
Featured Review: Mathematica GuideBooks.

The Mathematica GuideBook for Numerics. By Michael Trott. Springer-
Verlag, New York, 2006. $79.95. xxxvi+1208 pp., hardcover. ISBN 0-387-95011-7
(with DVD-ROM).

The Mathematica GuideBook for Symbolics. By Michael Trott. Springer-
Verlag, New York, 2006. $79.95. xl+1453 pp., hardcover. ISBN 0-387-95020-6
(with DVD-ROM).

This review covers the GuideBooks for Numerics and Symbolics. Both are part
of Michael Trott’s mammoth four-volume set of Mathematica GuideBooks. The
GuideBooks total 5,179 pages, 14 chapters, 107 sections, 4,700 illustrations and
over 10,000 references, some of which overlap. There are 278 problems, all solved,
resulting in 1650 pages of solutions. Each volume is available separately and deals
with one of the key features of Mathematica: programming, graphics, numerics,
and symbolics. Although the books can be read independently, Trott suggests
reading the volumes in that order. I prefer to learn about the programming and
symbolic capabilities of Mathematica before reading about the more applied nu-
merical and visualization features. The overall scope and features of the guide-
books were addressed in an earlier review [11], which also covered the 1,000-page
Programming and 1,300-page Graphics installments.

Numerics GuideBook. When Nick Trefethen launched the SIAM 100-Digit
Challenge in the January/February 2002 issue of SIAM News [10], I wondered how
well a team of Mathematica experts would fare in the contest. Like many, I often
struggled with the numerous options of Mathematica’s numerical functions to get
a specified number of digits with confidence. To my delight, Michael Trott was a
member of one of the 20 winning teams. Indeed, “Team Mathematica” computed
at least 10 correct digits for all 10 problems, using the numerical features discussed
in the numerics GuideBook.

The numerics volume has two chapters. The first chapter covers Mathematica’s
sledgehammer tools for handling numerical problems in floating-point arithmetic.
Through an abundance of examples, one learns how to use Mathematica to solve
systems of algebraic and differential equations, integrate numerically, compute
Fourier transforms, and fit functions to data. The second chapter deals with exact
calculations with integers and integer-valued functions.

In the 520-page Chapter 1, Trott describes the various options of Mathematica
numerical functions in great detail. He visits the following issues in high-accuracy
computation: interval arithmetic, appropriate scaling, numerical quadrature, and
limit and series evaluations.

In the opening section, Trott gives striking examples to show that Mathemat-
ica’s high-precision and exact arithmetic is superior to machine arithmetic. One
example involves the numerical testing (up to many hundreds of digits) of a com-
plicated exact solution of Chazy’s equation; another shows how to find bounds on
step sizes in a forward Euler discretization method to compute trajectories of the
Rössler system.

In section 1.1, Trott discusses precision and accuracy, in user-guided or au-
tomated fashion. He shows in great detail how to work with $MinPrecision,
$MaxPrecision, $MaxExtraPrecision, SetPrecision, WorkingPreci-
sion, PrecisionGoal, AccuracyGoal, and SetAccuracy. This is where I

1

knew the least and could have learned the most. Yet I failed because I lost interest
in this highly technical material. Nonetheless, sections 1.1 and 1.6 (on monitoring
precision internally) are required reading for anyone who wants to use Mathemat-
ica for reliable numerical computations. In contrast, I enjoyed reading about the
various strategies and formulas to compute π. Aficionados of this subject should
consult [2, 4, 13] for additional references.

In section 1.1.2, Trott turns to interval arithmetic which is currently only
available for elementary functions and for real arguments. The computation of a
global attractor of a rational map is used to illustrate the use of interval arithmetic.

Often one can take advantage of the exact arithmetical capabilities of Math-
ematica by converting approximate numbers into exact numbers. For example,
successive iterations of a Newton-Raphson solver can be performed in exact arith-
metic, which can be too slow. Alternatively, using the Rationalize function
between iterations, one can convert the floating-point decimal output into a ra-
tional input with a desired high accuracy. Trott does not discuss this example.
Instead, in section 1.1.3, he gives several applications involving continued fractions.
Under the title “When N Does Not Succeed” in section 1.1.4, Trott explains how
to avoid frustrations when Mathematica’s key function, i.e., N, fails to give the
specified precision. Section 1.1.5 covers packed arrays with an application to string
searches in Shakespeare’s Hamlet. This is a nice example showing the power of
the packed array approach.

Section 1.2 on fitting data and interpolation based on powerful commands such
as Fit, FindFit and InterPolatingPolynomial, will be of great interest to
whoever has to process data analytically or graphically. The function InterPo-
latingPolynomial only works for univariate polynomials, but Trott shows how
to use Mathematica cleverly to carry out multivariate interpolation. There is a lot
to learn from the challenging examples in this section.

The material in section 1.3 on compiling and optimizing functions is quite
technical. Yet Trott prevents it from being boring by showing fast computations
of Julia sets, Gosper curves, and periodic attractors. I especially enjoyed the
graphical analysis of the behavior of a sand pile as extra grains of sand are added.

In section 1.4 on linear algebra, Trott focuses on commands for computations
with matrices with numerical entries, such as LU and Schur decompositions, and
the computation of singular values and null spaces. Using a large electrical grid
with resistors, one can see the efficiency of Mathematica’s linear system solvers first
hand. In the context of such applications, Trott offers tricks for computations with
sparse matrices. Particular attention is paid to the precision of the built-in linear
algebra functions such as Eigenvalues, Eigenvectors and Eigensystem.

Catering to an audience of applied scientists and engineers, section 1.5 is de-
voted to data analysis with the discrete Fourier transform and ListConvolve
and ListCorrelate functions. The numerical Fourier transform, based on the
algorithm of the Fast Fourier Transform, is applied to numerous data sets in 1D
and 2D from real-world problems in signal and image processing.

The rest of Chapter 1 covers the options and subtleties of the main numerical
functions. NSum and NProduct are reviewed in section 1.7. Trott points to [7],
a web site where one can submit the first few terms of an integer sequence in the
hope of receiving a closed-form formula to build the general sequence. It works
quite well and it is fun trying.

Section 1.8 is devoted to the numerical approximation of integrals, where Trott

2

offers a rare glance behind the scenes at the methods used by NIntegrate. The
solution of algebraic equations with NSolve, NRoots, FindRoot is covered in
section 1.9 with ample examples, including graphs of Hofstadter’s butterfly from
quantum physics and Voderberg polygons.

Finding local extrema of functions with FindMinimum (and FindMaximum)
is addressed in section 1.10 and applied to a spiral-shaped function. Little attention
is devoted to the complicated problem of finding global extrema with the command
NMinimize. As an aside, one of the problems of the SIAM 100-Digit Challenge
was solved with a one-liner in Mathematica using NMinimize. The methods
behind the various minimization functions are briefly outlined.

Section 1.11 deals with the numerical solution of ordinary and partial differen-
tial equations (PDEs) with NDSolve, which is the most complicated and most
user-extensible function within Mathematica. Trott only discusses the options most
relevant to the applied sciences and engineering. Currently, NDSolve solves stan-
dard initial-value problems, linear boundary-value problems, differential-algebraic
systems, and partial differential equations in 1+1 dimensions. It does not yet solve
Sturm-Liouville eigenvalue problems or delay differential equations.

Through carefully selected examples, including quite complicated systems of
nonlinearly coupled and stiff differential equations, Trott showcases the capabilities
and options of NDSolve. He solves differential equations describing spiral waves
in chemical reactions, chaotic attractors in 4D, the motion of coupled pendulums,
and many more. The most striking examples to me involve the numerical solution
of Chazy’s equation, the Ablowitz-Ladik system of differential-difference equa-
tions, and Kepler’s 3D problem for the motion of three attracting bodies. With
respect to PDEs, Trott solves the 1D wave equation, a time-dependent Schrödinger
equation, and Fokker-Planck and Klein-Gordon equations. He also carries out ex-
periments with nonlinear Schrödinger and Ginzburg-Landau equations. Through
these examples, the reader can acquire the skills of solving differential equations
in high-precision arithmetic.

Chapter 1 concludes with two larger applications. The first one deals with
the calculation and visualization of electric and magnetic field lines; the second
teaches how to visualize Riemann surfaces of algebraic functions. Both lead to
stunning graphs, and by modifying the code one can create new art work.

Chapter 2 covers exact integer calculations and integer-valued functions used
in classical analysis. Trott describes how calculations with integer and rational
numbers with an arbitrary number of digits allows one to experimentally verify
mathematical identities and conjectures. Clever use of exact arithmetic with hun-
dreds of digits can help discover new identities. Occasionally, Trott shows multiple
approaches for solving a problem or compares various implementations and pro-
gramming styles.

Although I have used Mathematica for years, I knew little about using the
Compile function (discussed in section 1.3) for fast computations with exact
numbers. It is fun to read about Trott’s experiments with Schönberg’s Peano
curve, Maurer roses, and de Bruijn medallions and friezes. The application of the
Möbius µ function in the calculation of Fourier coefficients in section 2.2 is also
delightful reading. In sections 2.3 and 2.4, one can learn about the Stirling, Euler,
Bernoulli, and Fibonacci numbers, and the discussion is continued in the exercises,
which offer a treasure-trove of identities and formulas.

It is, of course, impossible to discuss all options settings of the numerical func-

3

tions in detail. For additional information, Trott refers to the Advanced Docu-
mentation in the Help Browser. Through carefully selected problems, often solved
with multiple approaches, he shows how to avoid the pitfalls resulting in numeri-
cal round-off errors. My advice is that if you plan to tackle a new computational
problem with Mathematica you should consult similar problems in the numerics
GuideBook to get a grip on the appropriate functions (and their options).

Symbolics GuideBook. This guidebook has three chapters. In the first chapter,
Trott reviews the symbolic capabilities of Mathematica. There is little overlap
with the programming GuideBook which focuses on the structure of Mathematica
expressions rather than on functions for “symbol crunching,” such as Factor,
Solve, Dsolve, and Reduce.

Chapters 2 and 3 showcase the classical orthogonal polynomials and special
functions of mathematical physics respectively. Both are within Trott’s areas of
expertise for he holds a Ph.D. in theoretical physics and is one of the key developers
of Wolfram’s Functions Site [8].

The 800-page first chapter offers a tour of Mathematica commands for simplifi-
cations (section 1.1) and operations on polynomials (section 1.2), rational functions
(section 1.3), and trigonometric expressions (section 1.4).

Trott uses creative applications from diverse fields to describe quantifier elimi-
nation and operations on polynomial inequalities. For example, with the Resolve
function, one can prove inequalities and derive new ones. Although one does not
learn how Resolve actually works, section 1.2.3 is worth reading.

In section 1.5, Trott offers many hints on how to steer Mathematica on the
right path to a successful solution of algebraic equations. Here one learns why
Solve only produces the solution x = 0, y = 1 of x + y = 1, kx + y = 1, and why
Reduce should be used instead. On pp. 127-128, one finds an excellent summary
of which functions to use to analyze and solve linear systems with parameters.

One of the central functions in Chapter 1 is GroebnerBasis, with its many
bells and whistles. Working with Gröbner bases in Mathematica is challenging,
especially when systems with unknowns as well as parameters must be reduced and
subsequently solved in a desired order [9]. By selecting the correct term ordering
within GroebnerBasis, a computation that took hours may be reduced to a
couple of seconds. Although Trott offers hints for playing with orderings and
options in an interactive session, it is unclear how to do this in automated code.

The functions for symbolic calculus are reviewed in section 1.6. The differences
between D, Dt, and Derivative are clearly explained. The inserts on Riemann
curvature tensors, Christoffel symbols, geodesic equations, evolutes, and phase
integrals bring the text to life.

Section 1.6.2 discusses the symbolic evaluation of indefinite and definite in-
tegrals, single and multiple integrals alike. This section has excellent examples.
I particularly enjoyed those involving the Korteweg-de Vries, Schrödinger, and
Camassa-Holm equations, and the computation of minimal surfaces.

Trott alludes to the pitfalls and shows some integrals that were incorrectly
computed, but fails to mention that Integrate cannot handle simple expressions
involving unspecified functions. For example, differentiate the following expression
(with respect to x) : f ′2 cos f −g cos f + cg′, where f(x) and g(x) are differentiable
functions and c is constant. Then, try to integrate the result to get back to the
original expression. Mathematica fails unless c = 0. Yet this and similar integrals

4

are straightforward to compute with an easy-to-implement homotopy method of
integration [12]. The remaining subsections of 1.6 cover limits, series expansions
(including ways to build q−Taylor series), residues, and sums. Many creative
examples and exercises come from the work of Ramanujan.

I was particularly interested in how Mathematica would fare in solving differen-
tial and difference equations, as discussed in section 1.7. My former Ph.D. student,
Ünal Göktaş, was hired by Wolfram Research Inc. to greatly enhance the capabil-
ities of DSolve and RSolve. So, I was curious to see how things have changed.
DSolve now solves the most popular classes of ODEs, some differential-algebraic
equations, and a limited class of PDEs. Trott shows successes and failures and
points out that DSolve does not yet reduce ODEs to the Painlevé normal form,
nor does it recognize Painlevé-type equations. Difference equations (recurrence
relations) can be solved with RSolve. Unfortunately, as with DSolve, there is
no list of the types of equations Rsolve can handle. One just has to try and hope
for the best!

Leaving smooth functions behind, section 1.8 covers unit-step and Dirac δ
functions and Fourier and Laplace transforms. Two modern applications, one
about compacton solutions of the nonlinear Schrödinger equation and the other
about Adomian decomposition, brighten the rather technical presentation.

In section 1.9, under the title “Additional Symbolic Functions,” Trott points
to packages for vector analysis, variational methods, and the like. Chapter 1
ends with three large applications. The one about Gauss’s ingenious method to
express cos(2π/17) in closed analytic form, typically in terms of nested square
roots, is quite interesting. In the late 1800s, Gauss’s method was used to compute
cos(2π/257) and cos(2π/65537). The latter took more than 10 years to calculate
by hand whereas it now takes about a day on a modern workstation.

Chapters 2 gets us into classical orthogonal polynomials. After listing some
common properties in section 2.1, the usual cast of polynomials appears section by
section: Jacobi, Legendre, Hermite, Laguerre, Gegenbauer and Chebyshev poly-
nomials. Trott emphasizes the formulas that define these polynomials and demon-
strates how Mathematica can be used to compute series expansions, as well as
to differentiate, integrate, and visualize them. To break the repetitiveness, most
sections have one or more applications of orthogonal polynomials, often related to
mathematical physics and quantum mechanics. The use of Gegenbauer polyno-
mials in section 2.4 as a method to smooth the Gibbs phenomenon (encountered
in Fourier analysis) is noteworthy. After a brief discussion of relationships among
the orthogonal polynomials (section 2.9), Chapter 2 ends with an application of
Hermite polynomials in the computation of the ground-state energy of a quantized
quartic oscillator.

Chapter 3 covers a selection of special functions [8] that are commonly used
in scientific applications. The chapter gets off to a slow start with 20 pages of
introductory remarks, but then rapidly covers the Gamma, Polygamma, Beta,
Error, Bessel, Airy, and Mathieu functions. The elliptic, exponential, sine, and
cosine integrals are covered as well as Legendre and hypergeometric functions, and
the product log function.

In every section one finds applications from physics, mathematics, and engi-
neering. Paging through Chapter 3, I paused at the analyses and graphs of the
oscillations of membrane surfaces of drums of various shapes. The final section of
Chapter 3 deals with quintic polynomials for which some of the material can be

5

found on the “Solving the Quintic with Mathematica” poster [3].
For more comprehensive treatments of orthogonal polynomials and special

functions, I suggest visiting the (forthcoming) Digital Library of Mathematical
Functions [1] at the National Institute of Standards and Technology (NIST), and
the Encyclopedia of Special Functions [5] at INRIA, the French National Institute
for Research in Computer Science and Control.

I enjoyed reading the symbolics Guidebook. More so than the numerics Guide-
Book, in part, because I am more interested in symbolic computing than number
crunching. Furthermore, reading about the applications strengthened my problem-
solving skills and taught me how to select Mathematica commands judiciously.

Looking back at all four volumes. After my excitement about the first two
volumes [11], I became more critical as I plowed through the third and fourth
volumes. Undoubtedly, the GuideBooks could have been better organized, with a
clearer presentation in crisper language. This is particularly true for the numerics
GuideBook, where one lacks tables summarizing the effect of option-settings on ac-
curacy and precision. One could quibble about the notebook format in small font,
for it makes the books look like the printout of a decade’s worth of Mathematica
sessions, mixed with function descriptions, explanations, commentary, mathemat-
ics, physics, and an occasional historical tidbit.

Reflecting Trott’s background and expertise, a disproportionate number of ap-
plications deal with classical and quantum mechanics. The coverage is terse and
lacks the background material to allow one to fully appreciate the aim of the ap-
plications. I would have preferred fewer examples, fewer applications, and more
detail of the mathematics and physics needed to set up the problems.

The same can be said about the implementations. Less code would have been
better. An expert in Mathematica can learn at lot from Trott’s code. A newcomer,
however, will have to take the code apart to understand how it works. Presenting
smaller pieces of code would have provided space for lucid descriptions of how the
code was put together in the first place.

On the positive side, the GuideBooks take the reader on a thrilling tour of the
features of Mathematica. I am impressed with the breadth and depth of Trott’s
coverage and his profound understanding of the strengths and limitations of Math-
ematica. The GuideBooks offer a staggering number of original examples, creative
applications, and engaging exercises. Often, I succumbed to the temptation to
work on some of the many problems.

Each book includes a multiplatform DVD-ROM which allows the reader to ex-
periment with code and view graphics in color. The small black and white pictures
in the guidebooks pale in comparison to the high-resolution color graphs one can
display on a monitor. In many ways, the DVD version of the GuideBooks is supe-
rior to the printed version. In addition to electronic features such as hyperlinking,
navigation palettes, and animation, with the DVD one can experiment with and
build upon Trott’s code.

The DVD is a terrific asset for whomever foregoes buying the complete set of
GuideBooks. Indeed, buying one of the GuideBooks at the economical price of
$79.95, gives one access on DVD to the complete text and executable codes from
all four volumes. Surely, the books will age as Mathematica grows. Hopefully,
Trott will continue to list corrections, offer updates, and add new material on the
accompanying website [6].

6

Trott’s four-volume set of Mathematica GuideBooks offers the most compre-
hensive discussion of Mathematica available. Subsuming Wolfram’s Mathematica
Book [14], the GuideBooks are destined to be an invaluable resource and classic
reference for scientists who use Mathematica in teaching or research.

References

[1] Digital Library of Mathematical Functions, National Institute of Standards
and Technology (NIST), http://dlmf.nist.gov/.

[2] Internet Resources for Computation of π and Bibliography,
http://math.fullerton.edu/mathews/n2003/PiComputationBib.html.

[3] Solving the Quintic with Mathematica, MathSource 0207-122,
http://library.wolfram.com/examples/quintic/.

[4] Talking about π, http://www.cecm.sfu.ca/~jborwein/pi_cover.html.

[5] The Encyclopedia of Special Functions, Institut National de Recherche en
Informatique et en Automatique (INRIA), http://algo.inria.fr/esf/.

[6] The Mathematica GuideBooks Website,
http://www.MathematicaGuideBooks.org.

[7] The On-Line Encyclopedia of Integer Sequences,
http://www.research.att.com/~njas/sequences.

[8] The Wolfram Functions Site, http://functions.wolfram.com/.

[9] D. Baldwin et al., Symbolic computation of exact solutions expressible
in hyperbolic and elliptic functions for nonlinear PDEs, J. Symb. Comp., 37
(2004), pp. 669-705.

[10] F. Bornemann et al., The SIAM 100-Digit Challenge: A Study in High-
Accuracy Numerical Computing, SIAM, Philadelphia, PA, 2004.

[11] W. Hereman, Featured Review: Mathematica GuideBooks: The Mathemat-
ica GuideBook for Programming and the Mathematica GuideBook for Graph-
ics, SIAM Rev., 47 (2005), pp. 801-806.

[12] W. Hereman et al., Continuous and Discrete Homotopy Operators and
the Computation of Conservation Laws, in Differential Equations with Sym-
bolic Computation, Trends in Mathematics, D. Wang and Z. Zheng, eds.,
Birkhäuser Verlag, Basel, 2005, pp. 249-285.

[13] S. Walsh, Pi on the Web,
http://faculty.ed.umuc.edu/~swalsh/Math Articles/Pi.html.

[14] S. Wolfram, The Mathematica Book, Fifth Edition, Wolfram Media, Cham-
paign, IL, 2003.

Willy Hereman
Colorado School of Mines

7

