

Appendix K: Bibliography

- [1] R. L. Wilder. Cultural Basis of Mathematics I, II, III
http://www.gap-system.org/~history/Extras/Cultural_Basis_I.html
http://www.gap-system.org/~history/Extras/Cultural_Basis_II.html
http://www.gap-system.org/~history/Extras/Cultural_Basis_III.html
S. Pollard. Mathematics and the Good Life
Philosophia Mathematica 21 (3), 93–109, (2013)
- [2] T. Bouche. Reviving the Free Public Scientific Library in the Digital Age? The EuDML Project
<http://www.emis.ams.org/proceedings/TIEP2013/tiep2013-full.pdf#page=60>
- [3] Developing a 21st Century Global Library for Mathematics Research
<http://arxiv.org/abs/1404.1905>
- [4] <http://www.scientificamerican.com/article/next-wave-of-u-s-supercomputers-could-break-up-race-for-fastest/>
- [5] <http://www.wolframalpha.com/>
- [6] <http://homotopytypetheory.org/>
- [7] <https://code.google.com/p/flyspeck/wiki/AnnouncingCompletion>
- [8] <http://polymathprojects.org/about/>
- [9] <http://mathoverflow.net/>
- [10] <http://www.ams.org/mr-database>
<https://zbmath.org/>
- [11] <https://eudml.org/search>
- [12] J. Avigad, J. Hözl, and L. Serafin. A formally verified proof of the Central Limit Theorem
<http://arxiv.org/abs/1405.7012>
- [13] M. Trott, E. Weisstein. Computational Knowledge of Continued Fractions
<http://blog.wolframalpha.com/2013/05/16/computational-knowledge-of-continued-fractions/>
- [14] E. J. Lowe. The Four-Category Ontology: A Metaphysical Foundation for Natural Science, Oxford University Press, 2007
<http://www.amazon.com/The-Four-Category-Ontology-Metaphysical-Foundation/dp/0199229813>

- [15] Stephen Wolfram. Computational Knowledge and the Future of Pure Mathematics
<http://blog.stephenwolfram.com/2014/08/computational-knowledge-and-the-future-of-pure-mathematics/>
- [16] Robert Adler, John Ewing, Peter Taylor. Citation Statistics
<http://arxiv.org/abs/0910.3529>
- [17] The Wolfram Functions Site
<http://functions.wolfram.com/>
- [18] S. C. Billey and B. E. Tenner. Fingerprint Databases for Theorems
<http://www.ams.org/notices/201308/rnoti-p1034.pdf>
<https://www.youtube.com/watch?v=YdFHYW1aYAQ> (Oct 2014)
- [19] <http://reference.wolfram.com/language/guide/KnowledgeRepresentationAndAccess.html>
- [20] Andrea Kohlhase. Computer Interaction Search Interfaces for Mathematicians
<http://arxiv.org/abs/1405.3758>
- [21] J. Cowles, R. Gamboa. Equivalence of the Traditional and Non-Standard Definitions of Concepts from Real Analysis
<http://arxiv.org/abs/1406.1560>
- [22] W. Zaremba, K. Kurach, R. Fergus. Learning to Discover Efficient Mathematical Identities
<http://arxiv.org/abs/1406.1584>
J. P. Bridge, S. B. Holden, L. C. Paulson Machine Learning for First-Order Theorem Proving
<http://link.springer.com/article/10.1007%2Fs10817-014-9301-5>
A. Seko, T. Maekawa, K. Tsuda, and I. Tanaka. Machine learning with systematic density-functional theory calculations
<http://journals.aps.org/prb/abstract/10.1103/PhysRevB.89.054303>
- [23] O. Nevezorova, N. Zhiltsov, A. Kirillovich, E. Lipachev. OntoMathPRO Ontology: A Linked Data Hub for Mathematics
<http://arxiv.org/abs/1407.4833>
A. Elizarov, A. Kirillovich, E. Lipachev, O. Nevezorova, V. Solovyev, N. Zhiltsov. Mathematical Knowledge Representation: Semantic Models and Formalisms
<http://arxiv.org/abs/1408.6806>
OpenMath Content Dictionaries
<http://www.openmath.org/cd/index.html>
D. D Ginev et al. The SMGloM Project and System
<http://old.kwarc.info/kohlhase/submit/cicm14-smglom-system.pdf>
M. Codescu, F. Horozal, M. Kohlhase, T. Mossakowski, F. Rabe. Project Abstract: Logic Atlas and Integrator (LATIN)
http://link.springer.com/chapter/10.1007/978-3-642-22673-1_24
- [24] K. U. Katz, M. G. Katz. Meaning in classical mathematics: Is it at odds with intuitionism?

<http://arXiv> preprint arXiv:1110.5456

R. J. DeJonghe III. Rebuilding Mathematics on a Quantum Logical Foundation

<http://indigo.uic.edu/handle/10027/10195>

M. Tegmark. Our Mathematical Universe: My Quest for the Ultimate Nature of Reality

<http://www.amazon.com/Our-Mathematical-Universe-Ultimate-Reality/dp/0307599809>

[25] M. Handrek, H. Siedentop. On the Maximal Excess Charge of the Chandrasekhar–Coulomb Hamiltonian in Two Dimension

Lett. Math. Phys.103, 843–849, (2013)

[26] Y. Krasnov. Properties of ODEs and PDEs in Algebras. Complex Anal. Oper. Theory 7, 623–634, (2013)

[27] I. Short. Conformal automorphisms of countably connected regions. Conformal geometry and dynamics 17, 1-5 (2013)

[28] J. Zsidó. Theorem of three circles in Coq

<http://arxiv.org/abs/1306.0783>

[29] M. Kohlhase. The Flexiformalist Manifesto

<http://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=6481008>

[30] J. Heras, V. Pascual, J. Rubio. Content Dictionaries for Algebraic Topology

<http://www.unirioja.es/cu/joheras/Articulos/kenzocds.pdf>

Hierarchy of structures used in the Coq proof of the Feit-Thompson Odd Order theorem

<http://ssr.msr-inria.inria.fr/~jenkins/current/>

M. Tegmark. Is the theory of everything merely the ultimate ensemble theory?

<http://arxiv.org/abs/gr-qc/9704009>

[31] G. Frege. *Begriffsschrift: eine der arithmetischen nachgebildete Formelsprache des reinen Denkens*. Halle, 1879.

<http://gallica.bnf.fr/ark:/12148/bpt6k65658c>

[32] M. Humayoun and C. Raffalli. MathAbs: A Representational Language for Mathematics

<http://dx.doi.org/10.1145/1943628.1943665>

H. Muhammad. Developing the System MathNat for Automatic Formalization of Mathematical texts

<https://tel.archives-ouvertes.fr/tel-00680095/document>

[33] M. Humayoun and C. Raffalli. MathAbs: A Representational Language for Mathematics

<http://dx.doi.org/10.1145/1943628.1943665>

[34] J. Avigad, J. Harrison. Formally Verified Mathematics

<http://cacm.acm.org/magazines/2014/4/173219-formally-verified-mathematics/fulltext>

[35] B. Buchberger. Soft Math | Math Soft

http://link.springer.com/chapter/10.1007/978-3-662-44199-2_2

[36] The On-Line Encyclopedia of Integer Sequences

<https://oeis.org/>

[37] J. W. Jones, D. P. Roberts. A database of number fields

<http://arxiv.org/abs/1404.0266>

<http://hobbes.la.asu.edu/NFDB/>

[38] M.D. Shepherd, C. C. van de Sande. Reading mathematics for understanding—From novice to expert

<http://dx.doi.org/10.1016/j.jmathb.2014.06.003>

G. Birkhoff. Mathematics and Psychology. SIAM Review 11 (4) 429-469 (1969)

[39] C. Kaliszyk, L. Mamane, J. Urban. Machine Learning of Coq Proof Guidance: First Experiments

<http://arxiv.org/abs/1410.5467>

[40] A. Pelc. Why Do We Believe Theorems?

<http://arxiv.org/abs/1411.4857>

[41] Mathematical Knowledge Management

<http://www.mkm-ig.org/>

<http://www.mkm-ig.org/publications.html>

[42] <http://math.stackexchange.com/questions/158365/how-do-modules-vector-spaces-algebras-fields-rings-groups-relate-to-one-another>

[43] A. Bauer. Computational effects in computable and formalized mathematics (EFFMATH)

<http://math.andrej.com/wp-content/uploads/2014/11/description.pdf>

[44] M. Leng. Phenomenology and Mathematical Practice

<http://philpapers.org/rec/LENPAM>

M Leng. Mathematics and reality. Oxford University Press, Oxford, 2010

[45] B. Coecke, D. Pavlovic, J. Vicary. A new description of orthogonal bases

http://journals.cambridge.org/abstract_S0960129512000047

[46] I. Sergey. Programs and Proofs. Mechanizing Mathematics with Dependent Types. Lecture Notes

<http://ilyasergey.net/pnp/pnp.pdf>

P. Wadler. Propositions as Types

<http://homepages.inf.ed.ac.uk/wadler/papers/propositions-as-types/propositions-as-types.pdf>

S. Awodey, A. Bauer. Propositions as [Types]

<http://repository.cmu.edu/cgi/viewcontent.cgi?article=1073&context=philosophy>

- [47] M. L. Wallace, V. Larivière, Y. Gingras. Modeling a Century of Citation Distributions
<http://arxiv.org/pdf/0810.1426>
- M. E. McVeigh. Open Access Journals in the ISI Citation Databases: Analysis of Impact Factors and Citation Patterns
<http://biblioteca.uned.es/lenya/bibliuned/search-authoring/docpdf/oacitations2.pdf>
- [48] M. Joswig. From Kepler to Hales, and back to Hilbert
http://www.emis.ams.org/journals/DMJDMV/vol-ismp/62_joswig-michael.pdf
- [49] Rolle's theorem
http://en.wikipedia.org/wiki/Rolle%27s_theorem
- [50] Hilbert's theorem
http://en.wikipedia.org/wiki/Hilbert%27s_theorem_%28differential_geometry%29
- [51] Greg O'Keefe. Towards a readable formalisation of category theory. Electronic Notes in Theoretical Computer Science 91 (2004), pp. 212–228.
<http://www.sciencedirect.com/science/article/pii/S1571066103000215>
- [52] B. Spitters, E. van der Weegen. “Developing the algebraic hierarchy with type classes in Coq”.
[http://nozdr.ru/data/media/biblioteka/kolxo3/Cs_Computer_science/CsLn_Lecture%20notes/Inte_rac-%20Theorem%20Proving,%201%20conf.,%20ITP%202010%20Edinburgh%20\(LNCS6172,%20Springer,%202010\)\(ISBN%209783642140518\)\(O\)\(505s\)_CsLn_.pdf#page=501](http://nozdr.ru/data/media/biblioteka/kolxo3/Cs_Computer_science/CsLn_Lecture%20notes/Inte_rac-%20Theorem%20Proving,%201%20conf.,%20ITP%202010%20Edinburgh%20(LNCS6172,%20Springer,%202010)(ISBN%209783642140518)(O)(505s)_CsLn_.pdf#page=501)
- [53] B. Spitters, E. van der Weegen. Type Classes for Mathematics in Type Theory
<http://arxiv.org/abs/1102.1323>
- [54] Daniel R. Licata and Guillaume Brunerie. $\pi_n(S^V)$ in Homotopy Type Theory
<http://dlicata.web.wesleyan.edu/pubs/lb13cpp/lb13cpp.pdf>
- [55] stacks project
<http://stacks.math.columbia.edu/download/book.pdf>
- [56] π -Base
<http://topology.jdabbs.com/>
- [57] nLab
<http://ncatlab.org/schreiber/show/What+is...+the+nLab>
OpenDreamKit: Open Digital Research Environment Toolkit. (European Research Infrastructure project)
<http://opendreamkit.org/>
- [58] http://en.wikipedia.org/wiki/Hilbert%27s_theorem_%28differential_geometry%29

[59] Manifold Atlas Project

<http://www.map.mpim-bonn.mpg.de>

[60] Database of L-functions, modular forms, and related objects

<http://www.lmfdb.org/>

[61] Reverse Mathematics Zoo

<http://rmzoo.math.uconn.edu/diagrams/>

[62] MathOverflow discussion on good notation

<http://mathoverflow.net/questions/42929/suggestions-for-good-notation>

[63] F. Wiedijk. Formal proof – getting started

<http://www.cs.ru.nl/~freek/pubs/notices.pdf>

[64] W. T. Gowers. Rough structure and classification

http://link.springer.com/chapter/10.1007%2F978-3-0346-0422-2_4

[65] N. G. de Bruijn. The mathematical vernacular, a language for mathematics with typed sets

<http://alexandria.tue.nl/repository/freearticles/610209.pdf>

[66] M. Kohlhase (ed.). <http://link.springer.com/book/10.1007/11826095>

<http://link.springer.com/book/10.1007/11826095>

[67] J. Harrison. The HOL Light Theory of Euclidean Space

<http://link.springer.com/article/10.1007%2Fs10817-012-9250-9>

[68] M. Iancu, M. Kohlhase, F. Rabe, J. Urban. The Mizar Mathematical Library in OMDoc: Translation and Applications

<http://link.springer.com/article/10.1007%2Fs10817-012-9271-4>

[69] A. Mahboubi, C. Cohen. Formal proofs in real algebraic geometry: from ordered fields to quantifier elimination

<http://arxiv.org/abs/1201.3731>

[70] M. D. Shepherd, C. C. van de Sande. Reading mathematics for understanding—From novice to expert

<http://www.sciencedirect.com/science/article/pii/S0732312314000339>

[71] B. Spitters, E. van der Weegen. Type Classes for Mathematics in Type Theory

<http://arxiv.org/abs/1102.1323>

[72] A. Verstak, A. Acharya, H. Suzuki, S. Henderson, M. Iakhiaev, C.C. Yu Lin, N. Shetty. On the Shoulders of Giants: The Growing Impact of Older Articles

<http://arxiv.org/abs/1411.0275>

- [73] A. Montalbán. Open Questions in Reverse Mathematics
<http://journals.cambridge.org/action/displayAbstract?fromPage=online&aid=9050097&fileId=S1079898600000445>
- A. Montalbán. Research statement
<https://math.berkeley.edu/~antonio/research4Mat10.pdf>
- A. Montalbán. Notes on the jump of a structure
<http://math.berkeley.edu/~antonio/papers/jumpStructure.pdf>
- [74] E. Barsky. Researchers in Mathematics: Evaluating Citations' Age and Publication Types in Mathematical Research
<http://www.tandfonline.com/doi/abs/10.1080/0194262X.2012.705139?af=R#preview>
- [75] J. Heras F.-J. Martín-Mateos, V Pascual. Researchers in Mathematics: A Hierarchy of Mathematical Structures in ACL2
<http://staffcomputing.dundee.ac.uk/jheras/ahomsia/>
- [76] K. Pak. Methods of Lemma Extraction in Natural Deduction Proofs
<http://link.springer.com/article/10.1007%2Fs10817-012-9267-0>
- J. C. Blanchette, M. Haslbeck, D. Matichuk, T. Nipkow. Mining the Archive of Formal Proofs
http://link.springer.com/chapter/10.1007%2F978-3-319-20615-8_1
- [77] C. Cohen. Formalized algebraic numbers: construction and first-order theory
<https://pastel.archives-ouvertes.fr/pastel-00780446/file/main.pdf>
- [78] P. Wadler. Propositions as Types
<http://homepages.inf.ed.ac.uk/wadler/papers/propositions-as-types/propositions-as-types.pdf>
- [79] G. Grov, A. Kissinger, Y. Lin. Tinker, tailor, solver, proof
<http://arxiv.org/abs/1410.8217>
- [80] E. Makarov, B. Spitters. The Picard Algorithm for Ordinary Differential Equations in Coq
http://link.springer.com/chapter/10.1007%2F978-3-642-39634-2_34
- [81] F. Marić, D. Petrović. Formalizing Complex Plane Geometry
<http://link.springer.com/article/10.1007%2Fs10472-014-9436-4>
- [82] A. Bauer, C. A. Stone. RZ: a Tool for Bringing Constructive and Computable Mathematics Closer to Programming Practice
<http://math.andrej.com/wp-content/uploads/2007/01/cie-long.pdf>
- [83] A. Mörtberg. Formalizing Refinements and Constructive Algebra in Type Theory
<https://gupea.ub.gu.se/handle/2077/37325>
- [84] G.g O'Keefe. Towards a Readable Formalisation of Category Theory
<http://www.sciencedirect.com/science/article/pii/S1571066103000215>
- K. Pak. Readable Formalization of Euler's Partition Theorem in Mizar

http://link.springer.com/chapter/10.1007/978-3-319-20615-8_14

[85] U. Siddique, O. Hasan. On the Formalization of Gamma Function in HOL
<http://link.springer.com/article/10.1007%2Fs10817-014-9311-3>

[86] H Geuvers. Proof assistants: History, ideas and future
<http://www.ias.ac.in/sadhana/Pdf2009Feb/3.pdf>

[87] S. Boldo, C. Lelay, G. Melquiond. Formalization of Real Analysis: A Survey of Proof Assistants and Libraries
<http://hal.inria.fr/docs/00/94/89/11/PDF/article.pdf>

[88] P. Corbineau. A Declarative Proof Language for the Coq Proof Assistant
http://link.springer.com/chapter/10.1007/978-3-540-68103-8_5

[89] F. Immler and J. Hözl. Numerical Analysis of Ordinary Differential Equations in Isabelle/HOL
http://link.springer.com/chapter/10.1007/978-3-642-32347-8_26

[90] L. E. Mamane. Interactive Mathematical Documents
http://www.mamane.lu/imdcop/phd_dissertation_final.pdf

[91] C. Rosenkranz. Retrieval and Structuring of Large Mathematical Knowledge Bases in Theorema
http://www.risc.jku.at/publications/download/risc_3796/ThesisCR.pdf

[92] P. Castéran, M. Sozeau. A Gentle Introduction to Type Classes and Relations in Coq
<http://www.labri.fr/perso/casteran/CoqArt/TypeClassesTut/typeclassestut.pdf>

[93] F. Chyzak, A. Mahboubi, T. Sibut-Pinote, E. Tassi. A Computer-Algebra-Based Formal Proof of the Irrationality of $\zeta(3)$
<https://hal.inria.fr/hal-00984057/file/main.pdf>

[94] F. Wiedijk. Writing a Mizar article in nine easy steps
<http://www.cs.ru.nl/~freek/mizar/mizman.pdf>

[95] M. Ganesalingam, W.T. Gowers. A fully automatic problem solver with human-style output
<http://arxiv.org/abs/1309.4501>

[96] S. Stojanović, J. Narboux, M. Bezem, P. Janićić. A Vernacular for Coherent Logic
<http://arxiv.org/abs/1405.3391>

[97] M. Kohlhase, M. Iancu. Co-Representing Structure and Meaning of Mathematical Documents
<http://old.kwarc.info/kohlhase/papers/omdoc-semantics.pdf>
F. Rabe. Theory Expressions (A Survey)

https://kwarc.info/people/frabe/Research/rabe_theoexp_15.pdf

F. Rabe. How to Identify, Translate, and Combine Logics?

<http://logcom.oxfordjournals.org/content/early/2014/12/13/logcom.exu079.abstract>

[98] M. Ganesalingam. The Language of Mathematics

<http://link.springer.com/book/10.1007/978-3-642-37012-0>

[99] M. Puech. Towards formalized mathematics repositories based on type theory

<http://link.springer.com/book/10.1007/978-3-642-37012-0>

[100] A. Grabowski, C. Schwarzweller. Towards Automatically Categorizing Mathematical Knowledge

<https://fedcsis.org/proceedings/2012/pliks/318.pdf>

[101] D. Yu. Vlasov. Russell, the Language for Formal Mathematics

<http://www.mathnet.ru/eng/vngu77>

[101] L. Nuo. Representing numbers in Agda

http://www.cs.nott.ac.uk/~nzl/Home_Page/Homepage_files/%5BNuo_Li%5D%5Bfinal_year%5DReport.pdf

[102] R. L. Constable. The Triumph of Types: Creating a Logic of Computational Reality

<https://www.cs.uoregon.edu/research/summerschool/summer11/lectures/Triumph-of-Types-Extended.pdf>

[103] M. Bickford, D. Kozen, A. Silva. Formalizing Moessner's Theorem and Generalizations in Nuprl

<http://www.cs.cornell.edu/~kozen/papers/MoessnerNuprl.pdf>

[104] NIST Digital Library of Mathematical Functions

<http://dlmf.nist.gov/>

[105] Dynamic Dictionary of Mathematical Functions

<http://ddmf.msr-inria.inria.fr/1.9.1/ddmf>

[106] S. G. Krantz. The Proof is in the Pudding

<http://link.springer.com/book/10.1007%2F978-0-387-48744-1>

[107] L. J. Boya. Introduction to Sporadic Groups for physicists

<http://arxiv.org/abs/1305.5974>

[108] Theorem versus Proposition. MathOverflow thread

<http://mathoverflow.net/questions/18352/theorem-versus-proposition>

Difference between axioms, theorems, postulates, corollaries, and hypothesis. Mathematics Stackexchange thread

<http://math.stackexchange.com/questions/7717/difference-between-axioms-theorems-postulates->

corollaries-and-hypothesis

Axioms vs postulates

<http://planetmath.org/node/70695>

- [109] F. Kamareddine, J. Wells, C. Zengler, H. Barendregt. Computerizing mathematical text
<http://www.cedar-forest.org/forest/papers/journals-publications/siekmann.pdf>

- [110] J. M. Borwein. The Future of Mathematics: 1965 to 2065.
<http://carmaweb.newcastle.edu.au/jon/future.pdf>

- [111] F. J. Pelletier, A. P. Hazen. Natural Deduction
<http://www.ualberta.ca/~francisp/papers/JasandGenStudiaLogicaOnlinePublishedVersion.pdf>

- [112] J. Avigad. Type inference in mathematics
<http://arxiv.org/pdf/1111.5885>

- [113] L. Noschinski. A Graph Library for Isabelle
<http://www4.in.tum.de/~noschinl/documents/noschinski2013graphs.pdf>
L. Noschinski. A Graph Library for Isabelle
<http://link.springer.com/article/10.1007%2Fs11786-014-0183-z>

- [114] F. Kamareddine. From the Foundation of Mathematics to the Birth of Computation
<http://cedar-forest.org/forest/talks/talks2011/tunis.pdf>

- [115] A. Asperti. A survey on Interactive Theorem Proving
<http://www.cs.unibo.it/~asperti/SLIDES/itp.pdf>

- [116] J. Alama, R. Kahle. Computing with mathematical arguments
http://link.springer.com/chapter/10.1007/978-94-007-5845-2_2

- [117] J. Alama, R. Kahle (eds.). Checking Proofs
http://link.springer.com/chapter/10.1007/978-94-007-6534-4_9

- [118] G. Sommaruga (ed.). Foundational Theories of Classical and Constructive Mathematics
<http://link.springer.com/book/10.1007%2F978-94-007-0431-2>

- [119] M. Humayoun. Developing the System MathNat for Automatic Formalization of Mathematical texts
<http://www.lama.univ-savoie.fr/~humayoun/phd/defence-slides.pdf>

- [120] B. Rotman. Topology, Algebra, Diagrams
<http://tcs.sagepub.com/content/29/4-5/247.short>

- [121] Digital Mathematics Library: A Vision for the Future. Endorsed on August 20, 2006 by the General Assembly of the International Mathematical Union.
http://www.mathunion.org/fileadmin/CEIC/Publications/dml_vision.pdf

[122] number based on the languages listed in the English Wikipedia page for programming languages

http://en.wikipedia.org/wiki/List_of_programming_languages

[123] S. Sanders. Uniform and nonstandard existence in reverse mathematics
<http://arxiv.org/abs/1502.03618>

[124] J. Koenigsmann. Undecidability in number theory
<http://arxiv.org/pdf/1309.0441>

[125] M. Hazewinkel. Encyclopedia of Mathematics
http://en.wikipedia.org/wiki/Encyclopedia_of_Mathematics

[126] http://en.wikipedia.org/wiki/Nicolas_Bourbaki

[127] S. Iyanaga, N.-Sūgakkai. Encyclopedic Dictionary of MathematicsK. Itao (ed.) EDM2
http://books.google.com/books/about/Encyclopedic_Dictionary_of_Mathematics.html?id=k7hZAAAAYAAJ

[128] Russell H. Powell. Handbooks and Tables in Science and Technology
<https://books.google.com/books?id=MsWmnaPNHOAC&pg=PA67&lpg=PA67&dq=Handbook+s+and+Tables+in+Science+and+Technology&source=bl&ots=SUEdppNkdv&sig=U6st1XFDDrhU8dnTwDmucMgK7C0&hl=en&sa=X&ei=z1nnVL6yNoe3yQSb1YKABw&ved=0CC4Q6AEwAg#v=onepage&q=Handbooks%20anhttps://oeis.org/d%20Tables%20in%20Science%20and%20Technology&f=false>

[129] http://de.wikipedia.org/wiki/Enzyklop%C3%A4die_der_mathematischen_Wissenschaften
http://gdz.sub.uni-goettingen.de/no_cache/dms/load/toc/?IDDOC=193536

[130] I. Gradstein, I. S. Ryshik: Tables of Integrals, Series and Products, Academic Press, NY, 1980.

<http://de.wikipedia.org/wiki/Gradshteyn-Ryzhik>

[131] A. P. Prudnikov, Yu. A. Brychkov, O. I. Marichev: Integrals and Series, Gordon and Breach, NY, 1986.

[132] W. Gröbner, N. Hofreiter: Integraltafel I und II, Springer, Wien, 1965/66.

[133] E. Jahnke and F. Emde. Funktionentafeln mit Formeln und Kurven
http://books.google.com/books/about/Funktionen_tafeln_mit_Formeln_und_Kurven.html?id=iMjYmgEACAAJ

[134] E. Jahnke and F. Emde. Funktionentafeln mit Formeln und Kurven
http://books.google.com/books/about/Funktionen_tafeln_mit_Formeln_und_Kurven.html?id=iMjYmgEACAAJ

[135] http://en.wikipedia.org/wiki/Bateman_Manuscript_Project

[136] Atlas of Lie Groups and Representations

<http://www.liegroups.org/>

[137] M. Abramowitz, I. Stegun. Handbook of Mathematical Functions: with Formulas, Graphs, and Mathematical Tables

http://en.wikipedia.org/wiki/Abramowitz_and_Stegun

[138] The On-Line Encyclopedia of Integer Sequences

<https://oeis.org/>

[139] The Wolfram Functions Site

<http://functions.wolfram.com/>

[140] E. Pap (ed.). Handbook of Measure Theory, Elsevier 2002

<http://www.sciencedirect.com/science/book/9780444502636>

[141] nLab

<http://ncatlab.org/nlab/show/HomePage>

[142] Mathworld

<http://mathworld.wolfram.com/>

[143] PlanetMath

<http://planetmath.org/>

[144] Wikipedia

<https://www.wikipedia.org/>

[145] Scholarpedia

<http://www.scholarpedia.org/>

[146] MathOverflow

<http://mathoverflow.net/>

[147] Complexity Zoo

<https://complexityzoo.uwaterloo.ca>

[148] Wolfram Demonstrations Project

<http://demonstrations.wolfram.com/>

[149] C.R. Rao (ed.). Handbook of Statistics

<http://www.elsevier.com/books/book-series/handbook-of-statistics>

- [150] L. E. Dickson
http://en.wikipedia.org/wiki/History_of_the_Theory_of_Numbers
http://en.wikipedia.org/w/index.php?title=History_of_the_Theory_of_Numbers&oldid=6500000
- [151] D.N. Lehmer. Dickson's history of the Theory of Numbers Bull. Amer. Math. Soc., Volume 26, Number 6 (1920), 281—281
<http://www.ams.org/journals/bull/1919-26-03/S0002-9904-1919-03280-7/home.html>
- [152] Wolfram Language documentation
<http://reference.wolfram.com/language/guide/MathematicalData.html>
- [153] Statistics database
<http://www.findstat.org/StatisticsDatabase>
- [154] List of computer algebra systems
http://en.wikipedia.org/wiki/List_of_computer_algebra_systems
- [155] Proof assistant
http://en.wikipedia.org/wiki/Proof_assistant
- [156] J. Alama. Mizar-items: Exploring fine-grained dependencies in the Mizar Mathematical Library
<http://arxiv.org/abs/1107.4721>
- [157] Formalized Mathematics
<http://mizar.org/fm/>
- [158] Mizar Mathematical Library
<http://mizar.org/library/>
- [159] J. Alama. Sentence complexity of theorems in Mizar
<http://arxiv.org/abs/1311.1915>
- [160] 2010 Mathematics Subject Classification
<http://www.ams.org/msc/msc2010.html>
- [161] OntoMathPro ontology
<http://ontomathpro.org/>
- [162] Scott Pakin. The Comprehensive LATEX Symbol List
<http://www.ctan.org/tex-archive/info/symbols/comprehensive/symbols-a4.pdf>
- [163] Google search
<https://www.google.com/search?q=%22mathematical+notation%22+site%3Amathoverflow.net>
 or example:
 Suggestions for good notation

<http://mathoverflow.net/questions/42929/suggestions-for-good-notation>

What are the worst notations, in your opinion?

<http://mathoverflow.net/questions/18593/what-are-the-worst-notations-in-your-opinion>

Disruptive innovations in mathematical nota-

tions<http://mathoverflow.net/questions/185199/disruptive-innovations-in-mathematical-notations>

Mathematical symbols, their pronunciations, and what they denote: Does a comprehensive ordered list exist?

<http://mathoverflow.net/questions/18723/mathematical-symbols-their-pronunciations-and-what-they-denote-does-a-compreh>

What are some resources discussing mathematical notation?

<http://mathoverflow.net/questions/70539/what-are-some-resources-discussing-mathematical-notation>

Origins of Mathematical Symbols/Names

<http://mathoverflow.net/questions/8295/origins-of-mathematical-symbols-names>

[164] D. Orchard. The four Rs of programming language design

<http://dl.acm.org/citation.cfm?id=2089138>

[165] S. Wolfram. Ten Thousand Hours of Design Reviews

<http://blog.stephenwolfram.com/2008/01/ten-thousand-hours-of-design-reviews/>

[166] <https://www.pinterest.com/wolframresearch/tweet-a-program/>

[167] Theorema

<https://www.risc.jku.at/research/theorema/software/>

[168] halving the count of 31,444 mathematics articles from

<https://en.wikipedia.org/wiki/Portal:Mathematics>

(as of July 2015) to eliminate pages devoted to people (mathematicians) as opposed to mathematical concepts

https://en.wikipedia.org/wiki/List_of_theorems

Compare with estimates in section 2.3 in Elizarov et. al. Mathematical Knowledge Representation: Semantic Models and Formalisms.

<http://arxiv.org/pdf/1408.6806.pdf>

[169] J. Carette, W. M. Farmer, M. Kohlhase. Realms: A Structure for Consolidating Knowledge about Mathematical Theories

<http://arxiv.org/abs/1405.5956>

[170] Polytope Database

<http://www.mathematik.tu-darmstadt.de/~paffenholz/data.html>

[171] Number Fields

<http://hobbes.la.asu.edu/NFDB/>

[172] S. Kieffer, J. Avigad, and H. Friedman. A language for mathematical knowledge manage-

ment

<http://arxiv.org/pdf/0805.1386>

[173] R. J. DeJonghe III. Rebuilding Mathematics on a Quantum Logical Foundation
https://indigo.uic.edu/bitstream/handle/10027/10195/DeJonghe_Richard.pdf?sequence=2

[174] J. C. Blanchette, J. Hödl, A. Lochbihler, L. Panny, A. Popescu, D. Traytel. Truly Modular (Co)datatypes for Isabelle/HOL

http://link.springer.com/chapter/10.1007/978-3-319-08970-6_7

[175] D. Pavlović, V. Pratt. On coalgebra of real numbers

<http://www.sciencedirect.com/science/article/pii/S1571066105802725>

D. Pavlović, V. Pratt. The continuum as a final coalgebra

<http://www.sciencedirect.com/science/article/pii/S0304397501000226>

[176] P. Taylor. Foundations for Computable Topology

http://link.springer.com/chapter/10.1007/978-94-007-0431-2_14

[177] F. Wiedijk. The Mathematical Vernacular

<http://www.cs.ru.nl/~freek/notes/mv.pdf>

[178] V. Benzaken, E. Contejean, S. Dumbrava. A Coq Formalization of the Relational Data Model

http://link.springer.com/chapter/10.1007/978-3-642-54833-8_11?no-access=true

[179] A. Bauer. Computational effects in computable and formalized mathematics (EFFMATH)

<http://math.andrej.com/wp-content/uploads/2014/11/description.pdf>

[180] C. Lelay. A New Formalization of Power Series in Coq

<https://hal.inria.fr/hal-00880212/>

[181] S. Boldo, C. Lelay, G. Melquiond. Coquelicot: A User-Friendly Library of Real Analysis for Coq

<http://link.springer.com/article/10.1007/s11786-014-0181-1>

[182] P. Allo, J. P. Van Bendegem, B. Van Kerkhove. Mathematical Arguments and Distributed Knowledge

http://link.springer.com/chapter/10.1007%2F978-94-007-6534-4_17

[183] J. Cranshaw, A. Kittur. The Polymath Project: Lessons from a Successful Online Collaboration in Mathematics

http://www.cs.cmu.edu/~jcransh/papers/cransh_kittur.pdf

[184] U. Martin and A. Pease. Mathematical practice, crowdsourcing, and social machines

http://link.springer.com/chapter/10.1007/978-3-642-39320-4_7

[185] Symbolic computation

http://en.wikipedia.org/wiki/Symbolic_computation

[186] Automated theorem proving

http://en.wikipedia.org/wiki/Automated_theorem_proving

[187] ISO 80000-2:2009: Quantities and units—Part 2: Mathematical signs and symbols to be used in the natural sciences and technology

http://www.iso.org/iso/home/store/catalogue_ics/catalogue_detail_ics.htm?csnumber=31887

[188] Integraltafel

<http://de.wikipedia.org/wiki/Integraltafel>

[189] Encyclopedia of Combinatorial Structures

<http://algo.inria.fr/encyclopedia/>

[190] La Jolla Covering Repository

<https://www.ccrwest.org/cover.html>

[191] Code Tables: Bounds on the parameters of various types of codes

<http://www.codetables.de/>

[192] Design Database

<http://designtheory.org/database/>

[193] J. H. Davenport, J. Fitch. Computer Algebra and the three ‘E’s: Efficiency, Elegance and Expressiveness

http://www.researchgate.net/profile/James_Davenport2/publication/228956235_Computer_Algebra_and_the_three_%27E%27s_Efficiency_Elegance_and_Expressiveness/links/0912f5116e533d62b2000000.pdf

[194] C. Kaliszyk, J. Urban. Learning-assisted theorem proving with millions of lemmas

<http://www.sciencedirect.com/science/article/pii/S074771711400100X>

[195] C. Ballarin. Locales: a Module System for Mathematical Theories

<http://link.springer.com/article/10.1007/s10817-013-9284-7>

[196] A. Grabowski, C. Schwarzweller. Towards Standard Environments for Formalizing Mathematics

<https://inf.ug.edu.pl/~schwarzw/papers/6pcm.pdf>

[197] T. Matsuzaki, H. Iwane, H. Anai, N. H. Arai. The Most Uncreative Examinee: A First Step toward Wide Coverage Natural Language Math Problem Solving

<http://www.aaai.org/ocs/index.php/AAAI/AAAI14/paper/download/8524/8544>

D. Roth, T. Vieira, S. Roy. Reasoning about Quantities in Natural Language

http://cogcomp.cs.illinois.edu/page/publication_view/759

- [198] G. Frege, Preface of the Begriffsschrift, 1879
<http://dec59.ruk.cuni.cz/~kolmanv/Begriffsschrift.pdf>
- [199] U. Schöneberg, W. Sperber. The DeLiVerMATH project
<http://arxiv.org/abs/1306.6944>
U. Schöneberg, W. Sperber. POS Tagging and its Applications for Mathematics: Text analysis in mathematics.
<http://arxiv.org/abs/1406.2880>
- [200] C. Kaliszyk, J.Urban. HOL(y)Hammer: Online ATP Service for HOL Light
<http://link.springer.com/article/10.1007%2Fs11786-014-0182-0>
- [201] S. Chatzikyriakidis, Z. Luo. Natural Language Inference in Coq
<http://www.stergioschatzikyriakidis.com/uploads/1/0/3/6/10363759/chatzikyriakidis-luo-jolli.pdf>
- [202] R. Dockins. Formalized, Effective Domain Theory in Coq
http://link.springer.com/chapter/10.1007/978-3-319-08970-6_14
- [203] M. Sozeau, N.Tabareau. Universe Polymorphism in Coq
http://www.emn.fr/z-info/ntabareau/papers/universe_polymorphism.pdf
- [204] M. Inglis, A. Aberdein. Beauty Is Not Simplicity: An Analysis of Mathematicians' Proof Appraisals
<http://philmat.oxfordjournals.org/content/23/1/87.full.pdf>
- [205] J.van der Hoeven. Towards semantic mathematical editing
<http://www.sciencedirect.com/science/article/pii/S0747717114001084>
- [206] F. van Doorn. Propositional Calculus in Coq
<http://arxiv.org/pdf/1503.08744>
- [207] S. A. Melikhov. Mathematical semantics of intuitionistic logic
<http://arxiv.org/pdf/1504.03380>
- [208] T. Zimmermann, H Herbelin. Automatic and Transparent Transfer of Theorems along Isomorphisms in the Coq Proof Assistant
<http://arxiv.org/pdf/1505.05028>
- [209] F. Guidi, C. S.Coen. A Survey on Retrieval of Mathematical Knowledge
<http://arxiv.org/pdf/1505.06646>
- [210] A. Urquhart. Mathematical Depth
<http://philmat.oxfordjournals.org/content/early/2015/02/19/philmat.nkv004.abstract>
- [211] J. C. Lagarias. Li coefficients for automorphic L -functions. *Annales de l'institut Fourier*

57, 1689–1740, 2007

http://aif.cedram.org/aif-bin/item?id=AIF_2007_57_5_1689_0

[212] Mathematical Structures

<http://www.math.chapman.edu/~jipsen/structures/doku.php/>