation of ? to , as of 2015 , over 13 @.@ 3 trillion (1013) digits . Practically all scientific applications require no more than a few hundred digits of ? , and many substantially fewer , so the primary motivation for these computations is the human desire to break records . However , the extensive calculations involved have been used to test supercomputers and high @-@ precision multiplication algorithms .

Because its definition relates to the circle , ? is found in many formulae in trigonometry and geometry , especially those concerning circles , ellipses or spheres . Because of its special role as an eigenvalue , ? appears in areas of mathematics and the sciences having little to do with the geometry of circles , such as number theory and statistics . It is also found in cosmology , thermodynamics , mechanics and electromagnetism . The ubiquity of ? makes it one of the most widely known mathematical constants both inside and outside the scientific community : Several books devoted to it have been published , the number is celebrated on Pi Day and record @-@ setting calculations of the digits of ? often result in news headlines . Attempts to memorize the value of ? with increasing precision have led to records of over 70 @,@ 000 digits .

= = Fundamentals = =

= = = Name = = = =

The symbol used by mathematicians to represent the ratio of a circle 's circumference to its diameter is the lowercase Greek letter ? , sometimes spelled out as pi , and derived from the first letter of the Greek word perimetros , meaning circumference . In English , ? is pronounced as " pie " (/ pa? / , pa?) . In mathematical use , the lowercase letter ? (or ? in sans @-@ serif font) is distinguished from its capital counterpart ? , which denotes a product of a sequence .

The choice of the symbol? is discussed in the section Adoption of the symbol?.

= = = Definition = = =

? is commonly defined as the ratio of a circle 's circumference C to its diameter d : <formula>