

Pari-GP reference card

(PARI-GP version 2.16.2)

Note: optional arguments are surrounded by braces {}.
To start the calculator, type its name in the terminal: **gp**
To exit **gp**, type **quit**, **\q**, or **<C-D>** at prompt.

Help

describe function *?function*
extended description *??keyword*
list of relevant help topics *???pattern*
name of GP-1.39 function *f* in GP-2.* *whatnow(f)*

Input/Output

previous result, the result before *%, %~, %`*, etc.
n-th result since startup *%n*
separate multiple statements on line *;*
extend statement on additional lines **
extend statements on several lines *{seq1; seq2;}*
comment */* ... */*
one-line comment, rest of line ignored *\\ ...*

Metacommands & Defaults

set default *d* to *val* *default({d},{val})*
toggle timer on/off *#*
print time for last result *##*
print defaults *\d*
set debug level to *n* *\g n*
set memory debug level to *n* *\gm n*
set *n* significant digits / bits *\p n, \pb n*
set *n* terms in series *\ps n*
quit GP *\q*
print the list of PARI types *\t*
print the list of user-defined functions *\u*
read file into GP *\r filename*
set debuglevel for domain *D* to *n* *setdebug(D,n)*

Debugger / break loop

get out of break loop *break* or **<C-D>**
go up/down *n* frames *dbg_up({n}), dbg_down*
set break point *breakpoint()*
examine object *o* *dbg_x(o)*
current error data *dbg_err()*
number of objects on heap and their size *getheap()*
total size of objects on PARI stack *getstack()*

PARI Types & Input Formats

t_INT. Integers; hex, binary *±31; ±0x1F, ±0b101*
t_REAL. Reals *±3.14, 6.022 E23*
t_INTMOD. Integers modulo *m* *Mod(n,m)*
t_FRAC. Rational Numbers *n/m*
t_FFELT. Elt in finite field **F_q** *ffgen(q,'t)*
t_COMPLEX. Complex Numbers *x + y * I*
t_PADIC. *p*-adic Numbers *x + 0(p^k)*
t_QUAD. Quadratic Numbers *x + y * quadgen(D,{'w})*
t_POLMOD. Polynomials modulo *g* *Mod(f,g)*
t_POL. Polynomials *a * x^n + ... + b*
t_SER. Power Series *f + 0(x^k)*
t_RFRAC. Rational Functions *f/g*
t_QFB. Binary quadratic form *Qfb(a,b,c)*
t_VEC/t_COL. Row/Column Vectors *[x,y,z], [x,y,z]~*
t_VEC integer range *[1..10]*

t_VECSMALL. Vector of small ints *Vecsmall([x,y,z])*
t_MAT. Matrices *[a,b;c,d]*
t_LIST. Lists *List([x,y,z])*
t_STR. Strings *"abc"*
t_INFINITY. $±∞$ *+oo, -oo*

Reserved Variable Names

$π ≈ 3.14, γ ≈ 0.57, C ≈ 0.91, I = √{-1}$ **Pi, Euler, Catalan, I**
Landau's big-oh notation **O**

Information about an Object, Precision

PARI type of object *x* *type(x)*
length of *x* / size of *x* in memory *#x, sizebyte(x)*
real precision / bit precision of *x* *precision(x), bitprecision(x)*
p-adic, series prec. of *x* *padicprec(x,p), serprec(x,v)*
current dynamic precision *getlocalprec, getlocalbitprec*

Operators

basic operations *+, -, *, /, ^, sqr*
*i←i+1, i←i-1, i←i*j, ...* *i++, i--, i*=j, ...*
Euclidean quotient, remainder *x\y, x%y, x%y, divrem(x,y)*
shift *x* left or right *n* bits *x<<n, x>>n* or *shift(x,±n)*
multiply by 2^n *shiftmul(x,n)*
comparison operators *<=, <, >=, >, ==, !=, ==, lex, cmp*
boolean operators (or, and, not) *||, &&, !*
bit operations *bitand, bitneg, bitor, bitxor, bitneg*
maximum/minimum of *x* and *y* *max(x,y), min(x,y)*
sign of *x* (gives $-1, 0, 1$) *sign(x)*
binary exponent of *x* *exponent(x)*
derivative of *f*, 2nd derivative, etc. *f', f'', ...*
differential operator *diffop(f,v,d,{n=1})*
quote operator (formal variable) *'x*
assignment *x = value*
simultaneous assignment $x ← v[1], y ← v[2]$ *[x,y] = v*

Select Components

Caveat: components start at index $n = 1$.
n-th component of *x* *component(x,n)*
n-th component of vector/list *x* *x[n]*
components *a, a + 1, ... , b* of vector *x* *x[a..b]*
(*m, n*)-th component of matrix *x* *x[m,n]*
row *m* or column *n* of matrix *x* *x[m,], x[,n]*
numerator/denominator of *x* *numerator(x), denominator(x)*

Random Numbers

random integer/prime in $[0, N[$ *random(N), randomprime(N)*
get/set random seed *getrand, setrand(s)*

Conversions

to vector, matrix, vec. of small ints *Col/Vec, Mat, Vecsmall*
to list, set, map, string *List, Set, Map, Str*
create (*x mod y*) *Mod(x,y)*
make *x* a polynomial of *v* *Pol(x,{v})*
variants of **Pol** *et al.*, in reverse order *Polrev, Vecrev, Colrev*
make *x* a power series of *v* *Ser(x,{v})*
convert *x* to simplest possible type *simplify(x)*
object *x* with real precision *n* *precision(x,n)*
object *x* with bit precision *n* *bitprecision(x,n)*
set precision to *p* digits in dynamic scope *localprec(p)*
set precision to *p* bits in dynamic scope *localbitprec(p)*

Character strings

convert to TeX representation *strtex(x)*
string from bytes / from format+args *strchr, sprintf*
split string / join strings *strsplit, strjoin*
convert time *t* ms. to h, m, s, ms format *strtime(t)*

Conjugates and Lifts

conjugate of a number *x* *conj(x)*
norm of *x*, product with conjugate *norm(x)*
 L^p norm of *x* ($L^∞$ if no *p*) *normlp(x,{p})*
square of L^2 norm of *x* *norml2(x)*
lift of *x* from Mods and *p*-adics *lift, centerlift(x)*
recursive lift *liftall*
lift all **t_INT** and **t_PADIC** ($→$ **t_INT**) *liftint*
lift all **t_POLMOD** ($→$ **t_POL**) *liftpol*

Lists, Sets & Maps

Sets (= row vector with strictly increasing entries w.r.t. **cmp**)
intersection of sets *x* and *y* *setintersect(x,y)*
set of elements in *x* not belonging to *y* *setminus(x,y)*
symmetric difference $xΔy$ *setdelta(x,y)*
union of sets *x* and *y* *setunion(x,y)*
does *y* belong to the set *x* *setsearch(x,y,{flag})*
set of all $f(x,y), x ∈ X, y ∈ Y$ *setbinop(f,X,Y)*
is *x* a set? *setisset(x)*

Lists. create empty list: $L = \text{List}()$
append *x* to list *L* *listput(L,x,{i})*
remove *i*-th component from list *L* *listpop(L,{i})*
insert *x* in list *L* at position *i* *listinsert(L,x,i)*
sort the list *L* in place *listsort(L,{flag})*

Maps. create empty dictionary: $M = \text{Map}()$
attach value *v* to key *k* *mapput(M,k,v)*
recover value attach to key *k* or error *mapget(M,k)*
is key *k* in the dict? (set *v* to $M(k)$) *mapisdefined(M,k,{&v})*
remove *k* from map domain *mapdelete(M,k)*

GP Programming

User functions and closures
x, y are formal parameters; *y* defaults to **Pi** if parameter omitted;
z, t are local variables (lexical scope), *z* initialized to 1.
fun(*x, y=Pi*) = **my**(*z=1, t*); *seq*
fun = (*x, y=Pi*) -> **my**(*z=1, t*); *seq*
attach help message *h* to *s* *addhelp(s,h)*
undefine symbol *s* (also kills help) *kill(s)*
Control Statements (*X*: formal parameter in expression *seq*)
if $a ≠ 0$, evaluate *seq1*, else *seq2* *if(a,{seq1},{seq2})*
eval. *seq* for $a ≤ X ≤ b$ *for(X = a,b,seq)*
... for $X ∈ v$ *foreach(v,X,seq)*
... for primes $a ≤ X ≤ b$ *forprime(X = a,b,seq)*
... for primes $≡ a \pmod q$ *forprimestep(X = a,b,q,seq)*
... for composites $a ≤ X ≤ b$ *forcomposite(X = a,b,seq)*
... for $a ≤ X ≤ b$ stepping *s* *forstep(X = a,b,s,seq)*
... for *X* dividing *n* *fordiv(n,X,seq)*
... $X = [n, factor(n)], a ≤ n ≤ b$ *forfactored(X = a,b,seq)*
... as above, *n* squarefree *forsquarefree(X = a,b,seq)*
... $X = [d, factor(d)], d | n$ *fordivfactored(n,X,seq)*
multivariable **for**, lex ordering *forvec(X = v,seq)*

Pari-GP reference card

(PARI-GP version 2.16.2)

loop over partitions of n
... permutations of S
... subsets of $\{1, \dots, n\}$
... k -subsets of $\{1, \dots, n\}$
... vectors $v, q(v) \leq B; q > 0$
... $H < G$ finite abelian group
evaluate seq until $a \neq 0$
while $a \neq 0$, evaluate seq
exit n innermost enclosing loops
start new iteration of n -th enclosing loop
return x from current subroutine

Exceptions, warnings

raise an exception / warning
type of error message E
try seq_1 , evaluate seq_2 on error

Functions with closure arguments / results

number of arguments of f
select from v according to f
apply f to all entries in v
evaluate $f(a_1, \dots, a_n)$
evaluate $f(\dots f(f(a_1, a_2), a_3) \dots, a_n)$
calling function as closure

Sums & Products

sum $X = a$ to $X = b$, initialized at x
sum entries of vector v
product of all vector entries
sum $expr$ over divisors of n
... assuming $expr$ multiplicative
product $a \leq X \leq b$, initialized at x
product over primes $a \leq X \leq b$

Sorting

sort x by k -th component
min. m of x ($m = x[i]$), max.
does y belong to x , sorted wrt. f
 $\prod g^x \rightarrow$ factorization (\Rightarrow sorted, unique g)

Input/Output

print with/without $\backslash n$, \TeX format
pretty print matrix
print fields with separator
formatted printing
write $args$ to file
write x in binary format
read file into GP
... return as vector of lines
... return as vector of strings
read a string from keyboard

Files and file descriptors

File descriptors allow efficient small consecutive reads or writes from or to a given file. The argument n below is always a descriptor, attached to a file in r (ead), w (rite) or a (ppend) mode.
get descriptor n for file $path$ in given $mode$
... from shell cmd output (pipe)

close descriptor
commit pending write operations
read logical line from file
... raw line from file
write $s \backslash n$ to file
... write s to file

forpart($p = n, seq$)
forperm(S, p, seq)
forsubset(n, p, seq)
forsubset($[n, k], p, seq$)
forqfvec(v, q, b, seq)
forsubgroup($H = G$)
until(a, seq)
while(a, seq)
break($\{n\}$)
next($\{n\}$)
return($\{x\}$)

error(), warning()
errname(E)
iferr(seq_1, E, seq_2)

arity(f)
select(f, v)
apply(f, v)
call(f, a)
fold(f, a)
self()

sum($X = a, b, expr, \{x\}$)
vecsum(v)
vecprod(v)
sumdiv($n, X, expr$)
sumdivmult($n, X, expr$)
prod($X = a, b, expr, \{x\}$)
prodeuler($X = a, b, expr$)

vecsort($x, \{k\}, \{fl = 0\}$)
vecmin($x, \{\&i\}$), vecmax
vecsearch($x, y, \{f\}$)
matreduce(m)

print, print1, printtex
printp
printsep(sep, \dots), printsep1
printf()
write, write1, writetex($file, args$)
writebin($file, x$)
read($\{file\}$)
readvec($\{file\}$)
readstr($\{file\}$)
input()

fileclose(n)
fileflush(n)
fileread(n)
filereadstr(n)
filewrite(n, s)
filewrite1(n, s)

Timers

CPU time in ms and reset timer
CPU time in ms since gp startup
time in ms since UNIX Epoch
timeout command after s seconds

Interface with system

allocates a new stack of s bytes
alias old to new
install function from library
execute system command a
... and feed result to GP
... returning GP string
get $\$VAR$ from environment
expand env. variable in string

Parallel evaluation

These functions evaluate their arguments in parallel (pthreads or MPI); args. must not access global variables (use `export` for this) and must be free of side effects. Enabled if threading engine is not *single* in gp header.

evaluate f on $x[1], \dots, x[n]$
evaluate closures $f[1], \dots, f[n]$
as select
as sum
as vector
eval f for $i = a, \dots, b$
... for each element x in v
... for p prime in $[a, b]$
... for $p = a \bmod q$
... for $i = a, a + s, \dots, b$
... multivariate
export x to parallel world
... all dynamic variables
frees exported value x
... all exported values

Linear Algebra

dimensions of matrix x
multiply two matrices
... assuming result is diagonal
concatenation of x and y
extract components of x
transpose of vector or matrix x
adjoint of the matrix x
eigenvectors/values of matrix x
characteristic/minimal polynomial of x
trace/determinant of matrix x
permanent of matrix x
Frobenius form of x
QR decomposition
apply $matqr$'s transform to v

Constructors & Special Matrices

$\{g(x): x \in v \text{ s.t. } f(x)\}$
 $\{x: x \in v \text{ s.t. } f(x)\}$
 $\{g(x): x \in v\}$
row vec. of $expr$ eval'ed at $1 \leq i \leq n$
col. vec. of $expr$ eval'ed at $1 \leq i \leq n$
vector of small ints

gettime()
getabstime()
getwalltime()
alarm($s, expr$)

allocatemem($\{s\}$)
alias(new, old)
install($f, code, \{gpf\}, \{lib\}$)
system(a)
extern(a)
externstr(a)
getenv("VAR")
strexpend(x)

parapply(f, x)
pareval(f)
parselect($f, A, \{flag\}$)
parsum($i = a, b, expr$)
parvector($n, i, \{expr\}$)
parfor($i = a, \{b\}, f, \{r\}, \{f_2\}$)
parforeach($v, x, f, \{r\}, \{f_2\}$)
parforprime($p = a, \{b\}, f, \{r\}, \{f_2\}$)
parforprimestep($p = a, \{b\}, q, f, \{r\}, \{f_2\}$)
parforstep($i = a, \{b\}, s, f, \{r\}, \{f_2\}$)
parforvec($X = v, f, \{r\}, \{f_2\}, \{flag\}$)
export(x)
exportall()
unexport(x)
unexportall()

matsize(x)
 $x * y$
matmultodiagonal(x, y)
concat($x, \{y\}$)
vecextract($x, y, \{z\}$)
 $x\sim$, mattranspose(x)
matadjoint(x)
mateigen(x)
charpoly(x), minpoly(x)
trace(x), matdet(x)
matpermanent(x)
matfrobenius(x)
matqr(x)
mathouseholder(Q, v)

$[g(x) \mid x \leftarrow v, f(x)]$
 $[x \mid x \leftarrow v, f(x)]$
 $[g(x) \mid x \leftarrow v]$
vector($n, \{i\}, \{expr\}$)
vectorv($n, \{i\}, \{expr\}$)
vectorsmall($n, \{i\}, \{expr\}$)

$[c, c \cdot x, \dots, c \cdot x^n]$
 $[1, 2^x, \dots, n^x]$
matrix $1 \leq i \leq m, 1 \leq j \leq n$
define matrix by blocks
diagonal matrix with diagonal x
is x diagonal?
 $x \cdot \text{matdiagonal}(d)$
 $n \times n$ identity matrix

Hessenberg form of square matrix x
 $n \times n$ Hilbert matrix $H_{ij} = (i + j - 1)^{-1}$
 $n \times n$ Pascal triangle
companion matrix to polynomial x
Sylvester matrix of x and y

Gaussian elimination

kernel of matrix x
intersection of column spaces of x and y
solve $MX = B$ (M invertible)
one sol of $M * X = B$
basis for image of matrix x
columns of x not in matimage
supplement columns of x to get basis
rows, cols to extract invertible matrix
rank of the matrix x
solve $MX = B \bmod D$
image mod D
kernel mod D
inverse mod D
determinant mod D

Lattices & Quadratic Forms

Quadratic forms

evaluate ${}^t x Q y$
evaluate ${}^t x Q x$
signature of quad form ${}^t y * x * y$
decomp into squares of ${}^t y * x * y$
eigenvalues/vectors for real symmetric x

HNF and SNF

upper triangular Hermite Normal Form
HNF of x where d is a multiple of $\det(x)$
multiple of $\det(x)$
HNF of $(x \mid \text{diagonal}(D))$
elementary divisors of x
 q -rank from elementary divisors
elementary divisors of $\mathbf{Z}[a]/(f'(a))$
integer kernel of x
 \mathbf{Z} -module \leftrightarrow \mathbf{Q} -vector space

Lattices

LLL-algorithm applied to columns of x
... for Gram matrix of lattice
find up to m sols of $qf\text{norm}(x, y) \leq b$
 $v, v[i] :=$ number of y s.t. $qf\text{norm}(x, y) = i$
perfection rank of x
find isomorphism between q and Q
precompute for isomorphism test with q
automorphism group of q

powers($x, n, \{c = 1\}$)
dirpowers(n, x)
matrix($m, n, \{i\}, \{j\}, \{expr\}$)
matconcat(B)
matdiagonal(x)
matisdiagonal(x)
matmultiagonal(x, d)
matid(n)
mathess(x)
mathilbert(n)
matpascal($n - 1$)
matcompanion(x)
polsylvestermatrix(x, y)

matker($x, \{flag\}$)
matintersect(x, y)
matsolve(M, B)
matinverseimage(M, B)
matimage(x)
matimagecompl(x)
matsupplement(x)
matindexrank(x)
matrank(x)
matsolvenmod(M, D, B)
matimagemod(M, D)
matkermod(M, D)
matinvmod(M, D)
matdetmod(M, D)

qfeval($\{Q = id\}, x, y$)
qfeval($\{Q = id\}, x$)
qfsign(x)
qfgaussred(x)
qfjacobi(x)

mathnf(x)
mathnfmod(x, d)
matdetint(x)
mathnfmodid(x, D)
matsnf(x)
snfrank(v, q)
poldisreduced(f)
matkerint(x)
matrixqz(x, p)

qflll($x, \{flag\}$)
qflllgram($x, \{flag\}$)
qfminim(x, b, m)
qfrep($x, B, \{flag\}$)
qfperfection(x)
qfisom(q, Q)
qfisomint(q)
qfauto(q)

Based on an earlier version by Joseph H. Silverman

January 2024 v2.38. Copyright © 2024 K. Belabas

Permission is granted to make and distribute copies of this card provided the copyright and this permission notice are preserved on all copies.

Send comments and corrections to (Karim.Belabas@math.u-bordeaux.fr)

convert `qfauto` for GAP/Magma `qfautoexport(G, {flag})`
 orbits of V under $G \subset GL(V)$ `qforbits(G, V)`

Polynomials & Rational Functions

all defined polynomial variables `variables()`
 get var. of highest priority (higher than v) `varhigher(name, {v})`
 ... of lowest priority (lower than v) `varlower(name, {v})`

Coefficients, variables and basic operators

degree of f `poldegree(f)`
 coef. of degree n of f , leading coef. `polcoef(f, n)`, `pollead`
 main variable / all variables in f `variable(f)`, `variables(f)`
 replace x by y in f `subst(f, x, y)`
 evaluate f replacing vars by their value `eval(f)`
 replace polynomial expr. $T(x)$ by y in f `substpol(f, T, y)`
 replace x_1, \dots, x_n by y_1, \dots, y_n in f `substvec(f, x, y)`

$f \in A[x]$; reciprocal polynomial $x^{\deg f} f\left(\frac{1}{x}\right)$ `polrecip(f)`
 gcd of coefficients of f `content(f)`
 derivative of f w.r.t. x `deriv(f, {x})`
 ... n -th derivative of f `derivn(f, n, {x})`
 formal integral of f w.r.t. x `intformal(f, {x})`
 formal sum of f w.r.t. x `sumformal(f, {x})`

Constructors & Special Polynomials

interpolation polynomial at $(x[1], y[1]), \dots, (x[n], y[n])$, evaluated at t , with error estimate e `polinterpolate(x, {y}, {t}, {&e})`
 monic polynomial from roots r `polfromroots(r)`
 $T_n/U_n, H_n$ `polchebyshev(n)`, `polhermite(n)`
 $P_n, L_n^{(\alpha)}$ `pollegendre(n)`, `pollaguerre(n, a)`
 n -th cyclotomic polynomial Φ_n `polcyclo(n)`
 return n if $f = \Phi_n$, else 0 `poliscyclo(f)`
 is f a product of cyclotomic polynomials? `poliscycloprod(f)`
 Zagier's polynomial of index (n, m) `polzagier(n, m)`

Resultant, elimination

discriminant of polynomial f `poldisc(f)`
 find factors of `poldisc(f)` `poldiscfactors(f)`
 resultant $R = \text{Res}_v(f, g)$ `polresultant(f, g, {v})`
 $[u, v, R], xu + yv = \text{Res}_v(f, g)$ `polresultantext(x, y, {v})`
 solve Thue equation $f(x, y) = a$ `thue(t, a, {sol})`
 initialize t for Thue equation solver `thueinit(f)`

Roots and Factorization (Complex/Real)

complex roots of f `polroots(f)`
 bound complex roots of f `polrootsbound(f)`
 number of real roots of f (in $[a, b]$) `polsturm(f, {[a, b]})`
 real roots of f (in $[a, b]$) `polrootsreal(f, {[a, b]})`
 complex embeddings of t .POLMOD z `conjvec(z)`

Roots and Factorization (Finite fields)

factor f mod p , roots `factormod(f, p)`, `polrootsmod`
 factor f over $\mathbf{F}_p[x]/(T)$, roots `factormod(f, [T, p])`, `polrootsmod`
 squarefree factorization of f in $\mathbf{F}_q[x]$ `factormodSQF(f, {D})`
 distinct degree factorization of f in $\mathbf{F}_q[x]$ `factormodDDF(f, {D})`
 factor n -th cyclotomic pol. Φ_n mod p `factormodcyclo(n, p)`

Roots and Factorization (p -adic fields)

factor f over \mathbf{Q}_p , roots `factorpadic(f, p, r)`, `polrootspadic`
 p -adic root of f congruent to a mod p `padicappr(f, a)`
 Newton polygon of f for prime p `newtonpoly(f, p)`
 Hensel lift $A/lc(A) = \prod_i B[i] \pmod{p^e}$ `polhensellift(A, B, p, e)`
 $T = \prod(x - z_i) \mapsto \prod(x - \omega(z_i)) \in \mathbf{Z}_p[x]$ `polteichmuller(T, p, e)`
 extensions of \mathbf{Q}_p of degree N `padicfields(p, N)`

Pari-GP reference card

(PARI-GP version 2.16.2)

Roots and Factorization (Miscellaneous)

symmetric powers of roots of f up to n `polysym(f, n)`
 Graeffe transform of f , $g(x^2) = f(x)f(-x)$ `polgraeffe(f)`
 factor f over coefficient field `factor(f)`
 cyclotomic factors of $f \in \mathbf{Q}[X]$ `polcyclofactors(f)`

Finite Fields

A finite field is encoded by any element (`t_FFELT`).
 find irreducible $T \in \mathbf{F}_p[x]$, $\deg T = n$ `ffinit(p, n, {x})`
 Create t in $\mathbf{F}_q \simeq \mathbf{F}_p[t]/(T)$ `t = ffgen(T, 't)`
 ... indirectly, with implicit T `t = ffgen(q, 't); T = t.mod`
 map m from $\mathbf{F}_q \ni a$ to $\mathbf{F}_{q^k} \ni b$ `m = ffbend(a, b)`
 build $K = \mathbf{F}_q[x]/(P)$ extending $\mathbf{F}_q \ni a$, `ffextend(a, P)`
 evaluate map m on x `ffmap(m, x)`
 inverse map of m `ffinvm(m)`
 compose maps $m \circ n$ `ffcompom(m, n)`
 x as polmod over codomain of map m `ffmaprel(m, x)`
 F^n over $\mathbf{F}_q \ni a$ `fffrobenius(a, n)`
 $\#\{\text{monic irred. } T \in \mathbf{F}_q[x], \deg T = n\}$ `ffnbirred(q, n)`

Formal & p -adic Series

truncate power series or p -adic number `truncate(x)`
 valuation of x at p `valuation(x, p)`
Dirichlet and Power Series
 Taylor expansion around 0 of f w.r.t. x `taylor(f, x)`
 Laurent series of closure F up to x^k `laurentseries(f, k)`
 $\sum a_k b_k t^k$ from $\sum a_k t^k$ and $\sum b_k t^k$ `serconvol(a, b)`
 $f = \sum a_k t^k$ from $\sum (a_k/k!) t^k$ `serlaplace(f)`
 reverse power series F so $F(f(x)) = x$ `serreverse(f)`
 remove terms of degree $< n$ in f `serchop(f, n)`
 Dirichlet series multiplication / division `dirmul, dirdiv(x, y)`
 Dirichlet Euler product (b terms) `direuler(p = a, b, expr)`

Transcendental and p -adic Functions

real, imaginary part of x `real(x)`, `imag(x)`
 absolute value, argument of x `abs(x)`, `arg(x)`
 square/ n th root of x `sqrt(x)`, `sqrtn(x, n, {&z})`
 all n -th roots of 1 `rootsof1(n)`
 FFT of $[f_0, \dots, f_{n-1}]$ `w = fftinit(n)`, `fft/fftinw(w, f)`
 trig functions `sin, cos, tan, cotan, sinc`
 inverse trig functions `asin, acos, atan`
 hyperbolic functions `sinh, cosh, tanh, cotanh`
 inverse hyperbolic functions `asinh, acosh, atanh`
 $\log(x)$, $\log(1+x)$, e^x , $e^x - 1$ `log, loglp, exp, expm1`
 Euler Γ function, $\log \Gamma$, Γ'/Γ `gamma, lngamma, psi`
 half-integer gamma function $\Gamma(n+1/2)$ `gammah(n)`
 Riemann's zeta $\zeta(s) = \sum n^{-s}$ `zeta(s)`
 $\sum_{1 \leq n \leq N} n^s$ `dirpowersum(N, s)`
 Hurwitz's $\zeta(s, x) = \sum (n+x)^{-s}$ `zetahurwitz(s, x)`
 Lerch $\Phi(z, s, x) = \sum z^n (n+x)^{-s}$ `lerchphi(z, s, x)`
 Lerch $L(s, x, t) = \Phi(e^{2i\pi t}, s, x)$ `lerchzeta(s, x, t)`
 multiple zeta value (MZV), $\zeta(s_1, \dots, s_k)$ `zetamult(s, {T})`
 all MZVs for weight $\sum s_i = n$ `zetamultall(n)`
 convert MZV id to $[s_1, \dots, s_k]$ `zetamultconvert(f, {flag})`
 MZV dual sequence `zetamultdual(s)`
 multiple polylog $Li_{s_1, \dots, s_k}(z_1, \dots, z_k)$ `polylogmult(s, z)`

incomplete Γ function ($y = \Gamma(s)$) `incgam(s, x, {y})`
 complementary incomplete Γ `incgamc(s, x)`
 $\int_x^\infty e^{-t} dt/t$, $(2/\sqrt{\pi}) \int_x^\infty e^{-t^2} dt$ `eint1, erfc`
 elliptic integral of 1st and 2nd kind `ellK(k)`, `ellE(k)`
 dilogarithm of x `dilog(x)`
 m -th polylogarithm of x `polylog(m, x, {flag})`
 U -confluent hypergeometric function `hyperu(a, b, u)`
 Hypergeometric ${}_pF_q(A, B; z)$ `hypergeom(A, B, z)`
 Bessel $J_n(x)$, $J_{n+1/2}(x)$ `besselj(n, x)`, `besseljh(n, x)`
 Bessel I_ν , K_ν , H_ν^1 , H_ν^2 , Y_ν `(bessel)i, k, h1, h2, y`
 k -th zero of $J_\nu(x)$ `besseljzero(nu, {k = 1})`
 k -th zero of $Y_\nu(x)$ `besselyzero(nu, {k = 1})`
 Airy functions $A_i(x)$, $B_i(x)$ `airy(x)`
 Lambert W : x s.t. $xe^x = y$ `lambertw(y)`
 Teichmuller character of p -adic x `teichmuller(x)`

Iterations, Sums & Products

Numerical integration for meromorphic functions

Behaviour at endpoint for Double Exponential (DE) methods: either a scalar ($a \in \mathbf{C}$, regular) or $\pm\infty$ (decreasing at least as x^{-2}) or
 $(x-a)^{-\alpha}$ singularity `[a, a]`
 exponential decrease $e^{-\alpha|x|}$ `[±∞, a], α > 0`
 ... $\alpha < -1$
 oscillating as $\cos(kx)$ `α = kI, k > 0`
 oscillating as $\sin(kx)$ `α = -kI, k > 0`

numerical integration `intnum(x = a, b, f, {T})`
 weights T for `intnum` `intnuminit(a, b, {m})`
 weights T incl. kernel K `intfuncinit(t = a, b, K, {m})`
 integrate $(2i\pi)^{-1} f$ on circle $|z-a| = R$ `intcirc(x = a, R, f, {T})`

Other integration methods

n -point Gauss-Legendre `intnumgauss(x = a, b, f, {n})`
 weights for n -point Gauss-Legendre `intnumgaussinit({n})`
 quasi-periodic function, period $2H$ `intnumosc(x = a, f, H)`
 Romberg (low accuracy) `intnumromb(x = a, b, f, {flag})`

Numerical summation

sum of series $f(n)$, $n \geq a$ (low accuracy) `suminf(n = a, expr)`
 sum of alternating/positive series `sumalt, sumpos`
 sum of series using Euler-Maclaurin `sumnum(n = a, f, {T})`
 ... Sidi summation `sumnumsidi(n = a, f)`
 $\sum_{n \geq a} F(n)$, F rational function `sumnumrat(F, a)`
 ... $\sum_{p \geq a} F(p^s)$ `sumeulerrat(F, {s = 1}, {a = 2})`
 weights for `sumnum`, a as in DE `sumnuminit({∞, a})`
 sum of series by Monien summation `sumnummonien(n = a, f, {T})`
 weights for `sumnummonien` `sumnummonieninit({∞, a})`
 sum of series using Abel-Plana `sumnumap(n = a, f, {T})`
 weights for `sumnumap`, a as in DE `sumnumapinit({∞, a})`
 sum of series using Lagrange `sumnumlagrange(n = a, f, {T})`
 weights for `sumnumlagrange` `sumnumlagrangeinit`

Products

product $a \leq X \leq b$, initialized at x `prod(X = a, b, expr, {x})`
 product over primes $a \leq X \leq b$ `prodeuler(X = a, b, expr)`
 infinite product $a \leq X \leq \infty$ `prodinf(X = a, expr)`
 $\prod_{n \geq a} F(n)$, F rational function `prodnumrat(F, a)`
 $\prod_{p \geq a} F(p^s)$ `prodeulerrat(F, {s = 1}, {a = 2})`

