

22. Modularity and the Naming of Symbols

2016-06-27

\$Version

10.0 for Mac OS X x86 (64-bit) (September 10, 2014)

Mathematica normally assumes that all the variables one introduces are global. There are exceptions in loops. However, in functions definitions, the variables listed at the left hand side of the definition marked by an underscore must be free of assignments; otherwise the assignment is taken over into the function definition as for example:

```
x = Pi;
```

```
f[x_] = Sin[a x]
```

```
Sin[a  $\pi$ ]
```

```
f[y]
```

```
Sin[a  $\pi$ ]
```

```
Clear[f, x]
```

```
f[x_] = Sin[a x]
```

```
Sin[a x]
```

```
f[y]
```

```
Sin[a y]
```

```
x = Pi;
```

```
Sum[x, {x,3}]
```

```
6
```

```
x
```

```
 $\pi$ 
```

```
x
```

```
 $\pi$ 
```

It is often desirable to have local variables or values in different parts of a *Mathematica* program. This can be accomplished by **Module**, **Block** and **Contexts**.

22.1 Modules and Local Variables

Module [{ x,y,... }, body]	a module with local variables x,y ...
--	--

Variables contained in the list at the beginning of **Module** are local. Below the global variable **t** is assigned the value **17**. It keeps this value as the name **t** is used in the **Module**. This **t** is a completely independent variable local to the **Module**.

```
t = 17
```

```
17
```

```
Module[{t}, t = 8; Print[t]]
```

```
8
```

```
t
```

```
17
```

```
Remove[f,v,a,b]
```

```

f[v_] := Module[{t}, t = (1 + v)^2; Expand[t] ]
f[a + b]
1 + 2 a + a2 + 2 b + 2 a b + b2

t
17

Expand[ (1 + t) ^3 ]
5832

FullForm[%]
5832

Head[%]
Integer

t
17

Length[ Expand[ (1 + t) ^3 ] ]
0

Module[ {t}, Length[ Expand[ (1 + t)^3 ] ] ]
4

fac3[k_] :=
Module[{f,n}, f[1]= 1; f[n_] := k + n f[n -1]; f[3] ]
fac3[0]
6

This value results from the recursion defined above:

f[3] = 0 + 3 f[2] = 3 ( 0 + 2 f[1] ) = 3 2 1 = 6

fac3[Pi]
 $\pi + 3 (2 + \pi)$ 

p = 33
33

Module[ {t}, t = 8 + p; Print[t] ]
41

Module[ {t,p}, t = 8 + p; Print[t] ]
8 + p$498

p
33

```

```
Module{ {x = x0, y = y0, ...}, body}
```

a module with initial values for local variables

If any of the variables occurring in left hand parts of the list of has been assigned a global value this may shadow the value at the corresponding right hand side.

```
t = 17
```

```
17
```

```
facn[u_] := Module[ {t = u}, f[1] = 1;
 f[n_] := t + n f[n-1]; f[3] ]
```

```
facn[Pi]
```

```
 $\pi + 3 (2 + \pi)$ 
```

The following function contains a command in C++. *Mathematica* understands and executes this since *Mathematica* itself is programmed in C.

```
Clear[g]; Remove[g];
g[u_] := Module[ {t = u}, t += t/(1 + u) ]
```

```
g[a]
```

```
 $a + \frac{a}{1 + a}$ 
```

```
Module[ {t = 6, u = t}, u^2]
```

```
289
```

```
17^2
```

```
289
```

The global value for `t` is taken as initial value, even though `t` is declared local !

22.1.1 How Modules Work

Modules generate symbols with names of the form `x$nnn` to represent each local variable. `nnn` is increased by unity each time `Module` is called.

```
Module[ {t}, Print[t] ]
```

```
t$502
```

```
Module[ {t,u}, Print[t]; Print[u] ]
```

```
t$503
```

```
u$503
```

```
$ModuleNumber
```

```
504
```

```
t
```

```
17
```

```
Module[ {t,u}, Print[t]; Print[u] ]
```

```
t$504
```

```
u$504
```

22.2 Blocks and Local Variables

Modules in *Mathematica* allow one to treat the names as local. When one uses `Block` then the names are global, but the values are local.

`Block[{x,y,...}, body]` evaluate `expr` using local values for `x,y, ...`

`Block[{x=x0,y=y0,...}, body]` assign initial values to `x,y`; and evaluate ... as above

`Block[]` is automatically used to localize values of iterators in iteration constructs such as `Do`, `Sum` and `Table`.

`Block[]` may be used to pack several expressions into one unity.

```

Clear[x,t,a]

x^2 + 3
3 + x^2

Block[ {x = a + 1}, %]
3 + (1 + a)^2

x
x

t = 17
17

Module[ {t}, Print[t] ]
t$505

t
17

Block[ {t}, Print[t] ]
t

la = {33, 17};

Block[ {t}, Print[la[[1]] t^2 + la[[2]] t + 7]]
7 + 17 t + 33 t^2

%

Block[ {t}, la[[1]] t^2 + la[[2]] t + 7]
9833

la[[1]] t^2 + la[[2]] t + 7
9833

Block[ {}, Print[la[[1]] t^2 + la[[2]] t + 7]]
9833

Block[ {t = 6}, Print[la[[1]] t^2 + la[[2]] t + 7]]
1297

t
17


Block[ {t}, t = 6; la[[1]] t^2 + la[[2]] t + 7]
1297

t
17

li1 = {1.1, 2.2, 3.5, 4.3};
li2 = {0, 1.5, 2.5, 3.2, 5};
li = {li1, li2};

fi[nnn_] := Block[ {t}, gr1 = ListPlot[li[[nnn]]];
gf = Fit[li[[nnn]], {1, t, t^2, t^3}, t];
gr2 = Plot[gf, {t, 1, 5}, PlotStyle -> Hue[nnn 0.3`]];
Show[gr1, gr2]

```


t

17

Block allows to set up "environments" in which the values of variables may be changed temporarily. Expressions being evaluated at any point during the execution of a block will use the values of the variables currently defined for variables in the block. This is true whether the expressions appear directly as part of the body of the block, or are produced at any point in its evaluation.

t

17

```
Clear[u,x]; u := x^2 + t^2
```

u

$289 + x^2$

```
Block[ {t = 5}, u + 7 ]
```

$32 + x^2$

```
x^2 + 25 + 7
```

$32 + x^2$

u

$289 + x^2$

```
Block[ {t = 5, u}, u + 7 ]
```

$296 + x^2$

```
Block[ {t = 5}, u + 7 ]
```

$32 + x^2$

```
Block[ {t}, u + 7 ]
```

$296 + x^2$

```
x^2 + 17^2 + 7
```

$296 + x^2$

u

$289 + x^2$

```
Module[ {t = 5}, u + 7 ]
```

$296 + x^2$

```
Module[ {t,u}, u + 7 ]
```

```
7 + u$663
```

```
Module[ {t = 2, u}, u + 7 ]
```

```
7 + u$664
```

```
t = 17
```

```
17
```

```
Expand[(1 + t)^3]
```

```
5832
```

```
Length[Expand[(1 + t)^3] ]
```

```
0
```

```
Expand[(1 + t)^3] //FullForm
```

```
5832
```

```
Head[%]
```

```
Integer
```

```
Module[ {t}, Length[Expand[(1 + t)^3]] ]
```

```
4
```

```
Expand[ (1 + x)^3] //FullForm
```

```
Plus[1, Times[3, x], Times[3, Power[x, 2]], Power[x, 3]]
```

```
Block[ {t}, Length[Expand[(1 + t)^3]] ]
```

```
4
```

```
Module[ {t}, Expand[(1 + t)^3] ] //FullForm
```

```
Plus[1, Times[3, t$666], Times[3, Power[t$666, 2]], Power[t$666, 3]]
```

```
Block[ {t}, Expand[(1 + t)^3] ] //FullForm
```

```
5832
```

```
Block[ {x}, Expand[(1 + x)^3] ] //FullForm
```

```
Plus[1, Times[3, x], Times[3, Power[x, 2]], Power[x, 3]]
```

```
Block[{x = t}, Expand[(1 + x)^3] ] //FullForm
```

```
5832
```

22.3 Contexts

The mechanism that *Mathematica* provides for keeping the variables used in a package different from those used in the main session is called contexts. As each symbol is read from the terminal or from a file *Mathematica* checks to see whether this symbol has already been used before. If it has been encountered before, the new instance is made to refer to that previously defined. If the symbol has not been encountered before, a new entry in the symbol table is created.

Each symbol belongs to a certain context. Within one context the names of symbols are unique, but the same name can occur in two different contexts. After one has started a *Mathematica* session all new symbols that one defines are put in the context **Global`** (all context names end with `).by default.

The context **Global`** is that of the main *Mathematica* session.

The full name of a symbol is broken into two parts: a context and a short name:

context`short

Contexts in *Mathematica* work somewhat like the directories in many operating systems. One can always specify a particular file by giving its complete name, including its directory. But at any given point, there is usually a current directory, analogous to the current *Mathematica* context. Files that are in this directory can then be specified by giving their short names.

```
a`x
```

```
a`x
```

```
aaa`x
```

```
aaa`x
```

```
%^2 - %
```

```
- aaa`x + aaa`x^2
```

```
a`b`x
```

```
a`b`x
```

```
$Context
```

```
Global`
```

```
Clear[x]
```

```
{x, Global`x}
```

```
{x, x}
```

```
$ContextPath
```

```
{PacletManager`, System`, Global`}
```

```
Context[Pi]
```

```
System`
```

Context[s]	the context of a symbol
\$Context	the current context of a <i>Mathematica</i> session
\$ContextPath	the current context search path
Contexts	a list of all contexts

```
Contexts[ ]
```

```
{Algebra`, Algebraics`Private`, Algebra`Polynomial`,  
Algebra`PolynomialPowerMod`, AlphaIntegration`, AlphaIntegration`Dump`,  
ANOVA`, Assumptions`, AssumptionsDump`, AugmentedData`, AugmentedData`Dump`,  
AuthorTools`ExportNotebook`, AuthorTools`MakeIndex`, BarCharts`,  
Benchmarking`, BinningUtilities`, BooleanAlgebra`Private`, BoxForm`,  
BoxFormat`, BrowserCategoryLoad`, CalculateParse`Content`Calculate`,  
CalculateParse`Content`CalculateInternal`, CalculateParse`ExportedFunctions`,
```

```

CalculateParse`ExportedFunctions`Private`, CalculateParse`GeneralLibrary`,
CalculateParse`GeneralLibrary`Private`, CalculateParse`GlobalTokenizerData`,
CalculateParse`GrammarSyntax`, CalculateScan`CommonFunctions`Private`,
CalculateScan`CommonSymbols`, CalculateScan`CommonSymbols`Private`,
CalculateScan`Data`InternetTimeZoneData`,
CalculateScan`Data`InternetTimeZoneDataLists`,
CalculateScan`Data`InternetTimeZoneDataLists2`,
CalculateScan`Data`InternetTimeZoneDataLists2`Private`,
CalculateScan`Data`InternetTimeZoneDataLists`Private`,
CalculateScan`Data`InternetTimeZoneData`Private`,
CalculateScan`Packages`Get1DPolarPlotRange`,
CalculateScan`Packages`Get1DPolarPlotRange`Private`,
CalculateScan`Packages`Get2DRange`,
CalculateScan`Packages`Get2DRange`Private`,
CalculateScan`Packages`Get3DRange`,
CalculateScan`Packages`Get3DRange`Private`,
CalculateScan`UnitConversionFunctions`,
CalculateScan`UnitConversionFunctions`Private`, CalculateScan`UnitScanner`,
CalculateScan`UnitScanner`Private`, CalculateUnits`UnitCommonSymbols`,
CalculateUnits`UnitCommonSymbols`Private`, CalculateUnits`UnitTable`,
CalculateUnits`UnitTable`Private`, CalculateUtilities`AlgorithmUtilities`,
CalculateUtilities`AlgorithmUtilities`Private`,
CalculateUtilities`DataExposureUtilities`,
CalculateUtilities`DataPaclets`CalculateWebServices`,
CalculateUtilities`FormatUtilities`Private`,
CalculateUtilities`NumberUtilities`Private`,
CalculateUtilities`StringUtilities`Private`,
CalculateUtilities`SuggestPlotRanges`,
CalculateUtilities`SuggestPlotRanges`Private`,
CalculateUtilities`TextUtilities`Private`,
CalculateUtilities`UserVariableUtilities`,
CalculateUtilities`UserVariableUtilities`Private`, Calendar`, Calendar`Legacy`,
CCodeGenerator`, CCompilerDriver`, Charting`, Charting`CommonDump`,
Charting`ParserDump`, Charting`Private`, CloudObject`Private`, CloudSystem`,
CloudSystem`Private`, ClusterAnalysis`FindClusters`, Combinatorica`,
Compile`, CompileDefinition`Private`, CompiledFunctionTools`, Compiler`,
ComplexAnalysis`, ComputationalGeometry`, ComputationalGeometry`Dump`,
ComputationalGeometry`Methods`, ComputationalGeometry`Surface`,
ComputerArithmetic`, Conditional`, Control`, Control`Conxns`, Control`Delay`,
Control`DEqns`, Control`DiffGeom`, Control`Misc`, Control`NCS`,
Control`Patterns`, Control`PCS`, Control`PID`, Control`PlotUtilities`,
Control`PolePlace`, Control`Sim`, ControlSystems`, Control`Typesetting`,
Control`Utilities`, Conversion`, Convert`TeX`, CUDAInformation`,
CUDALink`, Data`, Database`, DatabaseLink`, DatabaseLink`Information`,
DataPaclets`, DataPaclets`CalendarDataDump`, DataPaclets`ColorData`,
DataPaclets`ColorDataDump`, DataPaclets`CommonDump`, DataPaclets`Dictionary`,
DataPaclets`FinancialDataDump`, DataScience`Procedures`Compatibility`,
DataScience`Utils`Lists`, DataScience`Utils`Patterns`,
DataScience`Utils`Predicates`, Dataset`, DateAndTime`, Debug`,
Debugger`, Deconvolve`, Developer`, DeviceAPI`BuildUtilities`,
DeviceFramework`, Devices`, Devices`Audio`, Devices`Developer`,
Devices`DeviceAPI`DeviceDump`, Devices`DeviceAPI`DeviceDump`DumpDump`,
DifferentialEquations`InterpolatingFunctionAnatomy`, Discrete`,
Discrete`DivisorSumDump`, Discrete`FourierFunctionsDump`,
DiscreteMath`DecisionDiagram`, Documentation`, DragAndDrop`,
DrawPolarAxes`, DSolve`, DSolve`DSolveToNDSolveDump`, DynamicChart`,
DynamicDump`, ElisionsDump`, Embedded`, EntityFramework`,
EntityFramework`Private`, EquationalLogic`, EquationalLogic`Private`,
ErrorBarPlots`, Experimental`, Experimental`NumericalFunction`, Explore`,
ExternalService`, ExternalService`MailSettings`, ExternalService`Security`,
ExternalService`URIToolsDump`, ExternalService`Utilities`,
Extras`, Factor`, FE`, FE`PredictiveInterfaceDump`, FE`Private`,
FEPrivate`, FileFormatDump`, Finance`FinancialDerivativeDump`,
Finance`Solvers`, FindMinimum`, FindRoot`, FiniteFields`, FittedModels`,
FittedModels`FittedModelDump`, FittedModels`FittedModelDump`Private`,
FittedModels`FittedModelsCommonDump`, FittedModels`GLMDump`,
FittedModels`LinearFitDump`, FittedModels`NonlinearFitDump`, Format`,
FormulaData`Private`, FourierSeries`, FrontEnd`, FrontEnd`Private`,

```


FrontEnd`WolframCloud`, FunctionApproximations`, GenerateConditions`,
 GeoGraphics`, GeometricFunctions`, GeometricFunctions`BernsteinBasis`,
 GeometricFunctions`BSplineBasis`, GeometricFunctions`CardinalBSplineBasis`,
 Geometry`, Geometry`BSPTree`, Geometry`Developer`, Geometry`Mesh`,
 Geometry`Spatial`, GIS`, GIS`DMSDump`, Global`, GraphComputation`,
 GraphComputation`GraphCoversDump`, Graphics`, GraphicsArray`, Graphics`Glyphs`,
 Graphics`Glyphs`GlyphsDump`, Graphics`Legacy`, Graphics`ListParserDump`,
 Graphics`MapPlotDump`, Graphics`Mesh`, Graphics`Mesh`Developer`,
 Graphics`Mesh`FEM`, Graphics`Mesh`SoS`, Graphics`PerformanceTuningDump`,
 Graphics`PolygonUtils`, Graphics`PolygonUtils`Developer`,
 Graphics`Region`, Graphics`Units`, GraphUtilities`, GridDump`,
 GroebnerBasis`, GroebnerBasis`GroebnerWalk`, GroebnerGCD`,
 GroupTheory`GroupCountFunctionsDump`, GroupTheory`PermutationGroups`,
 GroupTheory`PermutationGroupsDump`, GroupTheory`PermutationGroups`Private`,
 GroupTheory`Symmetries`, GroupTheory`Tools`, HierarchicalClustering`,
 Histogram`, Holonomic`, Holonomic`Developer`, Holonomic`Private`,
 HTTPClient`, HTTPClient`CURLInfo`, HTTPClient`CURLInfo`Private`,
 HTTPClient`CURLLink`, HTTPClient`CURLLink`Private`, HTTPClient`OAuth`Private`,
 HTTPClient`Private`, HypergeometricLogDump`, HypothesisTesting`,
 Image`, Image`ColorOperationsDump`, Image`CompositionOperationsDump`,
 Image`ExternalOCRDump`, Image`FilteringDump`, Image`HDRImageProcessingDump`,
 Image`ImageDump`, Image`ImportExportDump`, Image`ITK`,
 Image`LocalProcessingDump`, Image`MatricesDump`, Image`MeasurementsDump`,
 Image`MorphologicalOperationsDump`, Image`PatternRecognitionDump`,
 Image`RegistrationDump`, Image`SegmentationDump`, Image`SpatialOperationsDump`,
 Image`StatisticalDescriptionsDump`, ImageTransformation`,
 Image`TransformsDump`, IMAQ`, IMAQ`Driver`, IMAQ`Utilities`,
 ImportExport`, ImportExport`Encodings`, ImportExport`FileUtilities`,
 ImportExport`Private`, Inpaint`, Integrate`, Integrate`Elliptic`,
 Integrate`ImproperDump`, Integrate`NLtheoremDump`, Internal`,
 Internal`BernoulliB`, Internal`FunctionExpand`, Internal`HypergeometricPFQ`,
 Internal`Integrate`, Internal`MWASymbols`, Internal`ProcessEquations`,
 java`util`GregorianCalendar`, JLink`, JLink`Information`, JSONTools`, Language`,
 Legending`, Legending`LegendDump`, LibraryLink`, Limit`, LinearAlgebra`,
 LinearAlgebra`BLAS`, LinearAlgebra`DeconvolveDump`, LinearAlgebra`Fourier`,
 LinearAlgebra`Implementations`, LinearAlgebra`Internal`,
 LinearAlgebra`LAPACK`, LinearAlgebra`LinearSolve`, LinearAlgebra`MatrixExp`,
 LinearAlgebra`Private`, LinearRegression`, Manipulate`,
 Manipulate`Dump`, MarkovProcesses`, MathLink`, MathLink`Information`,
 MatrixFunction`, MatrixLog`, MatrixPower`, MatrixSqrt`, Method`, MLFS`,
 MultivariateResultant`, MUnit`, MUnit`Package`, NDSolve`, NDSolve`Chasing`,
 NDSolve`Chasing`Implementation`, NDSolve`EventLocator`, NDSolve`FEM`,
 NDSolve`FEM`FEMErrorCheckingDump`, NDSolve`FEM`ShapeFunctionsDump`,
 NDSolve`FiniteDifferenceDerivativeFunction`, NDSolve`MethodOfLines`,
 NDSolve`MultistepDump`, NDSolve`Newton`, NDSolve`ProcessEquations`,
 NDSolve`Shooting`Implementation`, NDSolve`StateData`, NETLink`,
 NETLink`Information`, Network`GraphPlot`, NIntegrate`, NIntegrate`OscNInt`,
 NMinimize`, NotebookCompatibility`, NotebookTemplating`, NotebookTools`,
 NotebookTools`ControlsDump`, NotebookTools`UtilitiesDump`,
 NProduct`, NRoots`, NRoots`Private`, NSolve`, NSum`, NumberTheory`,
 NumberTheory`AESDump`, NumberTheory`DirichletFunctionsDump`,
 NumberTheory`NumberTheoryFunctionsDump`, NumberTheory`PrimePowerQDump`,
 NumberTheory`RamanujanTauDump`, NumberTheory`RandomPrimeDump`,
 NumberTheory`SquareFreeQDump`, NumberTheory`SquaresRDump`,
 NumericalCalculus`, NumericalDifferentialEquationAnalysis`,
 NumericalMath`, OpenCLInformation`, OpenCLLink`, Optimization`,
 Optimization`FindFit`, Optimization`LinearProgramming`,
 Optimization`LinearProgramming`Private`, Optimization`LineSearch`,
 Optimization`MPSData`, OutputSizeLimit`, OutputSizeLimit`Dump`,
 Package`, PacletManager`, PacletManager`Collection`Private`,
 PacletManager`Documentation`Private`, PacletManager`Extension`Private`,
 PacletManager`Information`, PacletManager`LayoutDocsCollection`Private`,
 PacletManager`Manager`Private`, PacletManager`MemoryCollection`Private`,
 PacletManager`Package`, PacletManager`Packer`Private`,
 PacletManager`Paclet`Private`, PacletManager`Private`,
 PacletManager`Services`Private`, PacletManager`Utils`Private`,
 PacletManager`Zip`Private`, PacletTools`, Parallel`Debug`, Parallel`Developer`,
 Parallel`Information`, Parallel`Palette`, Parallel`Palette`Private`,

Parallel`Private`, Parallel`Settings`, Parallel`Static`, Periodic`,
 Periodic`PeriodicFunctionDump`, Periodic`PeriodicWavesDump`, Periodic`Private`,
 Periodic`Private`PeriodicToolsDump`, PhysicalConstants`, PlanetaryAstronomy`,
 PlanetaryAstronomy`Private`, PlotLegends`, Predictions`, Predictions`Private`,
 PredictionStartupDump`, PredictiveInterface`, PredictiveInterfaceDump`,
 PredictiveInterfaceLoader`Private`, Private`, Product`, Quantifier`,
 QuantityUnits`, QuantityUnits`Private`, Random`, Random`Private`,
 RandomProcesses`, RandomProcesses`Library`, RandomProcesses`MarkovChainDump`,
 RandomProcesses`MarkovProcessUtilities`, RandomProcesses`Simulation`,
 RandomProcesses`TimeSeriesCommon`, RandomProcesses`Utilities`,
 RandomProcesses`Utilities`BuildTimeUtilitiesDump`, Reduce`, Region`,
 Region`Mesh`, Region`Mesh`Utilities`, Region`Private`, RegressionCommon`,
 RegularChains`Private`, Reliability`Library`, ResonanceAbsorptionLines`,
 ResourceLocator`, ResourceLocator`Private`, RLink`, RomanNumerals`,
 RootReduce`Private`, RootsDump`, RSolve`, RuntimeTools`, RuntimeTools`Dump`,
 Semantic`AmbiguityDump`, Semantic`PLIDump`, SequenceLimit`,
 Series`Private`, Signal`, Signal`FilterDesignDump`, Signal`FilteringDump`,
 Signal`FiltersDump`, Signal`Utils`, SimilarityScoreMatrices`, Simplify`,
 SimplifyDump`, Simplify`Private`, Solve`, Sound`, SparseArray`,
 SparseArray`Private`, SparseArray`SparseBlockArray`, SpecialFunctions`,
 SpecialFunctions`Private`, Splines`, StandardAtmosphere`,
 StatisticalPlots`, Statistics`, Statistics`Compatibility`,
 Statistics`CoxModelFitDump`, Statistics`CoxModelFitDump`Private`,
 Statistics`CoxModelFitDump`Private`\$ExportedSymbolse`,
 Statistics`DataDistributionUtilities`,
 Statistics`HypothesisTestingUtilitiesDump`,
 Statistics`HypothesisTestingUtilitiesDump`Private`,
 Statistics`Library`, Statistics`MomentOperationsDump`,
 Statistics`MomentOperationsDump`Private`, Statistics`QuantityUtilities`,
 Statistics`SurvivalAnalysisTools`, Statistics`SurvivalDistributionDump`,
 Statistics`SurvivalModelFitDump`, Statistics`SurvivalModelFitDump`Private`,
 Statistics`SurvivalModelFitDump`Private`\$ExportedSymbolse`,
 Statistics`Utilities`, StochasticCalculus`, StringPattern`,
 StringPattern`Dump`, StringPattern`Lexer`, StructuredArray`,
 StructuredArray`StructuredArrayDump`, StructureDetection`, StyleManager`,
 Sum`, SurfaceGraphics`, SurfaceGraphics`Methods`, SymbolicC`,
 SymbolicTensors`, SymbolicTensors`SymbolicTensorsDump`, System`,
 System`BarChartDump`, System`BarnesDump`, System`BarnesDump`Private`,
 System`BellDump`, System`BernoulliDump`, System`BesselParamDerivativesDump`,
 System`BinaryReadDump`, System`ClebschGordanDump`, System`CompileDump`,
 System`ComplexDynamicsDump`, System`ComplexExpand`,
 System`ComplexExpandDump`, System`Convert`BitmapDump`,
 System`Convert`CommonDump`, System`Convert`CSSDump`,
 System`ConvertersDump`, System`ConvertersDump`Utilities`,
 System`ConvertersDump`Utilities`Private`, System`Convert`HTMLDump`,
 System`Convert`MathMLDump`, System`Convert`MovieDump`,
 System`Convert`NewickDump`, System`Convert`TableDump`, System`Convert`TeXDump`,
 System`Convert`TeXImportDump`, System`Convert`TextDump`,
 System`CrossDump`, System`DateObjectDump`, System`DateStringDump`,
 System`Dump`, System`Dump`CommonPatterns`, System`Dump`GeoLocationDump`,
 System`Dump`IMAQDump`, System`Dump`ParameterValidation`,
 System`EllipticDump`, System`Environment`, System`ErrorBarsDump`,
 System`FEDump`, System`FibonacciDump`, System`FibonacciDump`Private`,
 System`FileExportListDump`, System`FourierTransformDump`,
 System`FunctionInterpolationDump`, System`FunctionZerosDump`,
 System`GatherDump`, System`GroebnerBasisDump`, System`HankelDump`,
 System`HarmonicNumberDump`, System`HypergeometricDump`,
 System`HypergeometricPFQDump`, System`InflationAdjust`Private`,
 System`InfoDump`, System`InputOutput`, System`InstanceDump`,
 System`IntegerPartitionsDump`, System`InterpolatingFunction`,
 System`InverseFunctionDump`, System`KelvinDump`, System`LanguageEnhancements`,
 System`LaplaceTransformDump`, System`MeijerGDump`, System`NielsenDump`,
 System`NOOfOptimizeDump`, System`NSolveDump`, System`Parallel`,
 System`PlotThemeDump`, System`PowerReduceDump`, System`PrepElemDump`,
 System`Private`, System`Private`charFuns`, System`ProtoPlotDump`,
 System`ReduceUtilsDump`, System`SeriesDump`, System`SphericalBesselDump`,
 System`StatisticalFunctionsDump`, System`StruveDump`,
 System`StruveDump`Private`, System`TransformationFunctionDump`,

```
System`TrigToRadicalsDump`, System`TSolveDump`, System`Utilities`,
System`WhittakerDump`, System`ZetaDerivativeDump`, t`, TableView`,
Templating`, TemporalData`, TemporalData`Utilities`, TetGenLink`,
Themes`, TimeZone`, TreeBrowse`, Typeset`, Units`, URLEncoder`,
Utilities`URLTools`, ValueTrack`, VectorAnalysis`, VectorFieldPlots`,
Visualization`, Visualization`Core`, Visualization`DiscontinuityDump`,
Visualization`Interpolation`, Visualization`LegendsDump`,
Visualization`Utilities`, Visualization`Utilities`OptionsDump`,
Visualization`Utilities`ScalingDump`, Visualization`VectorFields`,
Visualization`VectorFields`VectorFieldsDump`, VLFeat`Private`,
Wavelets`, Wavelets`LiftingFilter`, Wavelets`WaveletData`,
Wavelets`WaveletListPlot`, Wavelets`WaveletPlot2D`, Wavelets`WaveletScalogram`,
Wavelets`WaveletUtilities`, WebPredictions`, WebPredictions`Private`,
WebServices`, WebServices`Information`, WolframAlphaClient`Private`,
WorldPlot`, WrappersDump`, WSMLink`, WSTP`ServiceDiscovery`, XML`, XML`MathML`,
XML`MathML`Symbols`, XML`NotebookML`, XML`Parser`, XML`RSS`, XML`SVG`}
```

context`name	a symbol in an explicitly specified context
c1`c2`..`name	
`name	a symbol in the current context
`context`name	a symbol in a specified context relative to the current context
`c1`c2`..`name	
name	a symbol in the current context. or found on the context search path

The following command yields the directory housing the file one is working with:

```
SetDirectory[ToFileName[
  Extract["FileName" /. NotebookInformation[EvaluationNotebook[]],
 {1}, FrontEnd`FileName]]]
/Users/schnizer/Documents/myfiles/MathematicaLV/lec1510N/CourseFiles
```

22.3.1 Clearing and Removing Symbols

Clear[s]	Clear the values of symbol s
Remove[s]	Remove the symbol s from the system
Clear["s*"]	Clear the values of all symbols whose names start with the letter s
Remove["s*"]	Remove all symbols whose names start with the letter s from the system
ClearAll[]	Clears everything

```
ClearAll[]
```

Protected symbols cannot be cleared:

```
x = 5;
```

```
Protect[x]
```

```
{x}
```

```
Clear[x]
```

```
Clear:wrsym: Symbol is Protected>>
```

```
x
```

```
5
```

```

Unprotect[x]
Clear[x]
{x}

x
x

a = 100; x1 = 2; x2 = 3; x3 = 4; x4 = 5; y = 7; z = 19;

z
19

a
100

 Input Output / Representation
 x1 2
 x2 3
 y 7
 Clear["x*"]
 x1 x1
 y 7

f[x_] := x^2

Clear[f]

Clear["Global`*"]

N[Pi]
3.14159

```

22.3.2 Removing Packages

Many packages protect the names of their symbols; thus `Unprotect[]` must be applied before the contexts can be removed.

```
Needs["Combinatorica`"]
```

"Combinatorica Graph and Permutations functionality has been superseded by preloaded functionality. The package now being loaded may conflict with this. Please see the Compatibility Guide for details."

```
V=5
```

```
5
```

```
Clear::"wrsym" : Symbol V is Protected. >>
```

```
V
```

```
V
```

```
Unprotect["Combinatorica`*"];
```

```
Remove["Combinatorica`*"]
```

```
V=5
```

```
5
```

22.3.3 Putting Symbols in Contexts

```

Clear[x, y, n, a]

(* This function returns the first n powers of x *)
PowerSum[x_, n_] := Sum[ x^i, {i, 1, n} ]

PowerSum[y,5]
y + y^2 + y^3 + y^4 + y^5

PowerSum[i,5]
3413

(* this function returns the first n terms of the
power series sum a[i] x^i
i *)
SerSum[x_, n_] :=Sum[a[i] x^i, {i, 1, n} ]

SerSum[y,5]
y a[1] + y^2 a[2] + y^3 a[3] + y^4 a[4] + y^5 a[5]

SerSum[i,5]
a[1] + 4 a[2] + 27 a[3] + 256 a[4] + 3125 a[5]

SerSum[n,5]
n a[1] + n^2 a[2] + n^3 a[3] + n^4 a[4] + n^5 a[5]

Context[i]
Global`

$Context
Global`

$ContextPath
{Combinatorica`, PacletManager`, System`, Global`}

```

The variable `i` is captured by the variable `i` in the range of the summation. In place of the powers of `i` one gets numbers.

By default all new symbols that one defines are put in the context `Global``. The local variable `i` used in the definition of the functions `PowerSum` and `BerSum` above is therefore in the same context as the variable `i` used as argument to those functions in the inputs `PowerSum[i,5]` and `SerSum[i,5]`.

This is remedied by putting these two symbols having the same name `i` in different contexts. This is done by the command `Module[]` or by the command `Block[]`:

```

PowerSumm[x_, n_] :=
Module[ {i}, Sum[ x^i, {i, 1, n} ]
]

PowerSumm[i,5]
i + i^2 + i^3 + i^4 + i^5

PowerSumb[x_, n_] :=
Block[ {i}, Sum[ x^i, {i, 1, n} ]
]

PowerSumb[i,5]
3413

```

The old definition of `i` is still valid and gets into the way. This does not happen if one used `Module[]`, which command renders the names in the first list local. Remember that `Block[]` ren-

ders local the values but not the names. One must either start a new *Mathematica* session or remove `i` by the following command:

```
Remove[i];
PowerSumb[i,5]
i + i2 + i3 + i4 + i5
```

It is even better to screen off the inner part of a function or a package by giving it its own context. This is done by

`Begin["Private`"]` and the corresponding `End` command. This is the common rule for packages.

```
PowerSummi::usage = "this function returns the first  n
 powers of x . "
Begin["Private`"]
PowerSummi[x_, n_] :=
Module[ {i}, Sum[ x^i, {i, 1, n} ]
]
End[(* "Private`" *)]
```

```
this function returns the first  n
 powers of x .
```

```
Private`
```

```
Private`
```

```
Context[i]
```

```
Global`
```

```
Contexts[]
```

```
{Algebra`, Algebraics`Private`, Algebra`Polynomial`,
Algebra`PolynomialPowerMod`, AlphaIntegration`, AlphaIntegration`Dump`,
ANOVA`, Assumptions`, AssumptionsDump`, AugmentedData`, AugmentedData`Dump`,
AuthorTools`ExportNotebook`, AuthorTools`MakeIndex`, AuthorTools`MakeProject`,
BarCharts`, Benchmarking`, BinningUtilities`, BooleanAlgebra`Private`,
BoxForm`, BoxFormat`, BrowserCategoryLoad`, CalculateParse`Content`Calculate`,
CalculateParse`Content`CalculateInternal`, CalculateParse`ExportedFunctions`,
CalculateParse`ExportedFunctions`Private`, CalculateParse`GeneralLibrary`,
CalculateParse`GeneralLibrary`Private`, CalculateParse`GlobalTokenizerData`,
CalculateParse`GrammarSyntax`, CalculateScan`CommonFunctions`Private`,
CalculateScan`CommonSymbols`, CalculateScan`CommonSymbols`Private`,
CalculateScan`Data`InternetTimeZoneData`,
CalculateScan`Data`InternetTimeZoneDataLists`,
CalculateScan`Data`InternetTimeZoneDataLists2`,
CalculateScan`Data`InternetTimeZoneDataLists2`Private`,
CalculateScan`Data`InternetTimeZoneDataLists`Private`,
CalculateScan`Data`InternetTimeZoneData`Private`,
CalculateScan`Packages`Get1DPolarPlotRange`,
CalculateScan`Packages`Get1DPolarPlotRange`Private`,
CalculateScan`Packages`Get2DRange`,
CalculateScan`Packages`Get2DRange`Private`,
CalculateScan`Packages`Get3DRange`,
CalculateScan`Packages`Get3DRange`Private`,
CalculateScan`UnitConversionFunctions`,
CalculateScan`UnitConversionFunctions`Private`, CalculateScan`UnitScanner`,
CalculateScan`UnitScanner`Private`, CalculateUnits`UnitCommonSymbols`,
CalculateUnits`UnitCommonSymbols`Private`, CalculateUnits`UnitTable`,
CalculateUnits`UnitTable`Private`, CalculateUtilities`AlgorithmUtilities`,
CalculateUtilities`AlgorithmUtilities`Private`,
CalculateUtilities`DataExposureUtilities`,
CalculateUtilities`DataPaclets`CalculateWebServices`,
CalculateUtilities`FormatUtilities`Private`,
CalculateUtilities`NumberUtilities`Private`,
CalculateUtilities`StringUtilities`Private`,
CalculateUtilities`SuggestPlotRanges`,
CalculateUtilities`SuggestPlotRanges`Private`,
CalculateUtilities`TextUtilities`Private`,
CalculateUtilities`UserVariableUtilities`,
CalculateUtilities`UserVariableUtilities`Private`, Calendar`, Calendar`Legacy`,
```

CCodeGenerator`, CCompilerDriver`, Charting`, Charting`CommonDump`,
 Charting`ParserDump`, Charting`Private`, CloudObject`Private`, CloudSystem`,
 CloudSystem`Private`, ClusterAnalysis`FindClusters`, Combinatorica`Private`,
 Compile`, CompileDefinition`Private`, CompiledFunctionTools`, Compiler`,
 ComplexAnalysis`, ComputationalGeometry`, ComputationalGeometry`Dump`,
 ComputationalGeometry`Methods`, ComputationalGeometry`Surface`,
 ComputerArithmetic`, Conditional`, Control`, Control`Conxns`, Control`Delay`,
 Control`DEqns`, Control`DiffGeom`, Control`Misc`, Control`NCS`,
 Control`Patterns`, Control`PCS`, Control`PID`, Control`PlotUtilities`,
 Control`PolePlace`, Control`Sim`, ControlSystems`, Control`Typesetting`,
 Control`Utilities`, Conversion`, Convert`TeX`, CUDAInformation`,
 CUDALink`, Data`, Database`, DatabaseLink`, DatabaseLink`Information`,
 DataPaclets`, DataPaclets`CalendarDataDump`, DataPaclets`ColorData`,
 DataPaclets`ColorDataDump`, DataPaclets`CommonDump`, DataPaclets`Dictionary`,
 DataPaclets`FinancialDataDump`, DataScience`Procedures`Compatibility`,
 DataScience`Utils`Lists`, DataScience`Utils`Patterns`,
 DataScience`Utils`Predicates`, Dataset`, DateAndTime`, Debug`,
 Debugger`, Deconvolve`, Developer`, DeviceAPI`BuildUtilities`,
 DeviceFramework`, Devices`, Devices`Audio`, Devices`Developer`,
 Devices`DeviceAPI`DeviceDump`, Devices`DeviceAPI`DeviceDump`DumpDump`,
 DifferentialEquations`InterpolatingFunctionAnatomy`, Discrete`,
 Discrete`DivisorSumDump`, Discrete`FourierFunctionsDump`,
 DiscreteMath`DecisionDiagram`, Documentation`, DragAndDrop`, DrawPolarAxes`,
 DSolve`, DSolve`DSolveToNDSolveDump`, DynamicChart`, DynamicDump`,
 ElisionsDump`, Embedded`, EntityFramework`, EntityFramework`Private`,
 EquationalLogic`, EquationalLogic`Private`, EquationTrekker`,
 ErrorBarPlots`, Experimental`, Experimental`NumericalFunction`, Explore`,
 ExternalService`, ExternalService`MailSettings`, ExternalService`Security`,
 ExternalService`URIToolsDump`, ExternalService`Utilities`,
 Extras`, Factor`, FE`, FE`PredictiveInterfaceDump`, FE`Private`,
 FEPrivate`, FileFormatDump`, Finance`FinancialDerivativeDump`,
 Finance`Solvers`, FindMinimum`, FindRoot`, FiniteFields`, FittedModels`,
 FittedModels`FittedModelDump`, FittedModels`FittedModelDump`Private`,
 FittedModels`FittedModelsCommonDump`, FittedModels`GLMDump`,
 FittedModels`LinearFitDump`, FittedModels`NonlinearFitDump`, Format`,
 FormulaData`Private`, FourierSeries`, FrontEnd`, FrontEnd`Private`,
 FrontEnd`WolframCloud`, FunctionApproximations`, GenerateConditions`,
 GeoGraphics`, GeometricFunctions`, GeometricFunctions`BernsteinBasis`,
 GeometricFunctions`BSplineBasis`, GeometricFunctions`CardinalBSplineBasis`,
 Geometry`, Geometry`BSPTree`, Geometry`Developer`, Geometry`Mesh`,
 Geometry`Spatial`, GIS`, GIS`DMSDump`, Global`, GraphComputation`,
 GraphComputation`GraphCoversDump`, Graphics`, GraphicsArray`,
 Graphics`Glyphs`, Graphics`Glyphs`GlyphsDump`, Graphics`GraphicsGridDump`,
 Graphics`Legacy`, Graphics`ListParserDump`, Graphics`MapPlotDump`,
 Graphics`Mesh`, Graphics`Mesh`Developer`, Graphics`Mesh`FEM`,
 Graphics`Mesh`SoS`, Graphics`PerformanceTuningDump`, Graphics`PolygonUtils`,
 Graphics`PolygonUtils`Developer`, Graphics`Region`, Graphics`Units`,
 GraphUtilities`, GridDump`, GroebnerBasis`, GroebnerBasis`GroebnerWalk`,
 GroebnerGCD`, GroupTheory`GroupCountFunctionsDump`,
 GroupTheory`PermutationGroups`, GroupTheory`PermutationGroupsDump`,
 GroupTheory`PermutationGroups`Private`, GroupTheory`Symmetries`,
 GroupTheory`Tools`, HierarchicalClustering`, Histogram`, Histograms`,
 Holonomic`, Holonomic`Developer`, Holonomic`Private`, HTTPClient`,
 HTTPClient`CURLInfo`, HTTPClient`CURLInfo`Private`, HTTPClient`CURLLink`,
 HTTPClient`CURLLink`Private`, HTTPClient`OAuth`Private`,
 HTTPClient`Private`, HypergeometricLogDump`, HypothesisTesting`,
 Image`, Image`ColorOperationsDump`, Image`CompositionOperationsDump`,
 Image`ExternalOCRDump`, Image`FilteringDump`, Image`HDRImageProcessingDump`,
 Image`ImageDump`, Image`ImportExportDump`, Image`ITK`,
 Image`LocalProcessingDump`, Image`MatricesDump`, Image`MeasurementsDump`,
 Image`MorphologicalOperationsDump`, Image`PatternRecognitionDump`,
 Image`RegistrationDump`, Image`SegmentationDump`, Image`SpatialOperationsDump`,
 Image`StatisticalDescriptionsDump`, ImageTransformation`,
 Image`TransformsDump`, IMAQ`, IMAQ`Driver`, IMAQ`Utilities`,
 ImportExport`, ImportExport`Encodings`, ImportExport`FileUtilities`,
 ImportExport`Private`, Inpaint`, Integrate`, Integrate`Elliptic`,
 Integrate`ImproperDump`, Integrate`NLtheoremDump`, Internal`,
 Internal`BernoulliB`, Internal`FunctionExpand`, Internal`HypergeometricPFO`,

```

Internal`Integrate`, Internal`MWASymbols`, Internal`ProcessEquations`,
java`util`GregorianCalendar`, JLink`, JLink`Information`, JSONTools`, Language`,
Legending`, Legending`LegendDump`, LibraryLink`, Limit`, LinearAlgebra`,
LinearAlgebra`BLAS`, LinearAlgebra`DeconvolveDump`, LinearAlgebra`Fourier`,
LinearAlgebra`Implementations`, LinearAlgebra`Internal`, LinearAlgebra`LAPACK`,
LinearAlgebra`LinearSolve`, LinearAlgebra`MatrixExp`, LinearAlgebra`Private`,
LinearRegression`, Manipulate`, Manipulate`Dump`, MarkovProcesses`,
MathLink`, MathLink`Information`, MatrixFunction`, MatrixLog`,
MatrixPower`, MatrixSqrt`, Method`, MLFS`, MultivariateResultant`,
MUnit`, MUnit`Package`, Music`, NDSolve`, NDSolve`Chasing`,
NDSolve`Chasing`Implementation`, NDSolve`EventLocator`, NDSolve`FEM`,
NDSolve`FEM`FEMErrorCheckingDump`, NDSolve`FEM`ShapeFunctionsDump`,
NDSolve`FiniteDifferenceDerivativeFunction`, NDSolve`MethodOfLines`,
NDSolve`MultistepDump`, NDSolve`Newton`, NDSolve`ProcessEquations`,
NDSolve`Shooting`Implementation`, NDSolve`StateData`, NETLink`,
NETLink`Information`, Network`GraphPlot`, NIntegrate`, NIntegrate`OscNInt`,
NMinimize`, NotebookCompatibility`, NotebookTemplating`, NotebookTools`,
NotebookTools`ControlsDump`, NotebookTools`UtilitiesDump`,
NProduct`, NRoots`, NRoots`Private`, NSolve`, NSum`, NumberTheory`,
NumberTheory`AESDump`, NumberTheory`DirichletFunctionsDump`,
NumberTheory`NumberTheoryFunctionsDump`, NumberTheory`PrimePowerQDump`,
NumberTheory`RamanujanTauDump`, NumberTheory`RandomPrimeDump`,
NumberTheory`SquareFreeQDump`, NumberTheory`SquaresRDump`,
NumericalCalculus`, NumericalDifferentialEquationAnalysis`,
NumericalMath`, OpenCLInformation`, OpenCLLink`, Optimization`,
Optimization`FindFit`, Optimization`LinearProgramming`,
Optimization`LinearProgramming`Private`, Optimization`LineSearch`,
Optimization`MPSData`, OutputSizeLimit`, OutputSizeLimit`Dump`,
Package`, PacletManager`, PacletManager`Collection`Private`,
PacletManager`Documentation`Private`, PacletManager`Extension`Private`,
PacletManager`Information`, PacletManager`LayoutDocsCollection`Private`,
PacletManager`Manager`Private`, PacletManager`MemoryCollection`Private`,
PacletManager`Package`, PacletManager`Packer`Private`,
PacletManager`Paclet`Private`, PacletManager`Private`,
PacletManager`Services`Private`, PacletManager`Utils`Private`,
PacletManager`Zip`Private`, PacletTools`, Parallel`Debug`, Parallel`Developer`,
Parallel`Information`, Parallel`Palette`, Parallel`Palette`Private`,
Parallel`Private`, Parallel`Settings`, Parallel`Static`, Periodic`,
Periodic`PeriodicFunctionDump`, Periodic`PeriodicWavesDump`,
Periodic`Private`, Periodic`Private`PeriodicToolsDump`, PhysicalConstants`,
PlanetaryAstronomy`, PlanetaryAstronomy`Private`, PlotLegends`, Predictions`,
Predictions`Private`, PredictionStartupDump`, PredictiveInterface`,
PredictiveInterfaceDump`, PredictiveInterfaceLoader`Private`, Private`,
Product`, Quantifier`, QuantityUnits`, QuantityUnits`Private`, Quaternions`,
Random`, Random`Private`, RandomProcesses`, RandomProcesses`Library`,
RandomProcesses`MarkovChainDump`, RandomProcesses`MarkovProcessUtilities`,
RandomProcesses`Simulation`, RandomProcesses`TimeSeriesCommon`,
RandomProcesses`Utilities`, RandomProcesses`Utilities`BuildTimeUtilitiesDump`,
Reduce`, Region`, Region`Mesh`, Region`Mesh`Utilities`, Region`Private`,
RegressionCommon`, RegularChains`Private`, Reliability`Library`,
ResonanceAbsorptionLines`, ResourceLocator`, ResourceLocator`Private`,
RLink`, RomanNumerals`, RootReduce`Private`, RootsDump`, RSolve`,
RuntimeTools`, RuntimeTools`Dump`, Semantic`AmbiguityDump`, Semantic`PLIDump`,
SequenceLimit`, Series`Private`, Signal`, Signal`FilterDesignDump`,
Signal`FilteringDump`, Signal`FiltersDump`, Signal`Utils`,
SimilarityScoreMatrices`, Simplify`, SimplifyDump`, Simplify`Private`, Solve`,
Sound`, SparseArray`, SparseArray`Private`, SparseArray`SparseBlockArray`,
SpecialFunctions`, SpecialFunctions`Private`, Splines`, StandardAtmosphere`,
StatisticalPlots`, Statistics`, Statistics`Compatibility`,
Statistics`CoxModelFitDump`, Statistics`CoxModelFitDump`Private`,
Statistics`CoxModelFitDump`Private`$ExportedSymbolse`,
Statistics`DataDistributionUtilities`,
Statistics`HypothesisTestingUtilitiesDump`,
Statistics`HypothesisTestingUtilitiesDump`Private`,
Statistics`Library`, Statistics`MomentOperationsDump`,
Statistics`MomentOperationsDump`Private`, Statistics`QuantityUtilities`,
Statistics`SurvivalAnalysisTools`, Statistics`SurvivalDistributionDump`,
Statistics`SurvivalModelFitDump`, Statistics`SurvivalModelFitDump`Private`,

```


```

Statistics`SurvivalModelFitDump`Private`$ExportedSymbolse`,
Statistics`Utilities`, StochasticCalculus`, StringPattern`,
StringPattern`Dump`, StringPattern`Lexer`, StructuredArray`,
StructuredArray`StructuredArrayDump`, StructureDetection`, StyleManager`,
Sum`, SurfaceGraphics`, SurfaceGraphics`Methods`, SymbolicC`,
SymbolicTensors`, SymbolicTensors`SymbolicTensorsDump`, System`,
System`BarChartDump`, System`BarnesDump`, System`BarnesDump`Private`,
System`BellDump`, System`BernoulliDump`, System`BesselParamDerivativesDump`,
System`BinaryReadDump`, System`ClebschGordanDump`, System`CompileDump`,
System`ComplexDynamicsDump`, System`ComplexExpand`,
System`ComplexExpandDump`, System`Convert`BitmapDump`,
System`Convert`CommonDump`, System`Convert`CSSDump`,
System`ConvertersDump`, System`ConvertersDump`Utilities`,
System`ConvertersDump`Utilities`Private`, System`Convert`HTMLDump`,
System`Convert`MathMLDump`, System`Convert`MovieDump`,
System`Convert`NewickDump`, System`Convert`TableDump`, System`Convert`TeXDump`,
System`Convert`TeXImportDump`, System`Convert`TextDump`, System`CrossDump`,
System`DateObjectDump`, System`DateStringDump`, System`DiscretePlotDump`,
System`Dump`, System`Dump`CommonPatterns`, System`Dump`GeoLocationDump`,
System`Dump`IMAQDump`, System`Dump`ParameterValidation`,
System`EllipticDump`, System`Environment`, System`ErrorBarsDump`,
System`FEDump`, System`FibonacciDump`, System`FibonacciDump`Private`,
System`FileExportListDump`, System`FourierTransformDump`,
System`FunctionInterpolationDump`, System`FunctionZerosDump`,
System`GatherDump`, System`GroebnerBasisDump`, System`HankelDump`,
System`HarmonicNumberDump`, System`HypergeometricDump`,
System`HypergeometricPFQDump`, System`InflationAdjust`Private`,
System`InfoDump`, System`InputOutput`, System`InstanceDump`,
System`IntegerPartitionsDump`, System`InterpolatingFunction`,
System`InverseFunctionDump`, System`KelvinDump`, System`LanguageEnhancements`,
System`LaplaceTransformDump`, System`MeijerGDump`, System`NielsenDump`,
System`NOptimizeDump`, System`NSolveDump`, System`Parallel`,
System`PlotThemeDump`, System`PowerReduceDump`, System`PrepElemDump`,
System`Private`, System`Private`charFuns`, System`ProtoPlotDump`,
System`ReduceDump`, System`ReduceUtilsDump`, System`SeriesDump`,
System`SphericalBesselDump`, System`StatisticalFunctionsDump`,
System`StruveDump`, System`StruveDump`Private`,
System`TransformationFunctionDump`, System`TrigToRadicalsDump`,
System`TSolveDump`, System`Utilities`, System`WhittakerDump`,
System`ZetaDerivativeDump`, t`, TableView`, Templating`, TemporalData`,
TemporalData`Utilities`, TetGenLink`, Themes`, TimeZone`, TreeBrowse`,
Typeset`, Units`, URLEncoder`, Utilities`URLTools`, ValueTrack`,
VectorAnalysis`, VectorFieldPlots`, Visualization`, Visualization`Core`,
Visualization`DiscontinuityDump`, Visualization`Interpolation`,
Visualization`LegendsDump`, Visualization`Utilities`,
Visualization`Utilities`OptionsDump`, Visualization`Utilities`ScalingDump`,
Visualization`VectorFields`, Visualization`VectorFields`VectorFieldsDump`,
VLFeat`Private`, Wavelets`, Wavelets`LiftingFilter`, Wavelets`WaveletData`,
Wavelets`WaveletListPlot`, Wavelets`WaveletPlot2D`, Wavelets`WaveletScalogram`,
Wavelets`WaveletUtilities`, WebPredictions`, WebPredictions`Private`,
WebServices`, WebServices`Information`, WolframAlphaClient`Private`,
WorldPlot`, WrappersDump`, WSMLink`, WSTP`ServiceDiscovery`, XML`, XML`MathML`,
XML`MathML`Symbols`, XML`NotebookML`, XML`Parser`, XML`RSS`, XML`SVG` }

```

```

SerSummp::usage = " "
Begin["Private`"]
SerSummp[x_, n_] :=
Module[{i}, Sum[ a[i] x^i, {i, 1, n} ]
]
End[]

```

```
Private`
```

```
Private`
```

```
SerSummp[i,5]
```

```
i a[1] + i2 a[2] + i3 a[3] + i4 a[4] + i5 a[5]
```

```
SerSumbp::usage = " "
```

```
Begin["Private`"]
```

```
SerSumbp[x_, n_] :=
```

```
Block[{i}, Sum[ a[i] xi, {i, 1, n} ]
```

```
]
```

```
End[]
```

```
Private`
```

```
Private`
```

```
Remove[i];
```

```
SerSumbp[i,5]
```

```
i a[1] + i2 a[2] + i3 a[3] + i4 a[4] + i5 a[5]
```

```
Contexts []
```

```
{Algebra`, Algebraics`Private`, Algebra`Polynomial`,
Algebra`PolynomialPowerMod`, AlphaIntegration`, AlphaIntegration`Dump`,
ANOVA`, Assumptions`, AssumptionsDump`, AugmentedData`, AugmentedData`Dump`,
AuthorTools`ExportNotebook`, AuthorTools`MakeIndex`, AuthorTools`MakeProject`,
BarCharts`, Benchmarking`, BinningUtilities`, BooleanAlgebra`Private`,
BoxForm`, BoxFormat`, BrowserCategoryLoad`, CalculateParse`Content`Calculate`,
CalculateParse`Content`CalculateInternal`, CalculateParse`ExportedFunctions`,
CalculateParse`ExportedFunctions`Private`, CalculateParse`GeneralLibrary`,
CalculateParse`GeneralLibrary`Private`, CalculateParse`GlobalTokenizerData`,
CalculateParse`GrammarSyntax`, CalculateScan`CommonFunctions`Private`,
CalculateScan`CommonSymbols`, CalculateScan`CommonSymbols`Private`,
CalculateScan`Data`InternetTimeZoneData`,
CalculateScan`Data`InternetTimeZoneDataLists`,
CalculateScan`Data`InternetTimeZoneDataLists2`,
CalculateScan`Data`InternetTimeZoneDataLists2`Private`,
CalculateScan`Data`InternetTimeZoneDataLists`Private`,
CalculateScan`Data`InternetTimeZoneData`Private`,
CalculateScan`Packages`Get1DPolarPlotRange`,
CalculateScan`Packages`Get1DPolarPlotRange`Private`,
CalculateScan`Packages`Get2DRange`,
CalculateScan`Packages`Get2DRange`Private`,
CalculateScan`Packages`Get3DRange`,
CalculateScan`Packages`Get3DRange`Private`,
CalculateScan`UnitConversionFunctions`,
CalculateScan`UnitConversionFunctions`Private`, CalculateScan`UnitScanner`,
CalculateScan`UnitScanner`Private`, CalculateUnits`UnitCommonSymbols`,
CalculateUnits`UnitCommonSymbols`Private`, CalculateUnits`UnitTable`,
CalculateUnits`UnitTable`Private`, CalculateUtilities`AlgorithmUtilities`,
CalculateUtilities`AlgorithmUtilities`Private`,
CalculateUtilities`DataExposureUtilities`,
CalculateUtilities`DataPaclets`CalculateWebServices`,
CalculateUtilities`FormatUtilities`Private`,
CalculateUtilities`NumberUtilities`Private`,
CalculateUtilities`StringUtilities`Private`,
CalculateUtilities`SuggestPlotRanges`,
CalculateUtilities`SuggestPlotRanges`Private`,
CalculateUtilities`TextUtilities`Private`,
CalculateUtilities`UserVariableUtilities`,
CalculateUtilities`UserVariableUtilities`Private`, Calendar`, Calendar`Legacy`,
CCodeGenerator`, CCompilerDriver`, Charting`, Charting`CommonDump`,
Charting`ParserDump`, Charting`Private`, CloudObject`Private`, CloudSystem`,
CloudSystem`Private`, ClusterAnalysis`FindClusters`, Combinatorica`Private`,
Compile`, CompileDefinition`Private`, CompiledFunctionTools`, Compiler`,
ComplexAnalysis`, ComputationalGeometry`, ComputationalGeometry`Dump`,
ComputationalGeometry`Methods`, ComputationalGeometry`Surface`,
ComputerArithmetic`, Conditional`, Control`, Control`Conxns`, Control`Delay`,
```

Control`DEqns`, Control`DiffGeom`, Control`Misc`, Control`NCS`,
 Control`Patterns`, Control`PCS`, Control`PID`, Control`PlotUtilities`,
 Control`PolePlace`, Control`Sim`, ControlSystems`, Control`Typesetting`,
 Control`Utilities`, Conversion`, Convert`TeX`, CUDAInformation`,
 CUDALink`, Data`, Database`, DatabaseLink`, DatabaseLink`Information`,
 DataPaclets`, DataPaclets`CalendarDataDump`, DataPaclets`ColorData`,
 DataPaclets`ColorDataDump`, DataPaclets`CommonDump`, DataPaclets`Dictionary`,
 DataPaclets`FinancialDataDump`, DataScience`Procedures`Compatibility`,
 DataScience`Utils`Lists`, DataScience`Utils`Patterns`,
 DataScience`Utils`Predicates`, Dataset`, DateAndTime`, Debug`,
 Debugger`, Deconvolve`, Developer`, DeviceAPI`BuildUtilities`,
 DeviceFramework`, Devices`, Devices`Audio`, Devices`Developer`,
 Devices`DeviceAPI`DeviceDump`, Devices`DeviceAPI`DeviceDump`DumpDump`,
 DifferentialEquations`InterpolatingFunctionAnatomy`, Discrete`,
 Discrete`DivisorSumDump`, Discrete`FourierFunctionsDump`,
 DiscreteMath`DecisionDiagram`, Documentation`, DragAndDrop`, DrawPolarAxes`,
 DSolve`, DSolve`DSolveToNDSolveDump`, DynamicChart`, DynamicDump`,
 ElisionsDump`, Embedded`, EntityFramework`, EntityFramework`Private`,
 EquationalLogic`, EquationalLogic`Private`, EquationTrekker`,
 ErrorBarPlots`, Experimental`, Experimental`NumericalFunction`, Explore`,
 ExternalService`, ExternalService`MailSettings`, ExternalService`Security`,
 ExternalService`URIToolsDump`, ExternalService`Utilities`,
 Extras`, Factor`, FE`, FE`PredictiveInterfaceDump`, FE`Private`,
 FEPrivate`, FileFormatDump`, Finance`FinancialDerivativeDump`,
 Finance`Solvers`, FindMinimum`, FindRoot`, FiniteFields`, FittedModels`,
 FittedModels`FittedModelDump`, FittedModels`FittedModelDump`Private`,
 FittedModels`FittedModelsCommonDump`, FittedModels`GLMDump`,
 FittedModels`LinearFitDump`, FittedModels`NonlinearFitDump`, Format`,
 FormulaData`Private`, FourierSeries`, FrontEnd`, FrontEnd`Private`,
 FrontEnd`WolframCloud`, FunctionApproximations`, GenerateConditions`,
 GeoGraphics`, GeometricFunctions`, GeometricFunctions`BernsteinBasis`,
 GeometricFunctions`BSplineBasis`, GeometricFunctions`CardinalBSplineBasis`,
 Geometry`, Geometry`BSPTree`, Geometry`Developer`, Geometry`Mesh`,
 Geometry`Spatial`, GIS`, GIS`DMSDump`, Global`, GraphComputation`,
 GraphComputation`GraphCoversDump`, Graphics`, GraphicsArray`,
 Graphics`Glyphs`, Graphics`Glyphs`GlyphsDump`, Graphics`GraphicsGridDump`,
 Graphics`Legacy`, Graphics`ListParserDump`, Graphics`MapPlotDump`,
 Graphics`Mesh`, Graphics`Mesh`Developer`, Graphics`Mesh`FEM`,
 Graphics`Mesh`SoS`, Graphics`PerformanceTuningDump`, Graphics`PolygonUtils`,
 Graphics`PolygonUtils`Developer`, Graphics`Region`, Graphics`Units`,
 GraphUtilities`, GridDump`, GroebnerBasis`, GroebnerBasis`GroebnerWalk`,
 GroebnerGCD`, GroupTheory`GroupCountFunctionsDump`,
 GroupTheory`PermutationGroups`, GroupTheory`PermutationGroupsDump`,
 GroupTheory`PermutationGroups`Private`, GroupTheory`Symmetries`,
 GroupTheory`Tools`, HierarchicalClustering`, Histogram`, Histograms`,
 Holonomic`, Holonomic`Developer`, Holonomic`Private`, HTTPClient`,
 HTTPClient`CURLInfo`, HTTPClient`CURLInfo`Private`, HTTPClient`CURLLink`,
 HTTPClient`CURLLink`Private`, HTTPClient`OAuth`Private`,
 HTTPClient`Private`, HypergeometricLogDump`, HypothesisTesting`,
 Image`, Image`ColorOperationsDump`, Image`CompositionOperationsDump`,
 Image`ExternalOCRDump`, Image`FilteringDump`, Image`HDRImageProcessingDump`,
 Image`ImageDump`, Image`ImportExportDump`, Image`ITK`,
 Image`LocalProcessingDump`, Image`MatricesDump`, Image`MeasurementsDump`,
 Image`MorphologicalOperationsDump`, Image`PatternRecognitionDump`,
 Image`RegistrationDump`, Image`SegmentationDump`, Image`SpatialOperationsDump`,
 Image`StatisticalDescriptionsDump`, ImageTransformation`,
 Image`TransformsDump`, IMAQ`, IMAQ`Driver`, IMAQ`Utilities`,
 ImportExport`, ImportExport`Encodings`, ImportExport`FileUtilities`,
 ImportExport`Private`, Inpaint`, Integrate`, Integrate`Elliptic`,
 Integrate`ImproperDump`, Integrate`NLtheoremDump`, Internal`,
 Internal`BernoulliB`, Internal`FunctionExpand`, Internal`HypergeometricPFQ`,
 Internal`Integrate`, Internal`MWASymbols`, Internal`ProcessEquations`,
 java`util`GregorianCalendar`, JLink`, JLink`Information`, JSONTools`, Language`,
 Legending`, Legending`LegendDump`, LibraryLink`, Limit`, LinearAlgebra`,
 LinearAlgebra`BLAS`, LinearAlgebra`DeconvolveDump`, LinearAlgebra`Fourier`,
 LinearAlgebra`Implementations`, LinearAlgebra`Internal`, LinearAlgebra`LAPACK`,
 LinearAlgebra`LinearSolve`, LinearAlgebra`MatrixExp`, LinearAlgebra`Private`,
 LinearRegression`, Manipulate`, Manipulate`Dump`, MarkovProcesses`,

MathLink`, MathLink`Information`, MatrixFunction`, MatrixLog`,
 MatrixPower`, MatrixSqrt`, Method`, MLFS`, MultivariateResultant`,
 MUnit`, MUnit`Package`, Music`, NDSolve`, NDSolve`Chasing`,
 NDSolve`Chasing`Implementation`, NDSolve`EventLocator`, NDSolve`FEM`,
 NDSolve`FEM`FEMErrorCheckingDump`, NDSolve`FEM`ShapeFunctionsDump`,
 NDSolve`FiniteDifferenceDerivativeFunction`, NDSolve`MethodOfLines`,
 NDSolve`MultistepDump`, NDSolve`Newton`, NDSolve`ProcessEquations`,
 NDSolve`Shooting`Implementation`, NDSolve`StateData`, NETLink`,
 NETLink`Information`, Network`GraphPlot`, NIntegrate`, NIntegrate`OscNInt`,
 NMinimize`, NotebookCompatibility`, NotebookTemplating`, NotebookTools`,
 NotebookTools`ControlsDump`, NotebookTools`UtilitiesDump`,
 NProduct`, NRoots`, NRoots`Private`, NSolve`, NSum`, NumberTheory`,
 NumberTheory`AESDump`, NumberTheory`DirichletFunctionsDump`,
 NumberTheory`NumberTheoryFunctionsDump`, NumberTheory`PrimePowerQDump`,
 NumberTheory`RamanujanTauDump`, NumberTheory`RandomPrimeDump`,
 NumberTheory`SquareFreeQDump`, NumberTheory`SquaresRDump`,
 NumericalCalculus`, NumericalDifferentialEquationAnalysis`,
 NumericalMath`, OpenCLInformation`, OpenCLLink`, Optimization`,
 Optimization`FindFit`, Optimization`LinearProgramming`,
 Optimization`LinearProgramming`Private`, Optimization`LineSearch`,
 Optimization`MPSData`, OutputSizeLimit`, OutputSizeLimit`Dump`,
 Package`, PacletManager`, PacletManager`Collection`Private`,
 PacletManager`Documentation`Private`, PacletManager`Extension`Private`,
 PacletManager`Information`, PacletManager`LayoutDocsCollection`Private`,
 PacletManager`Manager`Private`, PacletManager`MemoryCollection`Private`,
 PacletManager`Package`, PacletManager`Packer`Private`,
 PacletManager`Paclet`Private`, PacletManager`Private`,
 PacletManager`Services`Private`, PacletManager`Utils`Private`,
 PacletManager`Zip`Private`, PacletTools`, Parallel`Debug`, Parallel`Developer`,
 Parallel`Information`, Parallel`Palette`, Parallel`Palette`Private`,
 Parallel`Private`, Parallel`Settings`, Parallel`Static`, Periodic`,
 Periodic`PeriodicFunctionDump`, Periodic`PeriodicWavesDump`,
 Periodic`Private`, Periodic`Private`PeriodicToolsDump`, PhysicalConstants`,
 PlanetaryAstronomy`, PlanetaryAstronomy`Private`, PlotLegends`, Predictions`,
 Predictions`Private`, PredictionStartupDump`, PredictiveInterface`,
 PredictiveInterfaceDump`, PredictiveInterfaceLoader`Private`, Private`,
 Product`, Quantifier`, QuantityUnits`, QuantityUnits`Private`, Quaternions`,
 Random`, Random`Private`, RandomProcesses`, RandomProcesses`Library`,
 RandomProcesses`MarkovChainDump`, RandomProcesses`MarkovProcessUtilities`,
 RandomProcesses`Simulation`, RandomProcesses`TimeSeriesCommon`,
 RandomProcesses`Utilities`, RandomProcesses`Utilities`BuildTimeUtilitiesDump`,
 Reduce`, Region`, Region`Mesh`, Region`Mesh`Utilities`, Region`Private`,
 RegressionCommon`, RegularChains`Private`, Reliability`Library`,
 ResonanceAbsorptionLines`, ResourceLocator`, ResourceLocator`Private`,
 RLink`, RomanNumerals`, RootReduce`Private`, RootsDump`, RSolve`,
 RuntimeTools`, RuntimeTools`Dump`, Semantic`AmbiguityDump`, Semantic`PLIDump`,
 SequenceLimit`, Series`Private`, Signal`, Signal`FilterDesignDump`,
 Signal`FilteringDump`, Signal`FiltersDump`, Signal`Utils`,
 SimilarityScoreMatrices`, Simplify`, SimplifyDump`, Simplify`Private`, Solve`,
 Sound`, SparseArray`, SparseArray`Private`, SparseArray`SparseBlockArray`,
 SpecialFunctions`, SpecialFunctions`Private`, Splines`, StandardAtmosphere`,
 StatisticalPlots`, Statistics`, Statistics`Compatibility`,
 Statistics`CoxModelFitDump`, Statistics`CoxModelFitDump`Private`,
 Statistics`CoxModelFitDump`Private`\$ExportedSymbolse`,
 Statistics`DataDistributionUtilities`,
 Statistics`HypothesisTestingUtilitiesDump`,
 Statistics`HypothesisTestingUtilitiesDump`Private`,
 Statistics`Library`, Statistics`MomentOperationsDump`,
 Statistics`MomentOperationsDump`Private`, Statistics`QuantityUtilities`,
 Statistics`SurvivalAnalysisTools`, Statistics`SurvivalDistributionDump`,
 Statistics`SurvivalModelFitDump`, Statistics`SurvivalModelFitDump`Private`,
 Statistics`SurvivalModelFitDump`Private`\$ExportedSymbolse`,
 Statistics`Utilities`, StochasticCalculus`, StringPattern`,
 StringPattern`Dump`, StringPattern`Lexer`, StructuredArray`,
 StructuredArray`StructuredArrayDump`, StructureDetection`, StyleManager`,
 Sum`, SurfaceGraphics`, SurfaceGraphics`Methods`, SymbolicC`,
 SymbolicTensors`, SymbolicTensors`SymbolicTensorsDump`, System`,
 System`BarChartDump`, System`BarnesDump`, System`BarnesDump`Private`,

```

System`BellDump`, System`BernoulliDump`, System`BesselParamDerivativesDump`,
System`BinaryReadDump`, System`ClebschGordanDump`, System`CompileDump`,
System`ComplexDynamicsDump`, System`ComplexExpand`,
System`ComplexExpandDump`, System`Convert`BitmapDump`,
System`Convert`CommonDump`, System`Convert`CSSDump`,
System`ConvertersDump`, System`ConvertersDump`Utilities`,
System`ConvertersDump`Utilities`Private`, System`Convert`HTMLDump`,
System`Convert`MathMLDump`, System`Convert`MovieDump`,
System`Convert`NewickDump`, System`Convert`TableDump`, System`Convert`TeXDump`,
System`Convert`TeXImportDump`, System`Convert`TextDump`, System`CrossDump`,
System`DateObjectDump`, System`DateStringDump`, System`DiscretePlotDump`,
System`Dump`, System`Dump`CommonPatterns`, System`Dump`GeoLocationDump`,
System`Dump`IMAQDump`, System`Dump`ParameterValidation`,
System`EllipticDump`, System`Environment`, System`ErrorBarsDump`,
System`FEDump`, System`FibonacciDump`, System`FibonacciDump`Private`,
System`FileExportListDump`, System`FourierTransformDump`,
System`FunctionInterpolationDump`, System`FunctionZerosDump`,
System`GatherDump`, System`GroebnerBasisDump`, System`HankelDump`,
System`HarmonicNumberDump`, System`HypergeometricDump`,
System`HypergeometricPFQDump`, System`InflationAdjust`Private`,
System`InfoDump`, System`InputOutput`, System`InstanceDump`,
System`IntegerPartitionsDump`, System`InterpolatingFunction`,
System`InverseFunctionDump`, System`KelvinDump`, System`LanguageEnhancements`,
System`LaplaceTransformDump`, System`MeijerGDump`, System`NielsenDump`,
System`NOFOptimizeDump`, System`NSolveDump`, System`Parallel`,
System`PlotThemeDump`, System`PowerReduceDump`, System`PrepElemDump`,
System`Private`, System`Private`charFuns`, System`ProtoPlotDump`,
System`ReduceDump`, System`ReduceUtilsDump`, System`SeriesDump`,
System`SphericalBesselDump`, System`StatisticalFunctionsDump`,
System`StruveDump`, System`StruveDump`Private`,
System`TransformationFunctionDump`, System`TrigToRadicalsDump`,
System`TSolveDump`, System`Utilities`, System`WhittakerDump`,
System`ZetaDerivativeDump`, t`, TableView`, Templating`, TemporalData`,
TemporalData`Utilities`, TetGenLink`, Themes`, TimeZone`, TreeBrowse`,
Typeset`, Units`, URLEncoder`, Utilities`URLTools`, ValueTrack`,
VectorAnalysis`, VectorFieldPlots`, Visualization`, Visualization`Core`,
Visualization`DiscontinuityDump`, Visualization`Interpolation`,
Visualization`LegendsDump`, Visualization`Utilities`,
Visualization`Utilities`OptionsDump`, Visualization`Utilities`ScalingDump`,
Visualization`VectorFields`, Visualization`VectorFields`VectorFieldsDump`,
VLFeat`Private`, Wavelets`, Wavelets`LiftingFilter`, Wavelets`WaveletData`,
Wavelets`WaveletListPlot`, Wavelets`WaveletPlot2D`, Wavelets`WaveletScalogram`,
Wavelets`WaveletUtilities`, WebPredictions`, WebPredictions`Private`,
WebServices`, WebServices`Information`, WolframAlphaClient`Private`,
WorldPlot`, WrappersDump`, WSMLink`, WSTP`ServiceDiscovery`, XML`, XML`MathML`,
XML`MathML`Symbols`, XML`NotebookML`, XML`Parser`, XML`RSS`, XML`SVG`

```

```
a[1] = Pi
```

```
 $\pi$ 
```

```
FunSer[func_, x_, n_] :=
Module[{i}, Sum[ a[i] func[i x], {i,1,n}]]
```

```
FunSer[Cos, x, 5]
```

```
 $\pi \cos[x] + a[2] \cos[2x] + a[3] \cos[3x] + a[4] \cos[4x] + a[5] \cos[5x]$ 
```

```
FunSerm[func_, x_, n_] :=
Module[{i, a}, Sum[ a[i] func[i x], {i,1,n}]]
```

```
FunSerm[Cos, x, 5]
```

```
a$22953[1] Cos[x] + a$22953[2] Cos[2 x] +
a$22953[3] Cos[3 x] + a$22953[4] Cos[4 x] + a$22953[5] Cos[5 x]
```

```
FunSerb[func_, x_, n_] :=
Block[{i, a}, Sum[ a[i] func[i x], {i,1,n}]]
```

FunSerb[Cos, x, 5]

$\pi \text{Cos}[x] + a[2] \text{Cos}[2x] + a[3] \text{Cos}[3x] + a[4] \text{Cos}[4x] + a[5] \text{Cos}[5x]$

22.3.4 A List of All Mathematica Commands

\$Version

10.0 for Mac OS X x86 (64-bit) (December 4, 2014)

In view of the above removals one must start the notebook anew !

?* gives a list with all the Mathematica commands

See yourself !

? *

▼ System`

a
b
c
d
e
f
g
h
i
j
k
l
m
n
o
p
q
r
s
t
u
v
w
x
y
z
A
B
C
D
E
F
G
H
I
J
K
L
M
N
O
P

Q
R
S
T
U
V
W
X
Y
Z
A
B
Γ
Δ
E
Ζ
H
Θ
I
K
Λ
M
N
Ξ
O
Π
Ρ
Σ
Τ
Υ
Φ
Χ
Ψ
Ω
α
β
γ
δ
ε
ζ
η
θ
ι
κ
λ
μ
ν
ξ
ο
π
ρ
ς
σ
τ
υ
φ
χ
ψ
ω

AASTriangle
AbelianGroup
Abort
AbortKernels
AbortProtect
Above
Abs
Absolute
AbsoluteCorrelation
AbsoluteCorrelationFunction
AbsoluteCurrentValue
AbsoluteDashing
AbsoluteFileName
AbsoluteOptions
AbsolutePointSize
AbsoluteThickness
AbsoluteTime
AbsoluteTiming
AccountingForm
Accumulate
Accuracy
AccuracyGoal
ActionDelay
ActionMenu
ActionMenuBox
ActionMenuBoxOptions
Activate
Active
ActiveItem
ActiveStyle
AcyclicGraphQ
AddOnHelpPath
AddTo
AddUsers
AdjacencyGraph
AdjacencyList
AdjacencyMatrix
AdjustmentBox
AdjustmentBoxOptions
AdjustTimeSeriesForecast
AdministrativeDivisionData
AffineStateSpaceModel
AffineTransform
After
AircraftData
AirportData
AirPressureData
AirTemperatureData
AiryAi
AiryAiPrime
AiryAiZero
AiryBi
AiryBiPrime
AiryBiZero
AlgebraicIntegerQ
AlgebraicNumber
AlgebraicNumberDenominator
AlgebraicNumberNorm
AlgebraicNumberPolynomial

AlgebraicNumberTrace

AlgebraicRules

AlgebraicRulesData

Algebraics

AlgebraicUnitQ

Alignment

AlignmentMarker

AlignmentPoint

All

AllowedDimensions

AllowedHeads

AllowGroupClose

AllowIncomplete

AllowInlineCells

AllowKernelInitialization

AllowLooseGrammar

AllowReverseGroupClose

AllowScriptLevelChange

AllowTransliteration

AllTrue

AlphaChannel

AlternateImage

AlternatingFactorial

AlternatingGroup

AlternativeHypothesis

Alternatives

AltitudeMethod

AmbientLight

AmbiguityFunction

AmbiguityList

Analytic

AnchoredSearch

And

AndersonDarlingTest

AngerJ

AngleBracket

AngularGauge

Animate

AnimationCycleOffset

AnimationCycleRepetitions

AnimationDirection

AnimationDisplayTime

AnimationRate

AnimationRepetitions

AnimationRunning

AnimationRunTime

AnimationTimeIndex

Animator

AnimatorBox

AnimatorBoxOptions

AnimatorElements

Annotation

Annuity

AnnuityDue

Antialiasing

AntihermitianMatrixQ

Antisymmetric

AntisymmetricMatrixQ

AnyOrder

AnyTrue
Apart
ApartSquareFree
APIFunction
APIFunctionGroup
Appearance
AppearanceElements
AppearanceRules
AppellF1
Append
AppendTo
Apply
ArcCos
ArcCosh
ArcCot
ArcCoth
ArcCsc
ArcCsch
ArcCurvature
ARCHProcess
ArcLength
ArcSec
ArcSech
ArcSin
ArcSinDistribution
ArcSinh
ArcTan
ArcTanh
Area
Arg
ArgMax
ArgMin
ArgumentCountQ
ARIMAProcess
ArithmeticGeometricMean
ARMAProcess
ARProcess
Array
ArrayComponents
ArrayDepth
ArrayFlatten
ArrayPad
ArrayPlot
ArrayQ
ArrayResample
ArrayReshape
ArrayRules
Arrays
Arrow
Arrow3DBox
ArrowBox
Arrowheads
ASATriangle
AspectRatio
AspectRatioFixed
Assert
AssociateTo
Association
AssociationFormat

AssociationMap
AssociationQ
AssociationThread
Assuming
Assumptions
AstronomicalData
AsymptoticOutputTracker
Asynchronous
AsynchronousTaskObject
AsynchronousTasks
AtomQ
Attributes
AugmentedSymmetricPolynomial
AutoAction
AutocorrelationTest
AutoDelete
AutoEvaluateEvents
AutoGeneratedPackage
AutoIndent
AutoIndentSpacings
AutoItalicWords
AutoloadPath
AutoMatch
Automatic
AutomaticImageSize
AutoMultiplicationSymbol
AutoNumberFormatting
AutoOpenNotebooks
AutoOpenPalettes
AutoRemove
AutorunSequencing
AutoScaling
AutoScroll
AutoSpacing
AutoStyleOptions
AutoStyleWords
AutoSubmitting
Axes
AxesEdge
AxesLabel
AxesOrigin
AxesStyle
Axis
BabyMonsterGroupB
Back
Background
BackgroundTasksSettings
Backslash
Backsubstitution
Backward
Ball
Band
BandpassFilter
BandstopFilter
BarabasiAlbertGraphDistribution
BarChart
BarChart3D
BarcodeImage
BarcodeRecognize

BarLegend
 BarlowProschanImportance
 BarnesG
 BarOrigin
 BarSpacing
 BartlettHannWindow
 BartlettWindow
 BaseForm
 Baseline
 BaselinePosition
 BaseStyle
 BatesDistribution
 BattleLemarieWavelet
 Because
 BeckmannDistribution
 Beep
 Before
 Begin
 BeginDialogPacket
 BeginFrontEndInteractionPacket
 BeginPackage
 BellB
 BellY
 Below
 BenfordDistribution
 BeniniDistribution
 BenktanderGibratDistribution
 BenktanderWeibullDistribution
 BernoulliB
 BernoulliDistribution
 BernoulliGraphDistribution
 BernoulliProcess
 BernsteinBasis
 BesselFilterModel
 BesselI
 BesselJ
 BesselJZero
 BesselK
 BesselY
 BesselYZero
 Beta
 BetaBinomialDistribution
 BetaDistribution
 BetaNegativeBinomialDistribution
 BetaPrimeDistribution
 BetaRegularized
 BetweennessCentrality
 BezierCurve
 BezierCurve3DBox
 BezierCurve3DBoxOptions
 BezierCurveBox
 BezierCurveBoxOptions
 BezierFunction
 BilateralFilter
 Binarize
 BinaryFormat
 BinaryImageQ
 BinaryRead
 BinaryReadList

BinaryWrite
BinCounts
BinLists
Binomial
BinomialDistribution
BinomialProcess
BinormalDistribution
BiorthogonalSplineWavelet
BipartiteGraphQ
BirnbaumImportance
BirnbaumSaundersDistribution
BitAnd
BitClear
BitGet
BitLength
BitNot
BitOr
BitSet
BitShiftLeft
BitShiftRight
BitXor
Black
BlackmanHarrisWindow
BlackmanNuttallWindow
BlackmanWindow
Blank
BlankForm
BlankNullSequence
BlankSequence
Blend
Block
BlockRandom
BlomqvistBeta
BlomqvistBetaTest
Blue
Blur
BodePlot
BohmanWindow
Bold
Bookmarks
Boole
BooleanConsecutiveFunction
BooleanConvert
BooleanCountingFunction
BooleanFunction
BooleanGraph
BooleanMaxterms
BooleanMinimize
BooleanMinterms
BooleanQ
BooleanRegion
Booleans
BooleanStrings
BooleanTable
BooleanVariables
BorderDimensions
BorelTannerDistribution
Bottom
BottomHatTransform

BoundaryDiscretizeGraphics
BoundaryDiscretizeRegion
BoundaryMesh
BoundaryMeshRegion
BoundaryMeshRegionQ
BoundaryStyle
BoundedRegionQ
Bounds
Box
BoxBaselineShift
BoxData
BoxDimensions
Boxed
Boxes
BoxForm
BoxFormFormatTypes
BoxFrame
BoxID
BoxMargins
BoxMatrix
BoxObject
BoxRatios
BoxRotation
BoxRotationPoint
BoxStyle
BoxWhiskerChart
Bra
BracketingBar
BraKet
BrayCurtisDistance
BreadthFirstScan
Break
BridgeData
BroadcastStationData
Brown
BrownForsytheTest
BrownianBridgeProcess
BrowserCategory
BSplineBasis
BSplineCurve
BSplineCurve3DBox
BSplineCurveBox
BSplineCurveBoxOptions
BSplineFunction
BSplineSurface
BSplineSurface3DBox
BubbleChart
BubbleChart3D
BubbleScale
BubbleSizes
BuildingData
BulletGauge
BusinessDayQ
ButterflyGraph
ButterworthFilterModel
Button
ButtonBar
ButtonBox
ButtonBoxOptions

ButtonCell
ButtonContents
ButtonData
ButtonEvaluator
ButtonExpandable
ButtonFrame
ButtonFunction
ButtonMargins
ButtonMinHeight
ButtonNote
ButtonNotebook
ButtonSource
ButtonStyle
ButtonStyleMenuListing
Byte
ByteCount
ByteOrdering
C
CachedValue
CacheGraphics
CalendarConvert
CalendarData
CalendarType
CallPacket
CanberraDistance
Cancel
CancelButton
CandlestickChart
CanonicalGraph
CanonicalName
CantorStaircase
Cap
CapForm
CapitalDifferentialD
CardinalBSplineBasis
CarlemanLinearize
CarmichaelLambda
Cases
CaseSensitive
Cashflow
Casoratian
Catalan
CatalanNumber
Catch
Catenate
CauchyDistribution
CauchyWindow
CayleyGraph
CDF
CDFDeploy
CDFInformation
CDFWavelet
Ceiling
CelestialSystem
Cell
CellAutoOverwrite
CellBaseline
CellBoundingBox
CellBracketOptions

CellChangeTimes
CellContents
CellContext
CellDingbat
CellDynamicExpression
CellEditDuplicate
CellElementsBoundingBox
CellElementSpacings
CellEpilog
CellEvaluationDuplicate
CellEvaluationFunction
CellEventActions
CellFrame
CellFrameColor
CellFrameLabelMargins
CellFrameLabels
CellFrameMargins
CellGroup
CellGroupData
CellGrouping
CellGroupingRules
CellHorizontalScrolling
CellID
CellLabel
CellLabelAutoDelete
CellLabelMargins
CellLabelPositioning
CellMargins
CellObject
CellOpen
CellPrint
CellProlog
Cells
CellSize
CellStyle
CellTags
CellularAutomaton
CensoredDistribution
Censoring
Center
CenterDot
CentralMoment
CentralMomentGeneratingFunction
CForm
ChampernowneNumber
ChanVeseBinarize
Character
CharacterEncoding
CharacterEncodingsPath
CharacteristicFunction
CharacteristicPolynomial
CharacterRange
Characters
ChartBaseStyle
ChartElementData
ChartElementDataFunction
ChartElementFunction
ChartElements
ChartLabels

ChartLayout
ChartLegends
ChartStyle
Chebyshev1FilterModel
Chebyshev2FilterModel
ChebyshevDistance
ChebyshevT
ChebyshevU
Check
CheckAbort
CheckAll
Checkbox
CheckboxBar
CheckboxBox
CheckboxBoxOptions
ChemicalData
ChessboardDistance
ChiDistribution
ChineseRemainder
ChiSquareDistribution
ChoiceButtons
ChoiceDialog
CholeskyDecomposition
Chop
ChromaticityPlot
ChromaticityPlot3D
ChromaticPolynomial
Circle
CircleBox
CircleDot
CircleMinus
CirclePlus
CircleTimes
CirculantGraph
Circumsphere
CityData
ClassifierFunction
ClassifierInformation
ClassifierMeasurements
Classify
ClassPriors
Clear
ClearAll
ClearAttributes
ClearSystemCache
ClebschGordan
ClickPane
Clip
ClipboardNotebook
ClipFill
ClippingStyle
ClipPlanes
ClipPlanesStyle
ClipRange
Clock
ClockGauge
ClockwiseContourIntegral
Close
Closed

CloseKernels
ClosenessCentrality
Closing
ClosingAutoSave
ClosingEvent
CloudAccountData
CloudBase
CloudConnect
CloudDeploy
CloudDirectory
CloudDisconnect
CloudEvaluate
CloudExport
CloudFunction
CloudGet
CloudImport
CloudObject
CloudObjectInformation
CloudObjectInformationData
CloudObjects
CloudPut
CloudSave
CloudSymbol
ClusteringComponents
CMYKColor
Coarse
CodeAssistOptions
Coefficient
CoefficientArrays
CoefficientDomain
CoefficientList
CoefficientRules
CoifletWavelet
Collect
Colon
ColonForm
ColorCombine
ColorConvert
ColorCoverage
ColorData
ColorDataFunction
ColorDistance
ColorFunction
ColorFunctionScaling
Colorize
ColorNegate
ColorOutput
ColorProfileData
ColorQ
ColorQuantize
ColorReplace
ColorRules
ColorSelectorSettings
ColorSeparate
ColorSetter
ColorSetterBox
ColorSetterBoxOptions
ColorSlider
ColorSpace

Column
ColumnAlignments
ColumnBackgrounds
ColumnForm
ColumnLines
ColumnsEqual
ColumnSpacings
ColumnSpans
ColumnWidths
CombinerFunction
CometData
CommonDefaultFormatTypes
Commonest
CommonestFilter
CommonName
CommonUnits
CommunityBoundaryStyle
CommunityGraphPlot
CommunityLabels
CommunityRegionStyle
CompanyData
CompatibleUnitQ
CompilationOptions
CompilationTarget
Compile
Compiled
CompiledFunction
Complement
CompleteGraph
CompleteGraphQ
CompleteKaryTree
CompletionsListPacket
Complex
Complexes
ComplexExpand
ComplexInfinity
ComplexityFunction
ComponentMeasurements
ComponentwiseContextMenu
Compose
ComposeList
ComposeSeries
CompositeQ
Composition
CompoundExpression
CompoundPoissonDistribution
CompoundPoissonProcess
CompoundRenewalProcess
Compress
CompressedData
Condition
ConditionalExpression
Conditioned
Cone
ConeBox
ConfidenceLevel
ConfidenceRange
ConfidenceTransform
ConfigurationPath

ConformImages
Congruent
ConicHullRegion
ConicHullRegion3DBox
ConicHullRegionBox
Conjugate
ConjugateTranspose
Conjunction
Connect
ConnectedComponents
ConnectedGraphQ
ConnectedMeshComponents
ConnectLibraryCallbackFunction
ConnesWindow
ConoverTest
ConsoleMessage
ConsoleMessagePacket
ConsolePrint
Constant
ConstantArray
ConstantImage
ConstantRegionQ
Constants
ConstellationData
ConstrainedMax
ConstrainedMin
ContentPadding
ContentsBoundingBox
ContentSelectable
ContentSize
Context
ContextMenu
Contexts
ContextToFilename
ContextToFileName
Continuation
Continue
ContinuedFraction
ContinuedFractionK
ContinuousAction
ContinuousMarkovProcess
ContinuousTimeModelQ
ContinuousWaveletData
ContinuousWaveletTransform
ContourDetect
ContourGraphics
ContourIntegral
ContourLabels
ContourLines
ContourPlot
ContourPlot3D
Contours
ContourShading
ContourSmoothing
ContourStyle
ContraHarmonicMean
Control
ControlActive
ControlAlignment

ControllabilityGramian
 ControllabilityMatrix
 ControllableDecomposition
 ControllableModelQ
 ControllerDuration
 ControllerInformation
 ControllerInformationData
 ControllerLinking
 ControllerManipulate
 ControllerMethod
 ControllerPath
 ControllerState
 ControlPlacement
 ControlsRendering
 ControlType
 Convergents
 ConversionOptions
 ConversionRules
 ConvertToBitmapPacket
 ConvertToPostScript
 ConvertToPostScriptPacket
 ConvexHullMesh
 Convolve
 ConwayGroupCo1
 ConwayGroupCo2
 ConwayGroupCo3
 CoordinateChartData
 CoordinatesToolOptions
 CoordinateTransform
 CoordinateTransformData
 CoprimeQ
 Coproduct
 CopulaDistribution
 Copyable
 CopyDirectory
 CopyFile
 CopyTag
 CopyToClipboard
 CornerFilter
 CornerNeighbors
 Correlation
 CorrelationDistance
 CorrelationFunction
 CorrelationTest
 Cos
 Cosh
 CoshIntegral
 CosineDistance
 CosineWindow
 CosIntegral
 Cot
 Coth
 Count
 CountDistinct
 CountDistinctBy
 CounterAssignments
 CounterBox
 CounterBoxOptions
 CounterClockwiseContourIntegral

CounterEvaluator
CounterFunction
CounterIncrements
CounterStyle
CounterStyleMenuListing
CountRoots
CountryData
Counts
CountsBy
Covariance
CovarianceEstimatorFunction
CovarianceFunction
CoxianDistribution
CoxIngersollRossProcess
CoxModel
CoxModelFit
CramerVonMisesTest
CreateArchive
CreateCellID
CreateDataBin
CreateDialog
CreateDirectory
CreateDocument
CreateIntermediateDirectories
CreateManagedLibraryExpression
CreateNotebook
CreatePalette
CreatePalettePacket
CreatePermissionsGroup
CreateScheduledTask
CreateTemporary
CreateUUID
CreateWindow
CriticalityFailureImportance
CriticalitySuccessImportance
CriticalSection
Cross
CrossingDetect
CrossMatrix
Csc
Csch
CubeRoot
Cubics
Cuboid
CuboidBox
Cumulant
CumulantGeneratingFunction
Cup
CupCap
Curl
CurlyDoubleQuote
CurlyQuote
CurrencyConvert
CurrentImage
CurrentlySpeakingPacket
CurrentValue
CurvatureFlowFilter
CurveClosed
Cyan

CycleGraph
CycleIndexPolynomial
Cycles
CyclicGroup
Cyclotomic
Cylinder
CylinderBox
CylindricalDecomposition
D
DagumDistribution
DamData
DamerauLevenshteinDistance
DampingFactor
Darker
Dashed
Dashing
Databin
DatabinAdd
Databins
DataCompression
DataDistribution
DataRange
DataReversed
Dataset
Date
DateDelimiters
DateDifference
DatedUnit
DateFormat
DateFunction
DateList
DateListLogPlot
DateListPlot
DateObject
DateObjectQ
DatePattern
DatePlus
DateRange
DateString
DateTicksFormat
DateValue
DaubechiesWavelet
DavisDistribution
DawsonF
DayCount
DayCountConvention
DayHemisphere
DaylightQ
DayMatchQ
DayName
DayNightTerminator
DayPlus
DayRange
DayRound
DeBruijnGraph
Debug
DebugTag
Decimal
DeclareKnownSymbols

DeclarePackage
Decompose
Decrement
DedekindEta
DeepSpaceProbeData
Default
DefaultAxesStyle
DefaultBaseStyle
DefaultBoxStyle
DefaultButton
DefaultColor
DefaultControlPlacement
DefaultDuplicateCellStyle
DefaultDuration
DefaultElement
DefaultFaceGridsStyle
DefaultFieldHintStyle
DefaultFont
DefaultFontProperties
DefaultFormatType
DefaultFormatTypeForStyle
DefaultFrameStyle
DefaultFrameTicksStyle
DefaultGridLinesStyle
DefaultInlineFormatType
DefaultInputFormatType
DefaultLabelStyle
DefaultMenuStyle
DefaultNaturalLanguage
DefaultNewCellStyle
DefaultNewInlineCellStyle
DefaultNotebook
DefaultOptions
DefaultOutputFormatType
DefaultStyle
DefaultStyleDefinitions
DefaultTextFormatType
DefaultTextInlineFormatType
DefaultTicksStyle
DefaultTooltipStyle
DefaultValue
DefaultValues
Defer
DefineExternal
DefineInputStreamMethod
DefineOutputStreamMethod
Definition
Degree
DegreeCentrality
DegreeGraphDistribution
DegreeLexicographic
DegreeReverseLexicographic
Deinitialization
Del
DelaunayMesh
Delayed
Deletable
Delete
DeleteBorderComponents

DeleteCases
DeleteContents
DeleteDirectory
DeleteDuplicates
DeleteDuplicatesBy
DeleteFile
DeleteMissing
DeleteSmallComponents
DeleteWithContents
DeletionWarning
DelimitedSequence
Delimiter
DelimiterFlashTime
DelimiterMatching
Delimiters
Denominator
DensityGraphics
DensityHistogram
DensityPlot
DependentVariables
Deploy
Deployed
Depth
DepthFirstScan
Derivative
DerivativeFilter
DescriptorStateSpace
DesignMatrix
DestroyAfterEvaluation
Det
DeviceClose
DeviceConfigure
DeviceExecute
DeviceExecuteAsynchronous
DeviceObject
DeviceOpen
DeviceOpenQ
DeviceRead
DeviceReadBuffer
DeviceReadLatest
DeviceReadList
DeviceReadTimeSeries
Devices
DeviceStreams
DeviceWrite
DeviceWriteBuffer
DGaussianWavelet
DiacriticalPositioning
Diagonal
DiagonalizableMatrixQ
DiagonalMatrix
Dialog
DialogIndent
DialogInput
DialogLevel
DialogNotebook
DialogProlog
DialogReturn
DialogSymbols

Diamond
DiamondMatrix
DiceDissimilarity
DictionaryLookup
DifferenceDelta
DifferenceOrder
DifferenceRoot
DifferenceRootReduce
Differences
DifferentialID
DifferentialRoot
DifferentialRootReduce
DifferentiatorFilter
DigitBlock
DigitBlockMinimum
DigitCharacter
DigitCount
DigitQ
DihedralGroup
Dilation
DimensionalCombinations
DimensionalMeshComponents
Dimensions
DiracComb
DiracDelta
DirectedEdge
DirectedEdges
DirectedGraph
DirectedGraphQ
DirectedInfinity
Direction
Directive
Directory
DirectoryName
DirectoryQ
DirectoryStack
DirichletBeta
DirichletCharacter
DirichletCondition
DirichletConvolve
DirichletDistribution
DirichletEta
DirichletL
DirichletLambda
DirichletTransform
DirichletWindow
DisableConsolePrintPacket
DiscreteChirpZTransform
DiscreteConvolve
DiscreteDelta
DiscreteHadamardTransform
DiscreteIndicator
DiscreteLQEstimatorGains
DiscreteLQRegulatorGains
DiscreteLyapunovSolve
DiscreteMarkovProcess
DiscretePlot
DiscretePlot3D
DiscreteRatio

DiscreteRiccatiSolve
DiscreteShift
DiscreteTimeModelQ
DiscreteUniformDistribution
DiscreteVariables
DiscreteWaveletData
DiscreteWaveletPacketTransform
DiscreteWaveletTransform
DiscretizeGraphics
DiscretizeRegion
Discriminant
DisjointQ
Disjunction
Disk
DiskBox
DiskMatrix
Dispatch
DispatchQ
DispersionEstimatorFunction
Display
DisplayAllSteps
DisplayEndPacket
DisplayFlushImagePacket
DisplayForm
DisplayFunction
DisplayPacket
DisplayRules
DisplaySetSizePacket
DisplayString
DisplayTemporary
DisplayWith
DisplayWithRef
DisplayWithVariable
DistanceFunction
DistanceTransform
Distribute
Distributed
DistributedContexts
DistributeDefinitions
DistributionChart
DistributionDomain
DistributionFitTest
DistributionParameterAssumptions
DistributionParameterQ
Dithering
Div
Divergence
Divide
DivideBy
Dividers
Divisible
Divisors
DivisorSigma
DivisorSum
DMSList
DMSString
Do
DockedCells
DocumentDescription

DocumentGenerator
DocumentGeneratorInformation
DocumentGeneratorInformationData
DocumentGenerators
DocumentNotebook
DominantColors
DOSTextFormat
Dot
DotDashed
DotEqual
Dotted
DoubleBracketingBar
DoubleContourIntegral
DoubleDownArrow
DoubleLeftArrow
DoubleLeftRightArrow
DoubleLeftTee
DoubleLongLeftArrow
DoubleLongLeftRightArrow
DoubleLongRightArrow
DoubleRightArrow
DoubleRightTee
DoubleUpArrow
DoubleUpDownArrow
DoubleVerticalBar
DoublyInfinite
Down
DownArrow
DownArrowBar
DownArrowUpArrow
DownLeftRightVector
DownLeftTeeVector
DownLeftVector
DownLeftVectorBar
DownRightTeeVector
DownRightVector
DownRightVectorBar
Downsample
DownTee
DownTeeArrow
DownValues
DragAndDrop
DrawEdges
DrawFrontFaces
DrawHighlighted
Drop
DSolve
DSolveValue
Dt
DualLinearProgramming
DualSystemsModel
DumpGet
DumpSave
DuplicateFreeQ
Dynamic
DynamicBox
DynamicBoxOptions
DynamicEvaluationTimeout
DynamicLocation

DynamicModule
DynamicModuleBox
DynamicModuleBoxOptions
DynamicModuleParent
DynamicModuleValues
DynamicName
DynamicNamespace
DynamicReference
DynamicSetting
DynamicUpdating
DynamicWrapper
DynamicWrapperBox
DynamicWrapperBoxOptions
E
EarthImpactData
EarthquakeData
EccentricityCentrality
EclipseType
EdgeAdd
EdgeBetweennessCentrality
EdgeCapacity
EdgeCapForm
EdgeColor
EdgeConnectivity
EdgeContract
EdgeCost
EdgeCount
EdgeCoverQ
EdgeCycleMatrix
EdgeDashing
EdgeDelete
EdgeDetect
EdgeForm
EdgeIndex
EdgeJoinForm
EdgeLabeling
EdgeLabels
EdgeLabelStyle
EdgeList
EdgeOpacity
EdgeQ
EdgeRenderingFunction
EdgeRules
EdgeShapeFunction
EdgeStyle
EdgeThickness
EdgeWeight
Editable
EditButtonSettings
EditCellTagsSettings
EditDistance
EffectiveInterest
Eigensystem
Eigenvalues
EigenvectorCentrality
Eigenvectors
Element
ElementData
ElidedForms

Eliminate
EliminationOrder
Ellipsoid
EllipticE
EllipticExp
EllipticExpPrime
EllipticF
EllipticFilterModel
EllipticK
EllipticLog
EllipticNomeQ
EllipticPi
EllipticReducedHalfPeriods
EllipticTheta
EllipticThetaPrime
EmbedCode
EmbeddedHTML
EmbeddingObject
EmitSound
EmphasizeSyntaxErrors
EmpiricalDistribution
Empty
EmptyGraphQ
EmptyRegion
EnableConsolePrintPacket
Enabled
Encode
End
EndAdd
EndDialogPacket
EndFrontEndInteractionPacket
EndOfBuffer
EndOfFile
EndOfLine
EndOfString
EndPackage
EngineEnvironment
EngineeringForm
Enter
EnterExpressionPacket
EnterTextPacket
Entity
EntityClass
EntityClassList
EntityList
EntityProperties
EntityProperty
EntityPropertyClass
EntityTypename
EntityValue
Entropy
EntropyFilter
Environment
Epilog
Equal
EqualColumns
EqualRows
EqualTilde
EquatedTo

Equilibrium
EquirippleFilterKernel
Equivalent
Erf
Erfc
Erfi
ErlangB
ErlangC
ErlangDistribution
Erosion
ErrorBox
ErrorBoxOptions
ErrorNorm
ErrorPacket
ErrorsDialogSettings
EscapeRadius
EstimatedBackground
EstimatedDistribution
EstimatedProcess
EstimatorGains
EstimatorRegulator
EuclideanDistance
EulerE
EulerGamma
EulerianGraphQ
EulerPhi
Evaluatable
Evaluate
Evaluated
EvaluatePacket
EvaluationBox
EvaluationCell
EvaluationCompletionAction
EvaluationData
EvaluationElements
EvaluationMode
EvaluationMonitor
EvaluationNotebook
EvaluationObject
EvaluationOrder
Evaluator
EvaluatorNames
EvenQ
EventData
EventEvaluator
EventHandler
EventHandlerTag
EventLabels
EventSeries
ExactBlackmanWindow
ExactNumberQ
ExactRootIsolation
ExampleData
Except
ExcludedForms
ExcludedLines
ExcludedPhysicalQuantities
ExcludePods
Exclusions

ExclusionsStyle
Exists
Exit
ExitDialog
ExoplanetData
Exp
Expand
ExpandAll
ExpandDenominator
ExpandFileName
ExpandNumerator
Expectation
ExpectationE
ExpectedValue
ExpGammaDistribution
ExpIntegralE
ExpIntegralEi
Exponent
ExponentFunction
ExponentialDistribution
ExponentialFamily
ExponentialGeneratingFunction
ExponentialMovingAverage
ExponentialPowerDistribution
ExponentPosition
ExponentStep
Export
ExportAutoReplacements
ExportForm
ExportPacket
ExportString
Expression
ExpressionCell
ExpressionPacket
ExpToTrig
ExtendedGCD
Extension
ExtentElementFunction
ExtentMarkers
ExtentSize
ExternalBundle
ExternalCall
ExternalDataCharacterEncoding
ExternalFunctionName
ExternalOptions
ExternalTypeSignature
Extract
ExtractArchive
ExtremeValueDistribution
FaceForm
FaceGrids
FaceGridsStyle
Factor
FactorComplete
Factorial
Factorial2
FactorialMoment
FactorialMomentGeneratingFunction
FactorialPower

FactorInteger
FactorList
FactorSquareFree
FactorSquareFreeList
FactorTerms
FactorTermsList
Fail
Failure
FailureAction
FailureDistribution
False
FareySequence
FARIMAProcess
FEDisableConsolePrintPacket
FeedbackLinearize
FeedbackSector
FeedbackSectorStyle
FeedbackType
FEEnableConsolePrintPacket
Fibonacci
Fibonorial
FieldHint
FieldHintStyle
FieldMasked
FieldSize
File
FileBaseName
FileByteCount
FileDate
FileExistsQ
FileExtension
FileFormat
FileHash
FileInformation
FileName
FileNameDepth
FileNameDialogSettings
FileNameDrop
FileNameJoin
FileNames
FileNameSetter
FileNameSplit
FileNameTake
FilePrint
FileTemplate
FileTemplateApply
FileType
FilledCurve
FilledCurveBox
Filling
FillingStyle
FillingTransform
FilterRules
FinancialBond
FinancialData
FinancialDerivative
FinancialIndicator
Find
FindArgMax

FindArgMin
FindClique
FindClusters
FindCurvePath
FindCycle
FindDevices
FindDistributionParameters
FindDivisions
FindEdgeCover
FindEdgeCut
FindEdgeIndependentPaths
FindEulerianCycle
FindFaces
FindFile
FindFit
FindFundamentalCycles
FindGeneratingFunction
FindGeoLocation
FindGeometricTransform
FindGraphCommunities
FindGraphIsomorphism
FindGraphPartition
FindHamiltonianCycle
FindHiddenMarkovStates
FindIndependentEdgeSet
FindIndependentVertexSet
FindInstance
FindIntegerNullVector
FindKClan
FindKClique
FindKClub
FindKPlex
FindLibrary
FindLinearRecurrence
FindList
FindMaximum
FindMaximumFlow
FindMaxValue
FindMinimum
FindMinimumCostFlow
FindMinimumCut
FindMinValue
FindPath
FindPeaks
FindPermutation
FindPostmanTour
FindProcessParameters
FindRoot
FindSequenceFunction
FindSettings
FindShortestPath
FindShortestTour
FindSpanningTree
FindThreshold
FindVertexCover
FindVertexCut
FindVertexIndependentPaths
Fine
FinishDynamic

FiniteAbelianGroupCount

FiniteGroupCount

FiniteGroupData

First

FirstCase

FirstPassageTimeDistribution

FirstPosition

FischerGroupFi22

FischerGroupFi23

FischerGroupFi24Prime

FisherHypergeometricDistribution

FisherRatioTest

FisherZDistribution

Fit

FitAll

FittedModel

FixedOrder

FixedPoint

FixedPointList

FlashSelection

Flat

Flatten

FlattenAt

FlatTopWindow

FlipView

Floor

FlowPolynomial

FlushPrintOutputPacket

Fold

FoldList

Font

FontColor

FontFamily

FontForm

FontName

FontOpacity

FontPostScriptName

FontProperties

FontReencoding

FontSize

FontSlant

FontSubstitutions

FontTracking

FontVariations

FontWeight

For

ForAll

Format

FormatName

FormatRules

FormatType

FormatTypeAutoConvert

FormatValues

FormBox

FormBoxOptions

FormFunction

FormLayoutFunction

FormObject

FormTheme

FormulaData
FormulaLookup
FortranForm
Forward
ForwardBackward
Fourier
FourierCoefficient
FourierCosCoefficient
FourierCosSeries
FourierCosTransform
FourierDCT
FourierDCTFilter
FourierDCTMatrix
FourierDST
FourierDSTMatrix
FourierMatrix
FourierParameters
FourierSequenceTransform
FourierSeries
FourierSinCoefficient
FourierSinSeries
FourierSinTransform
FourierTransform
FourierTrigSeries
FractionalBrownianMotionProcess
FractionalGaussianNoiseProcess
FractionalPart
FractionBox
FractionBoxOptions
FractionLine
Frame
FrameBox
FrameBoxOptions
Framed
FrameInset
FrameLabel
Frameless
FrameMargins
FrameStyle
FrameTicks
FrameTicksStyle
FRatioDistribution
FrechetDistribution
FreeQ
FrenetSerretSystem
FrequencySamplingFilterKernel
FresnelC
FresnelF
FresnelG
FresnelS
Friday
FrobeniusNumber
FrobeniusSolve
FromCharacterCode
FromCoefficientRules
FromContinuedFraction
FromDate
FromDigits
FromDMS

FromEntity
Front
FrontEndDynamicExpression
FrontEndEventActions
FrontEndExecute
FrontEndObject
FrontEndResource
FrontEndResourceString
FrontEndStackSize
FrontEndToken
FrontEndTokenExecute
FrontEndValueCache
FrontEndVersion
FrontFaceColor
FrontFaceOpacity
Full
FullAxes
FullDefinition
FullForm
FullGraphics
FullInformationOutputRegulator
FullOptions
FullRegion
FullSimplify
Function
FunctionDomain
FunctionExpand
FunctionInterpolation
FunctionPeriod
FunctionRange
FunctionSpace
FussellVeselyImportance
GaborFilter
GaborMatrix
GaborWavelet
GainMargins
GainPhaseMargins
GalaxyData
Gamma
GammaDistribution
GammaRegularized
GapPenalty
GARCHProcess
Gather
GatherBy
GaugeFaceElementFunction
GaugeFaceStyle
GaugeFrameElementFunction
GaugeFrameSize
GaugeFrameStyle
GaugeLabels
GaugeMarkers
GaugeStyle
GaussianFilter
GaussianIntegers
GaussianMatrix
GaussianWindow
GCD
GegenbauerC

General
GeneralizedLinearModelFit
GenerateConditions
GeneratedCell
GeneratedDocumentBinding
GeneratedDocumentHistoryLength
GenerateDocument
GeneratedParameters
GeneratingFunction
Generic
GenericCylindricalDecomposition
GenomeData
GenomeLookup
GeoBackground
GeoBoundingBox
GeoBounds
GeoCenter
GeoCircle
GeodesicClosing
GeodesicDilation
GeodesicErosion
GeodesicOpening
GeoDestination
GeodesyData
GeoDirection
GeoDisk
GeoDisplacement
GeoDistance
GeoElevationData
GeoEntities
GeoGraphics
GeoGridLines
GeoGridLinesStyle
GeoGridPosition
GeoGroup
GeoIdentify
GeoLabels
GeoListPlot
GeoLocation
GeologicalPeriodData
GeoMarker
GeometricBrownianMotionProcess
GeometricDistribution
GeometricMean
GeometricMeanFilter
GeometricTransformation
GeometricTransformation3DBox
GeometricTransformation3DBoxOptions
GeometricTransformationBox
GeometricTransformationBoxOptions
GeoModel
GeoNearest
GeoPath
GeoPosition
GeoPositionENU
GeoPositionXYZ
GeoProjection
GeoProjectionData
GeoRange

GeoRangePadding
GeoRegionValuePlot
GeoScaleBar
GeoStyling
GeoStylingImageFunction
GeoVariant
GeoVisibleRegion
GeoVisibleRegionBoundary
GeoWithinQ
GeoZoomLevel
GestureHandler
GestureHandlerTag
Get
GetBoundingBoxSizePacket
GetContext
GetEnvironment
GetFileName
GetFrontEndOptionsDataPacket
GetLinebreakInformationPacket
GetMenusPacket
GetPageBreakInformationPacket
Glaisher
GlobalClusteringCoefficient
GlobalPreferences
GlobalSession
Glow
GoldenRatio
GompertzMakehamDistribution
GoodmanKruskalGamma
GoodmanKruskalGammaTest
Goto
Grad
Gradient
GradientFilter
GradientOrientationFilter
GrammarApply
GrammarRules
GrammarToken
Graph
Graph3D
GraphAssortativity
GraphAutomorphismGroup
GraphCenter
GraphComplement
GraphData
GraphDensity
GraphDiameter
GraphDifference
GraphDisjointUnion
GraphDistance
GraphDistanceMatrix
GraphElementData
GraphEmbedding
GraphHighlight
GraphHighlightStyle
GraphHub
Graphics
Graphics3D
Graphics3DBox

Graphics3DBoxOptions
GraphicsArray
GraphicsBaseline
GraphicsBox
GraphicsBoxOptions
GraphicsColor
GraphicsColumn
GraphicsComplex
GraphicsComplex3DBox
GraphicsComplex3DBoxOptions
GraphicsComplexBox
GraphicsComplexBoxOptions
GraphicsContents
GraphicsData
GraphicsGrid
GraphicsGridBox
GraphicsGroup
GraphicsGroup3DBox
GraphicsGroup3DBoxOptions
GraphicsGroupBox
GraphicsGroupBoxOptions
GraphicsGrouping
GraphicsHighlightColor
GraphicsRow
GraphicsSpacing
GraphicsStyle
GraphIntersection
GraphLayout
GraphLinkEfficiency
GraphPeriphery
GraphPlot
GraphPlot3D
GraphPower
GraphPropertyDistribution
GraphQ
GraphRadius
GraphReciprocity
GraphRoot
GraphStyle
GraphUnion
Gray
GrayLevel
Greater
GreaterEqual
GreaterEqualLess
GreaterFullEqual
GreaterGreater
GreaterLess
GreaterSlantEqual
GreaterTilde
Green
Grid
GridBaseline
GridBox
GridBoxAlignment
GridBoxBackground
GridBoxDividers
GridBoxFrame
GridBoxItemSize

GridBoxItemStyle
 GridBoxOptions
 GridBoxSpacings
 GridCreationSettings
 GridDefaultElement
 GridElementStyleOptions
 GridFrame
 GridFrameMargins
 GridGraph
 GridLines
 GridLinesStyle
 GroebnerBasis
 GroupActionBase
 GroupBy
 GroupCentralizer
 GroupElementFromWord
 GroupElementPosition
 GroupElementQ
 GroupElements
 GroupElementToWord
 GroupGenerators
 GroupMultiplicationTable
 GroupOrbits
 GroupOrder
 GroupPageBreakWithin
 GroupSetwiseStabilizer
 GroupStabilizer
 GroupStabilizerChain
 GroupTogetherGrouping
 GroupTogetherNestedGrouping
 GrowCutComponents
 Gudermannian
 GumbelDistribution
 HaarWavelet
 HadamardMatrix
 HalfLine
 HalfNormalDistribution
 HalfPlane
 HamiltonianGraphQ
 HammingDistance
 HammingWindow
 HankelH1
 HankelH2
 HankelMatrix
 HannPoissonWindow
 HannWindow
 HaradaNortonGroupHN
 HararyGraph
 HarmonicMean
 HarmonicMeanFilter
 HarmonicNumber
 Hash
 Haversine
 HazardFunction
 Head
 HeadCompose
 HeaderLines
 Heads
 HeavisideLambda

reavisider1
HeavisideTheta
HeldGroupHe
HeldPart
HelpBrowserLookup
HelpBrowserNotebook
HelpBrowserSettings
Here
HermiteDecomposition
HermiteH
HermitianMatrixQ
HessenbergDecomposition
Hessian
HexadecimalCharacter
Hexahedron
HexahedronBox
HexahedronBoxOptions
HiddenMarkovProcess
HiddenSurface
HighlightGraph
HighlightImage
HighlightMesh
HighpassFilter
HigmanSimsGroupHS
HilbertFilter
HilbertMatrix
Histogram
Histogram3D
HistogramDistribution
HistogramList
HistogramTransform
HistogramTransformInterpolation
HistoricalPeriodData
HitMissTransform
HITSCentrality
HodgeDual
HoeffdingD
HoeffdingDTest
Hold
HoldAll
HoldAllComplete
HoldComplete
HoldFirst
HoldForm
HoldPattern
HoldRest
HolidayCalendar
HomeDirectory
HomePage
Horizontal
HorizontalForm
HorizontalGauge
HorizontalScrollPosition
HornerForm
HotellingTSquareDistribution
HoytDistribution
HTMLSave
HTTPRedirect
HTTPRequestData

HTTPResponse
Hue
HumpDownHump
HumpEqual
HurwitzLerchPhi
HurwitzZeta
HyperbolicDistribution
HypercubeGraph
HyperexponentialDistribution
Hyperfactorial
Hypergeometric0F1
Hypergeometric0F1Regularized
Hypergeometric1F1
Hypergeometric1F1Regularized
Hypergeometric2F1
Hypergeometric2F1Regularized
HypergeometricDistribution
HypergeometricPFQ
HypergeometricPFQRegularized
HypergeometricU
Hyperlink
HyperlinkCreationSettings
Hyphenation
HyphenationOptions
HypoexponentialDistribution
HypothesisTestData
I
IconData
IconRules
Identity
IdentityMatrix
If
IgnoreCase
IgnoringInactive
Im
Image
Image3D
Image3DSlices
ImageAccumulate
ImageAdd
ImageAdjust
ImageAlign
ImageApply
ImageApplyIndexed
ImageAspectRatio
ImageAssemble
ImageCache
ImageCacheValid
ImageCapture
ImageChannels
ImageClip
ImageCollage
ImageColorSpace
ImageCompose
ImageConvolve
ImageCooccurrence
ImageCorners
ImageCorrelate
ImageCorrespondingPoints

imageCrop
ImageData
ImageDeconvolve
ImageDemosaic
ImageDifference
ImageDimensions
ImageDistance
ImageEffect
ImageFeatureTrack
ImageFileApply
ImageFileFilter
ImageFileScan
ImageFilter
ImageForestingComponents
ImageFormattingWidth
ImageForwardTransformation
ImageHistogram
ImageKeypoints
ImageLevels
ImageLines
ImageMargins
ImageMarkers
ImageMeasurements
ImageMultiply
ImageOffset
ImagePad
ImagePadding
ImagePartition
ImagePeriodogram
ImagePerspectiveTransformation
ImageQ
ImageRangeCache
ImageReflect
ImageRegion
ImageResize
ImageResolution
ImageRotate
ImageRotated
ImageSaliencyFilter
ImageScaled
ImageScan
ImageSize
ImageSizeAction
ImageSizeCache
ImageSizeMultipliers
ImageSizeRaw
ImageSubtract
ImageTake
ImageTransformation
ImageTrim
ImageType
ImageValue
ImageValuePositions
ImagingDevice
ImplicitRegion
Implies
Import
ImportAutoReplacements
ImportString

improvementimportance

In

Inactivate

Inactive

IncidenceGraph

IncidenceList

IncidenceMatrix

IncludeConstantBasis

IncludeDocumentGeneratorTasks

IncludeFileExtension

IncludePods

IncludeQuantities

IncludeSingularTerm

IncludeWindowTimes

Increment

IndefiniteMatrixQ

Indent

IndentingNewlineSpacings

IndentMaxFraction

IndependenceTest

IndependentEdgeSetQ

IndependentUnit

IndependentVertexSetQ

Indeterminate

IndeterminateThreshold

IndexBy

IndexCreationOptions

Indexed

IndexGraph

IndexTag

Inequality

InexactNumberQ

InexactNumbers

InfiniteLine

InfinitePlane

Infinity

Infix

InflationAdjust

InflationMethod

Information

Inherited

InheritScope

Initialization

InitializationCell

InitializationCellEvaluation

InitializationCellWarning

InlineCounterAssignments

InlineCounterIncrements

InlinePart

InlineRules

Inner

Inpaint

Input

InputAliases

InputAssumptions

InputAutoReplacements

InputField

InputFieldBox

InputFieldBoxOptions

inputForm
InputGrouping
InputNamePacket
InputNotebook
InputPacket
InputSettings
InputStream
InputString
InputStringPacket
InputToBoxFormPacket
Insert
InsertionFunction
InsertionPointObject
InsertResults
Inset
Inset3DBox
Inset3DBoxOptions
InsetBox
InsetBoxOptions
Install
InstallService
InString
Integer
IntegerDigits
IntegerExponent
IntegerLength
IntegerName
IntegerPart
IntegerPartitions
IntegerQ
Integers
IntegerString
Integral
Integrate
Interactive
InteractiveTradingChart
Interlaced
Interleaving
InternallyBalancedDecomposition
InterpolatingFunction
InterpolatingPolynomial
Interpolation
InterpolationOrder
InterpolationPoints
InterpolationPrecision
Interpretation
InterpretationBox
InterpretationBoxOptions
InterpretationFunction
Interpreter
InterpretTemplate
InterquartileRange
Interrupt
InterruptSettings
IntersectingQ
Intersection
Interval
IntervalIntersection
IntervalMemberQ

IntervalSlider
IntervalUnion
Inverse
InverseBetaRegularized
InverseCDF
InverseChiSquareDistribution
InverseContinuousWaveletTransform
InverseDistanceTransform
InverseEllipticNomeQ
InverseErf
InverseErfc
InverseFourier
InverseFourierCosTransform
InverseFourierSequenceTransform
InverseFourierSinTransform
InverseFourierTransform
InverseFunction
InverseFunctions
InverseGammaDistribution
InverseGammaRegularized
InverseGaussianDistribution
InverseGudermannian
InverseHaversine
InverseJacobiCD
InverseJacobiCN
InverseJacobiCS
InverseJacobiDC
InverseJacobiDN
InverseJacobiDS
InverseJacobiNC
InverseJacobiND
InverseJacobiNS
InverseJacobiSC
InverseJacobiSD
InverseJacobiSN
InverseLaplaceTransform
InversePermutation
InverseRadon
InverseSeries
InverseSurvivalFunction
InverseTransformedRegion
InverseWaveletTransform
InverseWeierstrassP
InverseZTransform
Invisible
InvisibleApplication
InvisibleTimes
IrreduciblePolynomialQ
IslandData
IsolatingInterval
IsomorphicGraphQ
IsotopeData
Italic
Item
ItemBox
ItemBoxOptions
ItemSize
ItemStyle
ItoProcess

JacobiAmplitude
JacobiAmplitude
Jacobian
JacobiCD
JacobiCN
JacobiCS
JacobiDC
JacobiDN
JacobiDS
JacobiNC
JacobiND
JacobiNS
JacobiP
JacobiSC
JacobiSD
JacobiSN
JacobiSymbol
JacobiZeta
JankoGroupJ1
JankoGroupJ2
JankoGroupJ3
JankoGroupJ4
JarqueBeraALMTest
JohnsonDistribution
Join
JoinAcross
Joined
JoinedCurve
JoinedCurveBox
JoinForm
JordanDecomposition
JordanModelDecomposition
JuliaSetBoettcher
JuliaSetIterationCount
JuliaSetPlot
JuliaSetPoints
K
KagiChart
KaiserBesselWindow
KaiserWindow
KalmanEstimator
KalmanFilter
KarhunenLoeveDecomposition
KaryTree
KatzCentrality
KCoreComponents
KDistribution
KEdgeConnectedComponents
KEdgeConnectedGraphQ
KelvinBei
KelvinBer
KelvinKei
KelvinKer
KendallTau
KendallTauTest
KernelExecute
KernelMixtureDistribution
KernelObject
Kernels

net
 Key
 KeyComplement
 KeyDrop
 KeyDropFrom
 KeyExistsQ
 KeyFreeQ
 KeyIntersection
 KeyMap
 KeyMemberQ
 KeypointStrength
 KeyRenaming
 Keys
 KeySelect
 KeySort
 KeySortBy
 KeyTake
 KeyUnion
 Khinchin
 KillProcess
 KirchhoffGraph
 KirchhoffMatrix
 KleinInvariantJ
 KnightTourGraph
 KnotData
 KnownUnitQ
 KolmogorovSmirnovTest
 KroneckerDelta
 KroneckerModelDecomposition
 KroneckerProduct
 KroneckerSymbol
 KuiperTest
 KumaraswamyDistribution
 Kurtosis
 KuwaharaFilter
 KVertexConnectedComponents
 KVertexConnectedGraphQ
 LABColor
 Label
 Labeled
 LabeledSlider
 LabelingFunction
 LabelStyle
 LaguerreL
 LakeData
 LambdaComponents
 LambertW
 LaminaData
 LanczosWindow
 LandauDistribution
 Language
 LanguageCategory
 LanguageData
 LaplaceDistribution
 LaplaceTransform
 Laplacian
 LaplacianFilter
 LaplacianGaussianFilter
 Large

Larger
Last
Latitude
LatitudeLongitude
LatticeData
LatticeReduce
Launch
LaunchKernels
LayeredGraphPlot
LayerSizeFunction
LayoutInformation
LCHColor
LCM
LeafCount
LeapYearQ
LeastSquares
LeastSquaresFilterKernel
Left
LeftArrow
LeftArrowBar
LeftArrowRightArrow
LeftDownTeeVector
LeftDownVector
LeftDownVectorBar
LeftRightArrow
LeftRightVector
LeftTee
LeftTeeArrow
LeftTeeVector
LeftTriangle
LeftTriangleBar
LeftTriangleEqual
LeftUpDownVector
LeftUpTeeVector
LeftUpVector
LeftUpVectorBar
LeftVector
LeftVectorBar
LegendAppearance
Legended
LegendFunction
LegendLabel
LegendLayout
LegendMargins
LegendMarkers
LegendMarkerSize
LegendreP
LegendreQ
LegendreType
Length
LengthWhile
LerchPhi
Less
LessEqual
LessEqualGreater
LessFullEqual
LessGreater
LessLess
LessSlantEqual

LessTime
LetterCharacter
LetterQ
Level
LeveneTest
LeviCivitaTensor
LevyDistribution
Lexicographic
LibraryDataType
LibraryFunction
LibraryFunctionError
LibraryFunctionInformation
LibraryFunctionLoad
LibraryFunctionUnload
LibraryLoad
LibraryUnload
LicenseID
LiftingFilterData
LiftingWaveletTransform
LightBlue
LightBrown
LightCyan
Lighter
LightGray
LightGreen
Lighting
LightingAngle
LightMagenta
LightOrange
LightPink
LightPurple
LightRed
LightSources
LightYellow
Likelihood
Limit
LimitsPositioning
LimitsPositioningTokens
LindleyDistribution
Line
Line3DBox
LinearFilter
LinearFractionalTransform
LinearGradientImage
LinearizingTransformationData
LinearModelFit
LinearOffsetFunction
LinearProgramming
LinearRecurrence
LinearSolve
LinearSolveFunction
LineBox
LineBreak
LinebreakAdjustments
LineBreakChart
LinebreakSemicolonWeighting
LineBreakWithin
LineColor
LineGraph

LineIndent
LineIndentMaxFraction
LineIntegralConvolutionPlot
LineIntegralConvolutionScale
LineLegend
LineOpacity
LineSpacing
LineWrapParts
LinkActivate
LinkClose
LinkConnect
LinkConnectedQ
LinkCreate
LinkError
LinkFlush
LinkFunction
LinkHost
LinkInterrupt
LinkLaunch
LinkMode
LinkObject
LinkOpen
LinkOptions
LinkPatterns
LinkProtocol
LinkRankCentrality
LinkRead
LinkReadHeld
LinkReadyQ
Links
LinkService
LinkWrite
LinkWriteHeld
LiouvilleLambda
List
Listable
ListAnimate
ListContourPlot
ListContourPlot3D
ListConvolve
ListCorrelate
ListCurvePathPlot
ListDeconvolve
ListDensityPlot
Listen
ListFormat
ListFourierSequenceTransform
ListInterpolation
ListLineIntegralConvolutionPlot
ListLinePlot
ListLogLinearPlot
ListLogLogPlot
ListLogPlot
ListPicker
ListPickerBox
ListPickerBoxBackground
ListPickerBoxOptions
ListPlay
ListPlot

ListPlot3D
 ListPointPlot3D
 ListPolarPlot
 ListQ
 ListStreamDensityPlot
 ListStreamPlot
 ListSurfacePlot3D
 ListVectorDensityPlot
 ListVectorPlot
 ListVectorPlot3D
 ListZTransform
 Literal
 LiteralSearch
 LocalAdaptiveBinarize
 LocalClusteringCoefficient
 LocalizeDefinitions
 LocalizeVariables
 LocalTime
 LocalTimeZone
 LocationEquivalenceTest
 LocationTest
 Locator
 LocatorAutoCreate
 LocatorBox
 LocatorBoxOptions
 LocatorCentering
 LocatorPane
 LocatorPaneBox
 LocatorPaneBoxOptions
 LocatorRegion
 Locked
 Log
 Log10
 Log2
 LogBarnesG
 LogGamma
 LogGammaDistribution
 LogicalExpand
 LogIntegral
 LogisticDistribution
 LogisticSigmoid
 LogitModelFit
 LogLikelihood
 LogLinearPlot
 LogLogisticDistribution
 LogLogPlot
 LogMultinormalDistribution
 LogNormalDistribution
 LogPlot
 LogRankTest
 LogSeriesDistribution
 LongEqual
 Longest
 LongestAscendingSequence
 LongestCommonSequence
 LongestCommonSequencePositions
 LongestCommonSubsequence
 LongestCommonSubsequencePositions
 LongestMatch

Longitude
Longitude
LongLeftArrow
LongLeftRightArrow
LongRightArrow
Lookup
Loopback
LoopFreeGraphQ
LowerCaseQ
LowerLeftArrow
LowerRightArrow
LowerTriangularize
LowpassFilter
LQEstimatorGains
LQGRegulator
LQOutputRegulatorGains
LQRegulatorGains
LUBackSubstitution
LucasL
LuccioSamiComponents
LUDecomposition
LunarEclipse
LUVColor
LyapunovSolve
LyonsGroupLy
MachineID
MachineName
MachineNumberQ
MachinePrecision
MacintoshSystemPageSetup
Magenta
Magnification
Magnify
MailOptions
MainSolve
MaintainDynamicCaches
Majority
MakeBoxes
MakeExpression
MakeRules
ManagedLibraryExpressionID
ManagedLibraryExpressionQ
MandelbrotSetBoettcher
MandelbrotSetDistance
MandelbrotSetIterationCount
MandelbrotSetMemberQ
MandelbrotSetPlot
MangoldtLambda
ManhattanDistance
Manipulate
Manipulator
MannedSpaceMissionData
MannWhitneyTest
MantissaExponent
Manual
Map
MapAll
MapAt
MapIndexed

MathProcess
MapThread
MarcumQ
MardiaCombinedTest
MardiaKurtosisTest
MardiaSkewnessTest
MarginalDistribution
MarkovProcessProperties
Masking
MatchingDissimilarity
MatchLocalNameQ
MatchLocalNames
MatchQ
Material
MathematicaNotation
MathieuC
MathieuCharacteristicA
MathieuCharacteristicB
MathieuCharacteristicExponent
MathieuCPrime
MathieuGroupM11
MathieuGroupM12
MathieuGroupM22
MathieuGroupM23
MathieuGroupM24
MathieuS
MathieuSPrime
MathMLForm
MathMLText
Matrices
MatrixExp
MatrixForm
MatrixFunction
MatrixLog
MatrixPlot
MatrixPower
MatrixQ
MatrixRank
Max
MaxBend
MaxCellMeasure
MaxDetect
MaxExtraBandwidths
MaxExtraConditions
MaxFeatures
MaxFilter
MaximalBy
Maximize
MaxIterations
MaxMemoryUsed
MaxMixtureKernels
MaxPlotPoints
MaxPoints
MaxRecursion
MaxStableDistribution
MaxStepFraction
MaxSteps
MaxStepSize
MaxValue

MaxwellDistribution

McLaughlinGroupMcL

Mean

MeanClusteringCoefficient

MeanDegreeConnectivity

MeanDeviation

MeanFilter

MeanGraphDistance

MeanNeighborDegree

MeanShift

MeanShiftFilter

Median

MedianDeviation

MedianFilter

MedicalTestData

Medium

MeijerG

MeixnerDistribution

MemberQ

MemoryConstrained

MemoryConstraint

MemoryInUse

Menu

MenuAppearance

MenuCommandKey

MenuEvaluator

MenuItem

MenuPacket

MenuSortingValue

MenuStyle

MenuView

Merge

MergeDifferences

Mesh

MeshCellCentroid

MeshCellCount

MeshCellIndex

MeshCellLabel

MeshCellMarker

MeshCellMeasure

MeshCellQuality

MeshCells

MeshCellStyle

MeshCoordinates

MeshFunctions

MeshPrimitives

MeshQualityGoal

MeshRange

MeshRefinementFunction

MeshRegion

MeshRegionQ

MeshShading

MeshStyle

Message

MessageDialog

MessageList

MessageName

MessageOptions

MessagePacket

messages

MessagesNotebook

MetaCharacters

MetaInformation

MeteorShowerData

Method

MethodOptions

MexicanHatWavelet

MeyerWavelet

Min

MinColorDistance

MinDetect

MineralData

MinFilter

MinimalBy

MinimalPolynomial

MinimalStateSpaceModel

Minimize

MinimumTimeIncrement

MinIntervalSize

MinkowskiQuestionMark

MinorPlanetData

Minors

MinRecursion

MinSize

MinStableDistribution

Minus

MinusPlus

MinValue

Missing

MissingBehavior

MissingDataMethod

MissingDataRules

MissingString

MissingStyle

MittagLefflerE

MixedGraphQ

MixedRadix

MixedRadixQuantity

MixtureDistribution

Mod

Modal

Mode

Modular

ModularLambda

Module

Modulus

MoebiusMu

Moment

Momentary

MomentConvert

MomentEvaluate

MomentGeneratingFunction

Monday

Monitor

MonomialList

MonomialOrder

MonsterGroupM

MoonPhase

MorletWavelet
 MorphologicalBinarize
 MorphologicalBranchPoints
 MorphologicalComponents
 MorphologicalEulerNumber
 MorphologicalGraph
 MorphologicalPerimeter
 MorphologicalTransform
 Most
 MountainData
 MouseAnnotation
 MouseAppearance
 MouseAppearanceTag
 MouseButtons
 Mouseover
 MousePointerNote
 MousePosition
 MovieData
 MovingAverage
 MovingMap
 MovingMedian
 MoyalDistribution
 Multicolumn
 MultiedgeStyle
 MultigraphQ
 MultilaunchWarning
 MultiLetterItalics
 MultiLetterStyle
 MultilineFunction
 Multinomial
 MultinomialDistribution
 MultinormalDistribution
 MultiplicativeOrder
 Multiplicity
 Multiselection
 MultivariateHypergeometricDistribution
 MultivariatePoissonDistribution
 MultivariateTDistribution
 N
 NakagamiDistribution
 NameQ
 Names
 NamespaceBox
 Nand
 NArgMax
 NArgMin
 NBernoulliB
 NCache
 NDSolve
 NDSolveValue
 Nearest
 NearestFunction
 NebulaData
 NeedCurrentFrontEndPackagePacket
 NeedCurrentFrontEndSymbolsPacket
 NeedlemanWunschSimilarity
 Needs
 Negative

NegativeBinomialDistribution
 NegativeDefiniteMatrixQ
 NegativeMultinomialDistribution
 NegativeSemidefiniteMatrixQ
 NeighborhoodData
 NeighborhoodGraph
 Nest
 NestedGreaterGreater
 NestedLessLess
 NestedScriptRules
 NestList
 NestWhile
 NestWhileList
 NeumannValue
 NevilleThetaC
 NevilleThetaD
 NevilleThetaN
 NevilleThetaS
 NewPrimitiveStyle
 NExpectation
 Next
 NextCell
 NextPrime
 NHoldAll
 NHoldFirst
 NHoldRest
 NicholsGridLines
 NicholsPlot
 NightHemisphere
 NIntegrate
 NMaximize
 NMaxValue
 NMinimize
 NMinValue
 NominalVariables
 NonAssociative
 NoncentralBetaDistribution
 NoncentralChiSquareDistribution
 NoncentralFRatioDistribution
 NoncentralStudentTDistribution
 NonCommutativeMultiply
 NonConstants
 None
 NoneTrue
 NonlinearModelFit
 NonlinearStateSpaceModel
 NonlocalMeansFilter
 NonNegative
 NonPositive
 Nor
 NorlundB
 Norm
 Normal
 NormalDistribution
 NormalGrouping
 Normalize
 Normalized
 NormalizedSquaredEuclideanDistance
 NormalMatrixQ

NormFunction
 Not
 NotCongruent
 NotCupCap
 NotDoubleVerticalBar
 Notebook
 NotebookApply
 NotebookAutoSave
 NotebookClose
 NotebookConvertSettings
 NotebookCreate
 NotebookCreateReturnObject
 NotebookDefault
 NotebookDelete
 NotebookDirectory
 NotebookDynamicExpression
 NotebookEvaluate
 NotebookEventActions
 NotebookFileName
 NotebookFind
 NotebookFindReturnObject
 NotebookGet
 NotebookGetLayoutInformationPacket
 NotebookGetMisspellingsPacket
 NotebookInformation
 NotebookInterfaceObject
 NotebookLocate
 NotebookObject
 NotebookOpen
 NotebookOpenReturnObject
 NotebookPath
 NotebookPrint
 NotebookPut
 NotebookPutReturnObject
 NotebookRead
 NotebookResetGeneratedCells
 Notebooks
 NotebookSave
 NotebookSaveAs
 NotebookSelection
 NotebookSetupLayoutInformationPacket
 NotebooksMenu
 NotebookTemplate
 NotebookWrite
 NotElement
 NotEqualTilde
 NotExists
 NotGreater
 NotGreaterEqual
 NotGreaterFullEqual
 NotGreaterGreater
 NotGreaterLess
 NotGreaterSlantEqual
 NotGreaterTilde
 NotHumpDownHump
 NotHumpEqual
 NotificationOptions
 NotLeftTriangle

NotLeftTriangleEqual
NotLess
NotLessEqual
NotLessFullEqual
NotLessGreater
NotLessLess
NotLessSlantEqual
NotLessTilde
NotNestedGreaterGreater
NotNestedLessLess
NotPrecedes
NotPrecedesEqual
NotPrecedesSlantEqual
NotPrecedesTilde
NotReverseElement
NotRightTriangle
NotRightTriangleBar
NotRightTriangleEqual
NotSquareSubset
NotSquareSubsetEqual
NotSquareSuperset
NotSquareSupersetEqual
NotSubset
NotSubsetEqual
NotSucceeds
NotSucceedsEqual
NotSucceedsSlantEqual
NotSucceedsTilde
NotSuperset
NotSupersetEqual
NotTilde
NotTildeEqual
NotTildeFullEqual
NotTildeTilde
NotVerticalBar
Now
NProbability
NProduct
NProductFactors
NRoots
NSolve
NSum
NSumTerms
NuclearExplosionData
NuclearReactorData
Null
NullRecords
NullSpace
NullWords
Number
NumberFieldClassNumber
NumberFieldDiscriminant
NumberFieldFundamentalUnits
NumberFieldIntegralBasis
NumberFieldNormRepresentatives
NumberFieldRegulator
NumberFieldRootsOfUnity
NumberFieldSignature

NumberFormat
 NumberLinePlot
 NumberMarks
 NumberMultiplier
 NumberPadding
 NumberPoint
 NumberQ
 NumberSeparator
 NumberSigns
 NumberString
 Numerator
 NumericFunction
 NumericQ
 NuttallWindow
 NValues
 NyquistGridLines
 NyquistPlot
 O
 ObservabilityGramian
 ObservabilityMatrix
 ObservableDecomposition
 ObservableModelQ
 OceanData
 OddQ
 Off
 Offset
 OLEData
 On
 ONanGroupON
 OneIdentity
 Opacity
 Open
 OpenAppend
 Opener
 OpenerBox
 OpenerBoxOptions
 OpenerView
 OpenFunctionInspectorPacket
 Opening
 OpenRead
 OpenSpecialOptions
 OpenTemporary
 OpenWrite
 Operate
 OperatingSystem
 OptimumFlowData
 Optional
 OptionalElement
 OptionInspectorSettings
 OptionQ
 Options
 OptionsPacket
 OptionsPattern
 OptionValue
 OptionValueBox
 OptionValueBoxOptions
 Or
 Orange

OrderDistribution
 OrderedQ
 Ordering
 Orderless
 OrnsteinUhlenbeckProcess
 Orthogonalize
 OrthogonalMatrixQ
 Out
 Outer
 OutputAutoOverwrite
 OutputControllabilityMatrix
 OutputControllableModelQ
 OutputForm
 OutputFormat
 OutputFormData
 OutputGrouping
 OutputMathEditExpression
 OutputNamePacket
 OutputResponse
 OutputSizeLimit
 OutputStream
 Over
 OverBar
 OverDot
 Overflow
 OverHat
 Overlaps
 Overlay
 OverlayBox
 OverlayBoxOptions
 Overscript
 OverscriptBox
 OverscriptBoxOptions
 OverTilde
 OverVector
 OverwriteTarget
 OwenT
 OwnValues
 Package
 PackingMethod
 PaddedForm
 Padding
 PadeApproximant
 PadLeft
 PadRight
 PageBreakAbove
 PageBreakBelow
 PageBreakWithin
 PageFooterLines
 PageFooters
 PageHeaderLines
 PageHeaders
 PageHeight
 PageRankCentrality
 PageWidth
 PairedBarChart
 PairedHistogram
 PairedSmoothHistogram

PairedZTest
 PaletteNotebook
 PalettePath
 Pane
 PaneBox
 PaneBoxOptions
 Panel
 PanelBox
 PanelBoxOptions
 Paneled
 PaneSelector
 PaneSelectorBox
 PaneSelectorBoxOptions
 PaperWidth
 ParabolicCylinderD
 ParagraphIndent
 ParagraphSpacing
 ParallelArray
 ParallelCombine
 ParallelDo
 Parallelepiped
 ParallelEvaluate
 Parallelization
 Parallelize
 ParallelMap
 ParallelNeeds
 Parallelogram
 ParallelProduct
 ParallelSubmit
 ParallelSum
 ParallelTable
 ParallelTry
 Parameter
 ParameterEstimator
 ParameterMixtureDistribution
 ParameterVariables
 ParametricFunction
 ParametricNDSolve
 ParametricNDSolveValue
 ParametricPlot
 ParametricPlot3D
 ParametricRegion
 ParentBox
 ParentCell
 ParentConnect
 ParentDirectory
 ParentForm
 Parenthesize
 ParentList
 ParentNotebook
 ParetoDistribution
 ParkData
 Part
 PartBehavior
 PartialCorrelationFunction
 PartialD
 ParticleAcceleratorData
 ParticleData

PartitionsP
 PartitionsQ
 ParzenWindow
 PascalDistribution
 PassEventsDown
 PassEventsUp
 Paste
 PasteBoxFormInlineCells
 PasteButton
 Path
 PathGraph
 PathGraphQ
 Pattern
 PatternSequence
 PatternTest
 PauliMatrix
 PaulWavelet
 Pause
 PausedTime
 PDF
 PeakDetect
 PearsonChiSquareTest
 PearsonCorrelationTest
 PearsonDistribution
 PerformanceGoal
 PeriodicInterpolation
 Periodogram
 PeriodogramArray
 Permissions
 PermissionsGroup
 PermissionsGroups
 PermutationCycles
 PermutationCyclesQ
 PermutationGroup
 PermutationLength
 PermutationList
 PermutationListQ
 PermutationMax
 PermutationMin
 PermutationOrder
 PermutationPower
 PermutationProduct
 PermutationReplace
 Permutations
 PermutationSupport
 Permute
 PeronaMalikFilter
 Perpendicular
 PersonData
 PERTDistribution
 PetersenGraph
 PhaseMargins
 PhaseRange
 PhysicalSystemData
 Pi
 Pick
 PIDData
 PIDDerivativeFilter

PIDTune
Piecewise
PiecewiseExpand
PieChart
PieChart3D
PillaiTrace
PillaiTraceTest
Pink
Pivot
Pivoting
PixelConstrained
PixelValue
PixelValuePositions
Placed
Placeholder
PlaceholderReplace
Plain
PlanarGraphQ
PlanckRadiationLaw
PlaneCurveData
PlanetaryMoonData
PlanetData
PlantData
Play
PlayRange
Plot
Plot3D
Plot3Matrix
PlotDivision
PlotJoined
PlotLabel
PlotLayout
PlotLegends
PlotMarkers
PlotPoints
PlotRange
PlotRangeClipping
PlotRangeClipPlanesStyle
PlotRangePadding
PlotRegion
PlotStyle
PlotTheme
Pluralize
Plus
PlusMinus
Pochhammer
PodStates
PodWidth
Point
Point3DBox
PointBox
PointFigureChart
PointLegend
PointSize
PoissonConsulDistribution
PoissonDistribution
PoissonProcess
PoissonWindow

PolarAxesOrigin
 PolarGridLines
 PolarPlot
 PolarTicks
 PoleZeroMarkers
 PolyaAeppliDistribution
 PolyGamma
 Polygon
 Polygon3DBox
 Polygon3DBoxOptions
 PolygonBox
 PolygonBoxOptions
 PolygonHoleScale
 PolygonIntersections
 PolygonScale
 PolyhedronData
 PolyLog
 PolynomialExtendedGCD
 PolynomialForm
 PolynomialGCD
 PolynomialLCM
 PolynomialMod
 PolynomialQ
 PolynomialQuotient
 PolynomialQuotientRemainder
 PolynomialReduce
 PolynomialRemainder
 Polynomials
 PopupMenu
 PopupMenuBox
 PopupMenuBoxOptions
 PopupView
 PopupWindow
 Position
 PositionIndex
 Positive
 PositiveDefiniteMatrixQ
 PositiveSemidefiniteMatrixQ
 PossibleZeroQ
 Postfix
 PostScript
 Power
 PowerDistribution
 PowerExpand
 PowerMod
 PowerModList
 PowerRange
 PowerSpectralDensity
 PowersRepresentations
 PowerSymmetricPolynomial
 Precedence
 PrecedenceForm
 Precedes
 PrecedesEqual
 PrecedesSlantEqual
 PrecedesTilde
 Precision
 PrecisionGoal

Predict
 PredictorFunction
 PredictorInformation
 PredictorMeasurements
 PreemptProtect
 PreferencesPath
 Prefix
 PreIncrement
 Prepend
 PrependTo
 PreserveImageOptions
 Previous
 PreviousCell
 PriceGraphDistribution
 PrimaryPlaceholder
 Prime
 PrimeNu
 PrimeOmega
 PrimePi
 PrimePowerQ
 PrimeQ
 Primes
 PrimeZetaP
 PrimitiveRoot
 PrimitiveRootList
 PrincipalComponents
 PrincipalValue
 Print
 PrintAction
 PrintForm
 PrintingCopies
 PrintingOptions
 PrintingPageRange
 PrintingStartingPageNumber
 PrintingStyleEnvironment
 PrintPrecision
 PrintTemporary
 Prism
 PrismBox
 PrismBoxOptions
 PrivateCellOptions
 PrivateEvaluationOptions
 PrivateFontOptions
 PrivateFrontEndOptions
 PrivateNotebookOptions
 PrivatePaths
 Probability
 ProbabilityDistribution
 ProbabilityPlot
 ProbabilityPr
 ProbabilityScalePlot
 ProbitModelFit
 ProcessConnection
 ProcessDirectory
 ProcessEnvironment
 Processes
 ProcessEstimator
 ProcessInformation
 ProcessOptions

ProcessParameterAssumptions
 ProcessParameterQ
 ProcessStateDomain
 ProcessStatus
 ProcessTimeDomain
 Product
 ProductDistribution
 ProductLog
 ProgressIndicator
 ProgressIndicatorBox
 ProgressIndicatorBoxOptions
 Projection
 Prolog
 PromptForm
 Properties
 Property
 PropertyList
 PropertyValue
 Proportion
 Proportional
 Protect
 Protected
 ProteinData
 Pruning
 PseudoInverse
 PulsarData
 Purple
 Put
 PutAppend
 Pyramid
 PyramidBox
 PyramidBoxOptions
 QBinomial
 QFactorial
 QGamma
 QHypergeometricPFQ
 QPochhammer
 QPolyGamma
 QRDecomposition
 QuadraticIrrationalQ
 Qualifiers
 Quantile
 QuantilePlot
 Quantity
 QuantityForm
 QuantityMagnitude
 QuantityQ
 QuantityThread
 QuantityUnit
 QuantityVariable
 QuantityVariableCanonicalUnit
 QuantityVariableDimensions
 QuantityVariableIdentifier
 QuantityVariablePhysicalQuantity
 Quartics
 QuartileDeviation
 Quartiles
 QuartileSkewness

QueueingNetworkProcess

QueueingProcess

QueueProperties

Quiet

Quit

Quotient

QuotientRemainder

RadialGradientImage

RadialityCentrality

RadicalBox

RadicalBoxOptions

RadioButton

RadioButtonBar

RadioButtonBox

RadioButtonBoxOptions

Radon

RamanujanTau

RamanujanTauL

RamanujanTauTheta

RamanujanTauZ

Random

RandomChoice

RandomColor

RandomComplex

RandomFunction

RandomGraph

RandomImage

RandomInteger

RandomPermutation

RandomPrime

RandomReal

RandomSample

RandomSeed

RandomVariate

RandomWalkProcess

Range

RangeFilter

RangeSpecification

RankedMax

RankedMin

Raster

Raster3D

Raster3DBox

Raster3DBoxOptions

RasterArray

RasterBox

RasterBoxOptions

Rasterize

RasterSize

Rational

RationalFunctions

Rationalize

Rationals

Ratios

Raw

RawArray

RawBoxes

RawData

RawMedium

RayleighDistribution
 Re
 Read
 ReadLine
 ReadList
 ReadProtected
 ReadString
 Real
 RealBlockDiagonalForm
 RealDigits
 RealExponent
 Reals
 Reap
 Record
 RecordLists
 RecordSeparators
 Rectangle
 RectangleBox
 RectangleBoxOptions
 RectangleChart
 RectangleChart3D
 RecurrenceFilter
 RecurrenceTable
 RecurringDigitsForm
 Red
 Reduce
 RefBox
 ReferenceLineStyle
 ReferenceMarkers
 ReferenceMarkerStyle
 Refine
 ReflectionMatrix
 ReflectionTransform
 Refresh
 RefreshRate
 RegionBinarize
 RegionBoundary
 RegionBounds
 RegionCentroid
 RegionDifference
 RegionDimension
 RegionDistance
 RegionDistanceFunction
 RegionEmbeddingDimension
 RegionFunction
 RegionIntersection
 RegionMeasure
 RegionMember
 RegionMemberFunction
 RegionNearest
 RegionNearestFunction
 RegionPlot
 RegionPlot3D
 RegionProduct
 RegionQ
 RegionSymmetricDifference
 RegionUnion
 RegularExpression
 Regularization

RegularlySampledQ
 Reinstall
 Release
 ReleaseHold
 ReliabilityDistribution
 ReliefImage
 ReliefPlot
 Remove
 RemoveAlphaChannel
 RemoveAsynchronousTask
 RemoveBackground
 Removed
 RemoveInputStreamMethod
 RemoveOutputStreamMethod
 RemoveProperty
 RemoveScheduledTask
 RemoveUsers
 RenameDirectory
 RenameFile
 RenderAll
 RenderingOptions
 RenewalProcess
 RenkoChart
 Repeated
 RepeatedNull
 RepeatedString
 Replace
 ReplaceAll
 ReplaceHeldPart
 ReplaceImageValue
 ReplaceList
 ReplacePart
 ReplacePixelValue
 ReplaceRepeated
 RequiredPhysicalQuantities
 Resampling
 ResamplingMethod
 Rescale
 RescalingTransform
 ResetDirectory
 ResetMenusPacket
 ResetScheduledTask
 Residue
 Resolve
 ResponseForm
 Rest
 Restricted
 Resultant
 ResumePacket
 Return
 ReturnExpressionPacket
 ReturnInputFormPacket
 ReturnPacket
 ReturnTextPacket
 Reverse
 ReverseBiorthogonalSplineWavelet
 ReverseElement
 ReverseEquilibrium
 ReverseGraph

ReverseUpEquilibrium

RevolutionAxis

RevolutionPlot3D

RGBColor

RiccatiSolve

RiceDistribution

RidgeFilter

RiemannR

RiemannSiegelTheta

RiemannSiegelZ

RiemannXi

Riffle

Right

RightArrow

RightArrowBar

RightArrowLeftArrow

RightComposition

RightCosetRepresentative

RightDownTeeVector

RightDownVector

RightDownVectorBar

RightTee

RightTeeArrow

RightTeeVector

RightTriangle

RightTriangleBar

RightTriangleEqual

RightUpDownVector

RightUpTeeVector

RightUpVector

RightUpVectorBar

RightVector

RightVectorBar

RiskAchievementImportance

RiskReductionImportance

RogersTanimotoDissimilarity

Root

RootApproximant

RootIntervals

RootLocusPlot

RootMeanSquare

RootOfUnityQ

RootReduce

Roots

RootSum

Rotate

RotateLabel

RotateLeft

RotateRight

RotationAction

RotationBox

RotationBoxOptions

RotationMatrix

RotationTransform

Round

RoundImplies

RoundingRadius

Row

RowAlignments

RowBackgrounds
 RowBox
 RowHeights
 RowLines
 RowMinHeight
 RowReduce
 RowsEqual
 RowSpacings
 RSolve
 RSolveValue
 RudvalisGroupRu
 Rule
 RuleCondition
 RuleDelayed
 RuleForm
 RulerUnits
 Run
 RunProcess
 RunScheduledTask
 RunThrough
 RuntimeAttributes
 RuntimeOptions
 RussellRaoDissimilarity
 SameQ
 SameTest
 SampleDepth
 SampledSoundFunction
 SampledSoundList
 SampleRate
 SamplingPeriod
 SARIMAProcess
 SARMAProcess
 SASTriangle
 SatelliteData
 SatisfiabilityCount
 SatisfiabilityInstances
 SatisfiableQ
 Saturday
 Save
 Saveable
 SaveAutoDelete
 SaveDefinitions
 SavitzkyGolayMatrix
 SawtoothWave
 Scale
 Scaled
 ScaleDivisions
 ScaledMousePosition
 ScaleOrigin
 ScalePadding
 ScaleRanges
 ScaleRangeStyle
 ScalingFunctions
 ScalingMatrix
 ScalingTransform
 Scan
 ScheduledTask
 ScheduledTaskInformation
 ScheduledTaskInformationData

ScheduledTaskObject
 ScheduledTasks
 SchurDecomposition
 ScientificForm
 ScorerGi
 ScorerGiPrime
 ScorerHi
 ScorerHiPrime
 ScreenRectangle
 ScreenStyleEnvironment
 ScriptBaselineShifts
 ScriptForm
 ScriptLevel
 ScriptMinSize
 ScriptRules
 ScriptSizeMultipliers
 Scrollbars
 ScrollingOptions
 ScrollPosition
 Sec
 Sech
 SechDistribution
 SectionGrouping
 SectorChart
 SectorChart3D
 SectorOrigin
 SectorSpacing
 SeedRandom
 Select
 Selectable
 SelectComponents
 SelectedCells
 SelectedNotebook
 SelectFirst
 Selection
 SelectionAnimate
 SelectionCell
 SelectionCellCreateCell
 SelectionCellDefaultStyle
 SelectionCellParentStyle
 SelectionCreateCell
 SelectionDebuggerTag
 SelectionDuplicateCell
 SelectionEvaluate
 SelectionEvaluateCreateCell
 SelectionMove
 SelectionPlaceholder
 SelectionSetStyle
 SelectWithContents
 SelfLoops
 SelfLoopStyle
 SemanticImport
 SemanticImportString
 SemanticInterpretation
 SemialgebraicComponentInstances
 SendMail
 SendMessage
 Sequence
 SequenceAlignment

SequenceForm
 SequenceHold
 SequenceLimit
 Series
 SeriesCoefficient
 SeriesData
 ServiceConnect
 ServiceDisconnect
 ServiceExecute
 ServiceObject
 SessionTime
 Set
 SetAccuracy
 SetAlphaChannel
 SetAttributes
 Setbacks
 SetBoxFormNamesPacket
 SetCloudDirectory
 SetDelayed
 SetDirectory
 SetEnvironment
 SetEvaluationNotebook
 SetFileDate
 SetFileLoadingContext
 SetNotebookStatusLine
 SetOptions
 SetOptionsPacket
 SetPrecision
 SetProperty
 SetSelectedNotebook
 SetSharedFunction
 SetSharedVariable
 SetSpeechParametersPacket
 SetStreamPosition
 SetSystemOptions
 Setter
 SetterBar
 SetterBox
 SetterBoxOptions
 Setting
 SetUsers
 SetValue
 Shading
 Shallow
 ShannonWavelet
 ShapiroWilkTest
 Share
 Sharpen
 ShearingMatrix
 ShearingTransform
 ShenCastanMatrix
 Short
 ShortDownArrow
 Shortest
 ShortestMatch
 ShortestPathFunction
 ShortLeftArrow
 ShortRightArrow
 ShortUpArrow

Show
 ShowAutoStyles
 ShowCellBracket
 ShowCellLabel
 ShowCellTags
 ShowClosedCellArea
 ShowContents
 ShowControls
 ShowCursorTracker
 ShowGroupOpenCloseIcon
 ShowGroupOpener
 ShowInvisibleCharacters
 ShowPageBreaks
 ShowPredictiveInterface
 ShowSelection
 ShowShortBoxForm
 ShowSpecialCharacters
 ShowStringCharacters
 ShowSyntaxStyles
 ShrinkingDelay
 ShrinkWrapBoundingBox
 SiderealTime
 SiegelTheta
 SiegelTukeyTest
 Sign
 Signature
 SignedRankTest
 SignedRegionDistance
 SignificanceLevel
 SignPadding
 SignTest
 SimilarityRules
 SimpleGraph
 SimpleGraphQ
 Simplex
 Simplify
 Sin
 Sinc
 SinghMaddalaDistribution
 SingleEvaluation
 SingleLetterItalics
 SingleLetterStyle
 SingularValueDecomposition
 SingularValueList
 SingularValuePlot
 SingularValues
 Sinh
 SinhIntegral
 SinIntegral
 SixJSymbol
 Skeleton
 SkeletonTransform
 SkellamDistribution
 Skewness
 SkewNormalDistribution
 Skip
 SliceDistribution
 Slider
 Slider2D

Slider2DBox
 Slider2DBoxOptions
 SliderBox
 SliderBoxOptions
 SlideView
 Slot
 SlotSequence
 Small
 SmallCircle
 Smaller
 SmithDelayCompensator
 SmithWatermanSimilarity
 SmoothDensityHistogram
 SmoothHistogram
 SmoothHistogram3D
 SmoothKernelDistribution
 SocialMediaData
 Socket
 SokalSneathDissimilarity
 SolarEclipse
 SolarSystemFeatureData
 SolidData
 Solve
 SolveAlways
 SolveDelayed
 Sort
 SortBy
 Sound
 SoundAndGraphics
 SoundNote
 SoundVolume
 SourceEntityType
 Sow
 Space
 SpaceCurveData
 SpaceForm
 Spacer
 Spacings
 Span
 SpanAdjustments
 SpanCharacterRounding
 SpanFromAbove
 SpanFromBoth
 SpanFromLeft
 SpanLineThickness
 SpanMaxSize
 SpanMinSize
 SpanningCharacters
 SpanSymmetric
 SparseArray
 SpatialGraphDistribution
 Speak
 SpeakTextPacket
 SpearmanRankTest
 SpearmanRho
 SpeciesData
 Spectrogram
 SpectrogramArray
 Specularity

SpellingCorrection
 SpellingDictionaries
 SpellingDictionariesPath
 SpellingOptions
 SpellingSuggestionsPacket
 Sphere
 SphereBox
 SphericalBesselJ
 SphericalBesselY
 SphericalHankelH1
 SphericalHankelH2
 SphericalHarmonicY
 SphericalPlot3D
 SphericalRegion
 SpheroidalEigenvalue
 SpheroidalJoiningFactor
 SpheroidalIPS
 SpheroidalIPSPRime
 SpheroidalQS
 SpheroidalQSPRime
 SpheroidalRadialFactor
 SpheroidalS1
 SpheroidalS1PRime
 SpheroidalS2
 SpheroidalS2PRime
 Splice
 SplicedDistribution
 SplineClosed
 SplineDegree
 SplineKnots
 SplineWeights
 Split
 SplitBy
 SpokenString
 Sqrt
 SqrtBox
 SqrtBoxOptions
 Square
 SquaredEuclideanDistance
 SquareFreeQ
 SquareIntersection
 SquareMatrixQ
 SquaresR
 SquareSubset
 SquareSubsetEqual
 SquareSuperset
 SquareSupersetEqual
 SquareUnion
 SquareWave
 SSSTriangle
 StabilityMargins
 StabilityMarginsStyle
 StableDistribution
 Stack
 StackBegin
 StackComplete
 StackInhibit
 StandardAtmosphereData
 StandardDeviation

StandardDeviationFilter
StandardForm
Standardize
StandbyDistribution
Star
StarClusterData
StarData
StarGraph
StartAsynchronousTask
StartingStepSize
StartOfLine
StartOfString
StartProcess
StartScheduledTask
StartupSound
StateDimensions
StateFeedbackGains
StateOutputEstimator
StateResponse
StateSpaceModel
StateSpaceRealization
StateSpaceTransform
StateTransformationLinearize
StationaryDistribution
StationaryWaveletPacketTransform
StationaryWaveletTransform
StatusArea
StatusCentrality
StepMonitor
StieltjesGamma
StirlingS1
StirlingS2
StopAsynchronousTask
StopScheduledTask
StrataVariables
StratonovichProcess
StreamColorFunction
StreamColorFunctionScaling
StreamDensityPlot
StreamPlot
StreamPoints
StreamPosition
Streams
StreamScale
StreamStyle
String
StringBreak
StringByteCount
StringCases
StringCount
StringDrop
StringExpression
StringForm
StringFormat
StringFreeQ
StringInsert
StringJoin
StringLength
StringMatchQ

StringPosition
 StringQ
 StringReplace
 StringReplaceList
 StringReplacePart
 StringReverse
 StringRotateLeft
 StringRotateRight
 StringSkeleton
 StringSplit
 StringTake
 StringTemplate
 StringToStream
 StringTrim
 StripBoxes
 StripOnInput
 StripWrapperBoxes
 StrokeForm
 StructuralImportance
 StructuredArray
 StructuredSelection
 StruveH
 StruveL
 Stub
 StudentTDistribution
 Style
 StyleBox
 StyleBoxAutoDelete
 StyleData
 StyleDefinitions
 StyleForm
 StyleKeyMapping
 StyleMenuListing
 StyleNameDialogSettings
 StyleNames
 StylePrint
 StyleSheetPath
 Subfactorial
 Subgraph
 SubMinus
 SubPlus
 SubresultantPolynomialRemainders
 SubresultantPolynomials
 Subresultants
 Subscript
 SubscriptBox
 SubscriptBoxOptions
 Subscripted
 Subset
 SubsetEqual
 SubsetQ
 Subsets
 SubStar
 Subsuperscript
 SubsuperscriptBox
 SubsuperscriptBoxOptions
 Subtract
 SubtractFrom
 SubValues

Succeeds
SucceedsEqual
SucceedsSlantEqual
SucceedsTilde
SuchThat
Sum
SumConvergence
Sunday
SunPosition
Sunrise
Sunset
SuperDagger
SuperMinus
SupernovaData
SuperPlus
Superscript
SuperscriptBox
SuperscriptBoxOptions
Superset
SupersetEqual
SuperStar
Surd
SurdForm
SurfaceColor
SurfaceData
SurfaceGraphics
SurvivalDistribution
SurvivalFunction
SurvivalModel
SurvivalModelFit
SuspendPacket
SuzukiDistribution
SuzukiGroupSuz
SwatchLegend
Switch
Symbol
SymbolName
SymletWavelet
Symmetric
SymmetricGroup
SymmetricMatrixQ
SymmetricPolynomial
SymmetricReduction
Symmetrize
SymmetrizedArray
SymmetrizedArrayRules
SymmetrizedDependentComponents
SymmetrizedIndependentComponents
SymmetrizedReplacePart
SynchronousInitialization
SynchronousUpdating
Syntax
SyntaxForm
SyntaxInformation
SyntaxLength
SyntaxPacket
SyntaxQ
SystemDialogInput
SystemException

SystemGet
 SystemHelpPath
 SystemInformation
 SystemInformationData
 SystemOpen
 SystemOptions
 SystemsModelDelay
 SystemsModelDelayApproximate
 SystemsModelDelete
 SystemsModelDimensions
 SystemsModelExtract
 SystemsModelFeedbackConnect
 SystemsModelLabels
 SystemsModelLinearity
 SystemsModelMerge
 SystemsModelOrder
 SystemsModelParallelConnect
 SystemsModelSeriesConnect
 SystemsModelStateFeedbackConnect
 SystemsModelVectorRelativeOrders
 SystemStub
 Tab
 TabFilling
 Table
 TableAlignments
 TableDepth
 TableDirections
 TableForm
 TableHeadings
 TableSpacing
 TableView
 TableViewBox
 TabSpacings
 TabView
 TabViewBox
 TabViewBoxOptions
 TagBox
 TagBoxNote
 TagBoxOptions
 TaggingRules
 TagSet
 TagSetDelayed
 TagStyle
 TagUnset
 Take
 TakeWhile
 Tally
 Tan
 Tanh
 TargetFunctions
 TargetUnits
 TautologyQ
 TelegraphProcess
 TemplateApply
 TemplateBox
 TemplateBoxOptions
 TemplateExpression
 TemplateIf
 TemplateObject

TemplateSequence
TemplateSlot
TemplateSlotSequence
TemplateWith
TemporalData
TemporalRegularity
Temporary
TemporaryVariable
TensorContract
TensorDimensions
TensorExpand
TensorProduct
TensorQ
TensorRank
TensorReduce
TensorSymmetry
TensorTranspose
TensorWedge
TestID
TestReport
TestReportObject
TestResultObject
Tetrahedron
TetrahedronBox
TetrahedronBoxOptions
TeXForm
TeXSave
Text
Text3DBox
Text3DBoxOptions
TextAlignment
TextBand
TextBoundingBox
TextBox
TextCell
TextClipboardType
TextData
TextForm
TextJustification
TextLegend
TextLine
TextPacket
TextParagraph
TextRecognize
TextRendering
TextString
TextStyle
Texture
TextureCoordinateFunction
TextureCoordinateScaling
Therefore
ThermodynamicData
ThermometerGauge
Thick
Thickness
Thin
Thinning
ThisLink
ThompsonGroupTh

Thread
ThreadDepth
ThreeJSymbol
Threshold
Through
Throw
Thumbnail
Thursday
Ticks
TicksStyle
Tilde
TildeEqual
TildeFullEqual
TildeTilde
TimeConstrained
TimeConstraint
TimeDirection
TimeFormat
TimeObject
Timeout
Times
TimesBy
TimeSeries
TimeSeriesAggregate
TimeSeriesForecast
TimeSeriesInsert
TimeSeriesInvertibility
TimeSeriesMap
TimeSeriesMapThread
TimeSeriesModel
TimeSeriesModelFit
TimeSeriesResample
TimeSeriesRescale
TimeSeriesShift
TimeSeriesThread
TimeSeriesWindow
TimeUsed
TimeValue
TimeZone
TimeZoneConvert
Timing
Tiny
TitleGrouping
TitsGroupT
ToBoxes
ToCharacterCode
ToColor
ToContinuousTimeModel
ToDate
Today
ToDiscreteTimeModel
ToEntity
ToeplitzMatrix
ToExpression
ToFileName
Together
Toggle
ToggleFalse
Toggleler

TogglerBar
TogglerBox
TogglerBoxOptions
ToHeldExpression
ToInvertibleTimeSeries
TokenWords
Tolerance
ToLowerCase
Tomorrow
ToNumberField
TooBig
Tooltip
TooltipBox
TooltipBoxOptions
TooltipDelay
TooltipStyle
Top
TopHatTransform
TopologicalSort
ToRadicals
ToRules
ToString
Total
TotalHeight
TotalVariationFilter
TotalWidth
TouchPosition
TouchscreenAutoZoom
TouchscreenControlPlacement
ToUpperCase
Tr
Trace
TraceAbove
TraceAction
TraceBackward
TraceDepth
TraceDialog
TraceForward
TraceInternal
TraceLevel
TraceOff
TraceOn
TraceOriginal
TracePrint
TraceScan
TrackedSymbols
TrackingFunction
TradingChart
TraditionalForm
TraditionalFunctionNotation
TraditionalNotation
TraditionalOrder
TransferFunctionCancel
TransferFunctionExpand
TransferFunctionFactor
TransferFunctionModel
TransferFunctionPoles
TransferFunctionTransform
TransferFunctionZeros

TransformationClass
TransformationFunction
TransformationFunctions
TransformationMatrix
TransformedDistribution
TransformedField
TransformedProcess
TransformedRegion
TransitionDirection
TransitionDuration
TransitionEffect
TransitiveClosureGraph
TransitiveReductionGraph
Translate
TranslationTransform
Transparent
TransparentColor
Transpose
TrapSelection
TreeForm
TreeGraph
TreeGraphQ
TreePlot
TrendStyle
Triangle
TriangleWave
TriangularDistribution
TriangulateMesh
Trig
TrigExpand
TrigFactor
TrigFactorList
Trigger
TrigReduce
TrigToExp
TrimmedMean
TropicalStormData
True
TrueQ
TruncatedDistribution
TsallisQExponentialDistribution
TsallisQGaussianDistribution
TTest
Tube
TubeBezierCurveBox
TubeBezierCurveBoxOptions
TubeBox
TubeBSplineCurveBox
TubeBSplineCurveBoxOptions
Tuesday
TukeyLambdaDistribution
TukeyWindow
TunnelData
Tuples
TuranGraph
TuringMachine
TuttePolynomial
UnateQ
Uncompress

Undefined
 UnderBar
 Underflow
 Underlined
 Underoverscript
 UnderoverscriptBox
 UnderoverscriptBoxOptions
 Underscript
 UnderscriptBox
 UnderscriptBoxOptions
 UnderseaFeatureData
 UndirectedEdge
 UndirectedGraph
 UndirectedGraphQ
 UndoOptions
 UndoTrackedVariables
 Unequal
 Unevaluated
 UniformDistribution
 UniformGraphDistribution
 UniformSumDistribution
 Uninstall
 Union
 UnionPlus
 Unique
 UnitaryMatrixQ
 UnitBox
 UnitConvert
 UnitDimensions
 Unitize
 UnitRootTest
 UnitSimplify
 UnitStep
 UnitSystem
 UnitTriangle
 UnitVector
 UnityDimensions
 UniversityData
 Unprotect
 UnsameQ
 UnsavedVariables
 Unset
 UnsetShared
 UntrackedVariables
 Up
 UpArrow
 UpArrowBar
 UpArrowDownArrow
 Update
 UpdateDynamicObjects
 UpdateDynamicObjectsSynchronous
 UpdateInterval
 UpDownArrow
 UpEquilibrium
 UpperCaseQ
 UpperLeftArrow
 UpperRightArrow
 UpperTriangularize
 Insample

UpSet
UpSetDelayed
UpTee
UpTeeArrow
UpValues
URL
URLBuild
URLDecode
URLDispatcher
URLEncode
URLExecute
URLExistsQ
URLExpand
URLFetch
URLFetchAsynchronous
URLParse
URLQueryDecode
URLQueryEncode
URLSave
URLSaveAsynchronous
URLShorten
UseGraphicsRange
UserDefinedWavelet
Using
UsingFrontEnd
UtilityFunction
V2Get
ValidationLength
ValidationSet
Value
ValueBox
ValueBoxOptions
ValueDimensions
ValueForm
ValueQ
Values
ValuesData
Variables
Variance
VarianceEquivalenceTest
VarianceEstimatorFunction
VarianceGammaDistribution
VarianceTest
VectorAngle
VectorColorFunction
VectorColorFunctionScaling
VectorDensityPlot
VectorGlyphData
VectorPlot
VectorPlot3D
VectorPoints
VectorQ
Vectors
VectorScale
VectorStyle
Vee
Verbatim
Verbose
VerboseConvertToPostScriptPacket

VerificationTest
VerifyConvergence
VerifySolutions
VerifyTestAssumptions
Version
VersionNumber
VertexAdd
VertexCapacity
VertexColors
VertexComponent
VertexConnectivity
VertexContract
VertexCoordinateRules
VertexCoordinates
VertexCorrelationSimilarity
VertexCosineSimilarity
VertexCount
VertexCoverQ
VertexDataCoordinates
VertexDegree
VertexDelete
VertexDiceSimilarity
VertexEccentricity
VertexInComponent
VertexInDegree
VertexIndex
VertexJaccardSimilarity
VertexLabeling
VertexLabels
VertexLabelStyle
VertexList
VertexNormals
VertexOutComponent
VertexOutDegree
VertexQ
VertexRenderingFunction
VertexReplace
VertexShape
VertexShapeFunction
VertexSize
VertexStyle
VertexTextureCoordinates
VertexWeight
Vertical
VerticalBar
VerticalForm
VerticalGauge
VerticalSeparator
VerticalSlider
VerticalTilde
ViewAngle
ViewCenter
ViewMatrix
ViewPoint
ViewPointSelectorSettings
ViewPort
ViewRange
ViewVector
ViewVertical

VirtualGroupData
Visible
VisibleCell
VoigtDistribution
VolcanoData
Volume
VonMisesDistribution
VoronoiMesh
WaitAll
WaitAsynchronousTask
WaitNext
WaitUntil
WakebyDistribution
WalleniusHypergeometricDistribution
WaringYuleDistribution
WatershedComponents
WatsonUSquareTest
WattsStrogatzGraphDistribution
WaveletBestBasis
WaveletFilterCoefficients
WaveletImagePlot
WaveletListPlot
WaveletMapIndexed
WaveletMatrixPlot
WaveletPhi
WaveletPsi
WaveletScale
WaveletScalogram
WaveletThreshold
WeaklyConnectedComponents
WeaklyConnectedGraphQ
WeakStationarity
WeatherData
WeberE
Webpage
Wedge
Wednesday
WeibullDistribution
WeierstrassHalfPeriods
WeierstrassInvariants
WeierstrassP
WeierstrassPPrime
WeierstrassSigma
WeierstrassZeta
WeightedAdjacencyGraph
WeightedAdjacencyMatrix
WeightedData
WeightedGraphQ
Weights
WelchWindow
WheelGraph
WhenEvent
Which
While
White
WhiteNoiseProcess
WhitePoint
Whitespace
WhitespaceCharacter

WhittakerM
WhittakerW
WienerFilter
WienerProcess
WignerD
WignerSemicircleDistribution
WilksW
WilksWTest
WindDirectionData
WindowClickSelect
WindowElements
WindowFloating
WindowFrame
WindowFrameElements
WindowMargins
WindowMovable
WindowOpacity
WindowSelected
WindowSize
WindowStatusArea
WindowTitle
WindowToolbars
WindowWidth
WindSpeedData
WindVectorData
With
WolframAlpha
WolframAlphaDate
WolframAlphaQuantity
WolframAlphaResult
Word
WordBoundary
WordCharacter
WordData
WordSearch
WordSeparators
WorkingPrecision
WrapAround
Write
WriteLine
WriteString
Wronskian
XMLElement
XMLObject
XMLTemplate
Xnor
Xor
XYZColor
Yellow
Yesterday
YuleDissimilarity
ZernikeR
ZeroSymmetric
ZeroTest
ZeroWidthTimes
Zeta
ZetaZero
ZIPCodeData
ZinfDistribution

ZTest
ZTransform
\$Aborted
\$ActivationGroupID
\$ActivationKey
\$ActivationUserRegistered
\$AddOnsDirectory
\$AssertFunction
\$Assumptions
\$AsynchronousTask
\$BaseDirectory
\$BatchInput
\$BatchOutput
\$BoxForms
\$ByteOrdering
\$Canceled
\$CharacterEncoding
\$CharacterEncodings
\$CloudBase
\$CloudConnected
\$CloudCreditsAvailable
\$CloudEvaluation
\$CloudRootDirectory
\$CloudSymbolBase
\$CommandLine
\$CompilationTarget
\$ConditionHold
\$ConfiguredKernels
\$Context
\$ContextPath
\$ControlActiveSetting
\$CreationDate
\$CurrentLink
\$DateStringFormat
\$DefaultFont
\$DefaultFrontEnd
\$DefaultImagingDevice
\$DefaultPath
\$Display
\$DisplayFunction
\$DistributedContexts
\$DynamicEvaluation
\$Echo
\$EmbedCodeEnvironments
\$Epilog
\$EvaluationCloudObject
\$EvaluationEnvironment
\$ExportFormats
\$Failed
\$FinancialDataSource
\$FormatType
\$FrontEnd
\$FrontEndSession
\$GeoEntityType
\$GeoLocation
\$GeoLocationCity
\$GeoLocationCountry
\$GeoLocationPrecision
\$GeoLocationSource

\$HistoryLength
\$HomeDirectory
\$HTMLExportRules
\$HTTPCookies
\$IgnoreEOF
\$ImageFormattingWidth
\$ImagingDevice
\$ImagingDevices
\$ImportFormats
\$InitialDirectory
\$Input
\$InputFileName
\$InputStreamMethods
\$Inspector
\$InstallationDate
\$InstallationDirectory
\$InterfaceEnvironment
\$InterpreterTypes
\$IterationLimit
\$KernelCount
\$KernelID
\$Language
\$LaunchDirectory
\$LibraryPath
\$LicenseExpirationDate
\$LicenseID
\$LicenseProcesses
\$LicenseServer
\$LicenseSubprocesses
\$LicenseType
\$Line
\$Linked
\$LinkSupported
\$LoadedFiles
\$MachineAddresses
\$MachineDomain
\$MachineDomains
\$MachineEpsilon
\$MachineID
\$MachineName
\$MachinePrecision
\$MachineType
\$MaxExtraPrecision
\$MaxLicenseProcesses
\$MaxLicenseSubprocesses
\$MaxMachineNumber
\$MaxNumber
\$MaxPiecewiseCases
\$MaxPrecision
\$MaxRootDegree
\$MessageGroups
\$MessageList
\$MessagePrePrint
\$Messages
\$MinMachineNumber
\$MinNumber
\$MinorReleaseNumber
\$MinPrecision
\$ModuleNumber

\$NetworkLicense
 \$NewMessage
 \$NewSymbol
 \$Notebooks
 \$NumberMarks
 \$Off
 \$OperatingSystem
 \$Output
 \$OutputForms
 \$OutputSizeLimit
 \$OutputStreamMethods
 \$Packages
 \$ParentLink
 \$ParentProcessID
 \$PasswordFile
 \$PatchLevelID
 \$Path
 \$PathnameSeparator
 \$PerformanceGoal
 \$Permissions
 \$PermissionsGroupBase
 \$PipeSupported
 \$PlotTheme
 \$Post
 \$Pre
 \$PreferencesDirectory
 \$PrePrint
 \$PreRead
 \$PrintForms
 \$PrintLiteral
 \$ProcessID
 \$ProcessorCount
 \$ProcessorType
 \$ProductInformation
 \$ProgramName
 \$RandomState
 \$RecursionLimit
 \$RegisteredDeviceClasses
 \$RegisteredUserName
 \$ReleaseNumber
 \$RequesterAddress
 \$RequesterWolframID
 \$RequesterWolframUUID
 \$RootDirectory
 \$ScheduledTask
 \$ScriptCommandLine
 \$Services
 \$SessionID
 \$SetParentLink
 \$SharedFunctions
 \$SharedVariables
 \$SoundDisplay
 \$SoundDisplayFunction
 \$SuppressInputFormHeads
 \$SynchronousEvaluation
 \$SyntaxHandler
 \$System
 \$SystemCharacterEncoding
 \$SystemID

\$SystemShell
\$SystemWordLength
\$TemplatePath
\$TemporaryDirectory
\$TemporaryPrefix
\$TextStyle
\$TimedOut
\$TimeUnit
\$TimeZone
\$TopDirectory
\$TraceOff
\$TraceOn
\$TracePattern
\$TracePostAction
\$TracePreAction
\$UnitSystem
\$Urgent
\$UserAddOnsDirectory
\$UserAgentLanguages
\$UserAgentMachine
\$UserAgentName
\$UserAgentOperatingSystem
\$UserAgentString
\$UserAgentVersion
\$UserBaseDirectory
\$UserDocumentsDirectory
\$UserName
\$Version
\$VersionNumber
\$WolframID
\$WolframUUID
λ

▼ PacletManager`

CreatePaclet	PacletSiteAdd
GetVirtualCellGroup	PacletSiteRemove
PackPaclet	PacletSites
Paclet	PacletSiteUpdate
PacletCheckUpdate	PacletUninstall
PacletDirectoryAdd	PacletUpdate
PacletDirectoryRemove	RebuildPacletData
PacletDisable	RestartPacletManager
PacletEnable	SetInternetProxy
PacletFind	UnpackPaclet
PacletFindRemote	UseInternetProxy
PacletInformation	VerifyPaclet
PacletInstall	ZipExtractArchive
PacletInstallQueued	ZipGetFile
PacletManager	\$AllowDataUpdates
PacletManagerEnabled	\$AllowDocumentationUpdates
PacletNewerQ	\$AllowInternet
PacletResource	\$BasePacletsDirectory
PacletResources	\$InternetProxyRules
PacletSetLoading	\$PacletSite
PacletSite	\$UserBasePacletsDirectory

The number of *Mathematica* commands is found in the following way:


```
$Version
```

```
cmdList = Names["*"];
```

```
Length[cmdList]
```

```
5369
```

```
10.0 for Mac OS X x86 (64-bit) (December 4, 2014)
```

```
5406
```

```
10.0 for Mac OS X x86 (64-bit) (September 10, 2014)
```

```
4672
```

```
9.0 for Mac OS X x86 (64-bit) (January 24, 2013)
```

Above is the list contained in the file .