
Homological
Algebra

Programming
HAP

Version 1.29

07 January 2021

Graham Ellis

Graham Ellis Email: Graham.Ellis@nuigalway.ie

Address: School of Mathematics
National University of Irelnd, Galway
Galway
(Ireland)

mailto://Graham.Ellis@nuigalway.ie

Homological Algebra Programming 2

Abstract
HAP is a homological algebra library for use with the GAP computer algebra system, and is still under
development. The current version 1.29 was released on 07 January 2021 .
The initial focus of the library was on computations related to the cohomology of finite and infinite groups,
with particular emphasis on integral coefficients. The focus has since broadened to include Steenrod algebras
of finite groups, Bredon homology, cohomology of simplicial groups, and general computations in algebraic
topology relating to finite CW-complexes, covering spaces, knots, knotted surfaces, and topics such as persitent
homology arising in topological data analysis.
This document describes the functions available in HAP. Examples illustrating these functions are available in
the HAP tutorial.

Copyright
© 2005-2019 by Graham Ellis

Acknowledgements

The HAP project has been supported by the School of Maths at NUI Galway, various PhD students and
postdoctoral researchers at NUI Galway, the Irish Research Council, Science Foundation Ireland, and the EU
Marie Curie programme.

tutorial/chap0.html

Contents

1 Basic functionality for cellular complexes, fundamental groups and homology 7
1.1 Data −→ Cellular Complexes . 7
1.2 Metric Spaces . 12
1.3 Cellular Complexes −→ Cellular Complexes . 13
1.4 Cellular Complexes −→ Cellular Complexes (Preserving Data Types) 16
1.5 Cellular Complexes −→ Homotopy Invariants . 19
1.6 Data −→ Homotopy Invariants . 22
1.7 Cellular Complexes −→ Non Homotopy Invariants 22
1.8 (Co)chain Complexes −→ (Co)chain Complexes 24
1.9 (Co)chain Complexes −→ Homotopy Invariants . 25
1.10 Visualization . 27

2 Basic functionality for ZG-resolutions and group cohomology 29
2.1 Resolutions . 29
2.2 Algebras −→ (Co)chain Complexes . 31
2.3 Resolutions −→ (Co)chain Complexes . 31
2.4 Cohomology rings . 33
2.5 Group Invariants . 35
2.6 Fp-modules . 37

3 Basic functionality for homological group theory 38
3.1 Cocycles . 38
3.2 G-Outer Groups . 39
3.3 G-cocomplexes . 40

4 Basic functionality for parallel computation 41
4.1 Six Core Functions . 41

5 Resolutions of the ground ring 43
5.1 . 43

6 Resolutions of modules 52
6.1 . 52

7 Induced equivariant chain maps 53
7.1 . 53

3

Homological Algebra Programming 4

8 Functors 54
8.1 . 54

9 Chain complexes 58
9.1 . 58

10 Sparse Chain complexes 61
10.1 . 61

11 Homology and cohomology groups 64
11.1 . 64

12 Poincare series 72
12.1 . 72

13 Cohomology ring structure 74
13.1 . 74

14 Cohomology rings of p-groups (mainly p = 2) 77
14.1 . 77

15 Commutator and nonabelian tensor computations 79
15.1 . 79

16 Lie commutators and nonabelian Lie tensors 84
16.1 . 84

17 Generators and relators of groups 86
17.1 . 86

18 Orbit polytopes and fundamental domains 88
18.1 . 88

19 Cocycles 92
19.1 . 92

20 Words in free ZG-modules 94
20.1 . 94

21 F pG-modules 96
21.1 . 96

22 Meataxe modules 101
22.1 . 101

23 G-Outer Groups 102
23.1 . 102

Homological Algebra Programming 5

24 Cat-1-groups 104
24.1 . 104

25 Simplicial groups 106
25.1 . 106

26 Coxeter diagrams and graphs of groups 111
26.1 . 111

27 Torsion Subcomplexes 115
27.1 . 115

28 Simplicial Complexes 119
28.1 . 119

29 Cubical Complexes 124
29.1 . 124

30 Regular CW-Complexes 134
30.1 . 134

31 Knots and Links 136
31.1 . 136

32 Knots and Quandles 138
32.1 . 138

33 Finite metric spaces and their filtered complexes 143
33.1 . 143

34 Commutative diagrams and abstract categories 146
34.1 . 146
34.2 . 147

35 Arrays and Pseudo lists 150
35.1 . 150

36 Parallel Computation - Core Functions 154
36.1 . 154

37 Parallel Computation - Extra Functions 157
37.1 . 157

38 Some functions for accessing basic data 158
38.1 . 158

39 Miscellaneous 160
39.1 . 160

Homological Algebra Programming 6

40 HAP variables that are not yet documented 163
40.1 . 163

Index 221

Chapter 1

Basic functionality for cellular complexes,
fundamental groups and homology

This page covers the functions used in chapters 1 and 2 of the book An Invitation to Computational
Homotopy.

1.1 Data −→ Cellular Complexes

1.1.1 RegularCWPolytope

. RegularCWPolytope(L) (function)

. RegularCWPolytope(G, v) (function)

Inputs a list L of vectors in Rn and outputs their convex hull as a regular CW-complex.
Inputs a permutation group G of degree d and vector v ∈ Rd , and outputs the convex hull of the

orbit {vg : g ∈ G} as a regular CW-complex.
EXAMPLES:

1.1.2 CubicalComplex

. CubicalComplex(A) (function)

Inputs a binary array A and returns the cubical complex represented by A. The array A must of
course be such that it represents a cubical complex.

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11

1.1.3 PureCubicalComplex

. PureCubicalComplex(A) (function)

Inputs a binary array A and returns the pure cubical complex represented by A.
EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11

7

https://global.oup.com/academic/product/an-invitation-to-computational-homotopy-9780198832980
https://global.oup.com/academic/product/an-invitation-to-computational-homotopy-9780198832980
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutTDA.html
../www/SideLinks/About/aboutKnots.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutTDA.html
../www/SideLinks/About/aboutKnots.html

Homological Algebra Programming 8

1.1.4 PureCubicalKnot

. PureCubicalKnot(n, k) (function)

. PureCubicalKnot(L) (function)

Inputs integers n,k and returns the k-th prime knot on n crossings as a pure cubical complex (if
this prime knot exists).

Inputs a list L describing an arc presentation for a knot or link and returns the knot or link as a
pure cubical complex.

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10

1.1.5 PurePermutahedralKnot

. PurePermutahedralKnot(n, k) (function)

. PurePermutahedralKnot(L) (function)

Inputs integers n,k and returns the k-th prime knot on n crossings as a pure permutahedral complex
(if this prime knot exists).

Inputs a list L describing an arc presentation for a knot or link and returns the knot or link as a
pure permutahedral complex.

EXAMPLES:

1.1.6 PurePermutahedralComplex

. PurePermutahedralComplex(A) (function)

Inputs a binary array A and returns the pure permutahedral complex represented by A.
EXAMPLES: 1 , 2 , 3

1.1.7 CayleyGraphOfGroup

. CayleyGraphOfGroup(G, L) (function)

Inputs a finite group G and a list L of elements in G.It returns the Cayley graph of the group
generated by L.

EXAMPLES:

1.1.8 EquivariantEuclideanSpace

. EquivariantEuclideanSpace(G, v) (function)

Inputs a crystallographic group G with left action on Rn together with a row vector v ∈ Rn. It
returns an equivariant regular CW-space corresponding to the Dirichlet-Voronoi tessellation of Rn

produced from the orbit of v under the action.
EXAMPLES:

tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap5.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutKnotsQuandles.html
tutorial/chap2.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCubical.html

Homological Algebra Programming 9

1.1.9 EquivariantOrbitPolytope

. EquivariantOrbitPolytope(G, v) (function)

Inputs a permutation group G of degree n together with a row vector v ∈ Rn. It returns, as an
equivariant regular CW-space, the convex hull of the orbit of v under the canonical left action of G on
Rn.

EXAMPLES:

1.1.10 EquivariantTwoComplex

. EquivariantTwoComplex(G) (function)

Inputs a suitable group G and returns, as an equivariant regular CW-space, the 2-complex associ-
ated to some presentation of G.

EXAMPLES:

1.1.11 QuillenComplex

. QuillenComplex(G, p) (function)

Inputs a finite group G and prime p, and returns the simplicial complex arising as the order com-
plex of the poset of elementary abelian p-subgroups of G.

EXAMPLES: 1 , 2 , 3

1.1.12 RestrictedEquivariantCWComplex

. RestrictedEquivariantCWComplex(Y, H) (function)

Inputs a G-equivariant regular CW-space Y and a subgroup H ≤ G for which GAP can find a
transversal. It returns the equivariant regular CW-complex obtained by retricting the action to H.

EXAMPLES:

1.1.13 RandomSimplicialGraph

. RandomSimplicialGraph(n, p) (function)

Inputs an integer n ≥ 1 and positive prime p, and returns an Erdős–Rényi random graph as a 1-
dimensional simplicial complex. The graph has n vertices. Each pair of vertices is, with probability p,
directly connected by an edge.

EXAMPLES: 1

1.1.14 RandomSimplicialTwoComplex

. RandomSimplicialTwoComplex(n, p) (function)

tutorial/chap1.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html

Homological Algebra Programming 10

Inputs an integer n ≥ 1 and positive prime p, and returns a Linial-Meshulam random simplicial
2-complex. The 1-skeleton of this simplicial complex is the complete graph on n vertices. Each triple
of vertices lies, with probability p, in a common 2-simplex of the complex.

EXAMPLES: 1

1.1.15 ReadCSVfileAsPureCubicalKnot

. ReadCSVfileAsPureCubicalKnot(str) (function)

. ReadCSVfileAsPureCubicalKnot(str, r) (function)

. ReadCSVfileAsPureCubicalKnot(L) (function)

. ReadCSVfileAsPureCubicalKnot(L, R) (function)

Reads a CSV file identified by a string str such as "file.pdb" or "path/file.pdb" and returns a 3-
dimensional pure cubical complex K. Each line of the file should contain the coordinates of a point in
R3 and the complex K should represent a knot determined by the sequence of points, though the latter
is not guaranteed. A useful check in this direction is to test that K has the homotopy type of a circle.

If the test fails then try the function again with an integer r ≥ 2 entered as the optional second
argument. The integer determines the resolution with which the knot is constructed.

The function can also read in a list L of strings identifying CSV files for several knots. In this case
a list R of integer resolutions can also be entered. The lists L and R must be of equal length.

EXAMPLES:

1.1.16 ReadImageAsPureCubicalComplex

. ReadImageAsPureCubicalComplex(str, t) (function)

Reads an image file identified by a string str such as "file.bmp", "file.eps", "file.jpg",
"path/file.png" etc., together with an integer t between 0 and 765. It returns a 2-dimensional pure
cubical complex corresponding to a black/white version of the image determined by the threshold t.
The 2-cells of the pure cubical complex correspond to pixels with RGB value R+G+B≤ t.

EXAMPLES: 1 , 2 , 3

1.1.17 ReadImageAsFilteredPureCubicalComplex

. ReadImageAsFilteredPureCubicalComplex(str, n) (function)

Reads an image file identified by a string str such as "file.bmp", "file.eps", "file.jpg",
"path/file.png" etc., together with a positive integer n. It returns a 2-dimensional filtered pure cubical
complex of filtration length n. The kth term in the filtration is a pure cubical complex corresponding
to a black/white version of the image determined by the threshold tk = k×765/n. The 2-cells of the
kth term correspond to pixels with RGB value R+G+B≤ tk.

EXAMPLES: 1

1.1.18 ReadImageAsWeightFunction

. ReadImageAsWeightFunction(str, t) (function)

../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutTDA.html
tutorial/chap4.html

Homological Algebra Programming 11

Reads an image file identified by a string str such as "file.bmp", "file.eps", "file.jpg",
"path/file.png" etc., together with an integer t. It constructs a 2-dimensional regular CW-complex
Y from the image, together with a weight function w:Y → Z corresponding to a filtration on Y of
filtration length t. The pair [Y,w] is returned.

EXAMPLES:

1.1.19 ReadPDBfileAsPureCubicalComplex

. ReadPDBfileAsPureCubicalComplex(str) (function)

. ReadPDBfileAsPureCubicalComplex(str, r) (function)

Reads a PDB (Protein Database) file identified by a string str such as "file.pdb" or "path/file.pdb"
and returns a 3-dimensional pure cubical complex K. The complex K should represent a (protein
backbone) knot but this is not guaranteed. A useful check in this direction is to test that K has the
homotopy type of a circle.

If the test fails then try the function again with an integer r ≥ 2 entered as the optional second
argument. The integer determines the resolution with which the knot is constructed.

EXAMPLES: 1 , 2

1.1.20 ReadPDBfileAsPurepermutahedralComplex

. ReadPDBfileAsPurepermutahedralComplex (global variable)

. ReadPDBfileAsPurePermutahedralComplex(str, r) (function)

Reads a PDB (Protein Database) file identified by a string str such as "file.pdb" or "path/file.pdb"
and returns a 3-dimensional pure permutahedral complex K. The complex K should represent a (pro-
tein backbone) knot but this is not guaranteed. A useful check in this direction is to test that K has the
homotopy type of a circle.

If the test fails then try the function again with an integer r ≥ 2 entered as the optional second
argument. The integer determines the resolution with which the knot is constructed.

EXAMPLES:

1.1.21 RegularCWPolytope

. RegularCWPolytope(L) (function)

. RegularCWPolytope(G, v) (function)

Inputs a list L of vectors in Rn and outputs their convex hull as a regular CW-complex.
Inputs a permutation group G of degree d and vector v ∈ Rd , and outputs the convex hull of the

orbit {vg : g ∈ G} as a regular CW-complex.
EXAMPLES:

1.1.22 SimplicialComplex

. SimplicialComplex(L) (function)

../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutKnots.html

Homological Algebra Programming 12

Inputs a list L whose entries are lists of vertices representing the maximal simplices of a simplicial
complex, and returns the simplicial complex. Here a "vertex" is a GAP object such as an integer or a
subgroup. The list L can also contain non-maximal simplices.

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10

1.1.23 SymmetricMatrixToFilteredGraph

. SymmetricMatrixToFilteredGraph(A, m, s) (function)

. SymmetricMatrixToFilteredGraph(A, m) (function)

Inputs an n× n symmetric matrix A, a positive integer m and a positive rational s. The function
returns a filtered graph of filtration length m. The t-th term of the filtration is a graph with n vertices
and an edge between the i-th and j-th vertices if the (i, j) entry of A is less than or equal to t× s/m.

If the optional input s is omitted then it is set equal to the largest entry in the matrix A.
EXAMPLES: 1 , 2

1.1.24 SymmetricMatrixToGraph

. SymmetricMatrixToGraph(A, t) (function)

Inputs an n×n symmetric matrix A over the rationals and a rational number t ≥ 0, and returns the
graph on the vertices 1,2, . . . ,n with an edge between distinct vertices i and j precisely when the (i, j)
entry of A is ≤ t.

EXAMPLES: 1

1.2 Metric Spaces

1.2.1 CayleyMetric

. CayleyMetric(g, h) (function)

Inputs two permutations g,h and optionally the degree N of a symmetric group containing them. It
returns the minimum number of transpositions needed to express g∗h−1 as a product of transpositions.

EXAMPLES: 1

1.2.2 EuclideanMetric

. EuclideanMetric (global variable)

Inputs two vectors v,w ∈ Rn and returns a rational number approximating the Euclidean distance
between them.

EXAMPLES:

1.2.3 EuclideanSquaredMetric

. EuclideanSquaredMetric(g, h) (function)

tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
tutorial/chap4.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutMetrics.html

Homological Algebra Programming 13

Inputs two vectors v,w ∈ Rn and returns the square of the Euclidean distance between them.
EXAMPLES:

1.2.4 HammingMetric

. HammingMetric(g, h) (function)

Inputs two permutations g,h and optionally the degree N of a symmetric group containing them.
It returns the minimum number of integers moved by the permutation g∗h−1.

EXAMPLES:

1.2.5 KendallMetric

. KendallMetric(g, h) (function)

Inputs two permutations g,h and optionally the degree N of a symmetric group containing them.
It returns the minimum number of adjacent transpositions needed to express g ∗ h−1 as a product of
adjacent transpositions. An adjacent transposition is of the form (i, i+1).

EXAMPLES:

1.2.6 ManhattanMetric

. ManhattanMetric(g, h) (function)

Inputs two vectors v,w ∈ Rn and returns the Manhattan distance between them.
EXAMPLES: 1

1.2.7 VectorsToSymmetricMatrix

. VectorsToSymmetricMatrix(V) (function)

. VectorsToSymmetricMatrix(V, d) (function)

Inputs a list V = {v1, . . . ,vk} ∈ Rn and returns the k× k symmetric matrix of Euclidean distances
d(vi,v j). When these distances are irrational they are approximated by a rational number.

As an optional second argument any rational valued function d(x,y) can be entered.
EXAMPLES: 1

1.3 Cellular Complexes −→ Cellular Complexes

1.3.1 BoundaryMap

. BoundaryMap(K) (function)

Inputs a pure regular CW-complex K and returns the regular CW-inclusion map ι :∂K ↪→ K from
the boundary ∂K into the complex K.

EXAMPLES: 1 , 2

../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutMetrics.html
tutorial/chap2.html
../www/SideLinks/About/aboutTopology.html

Homological Algebra Programming 14

1.3.2 CliqueComplex

. CliqueComplex(G, n) (function)

. CliqueComplex(F, n) (function)

. CliqueComplex(K, n) (function)

Inputs a graph G and integer n ≥ 1. It returns the n-skeleton of a simplicial complex K with one
k-simplex for each complete subgraph of G on k+1 vertices.

Inputs a fitered graph F and integer n≥ 1. It returns the n-skeleton of a filtered simplicial complex
K whose t-term has one k-simplex for each complete subgraph of the t-th term of G on k+1 vertices.

Inputs a simplicial complex of dimension d = 1 or d = 2. If d = 1 then the clique complex of a
graph returned. If d = 2 then the clique complex of a 2-complex is returned.

EXAMPLES: 1

1.3.3 ConcentricFiltration

. ConcentricFiltration(K, n) (function)

Inputs a pure cubical complex K and integer n ≥ 1, and returns a filtered pure cubical complex
of filtration length n. The t-th term of the filtration is the intersection of K with the ball of radius rt

centred on the centre of gravity of K, where 0 = r1 ≤ r2 ≤ r3 ≤ ·· · ≤ rn are equally spaced rational
numbers. The complex K is contained in the ball of radius rn. (At present, this is implemented only
for 2- and 3-dimensional complexes.)

EXAMPLES:

1.3.4 DirectProduct

. DirectProduct(M, N) (function)

. DirectProduct(M, N) (function)

Inputs two or more regular CW-complexes or two or more pure cubical complexes and returns
their direct product.

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6

1.3.5 FiltrationTerm

. FiltrationTerm(K, t) (function)

. FiltrationTerm(K, t) (function)

Inputs a filtered regular CW-complex or a filtered pure cubical complex K together with an integer
t ≥ 1. The t-th term of the filtration is returned.

EXAMPLES: 1

1.3.6 Graph

. Graph(K) (function)

. Graph(K) (function)

tutorial/chap4.html
tutorial/chap1.html
tutorial/chap3.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutExtensions.html
tutorial/chap4.html

Homological Algebra Programming 15

Inputs a regular CW-complex or a simplicial complex K and returns its 1-skeleton as a graph.
EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11

1.3.7 HomotopyGraph

. HomotopyGraph(Y) (function)

Inputs a regular CW-complex Y and returns a subgraph M ⊂ Y 1 of the 1-skeleton for which the
induced homology homomorphisms H1(M,Z)→ H1(Y,Z) and H1(Y 1,Z)→ H1(Y,Z) have identical
images. The construction tries to include as few edges in M as possible, though a minimum is not
guaranteed.

EXAMPLES: 1

1.3.8 Nerve

. Nerve(M) (function)

. Nerve(M) (function)

. Nerve(M, n) (function)

. Nerve(M, n) (function)

Inputs a pure cubical complex or pure permutahedral complex M and returns the simplicial com-
plex K obtained by taking the nerve of an open cover of |M|, the open sets in the cover being suffi-
ciently small neighbourhoods of the top-dimensional cells of |M|. The spaces |M| and |K| are homo-
topy equivalent by the Nerve Theorem. If an integer n ≥ 0 is supplied as the second argument then
only the n-skeleton of K is returned.

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7

1.3.9 RegularCWComplex

. RegularCWComplex(K) (function)

. RegularCWComplex(K) (function)

. RegularCWComplex(K) (function)

. RegularCWComplex(K) (function)

. RegularCWComplex(L) (function)

. RegularCWComplex(L, M) (function)

Inputs a simplicial, pure cubical, cubical or pure permutahedral complex K and returns the corre-
sponding regular CW-complex. Inputs a list L = Y !.boundaries of boundary incidences of a regular
CW-complex Y and returns Y . Inputs a list L = Y !.boundaries of boundary incidences of a regular
CW-complex Y together with a list M = Y !.orientation of incidence numbers and returns a regular
CW-complex Y . The availability of precomputed incidence numbers saves recalculating them.

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10

1.3.10 RegularCWMap

. RegularCWMap(M, A) (function)

tutorial/chap2.html
tutorial/chap4.html
tutorial/chap6.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutTwistedCoefficients.html
tutorial/chap4.html
tutorial/chap2.html
tutorial/chap9.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutIntro.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutKnots.html

Homological Algebra Programming 16

Inputs a pure cubical complex M and a subcomplex A and returns the inclusion map A→M as a
map of regular CW complexes.

EXAMPLES: 1 , 2

1.3.11 ThickeningFiltration

. ThickeningFiltration(K, n) (function)

. ThickeningFiltration(K, n, s) (function)

Inputs a pure cubical complex K and integer n≥ 1, and returns a filtered pure cubical complex of
filtration length n. The t-th term of the filtration is the t-fold thickening of K. If an integer s ≥ 1 is
entered as the optional third argument then the t-th term of the filtration is the ts-fold thickening of K.

EXAMPLES: 1

1.4 Cellular Complexes −→ Cellular Complexes (Preserving Data
Types)

1.4.1 ContractedComplex

. ContractedComplex(K) (function)

. ContractedComplex(K) (function)

. ContractedComplex(K) (function)

. ContractedComplex(K) (function)

. ContractedComplex(K, S) (function)

. ContractedComplex(K) (function)

. ContractedComplex(K) (function)

. ContractedComplex(K, S) (function)

. ContractedComplex(K) (function)

. ContractedComplex(G) (function)

Inputs a complex (regular CW, Filtered regular CW, pure cubical etc.) and returns a homotopy
equivalent subcomplex.

Inputs a pure cubical complex or pure permutahedral complex K and a subcomplex S. It returns a
homotopy equivalent subcomplex of K that contains S.

Inputs a graph G and returns a subgraph S such that the clique complexes of G and S are homotopy
equivalent.

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6

1.4.2 ContractibleSubcomplex

. ContractibleSubcomplex(K) (function)

. ContractibleSubcomplex(K) (function)

. ContractibleSubcomplex(K) (function)

Inputs a non-empty pure cubical, pure permutahedral or simplicial complex K and returns a con-
tractible subcomplex.

EXAMPLES: 1

../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPersistent.html
tutorial/chap2.html
tutorial/chap3.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutCubical.html

Homological Algebra Programming 17

1.4.3 KnotReflection

. KnotReflection(K) (function)

Inputs a pure cubical knot and returns the reflected knot.
EXAMPLES:

1.4.4 KnotSum

. KnotSum(K, L) (function)

Inputs two pure cubical knots and returns their sum.
EXAMPLES: 1 , 2 , 3 , 4 , 5

1.4.5 OrientRegularCWComplex

. OrientRegularCWComplex(Y) (function)

Inputs a regular CW-complex Y and computes and stores incidence numbers for Y . If Y already
has incidence numbers then the function does nothing.

EXAMPLES:

1.4.6 PathComponent

. PathComponent(K, n) (function)

. PathComponent(K, n) (function)

. PathComponent(K, n) (function)

Inputs a simplicial, pure cubical or pure permutahedral complex K together with an integer 1 ≤
n≤ β0(K). The n-th path component of K is returned.

EXAMPLES: 1 , 2

1.4.7 PureComplexBoundary

. PureComplexBoundary(M) (function)

. PureComplexBoundary(M) (function)

Inputs a d-dimensional pure cubical or pure permutahedral complex M and returns a d-dimensional
complex consisting of the closure of those d-cells whose boundaries contains some cell with cobound-
ary of size less than the maximal possible size.

EXAMPLES:

1.4.8 PureComplexComplement

. PureComplexComplement(M) (function)

. PureComplexComplement(M) (function)

Inputs a pure cubical complex or a pure permutahedral complex and returns its complement.

tutorial/chap2.html
tutorial/chap3.html
tutorial/chap5.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutTDA.html

Homological Algebra Programming 18

EXAMPLES: 1 , 2 , 3 , 4

1.4.9 PureComplexDifference

. PureComplexDifference(M, N) (function)

. PureComplexDifference(M, N) (function)

Inputs two pure cubical complexes or two pure permutahedral complexes and returns the difference
M−N.

EXAMPLES:

1.4.10 PureComplexInterstection

. PureComplexInterstection (global variable)

. PureComplexIntersection(M, N) (function)

Inputs two pure cubical complexes or two pure permutahedral complexes and returns their inter-
section.

EXAMPLES:

1.4.11 PureComplexThickened

. PureComplexThickened(M) (function)

. PureComplexThickened(M) (function)

Inputs a pure cubical complex or a pure permutahedral complex and returns the a thickened com-
plex.

EXAMPLES:

1.4.12 PureComplexUnion

. PureComplexUnion(M, N) (function)

. PureComplexUnion(M, N) (function)

Inputs two pure cubical complexes or two pure permutahedral complexes and returns their union.
EXAMPLES:

1.4.13 SimplifiedComplex

. SimplifiedComplex(K) (function)

. SimplifiedComplex(K) (function)

. SimplifiedComplex(R) (function)

. SimplifiedComplex(C) (function)

Inputs a regular CW-complex or a pure permutahedral complex K and returns a homeomorphic
complex with possibly fewer cells and certainly no more cells.

Inputs a free ZG-resolution R of Z and returns a ZG-resolution S with potentially fewer free
generators.

tutorial/chap2.html
tutorial/chap3.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html

Homological Algebra Programming 19

Inputs a chain complex C of free abelian groups and returns a chain homotopic chain complex D
with potentially fewer free generators.

EXAMPLES: 1 , 2 , 3

1.4.14 ZigZagContractedComplex

. ZigZagContractedComplex(K) (function)

. ZigZagContractedComplex(K) (function)

. ZigZagContractedComplex(K) (function)

Inputs a pure cubical, filtered pure cubical or pure permutahedral complex and returns a homotopy
equivalent complex. In the filtered case, the t-th term of the output is homotopy equivalent to the t-th
term of the input for all t.

EXAMPLES: 1

1.5 Cellular Complexes −→ Homotopy Invariants

1.5.1 AlexanderPolynomial

. AlexanderPolynomial(K) (function)

. AlexanderPolynomial(K) (function)

. AlexanderPolynomial(G) (function)

Inputs a 3-dimensional pure cubical or pure permutahdral complex K representing a knot and
returns the Alexander polynomial of the fundamental group G = π1(R3 \K).

Inputs a finitely presented group G with infinite cyclic abelianization and returns its Alexander
polynomial.

EXAMPLES: 1 , 2

1.5.2 BettiNumber

. BettiNumber(K, n) (function)

. BettiNumber(K, n) (function)

. BettiNumber(K, n) (function)

. BettiNumber(K, n) (function)

. BettiNumber(K, n) (function)

. BettiNumber(K, n) (function)

. BettiNumber(K, n) (function)

. BettiNumber(K, n, p) (function)

. BettiNumber(K, n, p) (function)

. BettiNumber(K, n, p) (function)

. BettiNumber(K, n, p) (function)

. BettiNumber(K, n, p) (function)

Inputs a simplicial, cubical, pure cubical, pure permutahedral, regular CW, chain or sparse chain
complex K together with an integer n≥ 0 and returns the nth Betti number of K.

tutorial/chap3.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
tutorial/chap2.html
tutorial/chap2.html
../www/SideLinks/About/aboutKnots.html

Homological Algebra Programming 20

Inputs a simplicial, cubical, pure cubical, pure permutahedral or regular CW-complex K together
with an integer n ≥ 0 and a prime p ≥ 0 or p = 0. In this case the nth Betti number of K over a field
of characteristic p is returned.

EXAMPLES: 1

1.5.3 EulerCharacteristic

. EulerCharacteristic(C) (function)

. EulerCharacteristic(K) (function)

. EulerCharacteristic(K) (function)

. EulerCharacteristic(K) (function)

. EulerCharacteristic(K) (function)

. EulerCharacteristic(K) (function)

Inputs a chain complex C and returns its Euler characteristic.
Inputs a cubical, or pure cubical, or pure permutahedral or regular CW-, or simplicial complex K

and returns its Euler characteristic.
EXAMPLES:

1.5.4 EulerIntegral

. EulerIntegral(Y, w) (function)

Inputs a regular CW-complex Y and a weight function w:Y → Z, and returns the Euler integral∫
Y wdχ .

EXAMPLES:

1.5.5 FundamentalGroup

. FundamentalGroup(K) (function)

. FundamentalGroup(K, n) (function)

. FundamentalGroup(K) (function)

. FundamentalGroup(K) (function)

. FundamentalGroup(K) (function)

. FundamentalGroup(F) (function)

. FundamentalGroup(F, n) (function)

Inputs a regular CW, simplicial, pure cubical or pure permutahedral complex K and returns the
fundamental group.

Inputs a regular CW complex K and the number n of some zero cell. It returns the fundamental
group of K based at the n-th zero cell.

Inputs a regular CW map F and returns the induced homomorphism of fundamental groups. If
the number of some zero cell in the domain of F is entered as an optional second variable then the
fundamental group is based at this zero cell.

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10

tutorial/chap4.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutKnots.html

Homological Algebra Programming 21

1.5.6 FundamentalGroupOfQuotient

. FundamentalGroupOfQuotient(Y) (function)

Inputs a G-equivariant regular CW complex Y and returns the group G.
EXAMPLES:

1.5.7 IsAspherical

. IsAspherical(F, R) (function)

Inputs a free group F and a list R of words in F . The function attempts to test if the quotient group
G = F/〈R〉F is aspherical. If it succeeds it returns true. Otherwise the test is inconclusive and f ail is
returned.

EXAMPLES: 1 , 2 , 3

1.5.8 KnotGroup

. KnotGroup(K) (function)

. KnotGroup(K) (function)

Inputs a pure cubical or pure permutahedral complex K and returns the fundamental group of
its complement. If the complement is path-connected then this fundamental group is unique up to
isomorphism. Otherwise it will depend on the path-component in which the randomly chosen base-
point lies.

EXAMPLES: 1

1.5.9 PiZero

. PiZero(Y) (function)

. PiZero(Y) (function)

. PiZero(Y) (function)

Inputs a regular CW-complex Y , or graph Y , or simplicial complex Y and returns a pair [cells,r]
where: cells is a list of vertices of Y representing the distinct path-components; r(v) is a function
which, for each vertex v of Y returns the representative vertex r(v) ∈ cells.

EXAMPLES: 1

1.5.10 PersistentBettiNumbers

. PersistentBettiNumbers(K, n) (function)

. PersistentBettiNumbers(K, n) (function)

. PersistentBettiNumbers(K, n) (function)

. PersistentBettiNumbers(K, n) (function)

. PersistentBettiNumbers(K, n) (function)

. PersistentBettiNumbers(K, n, p) (function)

. PersistentBettiNumbers(K, n, p) (function)

. PersistentBettiNumbers(K, n, p) (function)

tutorial/chap5.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
tutorial/chap4.html

Homological Algebra Programming 22

. PersistentBettiNumbers(K, n, p) (function)

. PersistentBettiNumbers(K, n, p) (function)

Inputs a filtered simplicial, filtered pure cubical, filtered regular CW, filtered chain or filtered
sparse chain complex K together with an integer n≥ 0 and returns the nth PersistentBetti numbers of
K as a list of lists of integers.

Inputs a filtered simplicial, filtered pure cubical, filtered regular CW, filtered chain or filtered
sparse chain complex K together with an integer n≥ 0 and a prime p≥ 0 or p = 0. In this case the nth
PersistentBetti numbers of K over a field of characteristic p are returned.

EXAMPLES: 1

1.6 Data −→ Homotopy Invariants

1.6.1 DendrogramMat

. DendrogramMat(A, t, s) (function)

Inputs an n×n symmetric matrix A over the rationals, a rational t ≥ 0 and an integer s≥ 1. A list
[v1, . . . ,vt+1] is returned with each vk a list of positive integers. Let tk = (k−1)s. Let G(A, tk) denote
the graph with vertices 1, . . . ,n and with distinct vertices i and j connected by an edge when the (i, j)
entry of A is ≤ tk. The i-th path component of G(A, tk) is included in the vk[i]-th path component of
G(A, tk+1). This defines the integer vector vk. The vector vk has length equal to the number of path
components of G(A, tk).

EXAMPLES:

1.7 Cellular Complexes −→ Non Homotopy Invariants

1.7.1 ChainComplex

. ChainComplex(K) (function)

. ChainComplex(K) (function)

. ChainComplex(K) (function)

. ChainComplex(Y) (function)

. ChainComplex(K) (function)

Inputs a cubical, or pure cubical, or pure permutahedral or simplicial complex K and returns its
chain complex of free abelian groups. In degree n this chain complex has one free generator for each
n-dimensional cell of K.

Inputs a regular CW-complex Y and returns a chain complex C which is chain homotopy equivalent
to the cellular chain complex of Y . In degree n the free abelian chain group Cn has one free generator
for each critical n-dimensional cell of Y with respect to some discrete vector field on Y .

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11

1.7.2 ChainComplexEquivalence

. ChainComplexEquivalence (global variable)

tutorial/chap4.html
tutorial/chap1.html
tutorial/chap3.html
tutorial/chap9.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutIntro.html

Homological Algebra Programming 23

Inputs a regular CW-complex X and returns a pair [f∗,g∗] of chain maps f∗:C∗(X)→ D∗(X),
g∗:D∗(X)→C∗(X). Here C∗(X) is the standard cellular chain complex of X with one free generator
for each cell in X . The chain complex D∗(X) is a typically smaller chain complex arising from a
discrete vector field on X . The chain maps f∗,g∗ are chain homotopy equivalences.

EXAMPLES:

1.7.3 ChainComplexOfQuotient

. ChainComplexOfQuotient(Y) (function)

Inputs a G-equivariant regular CW-complex Y and returns the cellular chain complex of the quo-
tient space Y/G.

EXAMPLES:

1.7.4 ChainMap

. ChainMap(X, A, Y, B) (function)

. ChainMap(f) (function)

. ChainMap(f) (function)

Inputs a pure cubical complex Y and pure cubical sucomplexes X ⊂Y , B⊂Y ,A⊂ B. It returns the
induced chain map f∗:C∗(X/A)→C∗(Y/B) of cellular chain complexes of pairs. (Typlically one takes
A and B to be empty or contractible subspaces, in which case C∗(X/A)'C∗(X), C∗(Y/B)'C∗(Y).)

Inputs a map f :X→Y between two regular CW-complexes X ,Y and returns an induced chain map
f∗:C∗(X)→C∗(Y) where C∗(X), C∗(Y) are chain homotopic to (but usually smaller than) the cellular
chain complexes of X , Y .

Inputs a map f :X →Y between two simplicial complexes X ,Y and returns the induced chain map
f∗:C∗(X)→C∗(Y) of cellular chain complexes.

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6

1.7.5 CochainComplex

. CochainComplex(K) (function)

. CochainComplex(K) (function)

. CochainComplex(K) (function)

. CochainComplex(Y) (function)

. CochainComplex(K) (function)

Inputs a cubical, or pure cubical, or pure permutahedral or simplicial complex K and returns its
cochain complex of free abelian groups. In degree n this cochain complex has one free generator for
each n-dimensional cell of K.

Inputs a regular CW-complex Y and returns a cochain complex C which is chain homotopy equiv-
alent to the cellular cochain complex of Y . In degree n the free abelian cochain group Cn has one free
generator for each critical n-dimensional cell of Y with respect to some discrete vector field on Y .

EXAMPLES:

tutorial/chap1.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutFunctorial.html

Homological Algebra Programming 24

1.7.6 CriticalCells

. CriticalCells(K) (function)

Inputs a regular CW-complex K and returns its critical cells with respect to some discrete vector
field on K. If no discrete vector field on K is available then one will be computed and stored.

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6

1.7.7 DiagonalApproximation

. DiagonalApproximation(X) (function)

Inputs a regular CW-complex X and outputs a pair [p, ι] of maps of CW-complexes. The map
p:X∆→ X will often be a homotopy equivalence. This is always the case if X is the CW-space of any
pure cubical complex. In general, one can test to see if the induced chain map p∗:C∗(X∆)→C∗(X) is
an isomorphism on integral homology. The second map ι :X∆ ↪→ X ×X is an inclusion into the direct
product. If p∗ induces an isomorphism on homology then the chain map ι∗:C∗(X∆)→C∗(X×X) can
be used to compute the cup product.

EXAMPLES: 1

1.7.8 Size

. Size(Y) (function)

. Size(Y) (function)

. Size(K) (function)

. Size(K) (function)

Inputs a regular CW complex or a simplicial complex Y and returns the number of cells in the
complex.

Inputs a d-dimensional pure cubical or pure permutahedral complex K and returns the number of
d-dimensional cells in the complex.

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16

1.8 (Co)chain Complexes −→ (Co)chain Complexes

1.8.1 FilteredTensorWithIntegers

. FilteredTensorWithIntegers(R) (function)

Inputs a free ZG-resolution R for which ” f ilteredDimension” lies in NAMESOFCOMPO-
NENTS(R). (Such a resolution can be produced using TWISTERTENSORPRODUCT(), RESOLUTION-
NORMALSUBGROUPS() or FREEGRESOLUTION().) It returns the filtered chain complex obtained by
tensoring with the trivial module Z.

EXAMPLES: 1

tutorial/chap2.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutKnots.html
tutorial/chap1.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap9.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutTDA.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutPersistent.html

Homological Algebra Programming 25

1.8.2 FilteredTensorWithIntegersModP

. FilteredTensorWithIntegersModP(R, p) (function)

Inputs a free ZG-resolution R for which ” f ilteredDimension” lies in NAMESOFCOMPO-
NENTS(R), together with a prime p. (Such a resolution can be produced using TWISTERTENSOR-
PRODUCT(), RESOLUTIONNORMALSUBGROUPS() or FREEGRESOLUTION().) It returns the filtered
chain complex obtained by tensoring with the trivial module F, the field of p elements.

EXAMPLES: 1

1.8.3 HomToIntegers

. HomToIntegers(C) (function)

. HomToIntegers(R) (function)

. HomToIntegers(F) (function)

Inputs a chain complex C of free abelian groups and returns the cochain complex HomZ(C,Z).
Inputs a free ZG-resolution R in characteristic 0 and returns the cochain complex HomZG(R,Z).
Inputs an equivariant chain map F :R→ S of resolutions and returns the induced cochain map

HomZG(S,Z)−→ HomZG(R,Z).
EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6

1.8.4 TensorWithIntegersModP

. TensorWithIntegersModP(C, p) (function)

. TensorWithIntegersModP(R, p) (function)

. TensorWithIntegersModP(F, p) (function)

Inputs a chain complex C of characteristic 0 and a prime integer p. It returns the chain complex
C⊗ZZp of characteristic p.

Inputs a free ZG-resolution R of characteristic 0 and a prime integer p. It returns the chain complex
R⊗ZG Zp of characteristic p.

Inputs an equivariant chain map F :R→ S in characteristic 0 a prime integer p. It returns the
induced chain map F⊗ZG Zp:R⊗ZG Zp −→ S⊗ZG Zp.

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8

1.9 (Co)chain Complexes −→ Homotopy Invariants

1.9.1 Cohomology

. Cohomology(C, n) (function)

. Cohomology(F, n) (function)

. Cohomology(K, n) (function)

. Cohomology(K, n) (function)

. Cohomology(K, n) (function)

. Cohomology(K, n) (function)

../www/SideLinks/About/aboutPersistent.html
tutorial/chap1.html
tutorial/chap10.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutTorAndExt.html
tutorial/chap1.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutTorAndExt.html

Homological Algebra Programming 26

. Cohomology(K, n) (function)

Inputs a cochain complex C and integer n≥ 0 and returns the n-th cohomology group of C as a list
of its abelian invariants.

Inputs a chain map F and integer n≥ 0. It returns the induced cohomology homomorphism Hn(F)
as a homomorphism of finitely presented groups.

Inputs a cubical, or pure cubical, or pure permutahedral or regular CW or simplicial complex K
together with an integer n≥ 0. It returns the n-th integral cohomology group of K as a list of its abelian
invariants.

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 , 20 , 21 , 22

1.9.2 CupProduct

. CupProduct(Y) (function)

. CupProduct(R, p, q, P, Q) (function)

Inputs a regular CW-complex Y and returns a function f (p,q,P,Q). This function f inputs two
integers p,q ≥ 0 and two integer lists P = [p1, . . . , pm], Q = [q1, . . . ,qn] representing elements P ∈
H p(Y,Z) and Q ∈ Hq(Y,Z). The function f returns a list P∪Q representing the cup product P∪Q ∈
H p+q(Y,Z).

Inputs a free ZG resolution R of Z for some group G, together with integers p,q ≥ 0 and integer
lists P,Q representing cohomology classes P ∈ H p(G,Z), Q ∈ Hq(G,Z). An integer list representing
the cup product P∪Q ∈ H p+q(G,Z) is returned.

EXAMPLES: 1 , 2

1.9.3 Homology

. Homology(C, n) (function)

. Homology(F, n) (function)

. Homology(K, n) (function)

. Homology(K, n) (function)

. Homology(K, n) (function)

. Homology(K, n) (function)

. Homology(K, n) (function)

Inputs a chain complex C and integer n≥ 0 and returns the n-th homology group of C as a list of
its abelian invariants.

Inputs a chain map F and integer n ≥ 0. It returns the induced homology homomorphism Hn(F)
as a homomorphism of finitely presented groups.

Inputs a cubical, or pure cubical, or pure permutahedral or regular CW or simplicial complex K
together with an integer n≥ 0. It returns the n-th integral homology group of K as a list of its abelian
invariants.

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 , 20 , 21 , 22 ,
23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38 , 39

tutorial/chap1.html
tutorial/chap3.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap10.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutNoncrossing.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutCoxeter.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutSurvey.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutTwistedCoefficients.html
tutorial/chap1.html
../www/SideLinks/About/aboutCohomologyRings.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap6.html
tutorial/chap8.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutCoxeter.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutLieCovers.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutLie.html
../www/SideLinks/About/aboutTwistedCoefficients.html

Homological Algebra Programming 27

1.10 Visualization

1.10.1 BarCodeDisplay

. BarCodeDisplay(L) (function)

Displays a barcode L=PERSITENTBETTINUMBERS(X,N).
EXAMPLES: 1

1.10.2 BarCodeCompactDisplay

. BarCodeCompactDisplay(L) (function)

Displays a barcode L=PERSITENTBETTINUMBERS(X,N) in compact form.
EXAMPLES: 1 , 2

1.10.3 CayleyGraphOfGroup

. CayleyGraphOfGroup(G, L) (function)

Inputs a finite group G and a list L of elements in G.It displays the Cayley graph of the group
generated by L where edge colours correspond to generators.

EXAMPLES:

1.10.4 Display

. Display(G) (function)

. Display(M) (function)

. Display(M) (function)

Displays a graph G; a 2- or 3-dimensional pure cubical complex M; a 3-dimensional pure permu-
tahedral complex M.

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18

1.10.5 DisplayArcPresentation

. DisplayArcPresentation(K) (function)

Displays a 3-dimensional pure cubical knot K=PURECUBICALKNOT(L) in the form of an arc
presentation.

EXAMPLES:

1.10.6 DisplayCSVKnotFile

. DisplayCSVKnotFile (global variable)

Inputs a string str that identifies a csv file containing the points on a piecewise linear knot in R3.
It displays the knot.

EXAMPLES:

../www/SideLinks/About/aboutPersistent.html
tutorial/chap4.html
../www/SideLinks/About/aboutPersistent.html
tutorial/chap2.html
tutorial/chap4.html
tutorial/chap6.html
tutorial/chap8.html
tutorial/chap10.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutNoncrossing.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutSuperperfect.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutTopology.html

Homological Algebra Programming 28

1.10.7 DisplayDendrogram

. DisplayDendrogram(L) (function)

Displays the dendrogram L:=DENDROGRAMMAT(A,T,S).
EXAMPLES:

1.10.8 DisplayDendrogramMat

. DisplayDendrogramMat(A, t, s) (function)

Inputs an n× n symmetric matrix A over the rationals, a rational t ≥ 0 and an integer s ≥ 1. The
dendrogram defined by DENDROGRAMMAT(A,T,S) is displayed.

EXAMPLES:

1.10.9 DisplayPDBfile

. DisplayPDBfile(str) (function)

Displays the protein backone described in a PDB (Protein Database) file identified by a string str
such as "file.pdb" or "path/file.pdb".

EXAMPLES:

1.10.10 OrbitPolytope

. OrbitPolytope(G, v, L) (function)

Inputs a permutation group or finite matrix group G of degree d and a rational vector v ∈ Rd .
In both cases there is a natural action of G on Rd . Let P(G,v) be the convex hull of the orbit of v
under the action of G. The function also inputs a sublist L of the following list of strings: ["dimen-
sion","vertex_degree", "visual_graph", "schlegel", "visual"]

Depending on L, the function displays the following information:
the dimension of the orbit polytope P(G,v);
the degree of a vertex in the graph of P(G,v);
a visualization of the graph of P(G,v);
a visualization of the Schlegel diagram of P(G,v);
a visualization of the polytope P(G,v) if d = 2,3.

The function requires Polymake software.
EXAMPLES: 1

1.10.11 ScatterPlot

. ScatterPlot(L) (function)

Inputs a list L = [[x1,y1], . . . , [xn,yn]] of pairs of rational numbers and displays a scatter plot of the
points in the x-y-plane.

EXAMPLES:

../www/SideLinks/About/aboutPolytopes.html

Chapter 2

Basic functionality for ZG-resolutions
and group cohomology

This page covers the functions used in chapter 3 of the book An Invitation to Computational Homo-
topy.

2.1 Resolutions

2.1.1 EquivariantChainMap

. EquivariantChainMap(R, S, f) (function)

Inputs a free ZG-resolution R of Z, a free ZQ-resolution S of Z, and a group homomorphism
f :G→ Q. It returns the induced f -equivariant chain map F :R→ S.

EXAMPLES: 1 , 2 , 3

2.1.2 FreeGResolution

. FreeGResolution(P, n) (function)

Inputs a non-free ZG-resolution P∗ and a positive integer n. It attempts to return n terms of a free
ZG-resolution of Z. However, the stabilizer groups in the non-free resolution must be such that HAP
can construct free resolutions with contracting homotopies for them.

The contracting homotopy on the resolution was implemented by Bui Anh Tuan.
EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6

2.1.3 ResolutionBieberbachGroup

. ResolutionBieberbachGroup(G) (function)

. ResolutionBieberbachGroup(G, v) (function)

Inputs a torsion free crystallographic group G, also known as a Bieberbach group, represented
using AFFINECRYSTGROUPONRIGHT as in the GAP package Cryst. It also optionally inputs a choice
of vector v in the Euclidean space Rn on which G acts freely. The function returns n+ 1 terms of
the free ZG-resolution of Z arising as the cellular chain complex of the tessellation of Rn by the

29

https://global.oup.com/academic/product/an-invitation-to-computational-homotopy-9780198832980
https://global.oup.com/academic/product/an-invitation-to-computational-homotopy-9780198832980
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutFunctorial.html
tutorial/chap6.html
tutorial/chap10.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutIntro.html

Homological Algebra Programming 30

Dirichlet-Voronoi fundamental domain determined by v. No contracting homotopy is returned with
the resolution.

This function is part of the HAPcryst package written by Marc Roeder and thus requires the
HAPcryst package to be loaded.

The function requires the use of Polymake software.
EXAMPLES:

2.1.4 ResolutionCubicalCrystGroup

. ResolutionCubicalCrystGroup(G, k) (function)

Inputs a crystallographic group G represented using AFFINECRYSTGROUPONRIGHT as in the
GAP package Cryst together with an integer k ≥ 1. The function tries to find a cubical fundamental
domain in the Euclidean space Rn on which G acts. If it succeeds it uses this domain to return k+ 1
terms of a free ZG-resolution of Z.

This function was written by Bui Anh Tuan.
EXAMPLES:

2.1.5 ResolutionFiniteGroup

. ResolutionFiniteGroup(G, k) (function)

Inputs a finite group G and an integer k ≥ 1. It returns k+1 terms of a free ZG-resolution of Z.
EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15

2.1.6 ResolutionNilpotentGroup

. ResolutionNilpotentGroup(G, k) (function)

Inputs a nilpotent group G (which can be infinite) and an integer k ≥ 1. It returns k+1 terms of a
free ZG-resolution of Z.

EXAMPLES: 1 , 2 , 3

2.1.7 ResolutionNormalSeries

. ResolutionNormalSeries(L, k) (function)

Inputs a a list L consisting of a chain $1 = N1 ≤ N2 ≤ ·· · ≤ Nn = G of normal subgroups of G,
together with an integer k ≥ 1. It returns k+1 terms of a free ZG-resolution of Z.

EXAMPLES: 1 , 2 , 3 , 4 , 5

2.1.8 ResolutionPrimePowerGroup

. ResolutionPrimePowerGroup(G, k) (function)

Inputs a finite p-group G and an integer k ≥ 1. It returns k + 1 terms of a minimal free FG-
resolution of the field F of p elements.

EXAMPLES: 1 , 2 , 3

../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutTwistedCoefficients.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutTopology.html

Homological Algebra Programming 31

2.1.9 ResolutionSL2Z

. ResolutionSL2Z(m, k) (function)

Inputs positive integers m,n and returns n terms of a free ZG-resolution of Z for the group G =
SL2(Z[1/m]).

This function is joint work with Bui Anh Tuan.
EXAMPLES: 1 , 2 , 3

2.1.10 ResolutionSmallGroup

. ResolutionSmallGroup(G, k) (function)

. ResolutionSmallGroup(G, k) (function)

Inputs a small group G and an integer k ≥ 1. It returns k+1 terms of a free ZG-resolution of Z.
If G is a finitely presented group then up to degree 2 the resolution coincides with cellular chain

complex of the universal cover of the 2 complex associated to the presentation of G. Thus the bound-
aries of the generators in degree 3 provide a generating set for the module of identities of the presen-
tation.

This function was written by Irina Kholodna.
EXAMPLES:

2.1.11 ResolutionSubgroup

. ResolutionSubgroup(R, H) (function)

Inputs a free ZG-resolution of Z and a finite index subgroup H ≤G. It returns a free ZH-resolution
of Z.

EXAMPLES: 1 , 2 , 3

2.2 Algebras −→ (Co)chain Complexes

2.2.1 LeibnizComplex

. LeibnizComplex(g, n) (function)

Inputs a Leibniz algebra, or Lie algebra, g over a ring K together with an integer n≥ 0. It returns
the first n terms of the Leibniz chain complex over K. The complex was implemented by Pablo
Fernandez Ascariz.

EXAMPLES:

2.3 Resolutions −→ (Co)chain Complexes

2.3.1 HomToIntegers

. HomToIntegers(C) (function)

. HomToIntegers(R) (function)

tutorial/chap10.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutTwistedCoefficients.html

Homological Algebra Programming 32

. HomToIntegers(F) (function)

Inputs a chain complex C of free abelian groups and returns the cochain complex HomZ(C,Z).
Inputs a free ZG-resolution R in characteristic 0 and returns the cochain complex HomZG(R,Z).
Inputs an equivariant chain map F :R→ S of resolutions and returns the induced cochain map

HomZG(S,Z)−→ HomZG(R,Z).
EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6

2.3.2 HomToIntegralModule

. HomToIntegralModule(R, A) (function)

Inputs a free ZG-resolution R in characteristic 0 and a group homomorphism A:G→GLn(Z). The
homomorphism A can be viewed as the ZG-module with underlying abelian group Zn on which G acts
via the homomorphism A. It returns the cochain complex HomZG(R,A).

EXAMPLES: 1 , 2

2.3.3 TensorWithIntegers

. TensorWithIntegers(R) (function)

. TensorWithIntegers(F) (function)

Inputs a free ZG-resolution R of characteristic 0 and returns the chain complex R⊗ZG Z.
Inputs an equivariant chain map F :R→ S in characteristic 0 and returns the induced chain map

F⊗ZG Z:R⊗ZG Z−→ S⊗ZG Z.
EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 , 20 , 21 , 22 ,

23 , 24 , 25 , 26

2.3.4 TensorWithIntegersModP

. TensorWithIntegersModP(C, p) (function)

. TensorWithIntegersModP(R, p) (function)

. TensorWithIntegersModP(F, p) (function)

Inputs a chain complex C of characteristic 0 and a prime integer p. It returns the chain complex
C⊗ZZp of characteristic p.

Inputs a free ZG-resolution R of characteristic 0 and a prime integer p. It returns the chain complex
R⊗ZG Zp of characteristic p.

Inputs an equivariant chain map F :R→ S in characteristic 0 a prime integer p. It returns the
induced chain map F⊗ZG Zp:R⊗ZG Zp −→ S⊗ZG Zp.

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8

tutorial/chap1.html
tutorial/chap10.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutTorAndExt.html
tutorial/chap10.html
../www/SideLinks/About/aboutTwistedCoefficients.html
tutorial/chap1.html
tutorial/chap3.html
tutorial/chap6.html
tutorial/chap10.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutCoxeter.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutTorAndExt.html
tutorial/chap1.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutTorAndExt.html

Homological Algebra Programming 33

2.4 Cohomology rings

2.4.1 AreIsomorphicGradedAlgebras

. AreIsomorphicGradedAlgebras(A, B) (function)

Inputs two freely presented graded algebras A=F[x1, . . . ,xm]/I and B=F[y1, . . . ,yn]/J and returns
TRUE if they are isomorphic, and FALSE otherwise. This function was implemented by Paul Smith.

EXAMPLES:

2.4.2 HAPDerivation

. HAPDerivation(R, I, L) (function)

Inputs a polynomial ring R = F[x1, . . . ,xm] over a field F together with a list I of generators for
an ideal in R and a list L = [y1, . . . ,ym] ⊂ R. It returns the derivation d:E → E for E = R/I defined
by d(xi) = yi. This function was written by Paul Smith. It uses the Singular commutative algebra
package.

EXAMPLES:

2.4.3 HilbertPoincareSeries

. HilbertPoincareSeries(E) (function)

Inputs a presentation E = F[x1, . . . ,xm]/I of a graded algebra and returns its Hilbert–Poincaré
series. This function was written by Paul Smith and uses the Singular commutative algebra package.
It is essentially a wrapper for Singular’s Hilbert–Poincaré series.

EXAMPLES:

2.4.4 HomologyOfDerivation

. HomologyOfDerivation(d) (function)

Inputs a derivation d:E → E on a quotient E = R/I of a polynomial ring R = F[x1, . . . ,xm] over
a field F. It returns a list [S,J,h] where S is a polynomial ring and J is a list of generators for an
ideal in S such that there is an isomorphism α:S/J → kerd/im d. This isomorphism lifts to the
ring homomorphism h:S → kerd. This function was written by Paul Smith. It uses the Singular
commutative algebra package.

EXAMPLES:

2.4.5 IntegralCohomologyGenerators

. IntegralCohomologyGenerators(R, n) (function)

Inputs at least n+1 terms of a free ZG-resolution of Z and the integer n≥ 1. It returns a minimal
list of cohomology classes in Hn(G,Z) which, together with all cup products of lower degree classes,
generate the group Hn(G,Z) . (Let ai be the i-th canonical generator of the d-generator abelian group

Homological Algebra Programming 34

Hn(G,Z). The cohomology class n1a1+ ...+ndad is represented by the integer vector u = (n1, ...,nd).
)

EXAMPLES:

2.4.6 LHSSpectralSequence

. LHSSpectralSequence(G, N, r) (function)

Inputs a finite 2-group G, and normal subgroup N and an integer r. It returns a list of length r
whose i-th term is a presentation for the i-th page of the Lyndon-Hochschild-Serre spectral sequence.
This function was written by Paul Smith. It uses the Singular commutative algebra package.

EXAMPLES:

2.4.7 LHSSpectralSequenceLastSheet

. LHSSpectralSequenceLastSheet(G, N) (function)

Inputs a finite 2-group G and normal subgroup N. It returns presentation for the E∞ page of the
Lyndon-Hochschild-Serre spectral sequence. This function was written by Paul Smith. It uses the
Singular commutative algebra package.

EXAMPLES:

2.4.8 ModPCohomologyGenerators

. ModPCohomologyGenerators(G, n) (function)

. ModPCohomologyGenerators(R) (function)

Inputs either a p-group G and positive integer n, or else n+ 1 terms of a minimal FG-resolution
R of the field F of p elements. It returns a pair whose first entry is a minimal list of homogeneous
generators for the cohomology ring A = H∗(G,F) modulo all elements in degree greater than n. The
second entry of the pair is a function DEG which, when applied to a minimal generator, yields its
degree. WARNING: the following rule must be applied when multiplying generators xi together. Only
products of the form x1 ∗ (x2 ∗ (x3 ∗ (x4 ∗ ...))) with deg(xi)≤ deg(xi+1) should be computed (since the
xi belong to a structure constant algebra with only a partially defined structure constants table).

EXAMPLES: 1

2.4.9 ModPCohomologyRing

. ModPCohomologyRing(R) (function)

. ModPCohomologyRing(R, level) (function)

. ModPCohomologyRing(G, n) (function)

. ModPCohomologyRing(G, n, level) (function)

Inputs either a p-group G and positive integer n, or else n terms of a minimal FG-resolution R of
the field F of p elements. It returns the cohomology ring A = H∗(G,F) modulo all elements in degree
greater than n. The ring is returned as a structure constant algebra A. The ring A is graded. It has a
component A!.DEGREE(X) which is a function returning the degree of each (homogeneous) element x

../www/SideLinks/About/aboutIntro.html

Homological Algebra Programming 35

in GENERATORSOFALGEBRA(A). An optional input variable ”level” can be set to one of the strings
”medium” or ”high”. These settings determine parameters in the algorithm. The default setting is
”medium”. When ”level” is set to ”high” the ring A is returned with a component A!.NICEBASIS.
This component is a pair [Coe f f ,Bas]. Here Bas is a list of integer lists; a "nice" basis for the vector
space A can be constructed using the command LIST(BAS,X->PRODUCT(LIST(X,I->BASIS(A)[I])).
The coefficients of the canonical basis element BASIS(A)[I] are stored as COEFF[I]. If the ring A is
computed using the setting ”level” = ”medium” then the component A!.NICEBASIS can be added to
A using the command A:=MODPCOHOMOLOGYRING_PART_2(A).

EXAMPLES: 1

2.4.10 Mod2CohomologyRingPresentation

. Mod2CohomologyRingPresentation(G) (function)

. Mod2CohomologyRingPresentation(G, n) (function)

. Mod2CohomologyRingPresentation(A) (function)

. Mod2CohomologyRingPresentation(R) (function)

When applied to a finite 2-group G this function returns a presentation for the mod-2 cohomology
ring H∗(G,F). The Lyndon-Hochschild-Serre spectral sequence is used to prove that the presentation
is complete. When the function is applied to a 2-group G and positive integer n the function first
constructs n+1 terms of a free FG-resolution R, then constructs the finite-dimensional graded algebra
A = H(∗≤n)(G,F), and finally uses A to approximate a presentation for H∗(G,F). For "sufficiently
large" n the approximation will be a correct presentation for H∗(G,F). Alternatively, the function
can be applied directly to either the resolution R or graded algebra A. This function was written by
Paul Smith. It uses the Singular commutative algebra package to handle the Lyndon-Hochschild-Serre
spectral sequence.

EXAMPLES: 1 , 2

2.5 Group Invariants

2.5.1 GroupCohomology

. GroupCohomology(G, k) (function)

. GroupCohomology(G, k, p) (function)

Inputs a group G and integer k≥ 0. The group G should either be finite or else lie in one of a range
of classes of infinite groups (such as nilpotent, crystallographic, Artin etc.). The function returns the
list of abelian invariants of Hk(G,Z).

If a prime p is given as an optional third input variable then the function returns the list of abelian
invariants of Hk(G,Zp). In this case each abelian invariant will be equal to p and the length of the list
will be the dimension of the vector space Hk(G,Zp).

EXAMPLES: 1

2.5.2 GroupHomology

. GroupHomology(G, k) (function)

. GroupHomology(G, k, p) (function)

../www/SideLinks/About/aboutModPRings.html
tutorial/chap7.html
../www/SideLinks/About/aboutIntro.html
tutorial/chap6.html

Homological Algebra Programming 36

Inputs a group G and integer k≥ 0. The group G should either be finite or else lie in one of a range
of classes of infinite groups (such as nilpotent, crystallographic, Artin etc.). The function returns the
list of abelian invariants of Hk(G,Z).

If a prime p is given as an optional third input variable then the function returns the list of abelian
invariants of Hk(G,Zp). In this case each abelian invariant will be equal to p and the length of the list
will be the dimension of the vector space Hk(G,Zp).

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9

2.5.3 PrimePartDerivedFunctor

. PrimePartDerivedFunctor(G, R, A, k) (function)

Inputs a group G, an integer k ≥ 0, at least k + 1 terms of a free ZP-resolution of Z for P a
Sylow p-subgroup of G. A function such as A=TENSORWITHINTEGERS is also entered. The abelian
invariants of the p-primary part Hk(G,A)(p) of the homology with coefficients in A is returned.

EXAMPLES: 1 , 2 , 3

2.5.4 PoincareSeries

. PoincareSeries(G, n) (function)

. PoincareSeries(G) (function)

. PoincareSeries(R, n) (function)

. PoincareSeries(L, n) (function)

Inputs a finite p-group G and a positive integer n. It returns a quotient of polynomials f (x) =
P(x)/Q(x) whose expansion has coefficient of xk equal to the rank of the vector space Hk(G,Fp) for
all k in the range 1 ≤ k ≤ n. (The second input variable can be omitted, in which case the function
tries to choose a ‘reasonable’ value for n. For 2-groups the function POINCARESERIESLHS(G) can
be used to produce an f (x) that is correct in all degrees.) In place of the group G the function can also
input (at least n terms of) a minimal mod-p resolution R for G. Alternatively, the first input variable
can be a list L of integers. In this case the coefficient of xk in f (x) is equal to the (k+1)st term in the
list.

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7

2.5.5 PoincareSeries

. PoincareSeries(G, n) (function)

. PoincareSeries(G) (function)

. PoincareSeries(R, n) (function)

. PoincareSeries(L, n) (function)

Inputs a finite p-group G and a positive integer n. It returns a quotient of polynomials f (x) =
P(x)/Q(x) whose expansion has coefficient of xk equal to the rank of the vector space Hk(G,Fp) for
all k in the range 1 ≤ k ≤ n. (The second input variable can be omitted, in which case the function
tries to choose a ‘reasonable’ value for n. For 2-groups the function POINCARESERIESLHS(G) can
be used to produce an f (x) that is correct in all degrees.) In place of the group G the function can also

tutorial/chap6.html
tutorial/chap10.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutLie.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutTwistedCoefficients.html
tutorial/chap6.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutTorAndExt.html

Homological Algebra Programming 37

input (at least n terms of) a minimal mod-p resolution R for G. Alternatively, the first input variable
can be a list L of integers. In this case the coefficient of xk in f (x) is equal to the (k+1)st term in the
list.

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7

2.5.6 RankHomologyPGroup

. RankHomologyPGroup(G, P, n) (function)

Inputs a p-group G, a rational function P representing the Poincaré series of the mod-p cohomol-
ogy of G and a positive integer n. It returns the minimum number of generators for the finite abelian
p-group Hn(G,Z).

EXAMPLES:

2.6 Fp-modules

2.6.1 GroupAlgebraAsFpGModule

. GroupAlgebraAsFpGModule(G) (function)

Inputs a finite p-group G and returns the modular group algebra FpG in the form of an FpG-
module.

EXAMPLES:

2.6.2 Radical

. Radical(M) (function)

Inputs an FpG-module and returns its radical.
EXAMPLES:

2.6.3 RadicalSeries

. RadicalSeries(M) (function)

. RadicalSeries(R) (function)

Inputs an FpG-module M and returns its radical series as a list of FpG-modules.
Inputs a free FpG-resolution R and returns the filtered chain complex · · ·Rad2(FpG)R ≤

Rad1(FpG)R≤ R.
EXAMPLES:

tutorial/chap6.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutTorAndExt.html

Chapter 3

Basic functionality for homological group
theory

This page covers the functions used in chapter 4 of the book An Invitation to Computational Homo-
topy.

3.1 Cocycles

3.1.1 CcGroup

. CcGroup(N, f) (function)

Inputs a G-outer group N with nonabelian cocycle describing some extension N �E �G together
with standard 2-cocycle f :G×G→ A where A = Z(N). It returns the extension group determined by
the cocycle f . The group is returned as a cocyclic group.

This function is part of the HAPcocyclic package of functions implemented by Robert F. Morse.
EXAMPLES: 1

3.1.2 CocycleCondition

. CocycleCondition(R, n) (function)

Inputs a free ZG-resolution R of Z and an integer n ≥ 1. It returns an integer matrix M with the
following property. Let d be the ZG-rank of Rn. An integer vector f = [f1, ..., fd] then represents a
ZG-homomorphism Rn→ Zq which sends the ith generator of Rn to the integer fi in the trivial ZG-
module Zq = Z/qZ (where possibly q = 0). The homomorphism f is a cocycle if and only if Mt f = 0
mod q.

EXAMPLES: 1

3.1.3 StandardCocycle

. StandardCocycle(R, f, n) (function)

. StandardCocycle(R, f, n, q) (function)

38

https://global.oup.com/academic/product/an-invitation-to-computational-homotopy-9780198832980
https://global.oup.com/academic/product/an-invitation-to-computational-homotopy-9780198832980
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutCocycles.html

Homological Algebra Programming 39

Inputs a free ZG-resolution R (with contracting homotopy), a positive integer n and an integer
vector f representing an n-cocycle Rn→ Zq = Z/qZ where G acts trivially on Zq. It is assumed q = 0
unless a value for q is entered. The command returns a function F(g1, ...,gn) which is the standard
cocycle Gn→ Zq corresponding to f . At present the command is implemented only for n = 2 or 3.

EXAMPLES: 1

3.2 G-Outer Groups

3.2.1 ActedGroup

. ActedGroup(M) (function)

Inputs a G-outer group M corresponding to a homomorphism α:G→ Out(N) and returns the
group N.

EXAMPLES: 1 , 2

3.2.2 ActingGroup

. ActingGroup(M) (function)

Inputs a G-outer group M corresponding to a homomorphism α:G→ Out(N) and returns the
group G.

EXAMPLES: 1

3.2.3 Centre

. Centre(M) (function)

Inputs a G-outer group M and returns its group-theoretic centre as a G-outer group.
EXAMPLES: 1 , 2 , 3 , 4

3.2.4 GOuterGroup

. GOuterGroup(E, N) (function)

. GOuterGroup() (function)

Inputs a group E and normal subgroup N. It returns N as a G-outer group where G = E/N. A
nonabelian cocycle f :G×G→ N is attached as a component of the G-Outer group.

The function can be used without an argument. In this case an empty outer group C is returned. The
components must be set using SETACTINGGROUP(C,G), SETACTEDGROUP(C,N) and SETOUTER-
ACTION(C,ALPHA).

EXAMPLES: 1 , 2

../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutLieCovers.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutGouter.html

Homological Algebra Programming 40

3.3 G-cocomplexes

3.3.1 CohomologyModule

. CohomologyModule(C, n) (function)

Inputs a G-cocomplex C together with a non-negative integer n. It returns the cohomol-
ogy Hn(C) as a G-outer group. If C was constructed from a ZG-resolution R by homing to an
abelian G-outer group A then, for each x in H := CohomologyModule(C,n), there is a function
f := H!.representativeCocycle(x) which is a standard n-cocycle corresponding to the cohomology
class x. (At present this is implemented only for n = 1,2,3.)

EXAMPLES: 1 , 2

3.3.2 HomToGModule

. HomToGModule(R, A) (function)

Inputs a ZG-resolution R and an abelian G-outer group A. It returns the G-cocomplex obtained by
applying HomZG(_,A). (At present this function does not handle equivariant chain maps.)

EXAMPLES: 1 , 2

../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutGouter.html

Chapter 4

Basic functionality for parallel
computation

This page covers the functions used for parallel computation in the book An Invitation to Computa-
tional Homotopy.

4.1 Six Core Functions

4.1.1 ChildCreate

. ChildCreate() (function)

. ChildProcess(str) (function)

. ChildProcess(str) (function)

. ChildProcess(str) (function)

Starts a GAP session as a child process and returns a stream to the child process. If no argument
is given then the child process is created on the local machine; otherwise the argument should be:
(1) str="computer.address.ie" the address of a remote computer for which ssh has been configured
to require no password from the user; (2) str=["-m", "100000M", "-T"] a list of GAP command line
options; (3) str="computer.ac.wales", ["-m", "100000M", "-T"] the address of a computer followed
by a list of command line options.

EXAMPLES:

4.1.2 ChildCreate

. ChildCreate() (function)

. ChildProcess(str) (function)

. ChildProcess(str) (function)

. ChildProcess(str) (function)

Starts a GAP session as a child process and returns a stream to the child process. If no argument
is given then the child process is created on the local machine; otherwise the argument should be:
(1) str="computer.address.ie" the address of a remote computer for which ssh has been configured
to require no password from the user; (2) str=["-m", "100000M", "-T"] a list of GAP command line

41

https://global.oup.com/academic/product/an-invitation-to-computational-homotopy-9780198832980
https://global.oup.com/academic/product/an-invitation-to-computational-homotopy-9780198832980

Homological Algebra Programming 42

options; (3) str="computer.ac.wales", ["-m", "100000M", "-T"] the address of a computer followed
by a list of command line options.

EXAMPLES:

Chapter 5

Resolutions of the ground ring

5.1

5.1.1 TietzeReducedResolution

. TietzeReducedResolution(R) (function)

Inputs a ZG-resolution R and returns a ZG-resolution S which is obtained from R by applying
"Tietze like operations" in each dimension. The hope is that S has fewer free generators than R.

EXAMPLES: 1

5.1.2 ResolutionArithmeticGroup

. ResolutionArithmeticGroup(P, n) (function)

Inputs a positive integer n and a string P equal to one of the following:

"SL(2,Z)" , "SL(3,Z)" , "PGL(3,Z[i])" , "PGL(3,Eisenstein_Integers)" , "PSL(4,Z)" , "PSL(4,Z)_b" ,
"PSL(4,Z)_c" , "PSL(4,Z)_d" , "Sp(4,Z)"

or the string

"GL(2,O(-d))"

for d=1, 2, 3, 5, 6, 7, 10, 11, 13, 14, 15, 17, 19, 21, 22, 23, 26, 43

or the string

"SL(2,O(-d))"

for d=2, 3, 5, 7, 10, 11, 13, 14, 15, 17, 19, 21, 22, 23, 26, 43, 67, 163

or the string

"SL(2,O(-d))_a"

43

tutorial/chap10.html

Homological Algebra Programming 44

for d=2, 7, 11, 19.

It returns n terms of a free ZG-resolution for the group G described by the string. Here O(-d)
denotes the ring of integers of Q(sqrt(-d)) and subscripts _a, _b , _c , _d denote alternative non-free
ZG-resolutions for a given group G.

Data for the first list of resolutions was provided provided by MATHIEU DUTOUR. Data for
GL(2,O(-d)) was provided by SEBASTIAN SCHOENENNBECK. Data for SL(2,O(-d)) was provided
bySEBASTIAN SCHOENNENBECK for d <= 26 and by ALEXANDER RAHM for d>26 and for the
alternative complexes.

EXAMPLES: 1

5.1.3 FreeGResolution

. FreeGResolution(P, n) (function)

. FreeGResolution(P, n, p) (function)

Inputs a non-free ZG-resolution P with finite stabilizer groups, and a positive integer n. It returns
a free ZG-resolution of length equal to the minimum of n and the length of P. If one requires only a
mod p resolution then the prime p can be entered as an optional third argument.

The free resolution is returned without a contracting homotopy.
EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6

5.1.4 ResolutionGTree

. ResolutionGTree(P, n) (function)

Inputs a non-free ZG-resolution P of dimension 1 (i.e. a G-tree) with finite stabilizer groups, and
a positive integer n. It returns a free ZG-resolution of length equal to n.

If P has a contracting homotopy then the free resolution is returned with a contracting homotopy.
This function was written by BUI ANH TUAN.
EXAMPLES:

5.1.5 ResolutionSL2Z

. ResolutionSL2Z(p, n) (function)

Inputs positive integers m,n and returns n terms of a ZG-resolution for the group G =
SL(2,Z[1/m]) .

This function is joint work with BUI ANH TUAN.
EXAMPLES: 1 , 2 , 3

5.1.6 ResolutionAbelianGroup

. ResolutionAbelianGroup(L, n) (function)

. ResolutionAbelianGroup(G, n) (function)

tutorial/chap10.html
tutorial/chap6.html
tutorial/chap10.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutIntro.html
tutorial/chap10.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutIntro.html

Homological Algebra Programming 45

Inputs a list L := [m1,m2, ...,md] of nonnegative integers, and a positive integer n. It returns n
terms of a ZG-resolution for the abelian group G = ZL[1]+ZL[2]+ +ZL[d] .

If G is finite then the first argument can also be the abelian group G itself.
EXAMPLES: 1 , 2

5.1.7 ResolutionAlmostCrystalGroup

. ResolutionAlmostCrystalGroup(G, n) (function)

Inputs a positive integer n and an almost crystallographic pcp group G. It returns n terms of a free
ZG-resolution. (A group is almost crystallographic if it is nilpotent-by-finite and has no non-trivial
finite normal subgroup. Such groups can be constructed using the ACLIB package.)

EXAMPLES: 1

5.1.8 ResolutionAlmostCrystalQuotient

. ResolutionAlmostCrystalQuotient(G, n, c) (function)

. ResolutionAlmostCrystalQuotient(G, n, c, false) (function)

An almost crystallographic group G is an extension of a finite group P by a nilpotent group T , and
has no non-trivial finite normal subgroup. We define the relative lower central series by setting T1 = T
and Ti+1 = [Ti,G].

This function inputs an almost crystallographic group G together with positive integers n and c. It
returns n terms of a free ZQ-resolution R for the group Q = G/Tc .

In addition to the usual components, the resolution R has the component
R.quotientHomomorphism which gives the quotient homomorphism G−→ Q.

If a fourth optional variable is set equal to "false" then the function omits to test whether Q is finite
and a "more canonical" resolution is constructed.

EXAMPLES: 1

5.1.9 ResolutionArtinGroup

. ResolutionArtinGroup(D, n) (function)

Inputs a Coxeter diagram D and an integer n > 1. It returns n terms of a free ZG-resolution R
where G is the Artin monoid associated to D. It is conjectured that R is also a free resolution for the
Artin group G. The conjecture is known to hold in certain cases.

G = R.group is infinite and returned as a finitely presented group. The list R.elts is a partial
listing of the elements of G which grows as R is used. Initially R.elts is empty and then, any time the
boundary of a resolution generator is called, R.elts is updated to include elements of G involved in the
boundary.

The contracting homotopy on R has not yet been implemented! Furthermore, the group G is cur-
rently returned only as a finitely presented group (without any method for solving the word problem).

EXAMPLES: 1 , 2 , 3 , 4

../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutArtinGroups.html
tutorial/chap6.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutTwistedCoefficients.html

Homological Algebra Programming 46

5.1.10 ResolutionAsphericalPresentation

. ResolutionAsphericalPresentation(F, R, n) (function)

Inputs a free group F , a set R of words in F which constitute an aspherical presentation for a
group G, and a positive integer n. (Asphericity can be a difficult property to verify. The function
IsAspherical(F,R) could be of help.)

The function returns n terms of a free ZG-resolution R which has generators in dimensions < 3
only. No contracting homotopy on R will be returned.

EXAMPLES: 1

5.1.11 ResolutionBieberbachGroup

. ResolutionBieberbachGroup(G) (function)

. ResolutionBieberbachGroup(G, v) (function)

Inputs a torsion free crystallographic group G, also known as a Bieberbach group, represented
using AffineCrystGroupOnRight as in the GAP package Cryst. It also optionally inputs a choice of
vector v in the euclidean space Rn on which G acts freely. The function returns n+ 1 terms of the
free ZG-resolution of Z arising as the cellular chain complex of the tesselation of Rn by the Dirichlet-
Voronoi fundamental domain determined by v.

This function is part of the HAPcryst package written by MARC ROEDER and thus requires the
HAPcryst package to be loaded.

The function requires the use of Polymake software.
EXAMPLES:

5.1.12 ResolutionCoxeterGroup

. ResolutionCoxeterGroup(D, n) (function)

Inputs a Coxeter diagram D and an integer n > 1. It returns k terms of a free ZG-resolution R
where G is the Coxeter group associated to D. Here k is the maximum of n and the number of vertices
in the Coxeter diagram. At present the implementation is only for finite Coxeter groups and the group
G is returned as a permutation group. The contracting homotopy on R has not yet been implemented!

EXAMPLES: 1 , 2

5.1.13 ResolutionDirectProduct

. ResolutionDirectProduct(R, S) (function)

. ResolutionDirectProduct(R, S, str) (function)

Inputs a ZG-resolution R and ZH-resolution S. It outputs a ZD-resolution for the direct product
D = GxH.

If G and H lie in a common group K, and if they commute and have trivial intersection, then an
optional third variable str="internal" can be used. This will force D to be the subgroup GH in K.

EXAMPLES: 1

../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutCoxeter.html
../www/SideLinks/About/aboutExtensions.html

Homological Algebra Programming 47

5.1.14 ResolutionExtension

. ResolutionExtension(g, R, S) (function)

. ResolutionExtension(g, R, S, str) (function)

. ResolutionExtension(g, R, S, str, GmapE) (function)

Inputs a surjective group homomorphism g : E −→G with kernel N. It also inputs a ZN-resolution
R and a ZG-resolution S. It returns a ZE-resolution. The groups E and G can be infinite.

If an optional fourth argument stris set equal to "TestFiniteness" then the groups N and G will be
tested to see if they are finite. If they are finite then some speed saving routines will be invoked. One
can also set str="NoTest".

If the homomorphism g is such that the GAP function PreImagesElement(g,x) doesn’t work, then
a function GmapE() should be included as a fifth input. For any x in G this function should return an
element GmapE(x) in E which gets mapped onto x by g.

The contracting homotopy on the ZE-resolution has not yet been fully implemented for infinite
groups!

EXAMPLES: 1 , 2

5.1.15 ResolutionFiniteDirectProduct

. ResolutionFiniteDirectProduct(R, S) (function)

. ResolutionFiniteDirectProduct(R, S, str) (function)

Inputs a ZG-resolution R and ZH-resolution S where G and H are finite groups. It outputs a
ZD-resolution for the direct product D = G×H.

If G and H lie in a common group K, and if they commute and have trivial intersection, then an
optional third variable str="internal" can be used. This will force D to be the subgroup GH in K.

EXAMPLES:

5.1.16 ResolutionFiniteExtension

. ResolutionFiniteExtension(gensE, gensG, R, n) (function)

. ResolutionFiniteExtension(gensE, gensG, R, n, true) (function)

. ResolutionFiniteExtension(gensE, gensG, R, n, false, S) (function)

Inputs: a set gensE of generators for a finite group E; a set gensG equal to the image of gensE in
a quotient group G of E; a ZG-resolution R up to dimension at least n; a positive integer n. It uses the
TwistedTensorProduct() construction to return n terms of a ZE-resolution.

The function has an optional fourth argument which, when set equal to "true", invokes tietze
reductions in the construction of a resolution for the kernel of E −→ G.

If a ZN-resolution S is available, where N is the kernel of the quotient E −→ G, then this can be
incorporated into the computations using an optional fifth argument.

EXAMPLES: 1 , 2

5.1.17 ResolutionFiniteGroup

. ResolutionFiniteGroup(gens, n) (function)

. ResolutionFiniteGroup(gens, n, true) (function)

../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutExtensions.html

Homological Algebra Programming 48

. ResolutionFiniteGroup(gens, n, false, p) (function)

. ResolutionFiniteGroup(gens, n, false, 0, str) (function)

Inputs a set gens of generators for a finite group G and a positive integer n. It outputs n terms of a
ZG-resolution.

The function has an optional third argument which, when set equal to true, invokes tietze reduc-
tions in the construction of the resolution.

The function has an optional fourth argument which, when set equal to a prime p, records the
fact that the resolution will only be used for mod p calculations. This could speed up subsequent
constructions.

The function has an optional fifth argument str which, when set equal to "extendible", returns a
resolution whose length can be increased using the command R!.extend() .

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15

5.1.18 ResolutionFiniteSubgroup

. ResolutionFiniteSubgroup(R, K) (function)

. ResolutionFiniteSubgroup(R, gensG, gensK) (function)

Inputs a ZG-resolution for a finite group G and a subgroup K of index |G : K|. It returns a free
ZK-resolution whose ZK-rank is |G : K| times the ZG-rank in each dimension.

Generating sets gensG, gensK for G and K can also be input to the function (though the method
does not depend on a choice of generators).

This ZK-resolution is not reduced. ie. it has more than one generator in dimension 0.
EXAMPLES: 1 , 2 , 3

5.1.19 ResolutionGraphOfGroups

. ResolutionGraphOfGroups(D, n) (function)

. ResolutionGraphOfGroups(D, n, L) (function)

Inputs a graph of groups D and a positive integer n. It returns n terms of a free ZG-resolution for
the fundamental group G of D.

An optional third argument L = [R1, . . . ,Rt] can be used to list (in any order) free resolutions for
some/all of the vertex and edge groups in D. If for some vertex or edge group no resolution is listed
in L then the function ResolutionFiniteGroup() will be used to try to construct the resolution.

The ZG-resolution is usually not reduced. i.e. it has more than one generator in dimension 0.
The contracting homotopy on the ZG-resolution has not yet been implemented! Furthermore, the

group G is currently returned only as a finitely presented group (without any method for solving the
word problem).

EXAMPLES: 1 , 2

5.1.20 ResolutionNilpotentGroup

. ResolutionNilpotentGroup(G, n) (function)

. ResolutionNilpotentGroup(G, n, str) (function)

../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutTwistedCoefficients.html
tutorial/chap10.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutCoxeter.html
tutorial/chap6.html
../www/SideLinks/About/aboutGraphsOfGroups.html

Homological Algebra Programming 49

Inputs a nilpotent group G and positive integer n. It returns n terms of a free ZG-resolution. The
resolution is computed using a divide-and-conquer technique involving the lower central series.

This function can be applied to infinite groups G. For finite groups the function
ResolutionNormalSeries() probably gives better results.

If an optional third argument str is set equal to "TestFiniteness" then the groups N and G will be
tested to see if they are finite. If they are finite then some speed saving routines will be invoked.

The contracting homotopy on the ZE-resolution has not yet been fully implemented for infinite
groups.

EXAMPLES: 1 , 2 , 3

5.1.21 ResolutionNormalSeries

. ResolutionNormalSeries(L, n) (function)

. ResolutionNormalSeries(L, n, true) (function)

. ResolutionNormalSeries(L, n, false, p) (function)

Inputs a positive integer n and a list L = [L1, ...,Lk] of normal subgroups Li of a finite group G
satisfying G = L1 > L2 >. . . >Lk. Alternatively, L = [gensL1, ...gensLk] can be a list of generating sets
for the Li (and these particular generators will be used in the construction of resolutions). It returns a
ZG-resolution by repeatedly using the function ResolutionFiniteExtension().

The function has an optional third argument which, if set equal to true, invokes tietze reductions
in the construction of resolutions.

The function has an optional fourth argument which, if set equal to p > 0, produces a resolution
which is only valid for mod p calculations.

EXAMPLES: 1 , 2 , 3 , 4 , 5

5.1.22 ResolutionPrimePowerGroup

. ResolutionPrimePowerGroup(P, n) (function)

. ResolutionPrimePowerGroup(G, n, p) (function)

Inputs a p-group P and integer n>0. It uses GAP’s standard linear algebra functions over the
field F of p elements to construct a free FP-resolution for mod p calculations only. The resolution is
minimal - meaning that the number of generators of Rn equals the rank of Hn(P,F).

The function can also be used to obtain a free non-minimal FG-resolution of a small group G of
non-prime-power order. In this case the prime p must be entered as the third input variable. (In the
non-prime-power case the algorithm is naive and not very good.)

EXAMPLES: 1 , 2 , 3

5.1.23 ResolutionSmallFpGroup

. ResolutionSmallFpGroup(G, n) (function)

. ResolutionSmallFpGroup(G, n, p) (function)

Inputs a small finitely presented group G and an integer n>0. It returns n terms of a ZG-resolution
which, in dimensions 1 and 2, corresponds to the given presentation for G. The method returns no
contracting homotopy for the resolution.

../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutTopology.html

Homological Algebra Programming 50

The function has an optional fourth argument which, when set equal to a prime p, records the
fact that the resolution will only be used for mod p calculations. This could speed up subsequent
constructions.

This function was written by Irina Kholodna.
EXAMPLES: 1 , 2

5.1.24 ResolutionSubgroup

. ResolutionSubgroup(R, K) (function)

Inputs a ZG-resolution for an (infinite) group G and a subgroup K of finite index |G : K|. It returns
a free ZK-resolution whose ZK-rank is |G : K| times the ZG-rank in each dimension.

If G is finite then the function ResolutionFiniteSubgroup(R,G,K) will probably work bet-
ter. In particular, resolutions from this function probably won’t work with the function
EquivariantChainMap(). This ZK-resolution is not reduced. i.e. it has more than one generator
in dimension 0.

EXAMPLES: 1 , 2 , 3

5.1.25 ResolutionSubnormalSeries

. ResolutionSubnormalSeries(L, n) (function)

Inputs a positive integer n and a list L = [L1, . . . ,Lk] of subgroups Li of a finite group G = L1 such
that L1 > L2 . . . > Lk is a subnormal series in G (meaning that each Li+1 must be normal in Li). It
returns a ZG-resolution by repeatedly using the function ResolutionFiniteExtension().

If L is a series of normal subgroups in G then the function ResolutionNormalSeries(L,n) will
possibly work more efficiently.

EXAMPLES: 1

5.1.26 TwistedTensorProduct

. TwistedTensorProduct(R, S, EhomG, GmapE, NhomE, NEhomN, EltsE, Mult, InvE)

(function)

Inputs a ZG-resolution R, a ZN-resolution S, and other data relating to a short exact sequence
1−→N −→E −→G−→ 1. It uses a perturbation technique of CTC Wall to construct a ZE-resolution
F . Both G and N could be infinite. The "length" of F is equal to the minimum of the "length"s of R
and S. The resolution R needs no contracting homotopy if no such homotopy is requied for F .

EXAMPLES: 1

5.1.27 ConjugatedResolution

. ConjugatedResolution(R, x) (function)

Inputs a ZG-resoluton R and an element x from some group containing G. It returns a ZGx-
resolution S where the group Gx is the conjugate of G by x. (The component S!.elts will be a pseudolist
rather than a list.)

EXAMPLES:

../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutTwistedCoefficients.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutExtensions.html

Homological Algebra Programming 51

5.1.28 RecalculateIncidenceNumbers

. RecalculateIncidenceNumbers(R) (function)

Inputs a ZG-resoluton R which arises as the cellular chain complex of a regular CW-complex.
(Thus the boundary of any cell is a list of distinct cells.) It recalculates the incidence numbers for R.
If it is applied to a resolution that is not regular then a wrong answer may be returned.

EXAMPLES:

Chapter 6

Resolutions of modules

6.1

6.1.1 ResolutionFpGModule

. ResolutionFpGModule(M, n) (function)

Inputs an F pG-module M and a positive integer n. It returns n terms of a minimal free FG-
resolution of the module M (where G is a finite group and F the field of p elements).

EXAMPLES: 1 , 2

52

../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutTorAndExt.html

Chapter 7

Induced equivariant chain maps

7.1

7.1.1 EquivariantChainMap

. EquivariantChainMap(R, S, f) (function)

Inputs a ZG-resolution R, a ZG′-resolution S, and a group homomorphism f : G−→G′. It outputs
a component object M with the following components.

• M!.source is the resolution R.

• M!.target is the resolution S.

• M!.mapping(w,n) is a function which gives the image in Sn, under a chain map induced by f ,
of a word w in Rn. (Here Rn and Sn are the n-th modules in the resolutions R and S.)

• F!.properties is a list of pairs such as ["type", "equivariantChainMap"].

The resolution S must have a contracting homotopy.
EXAMPLES: 1 , 2 , 3

53

../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutFunctorial.html

Chapter 8

Functors

8.1

8.1.1 ExtendScalars

. ExtendScalars(R, G, EltsG) (function)

Inputs a ZH-resolution R, a group G containing H as a subgroup, and a list EltsG of elements of
G. It returns the free ZG-resolution (R⊗ZH ZG). The returned resolution S has S!.elts:=EltsG. This is
a resolution of the ZG-module (Z⊗ZH ZG). (Here ⊗ZH means tensor over ZH.)

EXAMPLES:

8.1.2 HomToIntegers

. HomToIntegers(X) (function)

Inputs either a ZG-resolution X = R, or an equivariant chain map X = (F : R−→ S). It returns the
cochain complex or cochain map obtained by applying HomZG(,Z) where Z is the trivial module of
integers (characteristic 0).

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6

8.1.3 HomToIntegersModP

. HomToIntegersModP(R) (function)

Inputs a ZG-resolution R and returns the cochain complex obtained by applying HomZG(,Zp)
where Zp is the trivial module of integers mod p. (At present this functor does not handle equivariant
chain maps.)

EXAMPLES: 1 , 2 , 3

8.1.4 HomToIntegralModule

. HomToIntegralModule(R, f) (function)

54

tutorial/chap1.html
tutorial/chap10.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutTorAndExt.html

Homological Algebra Programming 55

Inputs a ZG-resolution R and a group homomorphism f : G −→ GLn(Z) to the group of n×n
invertible integer matrices. Here Z must have characteristic 0. It returns the cochain complex obtained
by applying HomZG(,A) where A is the ZG-module Zn with G action via f . (At present this function
does not handle equivariant chain maps.)

EXAMPLES: 1 , 2

8.1.5 TensorWithIntegralModule

. TensorWithIntegralModule(R, f) (function)

Inputs a ZG-resolution R and a group homomorphism f : G −→ GLn(Z) to the group of n×n
invertible integer matrices. Here Z must have characteristic 0. It returns the chain complex obtained
by tensoring over ZG with the ZG-module A = Zn with G action via f . (At present this function does
not handle equivariant chain maps.)

EXAMPLES:

8.1.6 HomToGModule

. HomToGModule(R, A) (function)

Inputs a ZG-resolution R and an abelian G-outer group A. It returns the G-cocomplex obtained by
applying HomZG(,A). (At present this function does not handle equivariant chain maps.)

EXAMPLES: 1 , 2

8.1.7 InduceScalars

. InduceScalars(R, hom) (function)

Inputs a ZQ-resolution R and a surjective group homomorphism hom : G→ Q. It returns the
unduced non-free ZG-resolution.

EXAMPLES:

8.1.8 LowerCentralSeriesLieAlgebra

. LowerCentralSeriesLieAlgebra(G) (function)

. LowerCentralSeriesLieAlgebra(f) (function)

Inputs a pcp group G. If each quotient Gc/Gc+1 of the lower central series is free abelian or
p-elementary abelian (for fixed prime p) then a Lie algebra L(G) is returned. The abelian group
underlying L(G) is the direct sum of the quotients Gc/Gc+1 . The Lie bracket on L(G) is induced by
the commutator in G. (Here G1 = G, Gc+1 = [Gc,G] .)

The function can also be applied to a group homomorphism f : G−→G′ . In this case the induced
homomorphism of Lie algebras L(f) : L(G)−→ L(G′) is returned.

If the quotients of the lower central series are not all free or p-elementary abelian then the function
returns fail.

This function was written by Pablo Fernandez Ascariz
EXAMPLES: 1 , 2

tutorial/chap10.html
../www/SideLinks/About/aboutTwistedCoefficients.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutLie.html

Homological Algebra Programming 56

8.1.9 TensorWithIntegers

. TensorWithIntegers(X) (function)

Inputs either a ZG-resolution X = R, or an equivariant chain map X = (F : R−→ S). It returns the
chain complex or chain map obtained by tensoring with the trivial module of integers (characteristic
0).

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 , 20 , 21 , 22 ,
23 , 24 , 25 , 26

8.1.10 FilteredTensorWithIntegers

. FilteredTensorWithIntegers(R) (function)

Inputs a ZG-resolution R for which "filteredDimension" lies in NamesOfComponents(R). (Such
a resolution can be produced using TwisterTensorProduct(), ResolutionNormalSubgroups() or Free-
GResolution().) It returns the filtered chain complex obtained by tensoring with the trivial module of
integers (characteristic 0).

EXAMPLES: 1

8.1.11 TensorWithTwistedIntegers

. TensorWithTwistedIntegers(X, rho) (function)

Inputs either a ZG-resolution X = R, or an equivariant chain map X = (F : R−→ S). It also inputs
a function rho:G→ Z where the action of g ∈ G on Z is such that g.1 = rho(g). It returns the chain
complex or chain map obtained by tensoring with the (twisted) module of integers (characteristic 0).

EXAMPLES: 1 , 2 , 3 , 4

8.1.12 TensorWithIntegersModP

. TensorWithIntegersModP(X, p) (function)

Inputs either a ZG-resolution X = R, or a characteristics 0 chain complex, or an equivariant chain
map X = (F : R −→ S), or a chain map between characteristic 0 chain complexes, together with a
prime p. It returns the chain complex or chain map obtained by tensoring with the trivial module of
integers modulo p.

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8

8.1.13 TensorWithTwistedIntegersModP

. TensorWithTwistedIntegersModP(X, p, rho) (function)

Inputs either a ZG-resolution X = R, or an equivariant chain map X = (F : R−→ S), and a prime
p. It also inputs a function rho:G→ Z where the action of g ∈ G on Z is such that g.1 = rho(g).
It returns the chain complex or chain map obtained by tensoring with the trivial module of integers
modulo p.

EXAMPLES: 1

tutorial/chap1.html
tutorial/chap3.html
tutorial/chap6.html
tutorial/chap10.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutCoxeter.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutPersistent.html
tutorial/chap3.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutTwistedCoefficients.html
tutorial/chap1.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutTwistedCoefficients.html

Homological Algebra Programming 57

8.1.14 TensorWithRationals

. TensorWithRationals(R) (function)

Inputs a ZG-resolution R and returns the chain complex obtained by tensoring with the trivial
module of rational numbers.

EXAMPLES: 1

../www/SideLinks/About/aboutExtensions.html

Chapter 9

Chain complexes

9.1

9.1.1 ChainComplex

. ChainComplex(T) (function)

Inputs a pure cubical complex, or cubical complex, or simplicial complex T and returns the (often
very large) cellular chain complex of T .

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11

9.1.2 ChainComplexOfPair

. ChainComplexOfPair(T, S) (function)

Inputs a pure cubical complex or cubical complex T and contractible subcomplex S. It returns the
quotient C(T)/C(S) of cellular chain complexes.

EXAMPLES: 1

9.1.3 ChevalleyEilenbergComplex

. ChevalleyEilenbergComplex(X, n) (function)

Inputs either a Lie algebra X = A (over the ring of integers Z or over a field K) or a homomorphism
of Lie algebras X = (f : A−→B), together with a positive integer n. It returns either the first n terms of
the Chevalley-Eilenberg chain complex C(A), or the induced map of Chevalley-Eilenberg complexes
C(f) : C(A)−→C(B).

(The homology of the Chevalley-Eilenberg complex C(A) is by definition the homology of the Lie
algebra A with trivial coefficients in Z or K).

This function was written by PABLO FERNANDEZ ASCARIZ

EXAMPLES:

58

tutorial/chap1.html
tutorial/chap3.html
tutorial/chap9.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutCubical.html

Homological Algebra Programming 59

9.1.4 LeibnizComplex

. LeibnizComplex(X, n) (function)

Inputs either a Lie or Leibniz algebra X = A (over the ring of integers Z or over a field K) or
a homomorphism of Lie or Leibniz algebras X = (f : A −→ B), together with a positive integer n.
It returns either the first n terms of the Leibniz chain complex C(A), or the induced map of Leibniz
complexes C(f) : C(A)−→C(B).

(The Leibniz complex C(A) was defined by J.-L.Loday. Its homology is by definition the Leibniz
homology of the algebra A).

This function was written by PABLO FERNANDEZ ASCARIZ

EXAMPLES:

9.1.5 SuspendedChainComplex

. SuspendedChainComplex(C) (function)

Inputs a chain complex C and returns the chain complex S defined by applying the degree shift
Sn =Cn−1 to chain groups and boundary homomorphisms.

EXAMPLES:

9.1.6 ReducedSuspendedChainComplex

. ReducedSuspendedChainComplex(C) (function)

Inputs a chain complex C and returns the chain complex S defined by applying the degree shift
Sn = Cn−1 to chain groups and boundary homomorphisms for all n > 0. The chain complex S has
trivial homology in degree 0 and S0 = Z.

EXAMPLES:

9.1.7 CoreducedChainComplex

. CoreducedChainComplex(C) (function)

. CoreducedChainComplex(C, 2) (function)

Inputs a chain complex C and returns a quasi-isomorphic chain complex D. In many cases the
complex D should be smaller than C. If an optional second input argument is set equal to 2 then an
alternative method is used for reducing the size of the chain complex.

EXAMPLES: 1

9.1.8 TensorProductOfChainComplexes

. TensorProductOfChainComplexes(C, D) (function)

Inputs two chain complexes C and D of the same characteristic and returns their tensor product as
a chain complex.

This function was written by LE VAN LUYEN.
EXAMPLES: 1

../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutSimplicialGroups.html

Homological Algebra Programming 60

9.1.9 LefschetzNumber

. LefschetzNumber(F) (function)

Inputs a chain map F :C→C with common source and target. It returns the Lefschetz number of
the map (that is, the alternating sum of the traces of the homology maps in each degree).

EXAMPLES:

Chapter 10

Sparse Chain complexes

10.1

10.1.1 SparseMat

. SparseMat(A) (function)

Inputs a matrix A and returns the matrix in sparse format.
EXAMPLES:

10.1.2 TransposeOfSparseMat

. TransposeOfSparseMat(A) (function)

Inputs a sparse matrix A and returns its transpose sparse format.
EXAMPLES:

10.1.3 ReverseSparseMat

. ReverseSparseMat(A) (function)

Inputs a sparse matrix A and modifies it by reversing the order of the columns. This function
modifies A and returns no value.

EXAMPLES:

10.1.4 SparseRowMult

. SparseRowMult(A, i, k) (function)

Multiplies the i-th row of a sparse matrix A by k. The sparse matrix A is modified but nothing is
returned.

EXAMPLES:

61

Homological Algebra Programming 62

10.1.5 SparseRowInterchange

. SparseRowInterchange(A, i, k) (function)

Interchanges the i-th and j-th rows of a sparse matrix A by k. The sparse matrix A is modified but
nothing is returned.

EXAMPLES:

10.1.6 SparseRowAdd

. SparseRowAdd(A, i, j, k) (function)

Adds k times the j-th row to the i-th row of a sparse matrix A. The sparse matrix A is modified but
nothing is returned.

EXAMPLES:

10.1.7 SparseSemiEchelon

. SparseSemiEchelon(A) (function)

Converts a sparse matrix A to semi-echelon form (which means echelon form up to a permutation
of rows). The sparse matrix A is modified but nothing is returned.

EXAMPLES:

10.1.8 RankMatDestructive

. RankMatDestructive(A) (function)

Returns the rank of a sparse matrix A. The sparse matrix A is modified during the calculation.
EXAMPLES:

10.1.9 RankMat

. RankMat(A) (function)

Returns the rank of a sparse matrix A.
EXAMPLES:

10.1.10 SparseChainComplex

. SparseChainComplex(Y) (function)

Inputs a regular CW-complex Y and returns a sparse chain complex which is chain homotopy
equivalent to the cellular chain complex of Y . The function uses discrete vector fields to calculate a
smallish chain complex.

EXAMPLES: 1

../www/SideLinks/About/aboutPersistent.html

Homological Algebra Programming 63

10.1.11 SparseChainComplexOfRegularCWComplex

. SparseChainComplexOfRegularCWComplex(Y) (function)

Inputs a regular CW-complex Y and returns its cellular chain complex as a sparse chain complex.
The function SparseChainComplex(Y) will usually return a smaller chain complex.

EXAMPLES:

10.1.12 SparseBoundaryMatrix

. SparseBoundaryMatrix(C, n) (function)

Inputs a sparse chain complex C and integer n. Returns the n-th boundary matrix of the chain
complex in sparse format.

EXAMPLES:

10.1.13 Bettinumbers

. Bettinumbers(C, n) (function)

Inputs a sparse chain complex C and integer n. Returns the n-th Netti number of the chain complex.
EXAMPLES: 1 , 2

../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutTDA.html

Chapter 11

Homology and cohomology groups

11.1

11.1.1 Cohomology

. Cohomology(X, n) (function)

Inputs either a cochain complex X = C (or G-cocomplex C) or a cochain map X = (C −→ D) in
characteristic p together with a non-negative intereg n.

• If X =C and p = 0 then the torsion coefficients of Hn(C) are retuned. If X =C and p is prime
then the dimension of Hn(C) are retuned.

• If X = (C −→ D) then the induced homomorphism Hn(C) −→ Hn(D) is returned as a homo-
morphism of finitely presented groups.

A G-cocomplex C can also be input. The cohomology groups of such a complex may not be abelian.
WARNING: in this case Cohomology(C,n) returns the abelian invariants of the n-th cohomology group
of C.

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 , 20 , 21 , 22

11.1.2 CohomologyModule

. CohomologyModule(C, n) (function)

Inputs a G-cocomplex C together with a non-negative integer n. It returns the cohomology Hn(C)
as a G-outer group. If C was constructed from a resolution R by homing to an abelian G-outer group
A then, for each x in H:=CohomologyModule(C,n), there is a function f:=H!.representativeCocycle(x)
which is a standard n-cocycle corresponding to the cohomology class x. (At present this works only
for n=1,2,3.)

EXAMPLES: 1 , 2

11.1.3 CohomologyPrimePart

. CohomologyPrimePart(C, n, p) (function)

64

tutorial/chap1.html
tutorial/chap3.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap10.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutNoncrossing.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutCoxeter.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutSurvey.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutTwistedCoefficients.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutGouter.html

Homological Algebra Programming 65

Inputs a cochain complex C in characteristic 0, a positive integer n, and a prime p. It returns a
list of those torsion coefficients of Hn(C) that are positive powers of p. The function uses the EDIM
package by Frank Luebeck.

EXAMPLES:

11.1.4 GroupCohomology

. GroupCohomology(X, n) (function)

. GroupCohomology(X, n, p) (function)

Inputs a positive integer n and either

• a finite group X = G

• or a nilpotent Pcp-group X = G

• or a space group X = G

• or a list X = D representing a graph of groups

• or a pair X = [”Artin”,D] where D is a Coxeter diagram representing an infinite Artin group G.

• or a pair X = [”Coxeter”,D] where D is a Coxeter diagram representing a finite Coxeter group
G.

It returns the torsion coefficients of the integral cohomology Hn(G,Z).
There is an optional third argument which, when set equal to a prime p, causes the function to

return the the mod p cohomology Hn(G,Zp) as a list of length equal to its rank.
This function is a composite of more basic functions, and makes choices for a number of param-

eters. For a particular group you would almost certainly be better using the more basic functions and
making the choices yourself!

EXAMPLES: 1

11.1.5 GroupHomology

. GroupHomology(X, n) (function)

. GroupHomology(X, n, p) (function)

Inputs a positive integer n and either

• a finite group X = G

• or a nilpotent Pcp-group X = G

• or a space group X = G

• or a list X = D representing a graph of groups

• or a pair X = [”Artin”,D] where D is a Coxeter diagram representing an infinite Artin group G.

• or a pair X = [”Coxeter”,D] where D is a Coxeter diagram representing a finite Coxeter group
G.

tutorial/chap6.html

Homological Algebra Programming 66

It returns the torsion coefficients of the integral homology Hn(G,Z).
There is an optional third argument which, when set equal to a prime p, causes the function to

return the mod p homology Hn(G,Zp) as a list of lenth equal to its rank.
This function is a composite of more basic functions, and makes choices for a number of param-

eters. For a particular group you would almost certainly be better using the more basic functions and
making the choices yourself!

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9

11.1.6 PersistentHomologyOfQuotientGroupSeries

. PersistentHomologyOfQuotientGroupSeries(S, n) (function)

. PersistentHomologyOfQuotientGroupSeries(S, n, p, Resolution_Algorithm) (func-

tion)

Inputs a positive integer n and a decreasing chain S = [S1,S2, ...,Sk] of normal subgroups in a finite
p-group G = S1. It returns the bar code of the persistent mod p homology in degree n of the sequence
of quotient homomorphisms G→G/Sk→G/Sk−1→ ...→G/S2. The bar code is returned as a matrix
containing the dimensions of the images of the induced homology maps.

If one sets p = 0 then the integral persitent homology bar code is returned. This is a matrix whose
entries are pairs of the lists: the list of abelian invariants of the images of the induced homology maps
and the cokernels of the induced homology maps. (The matrix probably does not uniquely determine
the induced homology maps.)

Non prime-power (and possibly infinite) groups G can also be handled; in this case the prime
must be entered as a third argument, and the resolution algorithm (e.g. ResolutionNilpotentGroup)
can be entered as a fourth argument. (The default algorithm is ResolutionFiniteGroup, so this must be
changed for infinite groups.)

EXAMPLES:

11.1.7 PersistentCohomologyOfQuotientGroupSeries

. PersistentCohomologyOfQuotientGroupSeries(S, n) (function)

. PersistentCohomologyOfQuotientGroupSeries(S, n, p, Resolution_Algorithm) (func-

tion)

Inputs a positive integer n and a decreasing chain S = [S1,S2, ...,Sk] of normal subgroups in a
finite p-group G = S1. It returns the bar code of the persistent mod p cohomology in degree n of the
sequence of quotient homomorphisms G→ G/Sk→ G/Sk−1→ ...→ G/S2. The bar code is returned
as a matrix containing the dimensions of the images of the induced homology maps.

If one sets p = 0 then the integral persitent cohomology bar code is returned. This is a matrix
whose entries are pairs of the lists: the list of abelian invariants of the images of the induced coho-
mology maps and the cokernels of the induced cohomology maps. (The matrix probably does not
uniquely determine the induced homology maps.)

Non prime-power (and possibly infinite) groups G can also be handled; in this case the prime
must be entered as a third argument, and the resolution algorithm (e.g. ResolutionNilpotentGroup)
can be entered as a fourth argument. (The default algorithm is ResolutionFiniteGroup, so this must be
changed for infinite groups.)

tutorial/chap6.html
tutorial/chap10.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutLie.html

Homological Algebra Programming 67

(The implementation is possibly a little less efficient than that of the corresponding persistent
homology function.)

EXAMPLES:

11.1.8 UniversalBarCode

. UniversalBarCode(str, n, d) (function)

. UniversalBarCode(str, n, d, k) (function)

Inputs integers n,d that identify a prime power group G=SmallGroup(n,d), together with one of
the strings str= "UpperCentralSeries", LowerCentralSeries", "DerivedSeries", "UpperPCentralSeries",
"LowerPCentralSeries". The function returns a matrix of rational functions; the coefficients of xk in
their expansions yield the persistence matrix for the degree k homology with trivial mod p coefficients
associated to the quotients of G by the terms of the given series.

If the additional integer argument k is supplied then the function returns the degree k homology
persistence matrix.

EXAMPLES: 1

11.1.9 PersistentHomologyOfSubGroupSeries

. PersistentHomologyOfSubGroupSeries(S, n) (function)

. PersistentHomologyOfSubGroupSeries(S, n, p, Resolution_Algorithm) (function)

Inputs a positive integer n and a decreasing chain S = [S1,S2, ...,Sk] of subgroups in a finite p-
group G = S1. It returns the bar code of the persistent mod p homology in degree n of the sequence of
inclusion homomorphisms Sk→ Sk−1→ ...→ S1 = G. The bar code is returned as a binary matrix.

Non prime-power (and possibly infinite) groups G can also be handled; in this case the prime must
be entered as a third argument, and the resolution algorithm (e.g. ResolutionNilpotentGroup) must be
entered as a fourth argument.

EXAMPLES:

11.1.10 PersistentHomologyOfFilteredChainComplex

. PersistentHomologyOfFilteredChainComplex(C, n, p) (function)

Inputs a filtered chain complex C (of characteristic 0 or p) together with a positive integer n and
prime p. It returns the bar code of the persistent mod p homology in degree n of the filtered chain
complex C. (This function needs a more efficient implementation. Its fine as it stands for investigation
in group homology, but not sufficiently efficient for the homology of large complexes arising in applied
topology.)

EXAMPLES: 1

11.1.11 PersistentHomologyOfCommutativeDiagramOfPGroups

. PersistentHomologyOfCommutativeDiagramOfPGroups(D, n) (function)

Inputs a commutative diagram D of finite p-groups and a positive integer n. It returns a list
containing, for each homomorphism in the nerve of D, a triple [k, l,m] where k is the dimension of the

../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPersistent.html

Homological Algebra Programming 68

source of the induced mod p homology map in degree n, l is the dimension of the image, and m is the
dimension of the cokernel.

EXAMPLES:

11.1.12 PersistentHomologyOfFilteredPureCubicalComplex

. PersistentHomologyOfFilteredPureCubicalComplex(M, n) (function)

Inputs a filtered pure cubical complex M and a non-negative integer n. It returns the degree n
persistent homology of M with rational coefficients.

EXAMPLES:

11.1.13 PersistentHomologyOfPureCubicalComplex

. PersistentHomologyOfPureCubicalComplex(L, n, p) (function)

Inputs a positive integer n, a prime p and an increasing chain L = [L1,L2, ...,Lk] of subcomplexes
in a pure cubical complex Lk. It returns the bar code of the persistent mod p homology in degree n
of the sequence of inclusion maps. The bar code is returned as a matrix. (This function is extremely
inefficient and it is better to use PersistentHomologyOFilteredfPureCubicalComplex.

EXAMPLES:

11.1.14 ZZPersistentHomologyOfPureCubicalComplex

. ZZPersistentHomologyOfPureCubicalComplex(L, n, p) (function)

Inputs a positive integer n, a prime p and any sequence L= [L1,L2, ...,Lk] of subcomplexes of some
pure cubical complex. It returns the bar code of the zig-zag persistent mod p homology in degree n of
the sequence of maps L1→ L1∪L2← L2→ L2∪L3← L4→ ...← Lk. The bar code is returned as a
matrix.

EXAMPLES:

11.1.15 RipsHomology

. RipsHomology(G, n) (function)

. RipsHomology(G, n, p) (function)

Inputs a graph G, a non-negative integer n (and optionally a prime number p). It returns the integral
homology (or mod p homology) in degree n of the Rips complex of G.

EXAMPLES:

11.1.16 BarCode

. BarCode(P) (function)

Inputs an integer persistence matrix P and returns the same information in the form of a binary
matrix (corresponding to the usual bar code).

EXAMPLES: 1 , 2

tutorial/chap4.html
../www/SideLinks/About/aboutPersistent.html

Homological Algebra Programming 69

11.1.17 BarCodeDisplay

. BarCodeDisplay(P) (function)

. BarCodeDisplay(P, str) (function)

. BarCodeCompactDisplay(P) (function)

. BarCodeCompactDisplay(P, str) (function)

Inputs an integer persistence matrix P, and an optional string, such as str="mozilla" specifying a
viewer/browser. It displays a picture of the bar code (using GraphViz software). The compact display
is better for large bar codes.

EXAMPLES: 1

11.1.18 Homology

. Homology(X, n) (function)

Inputs either a chain complex X =C or a chain map X = (C −→ D).

• If X =C then the torsion coefficients of Hn(C) are retuned.

• If X = (C −→ D) then the induced homomorphism Hn(C) −→ Hn(D) is returned as a homo-
morphism of finitely presented groups.

A G-complex C can also be input. The homology groups of such a complex may not be abelian.
WARNING: in this case Homology(C,n) returns the abelian invariants of the n-th homology group of
C.

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 , 20 , 21 , 22 ,
23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38 , 39

11.1.19 HomologyPb

. HomologyPb(C, n) (function)

This is a back-up function which might work in some instances where Homology(C,n) fails. It is
most useful for chain complexes whose boundary homomorphisms are sparse.

It inputs a chain complex C in characteristic 0 and returns the torsion coefficients of Hn(C) .
There is a small probability that an incorrect answer could be returned. The computation relies on
probabilistic Smith Normal Form algorithms implemented in the Simplicial Homology GAP package.
This package therefore needs to be loaded. The computation is stored as a component of C so, when
called a second time for a given C and n, the calculation is recalled without rerunning the algorithm.

The choice of probabalistic algorithm can be changed using the command
SetHomologyAlgorithm(HomologyAlgorithm[i]);
where i = 1,2,3 or 4. The upper limit for the probability of an incorrect answer can be set to any

rational number 0<e<= 1 using the following command.
SetUncertaintyTolerence(e);
See the Simplicial Homology package manual for further details.
EXAMPLES:

../www/SideLinks/About/aboutPersistent.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap6.html
tutorial/chap8.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutCoxeter.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutLieCovers.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutLie.html
../www/SideLinks/About/aboutTwistedCoefficients.html

Homological Algebra Programming 70

11.1.20 HomologyVectorSpace

. HomologyVectorSpace(X, n) (function)

Inputs either a chain complex X =C or a chain map X = (C −→ D) in prime characteristic.

• If X =C then Hn(C) is retuned as a vector space.

• If X = (C −→ D) then the induced homomorphism Hn(C) −→ Hn(D) is returned as a homo-
morphism of vector spaces.

EXAMPLES:

11.1.21 HomologyPrimePart

. HomologyPrimePart(C, n, p) (function)

Inputs a chain complex C in characteristic 0, a positive integer n, and a prime p. It returns a list of
those torsion coefficients of Hn(C) that are positive powers of p. The function uses the EDIM GAP
package by Frank Luebeck.

EXAMPLES:

11.1.22 LeibnizAlgebraHomology

. LeibnizAlgebraHomology(A, n) (function)

Inputs a Lie or Leibniz algebra X = A (over the ring of integers Z or over a field K), together with
a positive integer n. It returns the n-dimensional Leibniz homology of A.

EXAMPLES: 1 , 2

11.1.23 LieAlgebraHomology

. LieAlgebraHomology(A, n) (function)

Inputs a Lie algebra A (over the integers or a field) and a positive integer n. It returns the homology
Hn(A,k) where k denotes the ground ring.

EXAMPLES: 1 , 2 , 3

11.1.24 PrimePartDerivedFunctor

. PrimePartDerivedFunctor(G, R, F, n) (function)

Inputs a finite group G, a positive integer n, at least n+1 terms of a ZP-resolution for a Sylow sub-
group P<G and a "mathematically suitable" covariant additive functor F such as TensorWithIntegers .
It returns the abelian invariants of the p-component of the homology Hn(F(R)) .

Warning: All calculations are assumed to be in characteristic 0. The function should not be used
if the coefficient module is over the field of p elements.

"Mathematically suitable" means that the Cartan-Eilenberg double coset formula must hold.
EXAMPLES: 1 , 2 , 3

../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutLieCovers.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutLieCovers.html
../www/SideLinks/About/aboutLie.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutTwistedCoefficients.html

Homological Algebra Programming 71

11.1.25 RankHomologyPGroup

. RankHomologyPGroup(G, n) (function)

. RankHomologyPGroup(R, n) (function)

. RankHomologyPGroup(G, n, str) (function)

Inputs a (smallish) p-group G, or n terms of a minimal ZpG-resolution R of Zp , together with
a positive integer n. It returns the minimal number of generators of the integral homology group
Hn(G,Z).

If an option third string argument str="empirical" is included then an empirical algorithm will be
used. This is one which always seems to yield the right answer but which we can’t prove yields the
correct answer.

EXAMPLES:

11.1.26 RankPrimeHomology

. RankPrimeHomology(G, n) (function)

Inputs a (smallish) p-group G together with a positive integer n. It returns a function dim(k) which
gives the rank of the vector space Hk(G,Zp) for all 0 <= k <= n.

EXAMPLES:

Chapter 12

Poincare series

12.1

12.1.1 EfficientNormalSubgroups

. EfficientNormalSubgroups(G) (function)

. EfficientNormalSubgroups(G, k) (function)

Inputs a prime-power group G and, optionally, a positive integer k. The default is k = 4. The
function returns a list of normal subgroups N in G such that the Poincare series for G equals the
Poincare series for the direct product (N× (G/N)) up to degree k.

EXAMPLES:

12.1.2 ExpansionOfRationalFunction

. ExpansionOfRationalFunction(f, n) (function)

Inputs a positive integer n and a rational function f (x) = p(x)/q(x) where the degree of the poly-
nomial p(x) is less than that of q(x). It returns a list [a0,a1,a2,a3, . . . ,an] of the first n+1 coefficients
of the infinite expansion

f (x) = a0 +a1x+a2x2 +a3x3 +
EXAMPLES:

12.1.3 PoincareSeries

. PoincareSeries(G, n) (function)

. PoincareSeries(R, n) (function)

. PoincareSeries(L, n) (function)

. PoincareSeries(G) (function)

Inputs a finite p-group G and a positive integer n. It returns a quotient of polynomials f (x) =
P(x)/Q(x) whose coefficient of xk equals the rank of the vector space Hk(G,Zp) for all k in the range
k = 1 to k = n. (The second input variable can be omitted, in which case the function tries to choose a
"reasonable" value for n. For 2-groups the function PoincareSeriesLHS(G) can be used to produce an
f (x) that is correct in all degrees.)

72

Homological Algebra Programming 73

In place of the group G the function can also input (at least n terms of) a minimal mod p resolution
R for G.

Alternatively, the first input variable can be a list L of integers. In this case the coefficient of xk in
f (x) is equal to the (k+1)st term in the list.

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7

12.1.4 PoincareSeriesPrimePart

. PoincareSeriesPrimePart(G, p, n) (function)

Inputs a finite group G, a prime p, and a positive integer n. It returns a quotient of polynomials
f (x) = P(x)/Q(x) whose coefficient of xk equals the rank of the vector space Hk(G,Zp) for all k in the
range k = 1 to k = n.

The efficiency of this function needs to be improved.
EXAMPLES: 1 , 2

12.1.5 PoincareSeriesLHS

. PoincareSeriesLHS (global variable)

Inputs a finite 2-group G and returns a quotient of polynomials f (x) = P(x)/Q(x) whose coeffi-
cient of xk equals the rank of the vector space Hk(G,Z2) for all k.

This function was written by PAUL SMITH. It use the Singular system for commutative algebra.
EXAMPLES:

12.1.6 Prank

. Prank(G) (function)

Inputs a p-group G and returns the rank of the largest elementary abelian subgroup.
EXAMPLES:

tutorial/chap6.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutTorAndExt.html
tutorial/chap6.html
../www/SideLinks/About/aboutIntro.html

Chapter 13

Cohomology ring structure

13.1

13.1.1 IntegralCupProduct

. IntegralCupProduct(R, u, v, p, q) (function)

. IntegralCupProduct(R, u, v, p, q, P, Q, N) (function)

(Various functions used to construct the cup product are also available.)
Inputs a ZG-resolution R, a vector u representing an element in H p(G,Z), a vector v represent-

ing an element in Hq(G,Z) and the two integers p,q >0. It returns a vector w representing the cup
product u · v in H p+q(G,Z). This product is associative and u · v = (−1)pqv ·u . It provides H∗(G,Z)
with the structure of an anti-commutative graded ring. This function implements the cup product for
characteristic 0 only.

The resolution R needs a contracting homotopy.
To save the function from having to calculate the abelian groups Hn(G,Z) additional input vari-

ables can be used in the form IntegralCupProduct(R,u,v, p,q,P,Q,N) , where

• P is the output of the command CRCocyclesAndCoboundaries(R, p, true)

• Q is the output of the command CRCocyclesAndCoboundaries(R,q, true)

• N is the output of the command CRCocyclesAndCoboundaries(R, p+q, true) .

EXAMPLES: 1

13.1.2 IntegralRingGenerators

. IntegralRingGenerators(R, n) (function)

Inputs at least n+1 terms of a ZG-resolution and integer n> 0. It returns a minimal list of coho-
mology classes in Hn(G,Z) which, together with all cup products of lower degree classes, generate
the group Hn(G,Z) .

(Let ai be the i-th canonical generator of the d-generator abelian group Hn(G,Z). The cohomology
class n1a1 + ...+ndad is represented by the integer vector u = (n1, ...,nd).)

EXAMPLES: 1

74

 CR_functions.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutCohomologyRings.html

Homological Algebra Programming 75

13.1.3 ModPCohomologyGenerators

. ModPCohomologyGenerators(G, n) (function)

. ModPCohomologyGenerators(R) (function)

Inputs either a p-group G and positive integer n, or else n terms of a minimal ZpG-resolution R of
Zp. It returns a pair whose first entry is a minimal set of homogeneous generators for the cohomology
ring A = H∗(G,Zp) modulo all elements in degree greater than n. The second entry of the pair is a
function deg which, when applied to a minimal generator, yields its degree.

WARNING: the following rule must be applied when multiplying generators xi together. Only
products of the form x1 ∗ (x2 ∗ (x3 ∗ (x4 ∗ ...))) with deg(xi)≤ deg(xi+1) should be computed (since the
xi belong to a structure constant algebra with only a partially defined structure constants table).

EXAMPLES: 1

13.1.4 ModPCohomologyRing

. ModPCohomologyRing(G, n) (function)

. ModPCohomologyRing(G, n, level) (function)

. ModPCohomologyRing(R) (function)

. ModPCohomologyRing(R, level) (function)

Inputs either a p-group G and positive integer n, or else n terms of a minimal ZpG-resolution R of
Zp. It returns the cohomology ring A = H∗(G,Zp) modulo all elements in degree greater than n.

The ring is returned as a structure constant algebra A.
The ring A is graded. It has a component A!.degree(x) which is a function returning the degree of

each (homogeneous) element x in GeneratorsO f Algebra(A).
An optional input variable "level" can be set to one of the strings "medium" or "high". These

settings determine parameters in the algorithm. The default setting is "medium".
When "level" is set to "high" the ring A is returned with a component A!.niceBasis. This compo-

nent is a pair [Coe f f ,Bas]. Here Bas is a list of integer lists; a "nice" basis for the vector space A can be
constructed using the command List(Bas,x− > Product(List(x, i− > Basis(A)[i])). The coefficients
of the canonical basis element Basis(A)[i] are stored as Coe f f [i].

If the ring A is computed using the setting "level"="medium" then the component A!.niceBasis
can be added to A using the command A := ModPCohomologyRingpart2(A).

EXAMPLES: 1

13.1.5 ModPRingGenerators

. ModPRingGenerators(A) (function)

Inputs a mod p cohomology ring A (created using the preceeding function). It returns a minimal
generating set for the ring A. Each generator is homogeneous.

EXAMPLES: 1 , 2

13.1.6 Mod2CohomologyRingPresentation

. Mod2CohomologyRingPresentation(G) (function)

. Mod2CohomologyRingPresentation(G, n) (function)

../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutModPRings.html
tutorial/chap7.html
../www/SideLinks/About/aboutModPRings.html

Homological Algebra Programming 76

. Mod2CohomologyRingPresentation(A) (function)

. Mod2CohomologyRingPresentation(R) (function)

When applied to a finite 2-group G this function returns a presentation for the mod 2 cohomology
ring H∗(G,Z2). The Lyndon-Hochschild-Serre spectral sequence is used to prove that the presentation
is correct.

When the function is applied to a 2-group G and positive integer n the function first constructs
n terms of a free Z2G-resolution R, then constructs the finite-dimensional graded algebra A = H(∗ ≤
n)(G,Z2), and finally uses A to approximate a presentation for H∗(G,Z2). For "sufficiently large" the
approximation will be a correct presentation for H∗(G,Z2).

Alternatively, the function can be applied directly to either the resolution R or graded algebra A.
This function was written by PAUL SMITH. It uses the Singular commutative algebra package to

handle the Lyndon-Hochschild-Serre spectral sequence.
EXAMPLES: 1 , 2

tutorial/chap7.html
../www/SideLinks/About/aboutIntro.html

Chapter 14

Cohomology rings of p-groups (mainly
p = 2)

The functions on this page were written by PAUL SMITH. (They are included in HAP but they are also
independently included in Paul Smiths HAPprime package.)

14.1

14.1.1 Mod2CohomologyRingPresentation

. Mod2CohomologyRingPresentation(G) (function)

. Mod2CohomologyRingPresentation(G, n) (function)

. Mod2CohomologyRingPresentation(A) (function)

. Mod2CohomologyRingPresentation(R) (function)

When applied to a finite 2-group G this function returns a presentation for the mod 2 cohomology
ring H∗(G,Z2). The Lyndon-Hochschild-Serre spectral sequence is used to prove that the presentation
is correct.

When the function is applied to a 2-group G and positive integer n the function first constructs
n terms of a free Z2G-resolution R, then constructs the finite-dimensional graded algebra A = H(∗ ≤
n)(G,Z2), and finally uses A to approximate a presentation for H∗(G,Z2). For "sufficiently large" the
approximation will be a correct presentation for H∗(G,Z2).

Alternatively, the function can be applied directly to either the resolution R or graded algebra A.
This function was written by PAUL SMITH. It uses the Singular commutative algebra package to

handle the Lyndon-Hochschild-Serre spectral sequence.
EXAMPLES: 1 , 2

14.1.2 PoincareSeriesLHS

. PoincareSeriesLHS (global variable)

Inputs a finite 2-group G and returns a quotient of polynomials f (x) = P(x)/Q(x) whose coeffi-
cient of xk equals the rank of the vector space Hk(G,Z2) for all k.

This function was written by PAUL SMITH. It use the Singular system for commutative algebra.

77

tutorial/chap7.html
../www/SideLinks/About/aboutIntro.html

Homological Algebra Programming 78

EXAMPLES:

Chapter 15

Commutator and nonabelian tensor
computations

15.1

15.1.1 BaerInvariant

. BaerInvariant(G, c) (function)

Inputs a nilpotent group G and integer c>0. It returns the Baer invariant M(c)(G) defined as
follows. For an arbitrary group G let L∗c+1(G) be the (c+1)-st term of the upper central series of the
group U =F/[[[R,F],F]...] (with c copies of F in the denominator) where F/R is any free presentation
of G. This is an invariant of G and we define M(c)(G) to be the kernel of the canonical homomorphism
M(c)(G)−→ G. For c = 1 the Baer invariant M(1)(G) is isomorphic to the second integral homology
H2(G,Z).

This function requires the NQ package.
EXAMPLES: 1

15.1.2 BogomolovMultiplier

. BogomolovMultiplier(G) (function)

. BogomolovMultiplier(G, str) (function)

Inputs a finite group G and an optional string str="standard" or str="homology" or str="tensor".
It returns the quotient H2(G,Z)/K(G) of the second integral homology of G where K(G) is the sub-
group of H2(G,Z) generated by the images of all homomorphisms H2(A,Z)→H2(G,Z) induced from
abelian subgroups of G.

Three slight variants of the implementation are available. The default "standard" implementation
seems to work best on average. But for some groups the "homology" implementation or the "tensor"
implementation will be faster. The variants are called by including the appropriate string as the second
argument.

EXAMPLES: 1 , 2

79

../www/SideLinks/About/aboutSchurMultiplier.html
tutorial/chap5.html
../www/SideLinks/About/aboutBogomolov.html

Homological Algebra Programming 80

15.1.3 Bogomology

. Bogomology(G, n) (function)

Inputs a finite group G and positive integer n, and returns the quotient Hn(G,Z)/K(G) of the
degree n integral homology of G where K(G) is the subgroup of Hn(G,Z) generated by the images of
all homomorphisms Hn(A,Z)→ Hn(G,Z) induced from abelian subgroups of G.

EXAMPLES: 1

15.1.4 Coclass

. Coclass (global variable)

Inputs a group G of prime-power order pn and nilpotency class c say. It returns the integer r = n−c
.

EXAMPLES:

15.1.5 EpiCentre

. EpiCentre(G, N) (function)

. EpiCentre(G) (function)

Inputs a finite group G and normal subgroup N and returns a subgroup Z∗(G,N) of the centre of N.
The group Z∗(G,N) is trivial if and only if there is a crossed module d : E −→ G with N = Image(d)
and with Ker(d) equal to the subgroup of E consisting of those elements on which G acts trivially.

If no value for N is entered then it is assumed that N = G. In this case the group Z∗(G,G) is trivial
if and only if G is isomorphic to a quotient G = E/Z(E) of some group E by the centre of E. (See
also the command U pperE picentralSeries(G,c).)

EXAMPLES: 1 , 2

15.1.6 NonabelianExteriorProduct

. NonabelianExteriorProduct(G, N) (function)

Inputs a finite group G and normal subgroup N. It returns a record E with the following compo-
nents.

• E.homomorphism is a group homomorphism µ : (G∧N) −→ G from the nonabelian exterior
product (G∧N) to G. The kernel of µ is the relative Schur multiplier.

• E.pairing(x,y) is a function which inputs an element x in G and an element y in N and returns
(x∧ y) in the exterior product (G∧N) .

This function should work for reasonably small nilpotent groups or extremely small non-nilpotent
groups.

EXAMPLES: 1

../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutLieCovers.html
../www/SideLinks/About/aboutNonabelian.html

Homological Algebra Programming 81

15.1.7 NonabelianSymmetricKernel

. NonabelianSymmetricKernel(G) (function)

. NonabelianSymmetricKernel(G, m) (function)

Inputs a finite or nilpotent infinite group G and returns the abelian invariants of the Fourth homo-
topy group SG of the double suspension SSK(G,1) of the Eilenberg-Mac Lane space K(G,1).

For non-nilpotent groups the implementation of the function NonabelianSymmetricKernel(G) is
far from optimal and will soon be improved. As a temporary solution to this problem, an optional
second variable m can be set equal to 0, and then the function efficiently returns the abelian invariants
of groups A and B such that there is an exact sequence 0−→ B−→ SG−→ A−→ 0.

Alternatively, the optional second varible m can be set equal to a positive multiple of the order of
the symmetric square (G⊗̃G). In this case the function returns the abelian invariants of SG. This might
help when G is solvable but not nilpotent (especially if the estimated upper bound m is reasonable
accurate).

EXAMPLES: 1

15.1.8 NonabelianSymmetricSquare

. NonabelianSymmetricSquare(G) (function)

. NonabelianSymmetricSquare(G, m) (function)

Inputs a finite or nilpotent infinite group G and returns a record T with the following components.

• T.homomorphism is a group homomorphism µ : (G⊗̃G)−→G from the nonabelian symmetric
square of G to G. The kernel of µ is isomorphic to the fourth homotopy group of the double
suspension SSK(G,1) of an Eilenberg-Mac Lane space.

• T.pairing(x,y) is a function which inputs two elements x,y in G and returns the tensor (x⊗ y)
in the symmetric square (G⊗G) .

An optional second varible m can be set equal to a multiple of the order of the symmetric square
(G⊗̃G). This might help when G is solvable but not nilpotent (especially if the estimated upper bound
m is reasonable accurate) as the bound is used in the solvable quotient algorithm.

The optional second variable m can also be set equal to 0. In this case the Todd-Coxeter procedure
will be used to enumerate the symmetric square even when G is solvable.

This function should work for reasonably small solvable groups or extremely small non-solvable
groups.

EXAMPLES:

15.1.9 NonabelianTensorProduct

. NonabelianTensorProduct(G, N) (function)

Inputs a finite group G and normal subgroup N. It returns a record E with the following compo-
nents.

• E.homomorphism is a group homomorphism µ : (G⊗N) −→ G from the nonabelian exterior
product (G⊗N) to G.

../www/SideLinks/About/aboutIntro.html

Homological Algebra Programming 82

• E.pairing(x,y) is a function which inputs an element x in G and an element y in N and returns
(x⊗ y) in the tensor product (G⊗N) .

This function should work for reasonably small nilpotent groups or extremely small non-nilpotent
groups.

EXAMPLES: 1

15.1.10 NonabelianTensorSquare

. NonabelianTensorSquare(G) (function)

. NonabelianTensorSquare(G, m) (function)

Inputs a finite or nilpotent infinite group G and returns a record T with the following components.

• T.homomorphism is a group homomorphism µ : (G⊗G) −→ G from the nonabelian tensor
square of G to G. The kernel of µ is isomorphic to the third homotopy group of the suspension
SK(G,1) of an Eilenberg-Mac Lane space.

• T.pairing(x,y) is a function which inputs two elements x,y in G and returns the tensor (x⊗ y)
in the tensor square (G⊗G) .

An optional second varible m can be set equal to a multiple of the order of the tensor square (G⊗G).
This might help when G is solvable but not nilpotent (especially if the estimated upper bound m is
reasonable accurate) as the bound is used in the solvable quotient algorithm.

The optional second variable m can also be set equal to 0. In this case the Todd-Coxeter procedure
will be used to enumerate the tensor square even when G is solvable.

This function should work for reasonably small solvable groups or extremely small non-solvable
groups.

EXAMPLES: 1

15.1.11 RelativeSchurMultiplier

. RelativeSchurMultiplier(G, N) (function)

Inputs a finite group G and normal subgroup N. It returns the homology group H2(G,N,Z) that
fits into the exact sequence

. . .−→ H3(G,Z)−→ H3(G/N,Z)−→ H2(G,N,Z)−→ H3(G,Z)−→ H3(G/N,Z)−→
This function should work for reasonably small nilpotent groups G or extremely small non-

nilpotent groups.
EXAMPLES: 1

15.1.12 TensorCentre

. TensorCentre(G) (function)

Inputs a group G and returns the largest central subgroup N such that the induced homomorphism
of nonabelian tensor squares (G⊗G) −→ (G/N⊗G/N) is an isomorphism. Equivalently, N is the
largest central subgroup such that π3(SK(G,1))−→ π3(SK(G/N,1)) is injective.

EXAMPLES:

../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutSchurMultiplier.html

Homological Algebra Programming 83

15.1.13 ThirdHomotopyGroupOfSuspensionB

. ThirdHomotopyGroupOfSuspensionB(G) (function)

. ThirdHomotopyGroupOfSuspensionB(G, m) (function)

Inputs a finite or nilpotent infinite group G and returns the abelian invariants of the third homotopy
group JG of the suspension SK(G,1) of the Eilenberg-Mac Lane space K(G,1).

For non-nilpotent groups the implementation of the function
T hirdHomotopyGroupO f SuspensionB(G) is far from optimal and will soon be improved. As
a temporary solution to this problem, an optional second variable m can be set equal to 0, and then
the function efficiently returns the abelian invariants of groups A and B such that there is an exact
sequence 0−→ B−→ JG−→ A−→ 0.

Alternatively, the optional second varible m can be set equal to a positive multiple of the order of
the tensor square (G⊗G). In this case the function returns the abelian invariants of JG. This might
help when G is solvable but not nilpotent (especially if the estimated upper bound m is reasonable
accurate).

EXAMPLES: 1 , 2 , 3

15.1.14 UpperEpicentralSeries

. UpperEpicentralSeries(G, c) (function)

Inputs a nilpotent group G and an integer c. It returns the c-th term of the upper epicentral series
1 < Z∗1(G) < Z∗2(G) <

The upper epicentral series is defined for an arbitrary group G. The group Z∗c (G) is the image in
G of the c-th term Zc(U) of the upper central series of the group U = F/[[[R,F],F] . . .] (with c copies
of F in the denominator) where F/R is any free presentation of G.

This functions requires the NQ package.
EXAMPLES: 1

tutorial/chap5.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutSchurMultiplier.html

Chapter 16

Lie commutators and nonabelian Lie
tensors

Functions on this page are joint work with HAMID MOHAMMADZADEH, and implemented by him.

16.1

16.1.1 LieCoveringHomomorphism

. LieCoveringHomomorphism(L) (function)

Inputs a finite dimensional Lie algebra L over a field, and returns a surjective Lie homomorphism
phi : C→ L where:

• the kernel of phi lies in both the centre of C and the derived subalgebra of C,

• the kernel of phi is a vector space of rank equal to the rank of the second Chevalley-Eilenberg
homology of L.

EXAMPLES: 1

16.1.2 LeibnizQuasiCoveringHomomorphism

. LeibnizQuasiCoveringHomomorphism(L) (function)

Inputs a finite dimensional Lie algebra L over a field, and returns a surjective homomorphism
phi : C→ L of Leibniz algebras where:

• the kernel of phi lies in both the centre of C and the derived subalgebra of C,

• the kernel of phi is a vector space of rank equal to the rank of the kernel J of the homomorphism
L⊗L→ L from the tensor square to L. (We note that, in general, J is NOT equal to the second
Leibniz homology of L.)

EXAMPLES:

84

../www/SideLinks/About/aboutLieCovers.html

Homological Algebra Programming 85

16.1.3 LieEpiCentre

. LieEpiCentre(L) (function)

Inputs a finite dimensional Lie algebra L over a field, and returns an ideal Z∗(L) of the centre of L.
The ideal Z∗(L) is trivial if and only if L is isomorphic to a quotient L = E/Z(E) of some Lie algebra
E by the centre of E.

EXAMPLES: 1

16.1.4 LieExteriorSquare

. LieExteriorSquare(L) (function)

Inputs a finite dimensional Lie algebra L over a field. It returns a record E with the following
components.

• E.homomorphism is a Lie homomorphism µ : (L∧L)−→ L from the nonabelian exterior square
(L∧L) to L. The kernel of µ is the Lie multiplier.

• E.pairing(x,y) is a function which inputs elements x,y in L and returns (x∧ y) in the exterior
square (L∧L) .

EXAMPLES:

16.1.5 LieTensorSquare

. LieTensorSquare(L) (function)

Inputs a finite dimensional Lie algebra L over a field and returns a record T with the following
components.

• T.homomorphism is a Lie homomorphism µ : (L⊗L)−→ L from the nonabelian tensor square
of L to L.

• T.pairing(x,y) is a function which inputs two elements x,y in L and returns the tensor (x⊗y) in
the tensor square (L⊗L) .

EXAMPLES:

16.1.6 LieTensorCentre

. LieTensorCentre(L) (function)

Inputs a finite dimensional Lie algebra L over a field and returns the largest ideal N such that the
induced homomorphism of nonabelian tensor squares (L⊗L)−→ (L/N⊗L/N) is an isomorphism.

EXAMPLES:

../www/SideLinks/About/aboutLieCovers.html

Chapter 17

Generators and relators of groups

17.1

17.1.1 CayleyGraphOfGroupDisplay

. CayleyGraphOfGroupDisplay(G, X) (function)

. CayleyGraphOfGroupDisplay(G, X, str) (function)

Inputs a finite group G together with a subset X of G. It displays the corresponding Cayley graph
as a .gif file. It uses the Mozilla web browser as a default to view the diagram. An alternative browser
can be set using a second argument str="mozilla".

The argument G can also be a finite set of elements in a (possibly infinite) group containing X .
The edges of the graph are coloured according to which element of X they are labelled by. The list X
corresponds to the list of colours [blue, red, green, yellow, brown, black] in that order.

This function requires Graphviz software.
EXAMPLES:

17.1.2 IdentityAmongRelatorsDisplay

. IdentityAmongRelatorsDisplay(R, n) (function)

. IdentityAmongRelatorsDisplay(R, n, str) (function)

Inputs a free ZG-resolution R and an integer n. It displays the boundary R!.boundary(3,n) as a tes-
sellation of a sphere. It displays the tessellation as a .gif file and uses the Mozilla web browser as a de-
fault display mechanism. An alternative browser can be set using the second argument str="mozilla".
(The resolution R should be reduced and, preferably, in dimension 1 it should correspond to a Cayley
graph for G.)

This function uses GraphViz software.
EXAMPLES: 1 , 2

17.1.3 IsAspherical

. IsAspherical(F, R) (function)

86

../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutTopology.html

Homological Algebra Programming 87

Inputs a free group F and a set R of words in F . It performs a test on the 2-dimensional CW-space
K associated to this presentation for the group G = F/<R>F .

The function returns "true" if K has trivial second homotopy group. In this case it prints: Presen-
tation is aspherical.

Otherwise it returns "fail" and prints: Presentation is NOT piece-wise Euclidean non-positively
curved. (In this case K may or may not have trivial second homotopy group. But it is NOT possible to
impose a metric on K which restricts to a Euclidean metric on each 2-cell.)

The function uses Polymake software.
EXAMPLES: 1 , 2 , 3

17.1.4 PresentationOfResolution

. PresentationOfResolution(R) (function)

Inputs at least two terms of a reduced ZG-resolution R and returns a record P with components

• P. f reeGroup is a free group F ,

• P.relators is a list S of words in F ,

• P.gens is a list of positive integers such that the i-th generator of the presentation corresponds to
the group element R!.elts[P[i]] .

where G is isomorphic to F modulo the normal closure of S. This presentation for G corresponds to
the 2-skeleton of the classifying CW-space from which R was constructed. The resolution R requires
no contracting homotopy.

EXAMPLES: 1 , 2 , 3 , 4

17.1.5 TorsionGeneratorsAbelianGroup

. TorsionGeneratorsAbelianGroup(G) (function)

Inputs an abelian group G and returns a generating set [x1, . . . ,xn] where no pair of generators have
coprime orders.

EXAMPLES:

tutorial/chap5.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutIntro.html
tutorial/chap10.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutTopology.html

Chapter 18

Orbit polytopes and fundamental
domains

18.1

18.1.1 CoxeterComplex

. CoxeterComplex(D) (function)

. CoxeterComplex(D, n) (function)

Inputs a Coxeter diagram D of finite type. It returns a non-free ZW-resolution for the associated
Coxeter group W . The non-free resolution is obtained from the permutahedron of type W . A positive
integer n can be entered as an optional second variable; just the first n terms of the non-free resolution
are then returned.

EXAMPLES: 1

18.1.2 ContractibleGcomplex

. ContractibleGcomplex(str) (function)

Inputs one of the following strings str=:

"SL(2,Z)" , "SL(3,Z)" , "PGL(3,Z[i])" , "PGL(3,Eisenstein_Integers)" , "PSL(4,Z)" , "PSL(4,Z)_b" ,
"PSL(4,Z)_c" , "PSL(4,Z)_d" , "Sp(4,Z)"

or one of the following strings

"SL(2,O-2)" , "SL(2,O-7)" , "SL(2,O-11)" , "SL(2,O-19)" , "SL(2,O-43)" , "SL(2,O-67)" ,
"SL(2,O-163)"

It returns a non-free ZG-resolution for the group G described by the string. The stabilizer groups of
cells are finite. (Subscripts _b , _c , _d denote alternative non-free ZG-resolutions for a given group G.)

Data for the first list of non-free resolutions was provided provided by MATHIEU DUTOUR.
Data for the second list was provided by ALEXANDER RAHM.

88

tutorial/chap6.html

Homological Algebra Programming 89

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6

18.1.3 QuotientOfContractibleGcomplex

. QuotientOfContractibleGcomplex(C, D) (function)

Inputs a non-free ZG-resolution C and a finite subgroup D of G which is a subgroup of each cell
stabilizer group for C. Each element of D must preserves the orientation of any cell stabilized by
it. It returns the corresponding non-free Z(G/D)-resolution. (So, for instance, from the SL(2,O)
complex C = ContractibleGcomplex(”SL(2,O− 2)”); we can construct a PSL(2,O)-complex using
this function.)

EXAMPLES: 1

18.1.4 TruncatedGComplex

. TruncatedGComplex(R, m, n) (function)

Inputs a non-free ZG-resolution R and two positive integers m and n. It returns the non-free ZG-
resolution consisting of those modules in R of degree at least m and at most n.

EXAMPLES:

18.1.5 FundamentalDomainStandardSpaceGroup

. FundamentalDomainStandardSpaceGroup(v, G) (function)

Inputs a crystallographic group G (represented using AffineCrystGroupOnRight as in the GAP
package Cryst). It also inputs a choice of vector v in the euclidean space Rn on which G acts. It
returns the Dirichlet-Voronoi fundamental cell for the action of G on euclidean space corresponding
to the vector v. The fundamental cell is a fundamental domain if G is Bieberbach. The fundamen-
tal cell/domain is returned as a “Polymake object”. Currently the function only applies to certain
crystallographic groups. See the manuals to HAPcryst and HAPpolymake for full details.

This function is part of the HAPcryst package written by MARC ROEDER and is thus only available
if HAPcryst is loaded.

The function requires the use of Polymake software.
EXAMPLES: 1

18.1.6 OrbitPolytope

. OrbitPolytope(G, v, L) (function)

Inputs a permutation group or matrix group G of degree n and a rational vector v of length n. In
both cases there is a natural action of G on v. Let P(G,v) be the convex polytope arising as the convex
hull of the Euclidean points in the orbit of v under the action of G. The function also inputs a sublist
L of the following list of strings:

["dimension","vertex_degree", "visual_graph", "schlegel","visual"]
Depending on the sublist, the function:

• prints the dimension of the orbit polytope P(G,v);

tutorial/chap6.html
tutorial/chap8.html
tutorial/chap10.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutIntro.html

Homological Algebra Programming 90

• prints the degree of a vertex in the graph of P(G,v);

• visualizes the graph of P(G,v);

• visualizes the Schlegel diagram of P(G,v);

• visualizes P(G,v) if the polytope is of dimension 2 or 3.

The function uses Polymake software.
EXAMPLES: 1

18.1.7 PolytopalComplex

. PolytopalComplex(G, v) (function)

. PolytopalComplex(G, v, n) (function)

Inputs a permutation group or matrix group G of degree n and a rational vector v of length n.
In both cases there is a natural action of G on v. Let P(G,v) be the convex polytope arising as the
convex hull of the Euclidean points in the orbit of v under the action of G. The cellular chain complex
C∗ = C∗(P(G,v)) is an exact sequence of (not necessarily free) ZG-modules. The function returns a
component object R with components:

• R!.dimension(k) is a function which returns the number of G-orbits of the k-dimensional faces
in P(G,v). If each k-face has trivial stabilizer subgroup in G then Ck is a free ZG-module of
rank R.dimension(k).

• R!.stabilizer(k,n) is a function which returns the stabilizer subgroup for a face in the n-th orbit
of k-faces.

• If all faces of dimension <k+1 have trivial stabilizer group then the first k terms of C∗ constitute
part of a free ZG-resolution. The boundary map is described by the function boundary(k,n) .
(If some faces have non-trivial stabilizer group then C∗ is not free and no attempt is made to
determine signs for the boundary map.)

• R!.elements, R!.group, R!.properties are as in a ZG-resolution.

If an optional third input variable n is used, then only the first n terms of the resolution C∗ will be
computed.

The function uses Polymake software.
EXAMPLES: 1

18.1.8 PolytopalGenerators

. PolytopalGenerators(G, v) (function)

Inputs a permutation group or matrix group G of degree n and a rational vector v of length n. In
both cases there is a natural action of G on v, and the vector v must be chosen so that it has trivial
stabilizer subgroup in G. Let P(G,v) be the convex polytope arising as the convex hull of the Euclidean
points in the orbit of v under the action of G. The function returns a record P with components:

../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutPolytopes.html

Homological Algebra Programming 91

• P.generators is a list of all those elements g in G such that g · v has an edge in common with v.
The list is a generating set for G.

• P.vector is the vector v.

• P.hasseDiagram is the Hasse diagram of the cone at v.

The function uses Polymake software. The function is joint work with Seamus Kelly.
EXAMPLES:

18.1.9 VectorStabilizer

. VectorStabilizer(G, v) (function)

Inputs a permutation group or matrix group G of degree n and a rational vector of degree n. In
both cases there is a natural action of G on v and the function returns the group of elements in G that
fix v.

EXAMPLES:

Chapter 19

Cocycles

19.1

19.1.1 CcGroup

. CcGroup(A, f) (function)

Inputs a G-module A (i.e. an abelian G-outer group) and a standard 2-cocycle f GxG−−− > A.
It returns the extension group determined by the cocycle. The group is returned as a CcGroup.

This is a HAPcocyclic function and thus only works when HAPcocyclic is loaded.
EXAMPLES: 1

19.1.2 CocycleCondition

. CocycleCondition(R, n) (function)

Inputs a resolution R and an integer n>0. It returns an integer matrix M with the following property.
Suppose d = R.dimension(n). An integer vector f = [f1, . . . , fd] then represents a ZG-homomorphism
Rn −→ Zq which sends the ith generator of Rn to the integer fi in the trivial ZG-module Zq (where
possibly q = 0). The homomorphism f is a cocycle if and only if Mt f = 0 mod q.

EXAMPLES: 1

19.1.3 StandardCocycle

. StandardCocycle(R, f, n) (function)

. StandardCocycle(R, f, n, q) (function)

Inputs a ZG-resolution R (with contracting homotopy), a positive integer n and an integer vector
f representing an n-cocycle Rn −→ Zq where G acts trivially on Zq. It is assumed q = 0 unless a value
for q is entered. The command returns a function F(g1, ...,gn) which is the standard cocycle Gn−→ Zq

corresponding to f . At present the command is implemented only for n = 2 or 3.
EXAMPLES: 1

92

../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutCocycles.html

Homological Algebra Programming 93

19.1.4 Syzygy

. Syzygy(R, g) (function)

Inputs a ZG-resolution R (with contracting homotopy) and a list g = [g[1], ...,g[n]] of elements in
G. It returns a word w in Rn. The word w is the image of the n-simplex in the standard bar resolution
corresponding to the n-tuple g. This function can be used to construct explicit standard n-cocycles.
(Currently implemented only for n<4.)

EXAMPLES:

Chapter 20

Words in free ZG-modules

20.1

20.1.1 AddFreeWords

. AddFreeWords(v, w) (function)

Inputs two words v,w in a free ZG-module and returns their sum v+w. If the characteristic of Z
is greater than 0 then the next function might be more efficient.

EXAMPLES:

20.1.2 AddFreeWordsModP

. AddFreeWordsModP(v, w, p) (function)

Inputs two words v,w in a free ZG-module and the characteristic p of Z. It returns the sum v+w.
If p = 0 the previous function might be fractionally quicker.

EXAMPLES:

20.1.3 AlgebraicReduction

. AlgebraicReduction(w) (function)

. AlgebraicReduction(w, p) (function)

Inputs a word w in a free ZG-module and returns a reduced version of the word in which all pairs
of mutually inverse letters have been cancelled. The reduction is performed in a free abelian group
unless the characteristic p of Z is entered.

EXAMPLES:

20.1.4 MultiplyWord

. MultiplyWord(n, w) (function)

Inputs a word w and integer n. It returns the scalar multiple n ·w.
EXAMPLES:

94

Homological Algebra Programming 95

20.1.5 Negate

. Negate([i, j]) (function)

Inputs a pair [i, j] of integers and returns [−i, j].
EXAMPLES:

20.1.6 NegateWord

. NegateWord(w) (function)

Inputs a word w in a free ZG-module and returns the negated word −w.
EXAMPLES:

20.1.7 PrintZGword

. PrintZGword(w, elts) (function)

Inputs a word w in a free ZG-module and a (possibly partial but sufficient) listing elts of the
elements of G. The function prints the word w to the screen in the form

r1E1 + . . .+ rnEn

where ri are elements in the group ring ZG, and Ei denotes the i-th free generator of the module.
EXAMPLES: 1

20.1.8 TietzeReduction

. TietzeReduction(S, w) (function)

Inputs a set S of words in a free ZG-module, and a word w in the module. The function returns a
word w′ such that {S,w′} generates the same abelian group as {S,w}. The word w′ is possibly shorter
(and certainly no longer) than w. This function needs to be improved!

EXAMPLES:

20.1.9 ResolutionBoundaryOfWord

. ResolutionBoundaryOfWord(R, n, w) (function)

Inputs a resolution R, a positive integer n and a list w representing a word in the free module Rn.
It returns the image of w under the n-th boundary homomorphism.

EXAMPLES:

../www/SideLinks/About/aboutPeriodic.html

Chapter 21

F pG-modules

21.1

21.1.1 CompositionSeriesOfFpGModules

. CompositionSeriesOfFpGModules (global variable)

Inputs an F pG-module M and returns a list of F pG-modules that constitute a composition series
for M.

EXAMPLES:

21.1.2 DirectSumOfFpGModules

. DirectSumOfFpGModules(M, N) (function)

. DirectSumOfFpGModules([M[, 1], M[, 2], ..., M[, k]]) (function)

Inputs two F pG-modules M and N with common group and characteristic. It returns the direct
sum of M and N as an F pG-Module.

Alternatively, the function can input a list of F pG-modules with common group G. It returns the
direct sum of the list.

EXAMPLES:

21.1.3 FpGModule

. FpGModule(A, P) (function)

. FpGModule(A, G, p) (function)

Inputs a p-group P and a matrix A whose rows have length a multiple of the order of G. It returns
the “canonical” F pG-module generated by the rows of A.

A small non-prime-power group G can also be input, provided the characteristic p is entered as a
third input variable.

EXAMPLES: 1 , 2 , 3

96

../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutTorAndExt.html

Homological Algebra Programming 97

21.1.4 FpGModuleDualBasis

. FpGModuleDualBasis(M) (function)

Inputs an F pG-module M. It returns a record R with two components:

• R. f reeModule is the free module FG of rank one.

• R.basis is a list representing an F-basis for the module HomFG(M,FG). Each term in the list
is a matrix A whose rows are vectors in FG such that M!.generators[i] −→ A[i] extends to a
module homomorphism M −→ FG.

EXAMPLES:

21.1.5 FpGModuleHomomorphism

. FpGModuleHomomorphism(M, N, A) (function)

. FpGModuleHomomorphismNC(M, N, A) (function)

Inputs F pG-modules M and N over a common p-group G. Also inputs a list A of vectors in the
vector space spanned by N!.matrix. It tests that the function

M!.generators[i]−→ A[i]
extends to a homomorphism of F pG-modules and, if the test is passed, returns the corresponding

F pG-module homomorphism. If the test is failed it returns fail.
The "NC" version of the function assumes that the input defines a homomorphism and simply

returns the F pG-module homomorphism.
EXAMPLES:

21.1.6 DesuspensionFpGModule

. DesuspensionFpGModule(M, n) (function)

. DesuspensionFpGModule(R, n) (function)

Inputs a positive integer n and and FpG-module M. It returns an FpG-module DnM which is
mathematically related to M via an exact sequence 0 −→ DnM −→ Rn −→ . . . −→ R0 −→ M −→
0 where R∗ is a free resolution. (If G = Group(M) is of prime-power order then the resolution is
minimal.)

Alternatively, the function can input a positive integer n and at least n terms of a free resolution R
of M.

EXAMPLES:

21.1.7 RadicalOfFpGModule

. RadicalOfFpGModule(M) (function)

Inputs an F pG-module M with G a p-group, and returns the Radical of M as an F pG-module. (Ig
G is not a p-group then a submodule of the radical is returned.

EXAMPLES:

Homological Algebra Programming 98

21.1.8 RadicalSeriesOfFpGModule

. RadicalSeriesOfFpGModule(M) (function)

Inputs an F pG-module M and returns a list of F pG-modules that constitute the radical series for
M.

EXAMPLES:

21.1.9 GeneratorsOfFpGModule

. GeneratorsOfFpGModule(M) (function)

Inputs an F pG-module M and returns a matrix whose rows correspond to a minimal generating
set for M.

EXAMPLES:

21.1.10 ImageOfFpGModuleHomomorphism

. ImageOfFpGModuleHomomorphism(f) (function)

Inputs an F pG-module homomorphism f : M −→ N and returns its image f (M) as an F pG-
module.

EXAMPLES:

21.1.11 GroupAlgebraAsFpGModule

. GroupAlgebraAsFpGModule(G) (function)

Inputs a p-group G and returns its mod p group algebra as an F pG-module.
EXAMPLES:

21.1.12 IntersectionOfFpGModules

. IntersectionOfFpGModules(M, N) (function)

Inputs two F pG-modules M,N arising as submodules in a common free module (FG)n where G
is a finite group and F the field of p-elements. It returns the F pG-module arising as the intersection
of M and N.

EXAMPLES:

21.1.13 IsFpGModuleHomomorphismData

. IsFpGModuleHomomorphismData(M, N, A) (function)

Inputs F pG-modules M and N over a common p-group G. Also inputs a list A of vectors in the
vector space spanned by N!.matrix. It returns true if the function

M!.generators[i]−→ A[i]
extends to a homomorphism of F pG-modules. Otherwise it returns false.

Homological Algebra Programming 99

EXAMPLES:

21.1.14 MaximalSubmoduleOfFpGModule

. MaximalSubmoduleOfFpGModule(M) (function)

Inputs an F pG-module M and returns one maximal F pG-submodule of M.
EXAMPLES:

21.1.15 MaximalSubmodulesOfFpGModule

. MaximalSubmodulesOfFpGModule(M) (function)

Inputs an F pG-module M and returns the list of maximal F pG-submodules of M.
EXAMPLES:

21.1.16 MultipleOfFpGModule

. MultipleOfFpGModule(w, M) (function)

Inputs an F pG-module M and a list w := [g1, ...,gt] of elements in the group G = M!.group. The
list w can be thought of as representing the element w = g1+ . . .+gt in the group algebra FG, and the
function returns a semi-echelon matrix B which is a basis for the vector subspace wM .

EXAMPLES:

21.1.17 ProjectedFpGModule

. ProjectedFpGModule(M, k) (function)

Inputs an F pG-module M of ambient dimension n|G|, and an integer k between 1 and n. The
module M is a submodule of the free module (FG)n . Let Mk denote the intersection of M with the last
k summands of (FG)n . The function returns the image of the projection of Mk onto the k-th summand
of (FG)n . This image is returned an F pG-module with ambient dimension |G|.

EXAMPLES:

21.1.18 RandomHomomorphismOfFpGModules

. RandomHomomorphismOfFpGModules(M, N) (function)

Inputs two F pG-modules M and N over a common group G. It returns a random matrix A whose
rows are vectors in N such that the function

M!.generators[i]−→ A[i]
extends to a homomorphism M −→ N of F pG-modules. (There is a problem with this function at

present.)
EXAMPLES:

Homological Algebra Programming 100

21.1.19 Rank

. Rank(f) (function)

Inputs an F pG-module homomorphism f : M −→ N and returns the dimension of the image of f
as a vector space over the field F of p elements.

EXAMPLES: 1

21.1.20 SumOfFpGModules

. SumOfFpGModules(M, N) (function)

Inputs two F pG-modules M,N arising as submodules in a common free module (FG)n where G
is a finite group and F the field of p-elements. It returns the F pG-Module arising as the sum of M and
N.

EXAMPLES:

21.1.21 SumOp

. SumOp(f, g) (function)

Inputs two F pG-module homomorphisms f ,g : M −→ N with common sorce and common target.
It returns the sum f +g : M −→ N . (This operation is also available using "+".

EXAMPLES:

21.1.22 VectorsToFpGModuleWords

. VectorsToFpGModuleWords(M, L) (function)

Inputs an F pG-module M and a list L = [v1, . . . ,vk] of vectors in M. It returns a list L′ = [x1, ...,xk]
. Each x j = [[W1,G1], ..., [Wt ,Gt]] is a list of integer pairs corresponding to an expression of v j as a
word

v j = g1 ∗w1 +g2 ∗w1 + ...+gt ∗wt

where
gi = Elements(M!.group)[Gi]
wi = GeneratorsO f F pGModule(M)[Wi] .
EXAMPLES:

../www/SideLinks/About/aboutPeriodic.html

Chapter 22

Meataxe modules

22.1

22.1.1 DesuspensionMtxModule

. DesuspensionMtxModule(M) (function)

Inputs a meataxe module M over the field of p elements and returns an FpG-module DM. The two
modules are related mathematically by the existence of a short exact sequence DM −→ FM −→ M
with FM a free module. Thus the homological properties of DM are equal to those of M with a
dimension shift.

(If G := Group(M.generators) is a p-group then FM is a projective cover of M in the sense that
the homomorphism FM −→M does not factor as FM −→ P−→M for any projective module P.)

EXAMPLES: 1 , 2

22.1.2 FpG_to_MtxModule

. FpG_to_MtxModule(M) (function)

Inputs an FpG-module M and returns an isomorphic meataxe module.
EXAMPLES:

22.1.3 GeneratorsOfMtxModule

. GeneratorsOfMtxModule(M) (function)

Inputs a meataxe module M acting on, say, the vector space V . The function returns a minimal list
of row vectors in V which generate V as a G-module (where G=Group(M.generators)).

EXAMPLES:

101

../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutTorAndExt.html

Chapter 23

G-Outer Groups

23.1

23.1.1 GOuterGroup

. GOuterGroup(E, N) (function)

. GOuterGroup() (function)

Inputs a group E and normal subgroup N. It returns N as a G-outer group where G = E/N.
The function can be used without an argument. In this case an empty outer group C is returned.

The components must be set using SetActingGroup(C,G), SetActedGroup(C,N) and SetOuterAc-
tion(C,alpha).

EXAMPLES: 1 , 2

23.1.2 GOuterGroupHomomorphismNC

. GOuterGroupHomomorphismNC (global variable)

. GOuterGroupHomomorphismNC (global variable)

Inputs G-outer groups A and B with common acting group, and a group homomorphism
phi:ActedGroup(A) –> ActedGroup(B). It returns the corresponding G-outer homomorphism PHI:A–
> B. No check is made to verify that phi is actually a group homomorphism which preserves the
G-action.

The function can be used without an argument. In this case an empty outer group homomorphism
PHI is returned. The components must then be set.

EXAMPLES:

23.1.3 GOuterHomomorphismTester

. GOuterHomomorphismTester(A, B, phi) (function)

Inputs G-outer groups A and B with common acting group, and a group homomorphism
phi:ActedGroup(A) –> ActedGroup(B). It tests whether phi is a group homomorphism which pre-
serves the G-action.

102

../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutGouter.html

Homological Algebra Programming 103

The function can be used without an argument. In this case an empty outer group homomorphism
PHI is returned. The components must then be set.

EXAMPLES:

23.1.4 Centre

. Centre(A) (function)

Inputs G-outer group A and returns the group theoretic centre of ActedGroup(A) as a G-outer
group.

EXAMPLES: 1 , 2 , 3 , 4

23.1.5 DirectProductGog

. DirectProductGog(A, B) (function)

. DirectProductGog(Lst) (function)

Inputs G-outer groups A and B with common acting group, and returns their group-theoretic direct
product as a G-outer group. The outer action on the direct product is the diagonal one.

The function also applies to a list Lst of G-outer groups with common acting group.
For a direct product D constructed using this function, the embeddings and projections can be

obtained (as G-outer group homomorphisms) using the functions Embedding(D,i) and Projection(D,i).
EXAMPLES:

../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutLieCovers.html

Chapter 24

Cat-1-groups

24.1

24.1.1 AutomorphismGroupAsCatOneGroup

. AutomorphismGroupAsCatOneGroup(G) (function)

Inputs a group G and returns the Cat-1-group C corresponding to the crossed module G→ Aut(G).
EXAMPLES: 1 , 2 , 3 , 4 , 5

24.1.2 HomotopyGroup

. HomotopyGroup(C, n) (function)

Inputs a cat-1-group C and an integer n. It returns the nth homotopy group of C.
EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7

24.1.3 HomotopyModule

. HomotopyModule(C, 2) (function)

Inputs a cat-1-group C and an integer n=2. It returns the second homotopy group of C as a G-
module (i.e. abelian G-outer group) where G is the fundamental group of C.

EXAMPLES: 1

24.1.4 QuasiIsomorph

. QuasiIsomorph(C) (function)

Inputs a cat-1-group C and returns a cat-1-group D for which there exists some homomorphism
C→ D that induces isomorphisms on homotopy groups.

This function was implemented by LE VAN LUYEN.
EXAMPLES: 1 , 2 , 3

104

tutorial/chap9.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutIntro.html
tutorial/chap5.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutCrossedMods.html
tutorial/chap9.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutSimplicialGroups.html

Homological Algebra Programming 105

24.1.5 ModuleAsCatOneGroup

. ModuleAsCatOneGroup (global variable)

Inputs a group G, an abelian group M and a homomorphism α:G→ Aut(M). It returns the Cat-1-
group C corresponding th the zero crossed module 0:M→ G.

EXAMPLES:

24.1.6 MooreComplex

. MooreComplex(C) (function)

Inputs a cat-1-group C and returns its Moore complex as a G-complex (i.e. as a complex of groups
considered as 1-outer groups).

EXAMPLES:

24.1.7 NormalSubgroupAsCatOneGroup

. NormalSubgroupAsCatOneGroup(G, N) (function)

Inputs a group G with normal subgroup N. It returns the Cat-1-group C corresponding th the
inclusion crossed module N→ G.

EXAMPLES:

24.1.8 XmodToHAP

. XmodToHAP(C) (function)

Inputs a cat-1-group C obtained from the Xmod package and returns a cat-1-group D for which
IsHapCatOneGroup(D) returns true.

It returns "fail" id C has not been produced by the Xmod package.
EXAMPLES: 1

../www/SideLinks/About/aboutquasi.html

Chapter 25

Simplicial groups

25.1

25.1.1 NerveOfCatOneGroup

. NerveOfCatOneGroup(G, n) (function)

Inputs a cat-1-group G and a positive integer n. It returns the low-dimensional part of the nerve of
G as a simplicial group of length n.

This function applies both to cat-1-groups for which IsHapCatOneGroup(G) is true, and to cat-
1-groups produced using the Xmod package.

This function was implemented by VAN LUYEN LE.
EXAMPLES: 1 , 2 , 3

25.1.2 EilenbergMacLaneSimplicialGroup

. EilenbergMacLaneSimplicialGroup(G, n, dim) (function)

Inputs a group G, a positive integer n, and a positive integer dim. The function returns the first
1+dim terms of a simplicial group with n− 1st homotopy group equal to G and all other homotopy
groups equal to zero.

This function was implemented by VAN LUYEN LE.
EXAMPLES: 1 , 2 , 3 , 4 , 5

25.1.3 EilenbergMacLaneSimplicialGroupMap

. EilenbergMacLaneSimplicialGroupMap (global variable)

Inputs a group homomorphism f : G→ Q, a positive integer n, and a positive integer dim. The
function returns the first 1+ dim terms of a simplicial group homomorphism f : K(G,n)→ K(Q,n)
of Eilenberg-MacLane simplicial groups.

106

tutorial/chap9.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutIntro.html
tutorial/chap3.html
tutorial/chap9.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutSimplicialGroups.html

Homological Algebra Programming 107

This function was implemented by VAN LUYEN LE.
EXAMPLES:

25.1.4 MooreComplex

. MooreComplex(G) (function)

Inputs a simplicial group G and returns its Moore complex as a G-complex.

This function was implemented by VAN LUYEN LE.
EXAMPLES:

25.1.5 ChainComplexOfSimplicialGroup

. ChainComplexOfSimplicialGroup(G) (function)

Inputs a simplicial group G and returns the cellular chain complex C of a CW-space X represented
by the homotopy type of the simplicial group. Thus the homology groups of C are the integral
homology groups of X .

This function was implemented by VAN LUYEN LE.
EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6

25.1.6 SimplicialGroupMap

. SimplicialGroupMap (global variable)

Inputs a homomorphism f : G→ Q of simplicial groups. The function returns an induced map
f : C(G)→ C(Q) of chain complexes whose homology is the integral homology of the simplicial
group G and Q respectively.

This function was implemented by VAN LUYEN LE.
EXAMPLES:

25.1.7 HomotopyGroup

. HomotopyGroup(G, n) (function)

Inputs a simplicial group G and a positive integer n. The integer n must be less than the length of G.
It returns, as a group, the (n)-th homology group of its Moore complex. Thus HomotopyGroup(G,0)
returns the "fundamental group" of G.

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7

25.1.8 Representation of elements in the bar resolution

. Representation of elements in the bar resolution (global variable)

tutorial/chap3.html
tutorial/chap9.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutIntro.html
tutorial/chap5.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutTensorSquare.html

Homological Algebra Programming 108

For a group G we denote by Bn(G) the free ZG-module with basis the lists [g1|g2|...|gn] where the
gi range over G.

We represent a word

w = h1.[g11|g12|...|g1n]−h2.[g21|g22|...|g2n]+ ...+hk.[gk1|gk2|...|gkn]

in Bn(G) as a list of lists:

[[+1,h1,g11,g12, ...,g1n], [−1,h2,g21,g22, ...|g2n]+ ...+[+1,hk,gk1,gk2, ...,gkn].
EXAMPLES:

25.1.9 BarResolutionBoundary

. BarResolutionBoundary (global variable)

This function inputs a word w in the bar resolution module Bn(G) and returns its image under the
boundary homomorphism dn:Bn(G)→ Bn−1(G) in the bar resolution.

This function was implemented by VAN LUYEN LE.
EXAMPLES:

25.1.10 BarResolutionHomotopy

. BarResolutionHomotopy (global variable)

This function inputs a word w in the bar resolution module Bn(G) and returns its image under the
contracting homotopy hn:Bn(G)→ Bn+1(G) in the bar resolution.

This function is currently being implemented by VAN LUYEN LE.
EXAMPLES:

25.1.11 Representation of elements in the bar complex

. Representation of elements in the bar complex (global variable)

For a group G we denote by BCn(G) the free abelian group with basis the lists [g1|g2|...|gn] where
the gi range over G.

We represent a word

w = [g11|g12|...|g1n]− [g21|g22|...|g2n]+ ...+[gk1|gk2|...|gkn]

in BCn(G) as a list of lists:

[[+1,g11,g12, ...,g1n], [−1,g21,g22, ...|g2n]+ ...+[+1,gk1,gk2, ...,gkn].
EXAMPLES:

Homological Algebra Programming 109

25.1.12 BarComplexBoundary

. BarComplexBoundary (global variable)

This function inputs a word w in the n-th term of the bar complex BCn(G) and returns its image
under the boundary homomorphism dn:BCn(G)→ BCn−1(G) in the bar complex.

This function was implemented by VAN LUYEN LE.
EXAMPLES:

25.1.13 BarResolutionEquivalence

. BarResolutionEquivalence(R) (function)

This function inputs a free ZG-resolution R. It returns a component object HE with components

• HE!.phi(n,w) is a function which inputs a non-negative integer n and a word w in Bn(G). It
returns the image of w in Rn under a chain equivalence φ :Bn(G)→ Rn.

• HE!.psi(n,w) is a function which inputs a non-negative integer n and a word w in Rn. It returns
the image of w in Bn(G) under a chain equivalence ψ:Rn→ Bn(G).

• HE!.equiv(n,w) is a function which inputs a non-negative integer n and a word w in Bn(G). It
returns the image of w in Bn+1(G) under a ZG-equivariant homomorphism

equiv(n,−):Bn(G)→ Bn+1(G)

satisfying
w−ψ(φ(w)) = d(n+1,equiv(n,w))+ equiv(n−1,d(n,w)).

where d(n,−):Bn(G)→ Bn−1(G) is the boundary homomorphism in the bar resolution.

This function was implemented by VAN LUYEN LE.
EXAMPLES:

25.1.14 BarComplexEquivalence

. BarComplexEquivalence(R) (function)

This function inputs a free ZG-resolution R. It first constructs the chain complex T =
TensorWithIntegerts(R). The function returns a component object HE with components

• HE!.phi(n,w) is a function which inputs a non-negative integer n and a word w in BCn(G). It
returns the image of w in Tn under a chain equivalence φ :BCn(G)→ Tn.

• HE!.psi(n,w) is a function which inputs a non-negative integer n and an element w in Tn. It
returns the image of w in BCn(G) under a chain equivalence ψ:Tn→ BCn(G).

• HE!.equiv(n,w) is a function which inputs a non-negative integer n and a word w in BCn(G). It
returns the image of w in BCn+1(G) under a homomorphism

Homological Algebra Programming 110

equiv(n,−):BCn(G)→ BCn+1(G)

satisfying
w−ψ(φ(w)) = d(n+1,equiv(n,w))+ equiv(n−1,d(n,w)).

where d(n,−):BCn(G)→ BCn−1(G) is the boundary homomorphism in the bar complex.

This function was implemented by VAN LUYEN LE.
EXAMPLES:

25.1.15 Representation of elements in the bar cocomplex

. Representation of elements in the bar cocomplex (global variable)

For a group G we denote by BCn(G) the free abelian group with basis the lists [g1|g2|...|gn] where
the gi range over G.

We represent a word

w = [g11|g12|...|g1n]− [g21|g22|...|g2n]+ ...+[gk1|gk2|...|gkn]

in BCn(G) as a list of lists:

[[+1,g11,g12, ...,g1n], [−1,g21,g22, ...|g2n]+ ...+[+1,gk1,gk2, ...,gkn].
EXAMPLES:

25.1.16 BarCocomplexCoboundary

. BarCocomplexCoboundary (global variable)

This function inputs a word w in the n-th term of the bar cocomplex BCn(G) and returns its image
under the coboundary homomorphism dn:BCn(G)→ BCn+1(G) in the bar cocomplex.

This function was implemented by VAN LUYEN LE.
EXAMPLES:

Chapter 26

Coxeter diagrams and graphs of groups

26.1

26.1.1 CoxeterDiagramComponents

. CoxeterDiagramComponents(D) (function)

Inputs a Coxeter diagram D and returns a list [D1, ...,Dd] of the maximal connected subgraphs Di.
EXAMPLES:

26.1.2 CoxeterDiagramDegree

. CoxeterDiagramDegree(D, v) (function)

Inputs a Coxeter diagram D and vertex v. It returns the degree of v (i.e. the number of edges
incident with v).

EXAMPLES:

26.1.3 CoxeterDiagramDisplay

. CoxeterDiagramDisplay(D) (function)

. CoxeterDiagramDisplay(D, str) (function)

Inputs a Coxeter diagram D and displays it as a .gif file. It uses the Mozilla web browser as a
default to view the diagram. An alternative browser can be set using a second argument str="mozilla".

This function requires Graphviz software.
EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6

26.1.4 CoxeterDiagramFpArtinGroup

. CoxeterDiagramFpArtinGroup(D) (function)

Inputs a Coxeter diagram D and returns the corresponding finitely presented Artin group.
EXAMPLES: 1

111

tutorial/chap6.html
tutorial/chap8.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutNoncrossing.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutArtinGroups.html

Homological Algebra Programming 112

26.1.5 CoxeterDiagramFpCoxeterGroup

. CoxeterDiagramFpCoxeterGroup(D) (function)

Inputs a Coxeter diagram D and returns the corresponding finitely presented Coxeter group.
EXAMPLES: 1

26.1.6 CoxeterDiagramIsSpherical

. CoxeterDiagramIsSpherical(D) (function)

Inputs a Coxeter diagram D and returns "true" if the associated Coxeter groups is finite, and returns
"false" otherwise.

EXAMPLES: 1

26.1.7 CoxeterDiagramMatrix

. CoxeterDiagramMatrix(D) (function)

Inputs a Coxeter diagram D and returns a matrix representation of it. The matrix is given as a
function DiagramMatrix(D)(i, j) where i, j can range over the vertices.

EXAMPLES:

26.1.8 CoxeterSubDiagram

. CoxeterSubDiagram(D, V) (function)

Inputs a Coxeter diagram D and a subset V of its vertices. It returns the full sub-diagram of D with
vertex set V .

EXAMPLES:

26.1.9 CoxeterDiagramVertices

. CoxeterDiagramVertices(D) (function)

Inputs a Coxeter diagram D and returns its set of vertices.
EXAMPLES:

26.1.10 EvenSubgroup

. EvenSubgroup(G) (function)

Inputs a group G and returns a subgroup G+. The subgroup is that generated by all products xy
where x and y range over the generating set for G stored by GAP. The subgroup is probably only
meaningful when G is an Artin or Coxeter group.

EXAMPLES: 1 , 2

../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutTwistedCoefficients.html

Homological Algebra Programming 113

26.1.11 GraphOfGroupsDisplay

. GraphOfGroupsDisplay(D) (function)

. GraphOfGroupsDisplay(D, str) (function)

Inputs a graph of groups D and displays it as a .gif file. It uses the Mozilla web browser as a default
to view the diagram. An alternative browser can be set using the second argument str="mozilla".

This function requires Graphviz software.
EXAMPLES: 1 , 2 , 3

26.1.12 GraphOfResolutions

. GraphOfResolutions(D, n) (function)

Inputs a graph of groups D and a positive integer n. It returns a graph of resolutions, each resolution
being of length n. It uses the function ResolutionGenericGroup() to produce the resolutions.

EXAMPLES:

26.1.13 GraphOfGroups

. GraphOfGroups(D) (function)

Inputs a graph of resolutions D and returns the corresponding graph of groups.
EXAMPLES: 1 , 2 , 3

26.1.14 GraphOfResolutionsDisplay

. GraphOfResolutionsDisplay(D) (function)

Inputs a graph of resolutions D and displays it as a .gif file. It uses the Mozilla web browser as a
default to view the diagram.

This function requires Graphviz software.
EXAMPLES:

26.1.15 GraphOfGroupsTest

. GraphOfGroupsTest(D) (function)

Inputs an object D and itries to test whether it is a Graph of Groups. However, it DOES NOT test
the injectivity of any homomorphisms. It returns true if D passes the test, and false otherwise.

Note that there is no function IsHapGraphO f Groups() because no special data type has been
created for these graphs.

EXAMPLES:

26.1.16 TreeOfGroupsToContractibleGcomplex

. TreeOfGroupsToContractibleGcomplex(D, G) (function)

tutorial/chap6.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutIntro.html
tutorial/chap6.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutIntro.html

Homological Algebra Programming 114

Inputs a graph of groups D which is a tree, and also inputs the fundamental group G of the tree
in a form which contains each of the groups in the graph as subgroups. It returns a corresponding
contractible G-complex.

EXAMPLES:

26.1.17 TreeOfResolutionsToContractibleGcomplex

. TreeOfResolutionsToContractibleGcomplex(D, G) (function)

Inputs a graph of resolutions D which is a tree, and also inputs the fundamental group G of the
tree in a form which contains each of the groups in the graph as subgroups. It returns a corresponding
contractible G-complex. The resolutions are stored as a component of the contractible G-complex.

EXAMPLES:

Chapter 27

Torsion Subcomplexes

The Torsion Subcomplex subpackage has been conceived and implemented by BUI ANH TUAN and
ALEXANDER D. RAHM.

27.1

27.1.1 RigidFacetsSubdivision

. RigidFacetsSubdivision(X) (function)

It inputs an n-dimensional G-equivariant CW-complex X on which all the cell stabilizer subgroups
in G are finite. It returns an n-dimensional G-equivariant CW-complex Y which is topologically the
same as X , but equipped with a G-CW-structure which is rigid.

EXAMPLES:

27.1.2 IsPNormal

. IsPNormal(G, p) (function)

Inputs a finite group G and a prime p. Checks if the group G is p-normal for the prime p. Zassen-
haus defines a finite group to be p-normal if the center of one of its Sylow p-groups is the center of
every Sylow p-group in which it is contained.

EXAMPLES:

27.1.3 TorsionSubcomplex

. TorsionSubcomplex(C, p) (function)

Inputs either a cell complex with action of a group as a variable or a group name. In HAP,
presently the following cell complexes with stabilisers fixing their cells pointwise are available,
specified by the following "groupName" strings:

"SL(2,O-2)" , "SL(2,O-7)" , "SL(2,O-11)" , "SL(2,O-19)" , "SL(2,O-43)" , "SL(2,O-67)" ,
"SL(2,O-163)",

115

Homological Algebra Programming 116

where the symbol O[-m] stands for the ring of integers in the imaginary quadratic number
field Q(sqrt(-m)), the latter being the extension of the field of rational numbers by the square root of
minus the square-free positive integer m. The additive structure of this ring O[-m] is given as the
module Z[omega] over the natural integers Z with basis {1, omega}, and omega being the square root
of minus m if m is congruent to 1 or 2 modulo four; else, in the case m congruent 3 modulo 4, the
element omega is the arithmetic mean with 1, namely (1+ sqrt(−m))/2.

The function TorsionSubcomplex prints the cells with p-torsion in their stabilizer on the screen
and returns the incidence matrix of the 1-skeleton of this cellular subcomplex, as well as a Boolean
value on whether the cell complex has its cell stabilisers fixing their cells pointwise.

It is also possible to input the cell complexes

"SL(2,Z)" , "SL(3,Z)" , "PGL(3,Z[i])" , "PGL(3,Eisenstein_Integers)" , "PSL(4,Z)" , "PSL(4,Z)_b" ,
"PSL(4,Z)_c" , "PSL(4,Z)_d" , "Sp(4,Z)"

provided by MATHIEU DUTOUR.
EXAMPLES: 1 , 2 , 3

27.1.4 DisplayAvailableCellComplexes

. DisplayAvailableCellComplexes() (function)

Displays the cell complexes that are available in HAP.
EXAMPLES:

27.1.5 VisualizeTorsionSkeleton

. VisualizeTorsionSkeleton(groupName, p) (function)

Executes the function TorsionSubcomplex(groupName, p) and visualizes its output, namely the
incidence matrix of the 1-skeleton of the p-torsion subcomplex, as a graph.

EXAMPLES:

27.1.6 ReduceTorsionSubcomplex

. ReduceTorsionSubcomplex(C, p) (function)

This function start with the same operations as the function TorsionSubcomplex(C, p), and if the
cell stabilisers are fixing their cells pointwise, it continues as follows.

It prints on the screen which cells to merge and which edges to cut off in order to reduce the
p-torsion subcomplex without changing the equivariant Farrell cohomology. Finally, it prints the
representative cells, their stabilizers and the Abelianization of the latter.

EXAMPLES:

../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutLieCovers.html

Homological Algebra Programming 117

27.1.7 EquivariantEulerCharacteristic

. EquivariantEulerCharacteristic(X) (function)

It inputs an n-dimensional Γ-equivariant CW-complex X all the cell stabilizer subgroups in Γ are fi-
nite. It returns the equivariant euler characteristic obtained by using mass formula ∑σ (−1)dimσ 1

card(Γσ)
EXAMPLES:

27.1.8 CountingCellsOfACellComplex

. CountingCellsOfACellComplex(X) (function)

It inputs an n-dimensional Γ-equivariant CW-complex X on which all the cell stabilizer subgroups
in Γ are finite. It returns the number of cells in X

EXAMPLES:

27.1.9 CountingControlledSubdividedCells

. CountingControlledSubdividedCells(X) (function)

It inputs an n-dimensional Γ-equivariant CW-complex X on which all the cell stabilizer subgroups
in Γ are finite. It returns the number of cells in X appear during the subdivision process using the
RigidFacetsSubdivision.

EXAMPLES:

27.1.10 CountingBaryCentricSubdividedCells

. CountingBaryCentricSubdividedCells(X) (function)

It inputs an n-dimensional Γ-equivariant CW-complex X on which all the cell stabilizer subgroups
in Γ are finite. It returns the number of cells in X appear during the subdivision process using the
barycentric subdivision.

EXAMPLES:

27.1.11 EquivariantSpectralSequencePage

. EquivariantSpectralSequencePage(C, m, n) (function)

It inputs a triple (C,m,n) where C is either a groupName explained as in TorsionSubcomplex,
m is the dimension of the reduced torsion subcomplex, and n is the highest vertical degree in the
spectral sequence page. At the moment, the function works only when m=1,i.e, after reduction the
torsion subcomplex has degree 1. It returns a component object R consists of the first page of spectral
sequence, and i-th cohomology groups for i less than n.

EXAMPLES:

Homological Algebra Programming 118

27.1.12 ExportHapCellcomplexToDisk

. ExportHapCellcomplexToDisk(C, groupName) (function)

It inputs a cell complex C which is stored as a variable in the memory, together with a user’s desire
name. In case, the input is a torsion cell complex then the user’s desire name should be in the form
"group_ptorsion" in order to use the function EquivariantSpectralSequencePage. The function will
export C to the hard disk.

EXAMPLES:

Chapter 28

Simplicial Complexes

28.1

28.1.1 Homology

. Homology(T, n) (function)

. Homology(T) (function)

Inputs a pure cubical complex, or cubical complex, or simplicial complex T and a non-negative
integer n. It returns the n-th integral homology of T as a list of torsion integers. If no value of n is
input then the list of all homologies of T in dimensions 0 to Dimension(T) is returned .

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 , 20 , 21 , 22 ,
23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38 , 39

28.1.2 RipsHomology

. RipsHomology(G, n) (function)

. RipsHomology(G, n, p) (function)

Inputs a graph G, a non-negative integer n (and optionally a prime number p). It returns the integral
homology (or mod p homology) in degree n of the Rips complex of G.

EXAMPLES:

28.1.3 Bettinumbers

. Bettinumbers(T, n) (function)

. Bettinumbers(T) (function)

Inputs a pure cubical complex, or cubical complex, simplicial complex or chain complex T and a
non-negative integer n. The rank of the n-th rational homology group Hn(T,Q) is returned. If no value
for n is input then the list of Betti numbers in dimensions 0 to Dimension(T) is returned .

EXAMPLES: 1 , 2

119

tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap6.html
tutorial/chap8.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutCoxeter.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutLieCovers.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutLie.html
../www/SideLinks/About/aboutTwistedCoefficients.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutTDA.html

Homological Algebra Programming 120

28.1.4 ChainComplex

. ChainComplex(T) (function)

Inputs a pure cubical complex, or cubical complex, or simplicial complex T and returns the (often
very large) cellular chain complex of T .

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11

28.1.5 CechComplexOfPureCubicalComplex

. CechComplexOfPureCubicalComplex(T) (function)

Inputs a d-dimensional pure cubical complex T and returns a simplicial complex S. The simplicial
complex S has one vertex for each d-cube in T , and an n-simplex for each collection of n+1 d-cubes
with non-trivial common intersection. The homotopy types of T and S are equal.

EXAMPLES: 1

28.1.6 PureComplexToSimplicialComplex

. PureComplexToSimplicialComplex(T, k) (function)

Inputs either a d-dimensional pure cubical complex T or a d-dimensional pure permutahedral
complex T together with a non-negative integer k. It returns the first k dimensions of a simplicial
complex S. The simplicial complex S has one vertex for each d-cell in T , and an n-simplex for each
collection of n+1 d-cells with non-trivial common intersection. The homotopy types of T and S are
equal.

For a pure cubical complex T this uses a slightly different algorithm to the function CechCom-
plexOfPureCubicalComplex(T) but constructs the same simplicial complex.

EXAMPLES: 1

28.1.7 RipsChainComplex

. RipsChainComplex(G, n) (function)

Inputs a graph G and a non-negative integer n. It returns n+ 1 terms of a chain complex whose
homology is that of the nerve (or Rips complex) of the graph in degrees up to n.

EXAMPLES: 1

28.1.8 VectorsToSymmetricMatrix

. VectorsToSymmetricMatrix(M) (function)

. VectorsToSymmetricMatrix(M, distance) (function)

Inputs a matrix M of rational numbers and returns a symmetric matrix S whose (i, j) entry is the
distance between the i-th row and j-th rows of M where distance is given by the sum of the absolute
values of the coordinate differences.

Optionally, a function distance(v,w) can be entered as a second argument. This function has to
return a rational number for each pair of rational vectors v,w of length Length(M[1]).

tutorial/chap1.html
tutorial/chap3.html
tutorial/chap9.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutMetrics.html

Homological Algebra Programming 121

EXAMPLES: 1

28.1.9 EulerCharacteristic

. EulerCharacteristic(T) (function)

Inputs a pure cubical complex, or cubical complex, or simplicial complex T and returns its Euler
characteristic.

EXAMPLES:

28.1.10 MaximalSimplicesToSimplicialComplex

. MaximalSimplicesToSimplicialComplex(L) (function)

Inputs a list L whose entries are lists of vertices representing the maximal simplices of a simplicial
complex. The simplicial complex is returned. Here a "vertex" is a GAP object such as an integer or a
subgroup.

EXAMPLES: 1 , 2 , 3 , 4

28.1.11 SkeletonOfSimplicialComplex

. SkeletonOfSimplicialComplex(S, k) (function)

Inputs a simplicial complex S and a positive integer k less than or equal to the dimension of S. It
returns the truncated k-dimensional simplicial complex Sk (and leaves S unchanged).

EXAMPLES:

28.1.12 GraphOfSimplicialComplex

. GraphOfSimplicialComplex(S) (function)

Inputs a simplicial complex S and returns the graph of S.
EXAMPLES: 1 , 2 , 3

28.1.13 ContractibleSubcomplexOfSimplicialComplex

. ContractibleSubcomplexOfSimplicialComplex(S) (function)

Inputs a simplicial complex S and returns a (probably maximal) contractible subcomplex of S.
EXAMPLES:

28.1.14 PathComponentsOfSimplicialComplex

. PathComponentsOfSimplicialComplex(S, n) (function)

Inputs a simplicial complex S and a nonnegative integer n. If n= 0 the number of path components
of S is returned. Otherwise the n-th path component is returned (as a simplicial complex).

EXAMPLES:

../www/SideLinks/About/aboutMetrics.html
tutorial/chap3.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutCubical.html
tutorial/chap2.html
tutorial/chap4.html
../www/SideLinks/About/aboutRandomComplexes.html

Homological Algebra Programming 122

28.1.15 QuillenComplex

. QuillenComplex(G) (function)

Inputs a finite group G and returns, as a simplicial complex, the order complex of the poset of
non-trivial elementary abelian subgroups of G.

EXAMPLES: 1 , 2 , 3

28.1.16 SymmetricMatrixToIncidenceMatrix

. SymmetricMatrixToIncidenceMatrix(S, t) (function)

. SymmetricMatrixToIncidenceMatrix(S, t, d) (function)

Inputs a symmetric integer matrix S and an integer t. It returns the matrix M with Mi j = 1 if Ii j is
less than t and Ii j = 1 otherwise.

An optional integer d can be given as a third argument. In this case the incidence matrix should
have roughly at most d entries in each row (corresponding to the d smallest entries in each row of S).

EXAMPLES:

28.1.17 IncidenceMatrixToGraph

. IncidenceMatrixToGraph(M) (function)

Inputs a symmetric 0/1 matrix M. It returns the graph with one vertex for each row of M and an
edges between vertices i and j if the (i, j) entry in M equals 1.

EXAMPLES:

28.1.18 CayleyGraphOfGroup

. CayleyGraphOfGroup(G, A) (function)

Inputs a group G and a set A of generators. It returns the Cayley graph.
EXAMPLES:

28.1.19 PathComponentsOfGraph

. PathComponentsOfGraph(G, n) (function)

Inputs a graph G and a nonnegative integer n. If n = 0 the number of path components is returned.
Otherwise the n-th path component is returned (as a graph).

EXAMPLES:

28.1.20 ContractGraph

. ContractGraph(G) (function)

tutorial/chap1.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutCubical.html

Homological Algebra Programming 123

Inputs a graph G and tries to remove vertices and edges to produce a smaller graph G′ such that
the indlusion G′→ G induces a homotopy equivalence RG→ RG′ of Rips complexes. If the graph G
is modified the function returns true, and otherwise returns false.

EXAMPLES: 1

28.1.21 GraphDisplay

. GraphDisplay(G) (function)

This function uses GraphViz software to display a graph G.
EXAMPLES: 1 , 2

28.1.22 SimplicialMap

. SimplicialMap(K, L, f) (function)

. SimplicialMapNC(K, L, f) (function)

Inputs simplicial complexes K , L and a function f :K!.vertices→ L!.vertices representing a sim-
plicial map. It returns a simplicial map K → L. If f does not happen to represent a simplicial map
then SimplicialMap(K,L,f) will return fail; SimplicialMapNC(K,L,f) will not do any check and always
return something of the data type "simplicial map".

EXAMPLES:

28.1.23 ChainMapOfSimplicialMap

. ChainMapOfSimplicialMap(f) (function)

Inputs a simplicial map f :K→ L and returns the corresponding chain map C∗(f):C∗(K)→C∗(L)
of the simplicial chain complexes..

EXAMPLES:

28.1.24 SimplicialNerveOfGraph

. SimplicialNerveOfGraph(G, d) (function)

Inputs a graph G and returns a d-dimensional simplicial complex K whose 1-skeleton is equal to G.
There is a simplicial inclusion K→ RG where: (i) the inclusion induces isomorphisms on homotopy
groups in dimensions less than d; (ii) the complex RG is the Rips complex (with one n-simplex for
each complete subgraph of G on n+1 vertices).

EXAMPLES: 1 , 2

../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutRandomComplexes.html

Chapter 29

Cubical Complexes

29.1

29.1.1 ArrayToPureCubicalComplex

. ArrayToPureCubicalComplex(A, n) (function)

Inputs an integer array A of dimension d and an integer n. It returns a d-dimensional pure cubical
complex corresponding to the black/white "image" determined by the threshold n and the values of the
entries in A. (Integers below the threshold correspond to a black pixel, and higher integers correspond
to a white pixel.)

EXAMPLES:

29.1.2 PureCubicalComplex

. PureCubicalComplex(A, n) (function)

Inputs a binary array A of dimension d. It returns the corresponding d-dimensional pure cubical
complex.

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11

29.1.3 FramedPureCubicalComplex

. FramedPureCubicalComplex(M) (function)

Inputs a pure cubical complex M and returns the pure cubical complex with a border of zeros
attached the each face of the boundary array M!.boundaryArray. This function just adds a bit of space
for performing operations such as thickenings to M.

EXAMPLES: 1

29.1.4 RandomCubeOfPureCubicalComplex

. RandomCubeOfPureCubicalComplex(M) (function)

124

tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutTDA.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutKnots.html

Homological Algebra Programming 125

Inputs a pure cubical complex M and returns a pure cubical complex R with precisely the same
dimensions as M. The complex R consist of one cube selected at random from M.

EXAMPLES: 1

29.1.5 PureCubicalComplexIntersection

. PureCubicalComplexIntersection(S, T) (function)

Inputs two pure cubical complexes with common dimension and array size. It returns the intersec-
tion of the two complexes. (An entry in the binary array of the intersection has value 1 if and only if
the corresponding entries in the binary arrays of S and T both have value 1.)

EXAMPLES: 1

29.1.6 PureCubicalComplexUnion

. PureCubicalComplexUnion(S, T) (function)

Inputs two pure cubical complexes with common dimension and array size. It returns the union of
the two complexes. (An entry in the binary array of the union has value 1 if and only if at least one of
the corresponding entries in the binary arrays of S and T has value 1.)

EXAMPLES: 1

29.1.7 PureCubicalComplexDifference

. PureCubicalComplexDifference(S, T) (function)

Inputs two pure cubical complexes with common dimension and array size. It returns the differ-
ence S-T. (An entry in the binary array of the difference has value 1 if and only if the corresponding
entry in the binary array of S is 1 and the corresponding entry in the binary array of T is 0.)

EXAMPLES: 1 , 2

29.1.8 ReadImageAsPureCubicalComplex

. ReadImageAsPureCubicalComplex(str, n) (function)

Reads an image file str (= "file.png", "file.eps", "file.bmp" etc) and an integer n between 0 and
765. It returns a 2-dimensional pure cubical complex based on the black/white version of the image
determined by the threshold n.

EXAMPLES: 1 , 2 , 3

29.1.9 ReadLinkImageAsPureCubicalComplex

. ReadLinkImageAsPureCubicalComplex(str) (function)

. ReadLinkImageAsPureCubicalComplex(str, n) (function)

Reads an image file str (= "file.png", "file.eps", "file.bmp" etc) containing a knot or link diagram,
and optionally a positive integer n. The integer n should be a little larger than the line thickness
in the link diagram, and if not provided then n is set equal to 10. The function tries to output the

../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTDA.html
../www/SideLinks/About/aboutTDA.html
../www/SideLinks/About/aboutTDA.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutTDA.html

Homological Algebra Programming 126

corresponding knot or link as a 3-dimensional pure cubical complex. Ideally the link diagram should
be produced with line thickness 6 in Xfig, and the under-crossing spaces should not be too large or too
small or too near one another. The function does not always succeed: it applies several checks, and if
one of these checks fails then the function returns "fail".

EXAMPLES: 1

29.1.10 ReadImageSequenceAsPureCubicalComplex

. ReadImageSequenceAsPureCubicalComplex(dir, n) (function)

Reads the name of a directory dir containing a sequence of image files (ordered alphanumerically),
and an integer n between 0 and 765. It returns a 3-dimensional pure cubical complex based on the
black/white version of the images determined by the threshold n.

EXAMPLES: 1

29.1.11 Size

. Size(T) (function)

This returns the number of non-zero entries in the binary array of the cubical complex, or pure
cubical complex T.

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16

29.1.12 Dimension

. Dimension(T) (function)

This returns the dimension of the cubical complex, or pure cubical complex T.
EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7

29.1.13 WritePureCubicalComplexAsImage

. WritePureCubicalComplexAsImage(T, str1, str2) (function)

Inputs a 2-dimensional pure cubical complex T, and a filename str1 followed by its extension str2
(e.g. str1="myfile" followed by str2="png"). A black/white image is saved to the file.

EXAMPLES:

29.1.14 ViewPureCubicalComplex

. ViewPureCubicalComplex(T) (function)

. ViewPureCubicalComplex(T, str) (function)

Inputs a 2-dimensional pure cubical complex T, and optionally a command such as str="mozilla"
for viewing image files. A black/white image is displayed.

EXAMPLES: 1 , 2 , 3

../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutTDA.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap9.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutTDA.html
../www/SideLinks/About/aboutKnots.html
tutorial/chap3.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutTDA.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutLieCovers.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutKnots.html

Homological Algebra Programming 127

29.1.15 Homology

. Homology(T, n) (function)

. Homology(T) (function)

Inputs a pure cubical complex, or cubical complex, or simplicial complex T and a non-negative
integer n. It returns the n-th integral homology of T as a list of torsion integers. If no value of n is
input then the list of all homologies of T in dimensions 0 to Dimension(T) is returned .

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 , 20 , 21 , 22 ,
23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38 , 39

29.1.16 Bettinumbers

. Bettinumbers(T, n) (function)

. Bettinumbers(T) (function)

Inputs a pure cubical complex, or cubical complex, simplicial complex or chain complex T and a
non-negative integer n. The rank of the n-th rational homology group Hn(T,Q) is returned. If no value
for n is input then the list of Betti numbers in dimensions 0 to Dimension(T) is returned .

EXAMPLES: 1 , 2

29.1.17 DirectProductOfPureCubicalComplexes

. DirectProductOfPureCubicalComplexes(M, N) (function)

Inputs two pure cubical complexes M,N and returns their direct product D as a pure cubical com-
plex. The dimension of D is the sum of the dimensions of M and N.

EXAMPLES: 1

29.1.18 SuspensionOfPureCubicalComplex

. SuspensionOfPureCubicalComplex(M) (function)

Inputs a pure cubical complex M and returns a pure cubical complex with the homotopy type of
the suspension of M.

EXAMPLES: 1

29.1.19 EulerCharacteristic

. EulerCharacteristic(T) (function)

Inputs a pure cubical complex, or cubical complex, or simplicial complex T and returns its Euler
characteristic.

EXAMPLES:

tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap6.html
tutorial/chap8.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutCoxeter.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutLieCovers.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutLie.html
../www/SideLinks/About/aboutTwistedCoefficients.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutTDA.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutCubical.html

Homological Algebra Programming 128

29.1.20 PathComponentOfPureCubicalComplex

. PathComponentOfPureCubicalComplex(T, n) (function)

Inputs a pure cubical complex T and an integer n in the rane 1, ..., Bettinumbers(T)[1] . It returns
the n-th path component of T as a pure cubical complex. The value n = 0 is also allowed, in which
case the number of path components is returned.

EXAMPLES: 1

29.1.21 ChainComplex

. ChainComplex(T) (function)

Inputs a pure cubical complex, or cubical complex, or simplicial complex T and returns the (often
very large) cellular chain complex of T .

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11

29.1.22 ChainComplexOfPair

. ChainComplexOfPair(T, S) (function)

Inputs a pure cubical complex or cubical complex T and subcomplex S. It returns the quotient
C(T)/C(S) of cellular chain complexes.

EXAMPLES: 1

29.1.23 ExcisedPureCubicalPair

. ExcisedPureCubicalPair(T, S) (function)

Inputs a pure cubical complex T and subcomplex S. It returns the pair [T \ intS,S \ intS]) of pure
cubical complexes where intS is the pure cubical complex obtained from S by removing its boundary.

EXAMPLES:

29.1.24 ChainInclusionOfPureCubicalPair

. ChainInclusionOfPureCubicalPair(S, T) (function)

Inputs a pure cubical complex T and subcomplex S. It returns the chain inclusion C(S)→C(T) of
cellular chain complexes.

EXAMPLES:

29.1.25 ChainMapOfPureCubicalPairs

. ChainMapOfPureCubicalPairs (global variable)

Inputs a pure cubical complex N and subcomplexes M, T and S in T . It returns the chain map
C(M/S)→C(N/T) of quotient cellular chain complexes.

EXAMPLES:

../www/SideLinks/About/aboutTDA.html
tutorial/chap1.html
tutorial/chap3.html
tutorial/chap9.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutCubical.html

Homological Algebra Programming 129

29.1.26 ContractPureCubicalComplex

. ContractPureCubicalComplex(T) (function)

Inputs a pure cubical complex T of dimension d and removes d-dimensional cells from T without
changing the homotopy type of T . When the function has been applied, no further d-cells can be
removed from T without changing its homotopy type. This function modifies T .

EXAMPLES: 1

29.1.27 ContractedComplex

. ContractedComplex(T) (function)

Inputs a pure cubical complex T and returns a structural copy of the complex obtained from T by
applying the function ContractPureCubicalComplex(T).

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6

29.1.28 ZigZagContractedPureCubicalComplex

. ZigZagContractedPureCubicalComplex(T) (function)

Inputs a pure cubical complex T and returns a homotopy equivalent pure cubical complex S. The
aim is for S to involve fewer cells than T and certainly to involve no more cells than T .

EXAMPLES: 1 , 2 , 3

29.1.29 ContractCubicalComplex

. ContractCubicalComplex(T) (function)

Inputs a cubical complex T and removes cells without changing the homotopy type of T . It
changes T . In particular, it adds the components T.vectors and T.rewrite of a discrete vector field.

At present this function only works for cubical complexes of dimension 2 or 3.
EXAMPLES: 1

29.1.30 DVFReducedCubicalComplex

. DVFReducedCubicalComplex(T) (function)

Inputs a cubical complex T and returns a non-regular cubical complex R by constructing a discrete
vector field. The vector field is designed to minimize the number of critical cells in R at the cost of
allowing cell attaching maps that are not homeomorphisms on boundaries.

At present this function works only for 2- and 3-dimensional cubical complexes.
The function ChainComplex(R) can be used to obtain the cellular chain complex of R.
EXAMPLES: 1

../www/SideLinks/About/aboutKnots.html
tutorial/chap2.html
tutorial/chap3.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutCubical.html

Homological Algebra Programming 130

29.1.31 SkeletonOfCubicalComplex

. SkeletonOfCubicalComplex(T, n) (function)

Inputs a cubical complex, or pure cubical complex T and positive integer n. It returns the n-
skeleton of T as a cubical complex.

EXAMPLES:

29.1.32 ContractibleSubomplexOfPureCubicalComplex

. ContractibleSubomplexOfPureCubicalComplex (global variable)

Inputs a pure cubical complex T and returns a maximal contractible pure cubical subcomplex.
EXAMPLES:

29.1.33 AcyclicSubomplexOfPureCubicalComplex

. AcyclicSubomplexOfPureCubicalComplex (global variable)

Inputs a pure cubical complex T and returns a (not necessarily connected) pure cubical subcomplex
having trivial homology in all degrees greater than 0.

EXAMPLES:

29.1.34 HomotopyEquivalentMaximalPureCubicalSubcomplex

. HomotopyEquivalentMaximalPureCubicalSubcomplex(T, S) (function)

Inputs a pure cubical complex T together with a pure cubical subcomplex S. It returns a pure
cubical subcomplex H of T which contains S and is maximal with respect to the property that it is
homotopy equivalent to S.

EXAMPLES:

29.1.35 HomotopyEquivalentMinimalPureCubicalSubcomplex

. HomotopyEquivalentMinimalPureCubicalSubcomplex(T, S) (function)

Inputs a pure cubical complex T together with a pure cubical subcomplex S. It returns a pure
cubical subcomplex H of T which contains S and is minimal with respect to the property that it is
homotopy equivalent to T .

EXAMPLES:

29.1.36 BoundaryOfPureCubicalComplex

. BoundaryOfPureCubicalComplex(T) (function)

Inputs a pure cubical complex T and returns its boundary as a pure cubical complex. The boundary
consists of all cubes which have one or more facets that lie in just the one cube.

EXAMPLES: 1

../www/SideLinks/About/aboutTDA.html

Homological Algebra Programming 131

29.1.37 SingularitiesOfPureCubicalComplex

. SingularitiesOfPureCubicalComplex(T, radius, tolerance) (function)

Inputs a pure cubical complex T together with a positive integer "radius" and an integer "tolerance"
in the range 1..100. It returns the pure cubical subcomplex of those cells in the boundary where the
boundary is not differentiable. (The method for deciding differentiability at a point is crude/discrete,
prone to errors and depends on the radius and tolerance.)

EXAMPLES: 1

29.1.38 ThickenedPureCubicalComplex

. ThickenedPureCubicalComplex(T) (function)

Inputs a pure cubical complex T and returns a pure cubical complex S. If a euclidean cube is in T
then this cube and all its neighbouring cubes are included in S.

EXAMPLES: 1 , 2 , 3

29.1.39 CropPureCubicalComplex

. CropPureCubicalComplex(T) (function)

Inputs a pure cubical complex T and returns a pure cubical complex S obtained from T by remov-
ing any "zero boundary sheets" of the binary array. Thus S and T are isometric as euclidean spaces
but there may be fewer zero entries in the binary array for S.

EXAMPLES:

29.1.40 BoundingPureCubicalComplex

. BoundingPureCubicalComplex(T) (function)

Inputs a pure cubical complex T and returns a contractible pure cubical complex S containing T .
EXAMPLES:

29.1.41 MorseFiltration

. MorseFiltration(M, i, t, bool) (function)

. MorseFiltration(M, i, t) (function)

Inputs a pure cubical complex M of dimension d, an integer i between 1 and d, a positive integer t
and a boolean value True or False. The function returns a list [M1,M2, ...,Mt] of pure cubical complexes
with Mk a subcomplex of Mk+1. The list is constructed by setting all slices of M perpendicular to the
i-th axis equal to zero if they meet the ith axis at a sufficiently high coordinate (if bool=True) or
sufficiently low coordinate (if bool=False).

If the variable bool is not specified then it is assumed to have the value True.
EXAMPLES:

../www/SideLinks/About/aboutTDA.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutTDA.html
../www/SideLinks/About/aboutKnots.html

Homological Algebra Programming 132

29.1.42 ComplementOfPureCubicalComplex

. ComplementOfPureCubicalComplex(T) (function)

Inputs a pure cubical complex T and returns a pure cubical complex S. A euclidean cube is in S
precisely when the cube is not in T .

EXAMPLES: 1 , 2 , 3

29.1.43 PureCubicalComplexToTextFile

. PureCubicalComplexToTextFile(file, M) (function)

Inputs a pure cubical complex M and a string containing the address of a file. A representation of
this complex is written to the file in a format that can be read by the CAPD (Computer Assisted Proofs
in Dynamics) software developed by Marian Mrozek and others.

EXAMPLES:

29.1.44 ThickeningFiltration

. ThickeningFiltration(M, n) (function)

. ThickeningFiltration(M, n, k) (function)

Inputs a pure cubical complex M and a positive integer n. It returns a filtered pure cubical complex
constructed frim n thickenings of M. If a positive integer k is supplied as an optional third argument,
then each step of the filtration is obtained from a k-fold thickening.

EXAMPLES: 1

29.1.45 Dendrogram

. Dendrogram(M) (function)

Inputs a filtered pure cubical complex M and returns data that specifies the dendrogram (or phylo-
genetic tree) describing how path components are born and then merge during the filtration.

EXAMPLES:

29.1.46 DendrogramDisplay

. DendrogramDisplay (global variable)

Inputs a filtered pure cubical complex M, or alternatively inputs the out from the command Den-
drogram(M), and then uses GraphViz software to display the path component dendrogram of M.

EXAMPLES:

29.1.47 DendrogramToPersistenceMat

. DendrogramToPersistenceMat(D) (function)

../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutTDA.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutPersistent.html

Homological Algebra Programming 133

Inputs the output of the function Dendrogram(M) and returns the corresponding degree 0 Betti bar
code.

EXAMPLES:

29.1.48 ReadImageAsFilteredPureCubicalComplex

. ReadImageAsFilteredPureCubicalComplex(file, n) (function)

Inputs a string containing the path to an image file, together with a positive integer n. It returns a
filtered pure cubical complex of filtration length n.

EXAMPLES: 1

29.1.49 ComplementOfFilteredPureCubicalComplex

. ComplementOfFilteredPureCubicalComplex(M) (function)

Inputs a filtered pure cubical complex M and returns the complement as a filtered pure cubical
complex.

EXAMPLES:

29.1.50 PersistentHomologyOfFilteredPureCubicalComplex

. PersistentHomologyOfFilteredPureCubicalComplex(M, n) (function)

Inputs a filtered pure cubical complex M and a non-negative integer n. It returns the degree n
persistent homology of M with rational coefficients.

EXAMPLES:

tutorial/chap4.html

Chapter 30

Regular CW-Complexes

30.1

30.1.1 SimplicialComplexToRegularCWComplex

. SimplicialComplexToRegularCWComplex(K) (function)

Inputs a simplicial complex K and returns the corresponding regular CW-complex.
EXAMPLES: 1 , 2

30.1.2 CubicalComplexToRegularCWComplex

. CubicalComplexToRegularCWComplex(K) (function)

. CubicalComplexToRegularCWComplex(K, n) (function)

Inputs a pure cubical complex (or cubical complex) K and returns the corresponding regular CW-
complex. If a positive integer n is entered as an optional second argument, then just the n-skeleton of
K is returned.

EXAMPLES: 1

30.1.3 CriticalCellsOfRegularCWComplex

. CriticalCellsOfRegularCWComplex(Y) (function)

. CriticalCellsOfRegularCWComplex(Y, n) (function)

Inputs a regular CW-complex Y and returns the critical cells of Y with respect to some discrete
vector field. If Y does not initially have a discrete vector field then one is constructed.

If a positive integer n is given as a second optional input, then just the critical cells in dimensions
up to and including n are returned.

The function CriticalCellsO f RegularCWComplex(Y) works by homotopy reducing cells starting
at the top dimension. The function CriticalCellsO f RegularCWComplex(Y,n) works by homotopy
coreducing cells starting at dimension 0. The two methods may well return different numbers of cells.

EXAMPLES: 1 , 2 , 3

134

../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutKnots.html

Homological Algebra Programming 135

30.1.4 ChainComplex

. ChainComplex(Y) (function)

Inputs a regular CW-complex Y and returns the cellular chain complex of a CW-complex W whose
cells correspond to the critical cells of Y with respect to some discrete vector field. If Y does not
initially have a discrete vector field then one is constructed.

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11

30.1.5 ChainComplexOfRegularCWComplex

. ChainComplexOfRegularCWComplex(Y) (function)

Inputs a regular CW-complex Y and returns the cellular chain complex of Y .
EXAMPLES: 1

30.1.6 FundamentalGroup

. FundamentalGroup(Y) (function)

. FundamentalGroup(Y, n) (function)

Inputs a regular CW-complex Y and, optionally, the number of some 0-cell. It returns the funda-
mental group of Y based at the 0-cell n. The group is returned as a finitely presented group. If n is not
specified then it is set n = 1. The algorithm requires a discrete vector field on Y . If Y does not initially
have a discrete vector field then one is constructed.

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10

tutorial/chap1.html
tutorial/chap3.html
tutorial/chap9.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutIntro.html
tutorial/chap1.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutKnots.html

Chapter 31

Knots and Links

31.1

31.1.1 PureCubicalKnot

. PureCubicalKnot(L) (function)

. PureCubicalKnot(n, i) (function)

Inputs a list L = [[m1,n1], [m2,n2], ..., [mk,nk]] of pairs of integers describing a cubical arc pre-
sentation of a link with all vertical lines at the front and all horizontal lines at the back. The bottom
horizontal line extends from the m1-th column to the n1-th column. The second to bottom horizon-
tal line extends from the m2-th column to the n2-th column. And so on. The link is returned as a
3-dimensional pure cubical complex.

Alternatively the function inputs two integers n, i and returns the i-th prime knot on n crossings.
EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10

31.1.2 ViewPureCubicalKnot

. ViewPureCubicalKnot(L) (function)

Inputs a pure cubical link L and displays it.
EXAMPLES: 1 , 2

31.1.3 KnotSum

. KnotSum(K, L) (function)

Inputs two pure cubical knots K, L and returns their sum as a pure cubical knot. This function is
not defined for links with more than one component.

EXAMPLES: 1 , 2 , 3 , 4 , 5

31.1.4 KnotGroup

. KnotGroup(K) (function)

136

tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap5.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutKnotsQuandles.html
tutorial/chap1.html
../www/SideLinks/About/aboutKnots.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap5.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutKnots.html

Homological Algebra Programming 137

Inputs a pure cubical link K and returns the fundamental group of its complement. The group is
returned as a finitely presented group.

EXAMPLES: 1

31.1.5 AlexanderMatrix

. AlexanderMatrix(G) (function)

Inputs a finitely presented group G whose abelianization is infinite cyclic. It returns the Alexander
matrix of the presentation.

EXAMPLES:

31.1.6 AlexanderPolynomial

. AlexanderPolynomial(K) (function)

. AlexanderPolynomial(G) (function)

Inputs either a pure cubical knot K or a finitely presented group G whose abelianization is infinite
cyclic. The Alexander Polynomial is returned.

EXAMPLES: 1 , 2

31.1.7 ProjectionOfPureCubicalComplex

. ProjectionOfPureCubicalComplex(K) (function)

Inputs an n-dimensional pure cubical complex K and returns an n-1-dimensional pure cubical
complex K’. The returned complex is obtained by projecting Euclidean n-space onto Euclidean n-1-
space.

EXAMPLES:

31.1.8 ReadPDBfileAsPureCubicalComplex

. ReadPDBfileAsPureCubicalComplex(file) (function)

. ReadPDBfileAsPureCubicalComplex(file, m, c) (function)

Inputs a protein database file describing a protein, and optionally inputs a positive integer m and
character string c. The default values for the optional inputs are m=5 and c="A". It loads the chain of
amino acids labelled by c in the file as a 3-dimensional pure cubical complex of the homotopy type of
a circle.

It might happen that the function fails to construct a pure cubical complex of the homotopy type
of a circle. In this case retry with a larger integer m.

EXAMPLES: 1 , 2

../www/SideLinks/About/aboutKnots.html
tutorial/chap2.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutKnots.html

Chapter 32

Knots and Quandles

32.1

Knots

32.1.1 PresentationKnotQuandle

. PresentationKnotQuandle(gaussCode) (function)

Inputs a Gauss Code of a knot (with the orientations; see GaussCodeO f PureCubicalKnot in HAP
package) and outputs the generators and relators of the knot quandle associated (in the form of a
record).

EXAMPLES: 1 , 2 , 3 , 4

32.1.2 PD2GC

. PD2GC(PD) (function)

Inputs a Planar Diagram of a knot; outputs the Gauss Code associated (with the orientations).
EXAMPLES: 1 , 2 , 3

32.1.3 PlanarDiagramKnot

. PlanarDiagramKnot(n, k) (function)

Returns a Planar Diagram for the k-th knot with n crossings (n≤ 12) if it exists; fail otherwise.
EXAMPLES: 1 , 2 , 3

32.1.4 GaussCodeKnot

. GaussCodeKnot(n, k) (function)

Returns a Gauss Code (with orientations) for the k-th knot with n crossings (n ≤ 12) if it exists;
fail otherwise.

EXAMPLES:

138

tutorial/chap5.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutKnotsQuandles.html

Homological Algebra Programming 139

32.1.5 PresentationKnotQuandleKnot

. PresentationKnotQuandleKnot(n, k) (function)

Returns generators and relators (in the form of a record) for the k-th knot with n crossings (n≤ 12)
if it exists; fail otherwise.

EXAMPLES: 1 , 2 , 3

32.1.6 NumberOfHomomorphisms

. NumberOfHomomorphisms(genRelQ, finiteQ) (function)

Inputs generators and relators genRelQ of a knot quandle (in the form of a record, see above) and
a finite quandle f initeQ; outputs the number of homomorphisms from the former to the latter.

EXAMPLES: 1 , 2 , 3

32.1.7 PartitionedNumberOfHomomorphisms

. PartitionedNumberOfHomomorphisms(genRelQ, finiteQ) (function)

Inputs generators and relators genRelQ of a knot quandle (in the form of a record, see above) and
a finite connected quandle f initeQ; outputs a partition of the number of homomorphisms from the
former to the latter.

EXAMPLES: 1
Quandles

32.1.8 ConjugationQuandle

. ConjugationQuandle(G, n) (function)

Inputs a finite group G and an integer n; outputs the associated n-fold conjugation quandle.
EXAMPLES: 1 , 2

32.1.9 FirstQuandleAxiomIsSatisfied

. FirstQuandleAxiomIsSatisfied(M) (function)

. SecondQuandleAxiomIsSatisfied(M) (function)

. ThirdQuandleAxiomIsSatisfied(M) (function)

Inputs a finite magma M; returns true if M satisfy the first/second/third axiom of a quandle, false
otherwise.

EXAMPLES:

32.1.10 IsQuandle

. IsQuandle(M) (function)

Inputs a finite magma M; returns true if M is a quandle, false otherwise.

../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutKnotsQuandles.html
tutorial/chap5.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html

Homological Algebra Programming 140

EXAMPLES: 1 , 2 , 3

32.1.11 Quandles

. Quandles(n) (function)

Returns a list of all quandles of size n, n≤ 6. If n≥ 7, it returns fail.
EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6

32.1.12 Quandle

. Quandle(n, k) (function)

Returns the k-th quandle of size n (n≤ 6) if such a quandle exists, fail otherwise.
EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7

32.1.13 IdQuandle

. IdQuandle(Q) (function)

Inputs a quandle Q; and outputs a list of integers [n,k] such that Q is isomorphic to Quandle(n,k).
If n≥ 7, then it returns [n,fail] (where n is the size of Q).

EXAMPLES:

32.1.14 IsLatin

. IsLatin (global variable)

Inputs a finite quandle Q; returns true if Q is latin, false otherwise.
EXAMPLES:

32.1.15 IsConnectedQuandle

. IsConnectedQuandle (global variable)

Inputs a finite quandle Q; returns true if Q is connected, false otherwise.
EXAMPLES:

32.1.16 ConnectedQuandles

. ConnectedQuandles(n) (function)

Returns a list of all connected quandles of size n.
EXAMPLES: 1 , 2 , 3

../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutKnotsQuandles.html
tutorial/chap5.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutKnotsQuandles.html

Homological Algebra Programming 141

32.1.17 ConnectedQuandle

. ConnectedQuandle(n, k) (function)

Returns the k-th quandle of size n if such a quandle exists, fail otherwise.
EXAMPLES: 1 , 2 , 3 , 4

32.1.18 IdConnectedQuandle

. IdConnectedQuandle(Q) (function)

Inputs a connected quandle Q; and outputs a list of integers [n,k] such that Q is isomorphic to
ConnectedQuandle(n,k).

EXAMPLES: 1

32.1.19 IsQuandleEnvelope

. IsQuandleEnvelope(Q, G, e, stigma) (function)

Inputs a set Q, a permutation group G, an element e ∈ Q and an element stigma ∈ G; returns true
if this structure describes a quandle envelope, false otherwise.

EXAMPLES: 1 , 2 , 3

32.1.20 QuandleQuandleEnvelope

. QuandleQuandleEnvelope(Q, G, e, stigma) (function)

Inputs a set Q, a permutation group G, an element e ∈ Q and an element stigma ∈ G. If this
structure describes a quandle envelope, the function returns the quandle from this quandle envelope;
and fail otherwise. Nb: this quandle is a connected quandle.

EXAMPLES: 1 , 2 , 3

32.1.21 KnotInvariantCedric

. KnotInvariantCedric(genRelQ, n, m) (function)

Inputs generators and relators of a knot quandle (in the form of a record, see above) and two
integers n and m; outputs a list [n1,n2,...,nk] where nj is a partition of the number of homomorphisms
from the considered knot quandle to the j-th connected quandle of size n≤ i≤ m.

EXAMPLES:

32.1.22 RightMultiplicationGroupAsPerm

. RightMultiplicationGroupAsPerm (global variable)

Inputs a connected quandle Q; output its right multiplication group whose elements are permuta-
tions.

EXAMPLES:

tutorial/chap5.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutKnotsQuandles.html

Homological Algebra Programming 142

32.1.23 RightMultiplicationGroup

. RightMultiplicationGroup (global variable)

Inputs a connected quandle Q; output its right multiplication group whose elements are mappings
from Q to Q.

EXAMPLES:

32.1.24 AutomorphismGroupQuandleAsPerm

. AutomorphismGroupQuandleAsPerm(Q) (function)

Inputs a connected quandle Q; outputs its automorphism group whose elements are permutations.
EXAMPLES:

32.1.25 AutomorphismGroupQuandle

. AutomorphismGroupQuandle(Q) (function)

Inputs a connected quandle Q; outputs its automorphism group whose elements are mappings from
Q to Q.

EXAMPLES: 1 , 2 , 3

../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutKnotsQuandles.html

Chapter 33

Finite metric spaces and their filtered
complexes

33.1

33.1.1 CayleyMetric

. CayleyMetric(g, h, N) (function)

. CayleyMetric(g, h) (function)

Inputs two permutations g,h and optionally the degree N of a symmetric group containing them. It
returns the minimum number of transpositions needed to express g∗h−1 as a product of transpositions.

EXAMPLES: 1

33.1.2 HammingMetric

. HammingMetric(g, h, N) (function)

. HammingMetric(g, h) (function)

Inputs two permutations g,h and optionally the degree N of a symmetric group containing them.
It returns the number of integers moved by the permutation g∗h−1.

EXAMPLES:

33.1.3 KendallMetric

. KendallMetric(g, h, N) (function)

. KendallMetric(g, h) (function)

Inputs two permutations g,h and optionally the degree N of a symmetric group containing them.
It returns the minimum number of adjacent transpositions needed to express g ∗ h−1 as a product of
adjacent transpositions. An adjacent transposition has the for (i, i+1).

EXAMPLES:

143

../www/SideLinks/About/aboutMetrics.html

Homological Algebra Programming 144

33.1.4 EuclideanSquaredMetric

. EuclideanSquaredMetric(v, w) (function)

Inputs two vectors v,w of equal length and returns the sum of the squares of the components of
v−w. In other words, it returns the square of the Euclidean distance between v and w.

EXAMPLES:

33.1.5 EuclideanApproximatedMetric

. EuclideanApproximatedMetric(v, w) (function)

Inputs two vectors v,w of equal length and returns a rational approximation to the square root of
the sum of the squares of the components of v−w. In other words, it returns an approximation to the
Euclidean distance between v and w.

EXAMPLES: 1

33.1.6 ManhattanMetric

. ManhattanMetric(v, w) (function)

Inputs two vectors v,w of equal length and returns the sum of the absolute values of the components
of v−w. This is often referred to as the taxi-cab distance between v and w.

EXAMPLES: 1

33.1.7 VectorsToSymmetricMatrix

. VectorsToSymmetricMatrix(L) (function)

. VectorsToSymmetricMatrix(L, D) (function)

Inputs a list L of vectors and optionally a metric D. The default is D = ManhattanMetric. It
returns the symmetric matrix whose i-j-entry is S[i][j] = D(L[i],L[j]).

EXAMPLES: 1

33.1.8 SymmetricMatDisplay

. SymmetricMatDisplay(S) (function)

. SymmetricMatDisplay(L, V) (function)

Inputs an n×n symmetric matrix S of non-negative integers and an integer t in [0..100]. Optionally
it inputs a list V = [V1, ...,Vk] of disjoint subsets of [1..n]. It displays the graph with vertex set [1..n]
and with an edge between i and j if S[i][j]< t. If the optional list V is input then the vertices in Vi will
be given a common colour distinct from other vertices.

EXAMPLES: 1

tutorial/chap4.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutMetrics.html

Homological Algebra Programming 145

33.1.9 SymmetricMatrixToFilteredGraph

. SymmetricMatrixToFilteredGraph(S, t, m) (function)

Inputs an integer symmetric matrix S, a positive integer t and a positive integer m. The function
returns a filtered graph of filtration length t. The k-th term of the filtration is a graph with one vertex
for each row of S. There is an edge in this graph between the i-th and j-th vertices if the entry S[i][j]
is less than or equal to k ∗m/t.

EXAMPLES: 1 , 2

33.1.10 PermGroupToFilteredGraph

. PermGroupToFilteredGraph(S, D) (function)

Inputs a permutation group G and a metric D defined on permutations. The function returns a
filtered graph. The k-th term of the filtration is a graph with one vertex for each element of the group
G. There is an edge in this graph between vertices g and h if D(g,h) is less than some integer threshold
tk. The thresholds t1 < t2 < ... < tN are chosen to form as long a sequence as possible subject to each
term of the filtration being a distinct graph.

EXAMPLES:

tutorial/chap4.html
../www/SideLinks/About/aboutPersistent.html

Chapter 34

Commutative diagrams and abstract
categories

COMMUTATIVE DIAGRAMS

34.1

34.1.1 HomomorphismChainToCommutativeDiagram

. HomomorphismChainToCommutativeDiagram(H) (function)

Inputs a list H = [h1,h2, ...,hn] of mappings such that the composite h1h2...hn is defined. It returns
the list of composable homomorphism as a commutative diagram.

EXAMPLES:

34.1.2 NormalSeriesToQuotientDiagram

. NormalSeriesToQuotientDiagram(L) (function)

. NormalSeriesToQuotientDiagram(L, M) (function)

Inputs an increasing (or decreasing) list L = [L1,L2, ...,Ln] of normal subgroups of a group G with
G = Ln. It returns the chain of quotient homomorphisms G/Li→ G/Li+1 as a commutative diagram.

Optionally a subseries M of L can be entered as a second variable. Then the resulting diagram of
quotient groups has two rows of horizontal arrows and one row of vertical arrows.

EXAMPLES:

34.1.3 NerveOfCommutativeDiagram

. NerveOfCommutativeDiagram(D) (function)

Inputs a commutative diagram D and returns the commutative diagram ND consisting of all pos-
sible composites of the arrows in D.

EXAMPLES:

146

Homological Algebra Programming 147

34.1.4 GroupHomologyOfCommutativeDiagram

. GroupHomologyOfCommutativeDiagram(D, n) (function)

. GroupHomologyOfCommutativeDiagram(D, n, prime) (function)

. GroupHomologyOfCommutativeDiagram(D, n, prime, Resolution_Algorithm) (function)

Inputs a commutative diagram D of p-groups and positive integer n. It returns the commutative
diagram of vector spaces obtained by applying mod p homology.

Non-prime power groups can also be handled if a prime p is entered as the third argument. Integral
homology can be obtained by setting p = 0. For p = 0 the result is a diagram of groups.

A particular resolution algorithm, such as ResolutionNilpotentGroup, can be entered as a fourth
argument. For positive p the default is ResolutionPrimePowerGroup. For p = 0 the default is Resolu-
tionFiniteGroup.

EXAMPLES:

34.1.5 PersistentHomologyOfCommutativeDiagramOfPGroups

. PersistentHomologyOfCommutativeDiagramOfPGroups(D, n) (function)

Inputs a commutative diagram D of finite p-groups and a positive integer n. It returns a list
containing, for each homomorphism in the nerve of D, a triple [k, l,m] where k is the dimension of the
source of the induced mod p homology map in degree n, l is the dimension of the image, and m is the
dimension of the cokernel.

EXAMPLES:
ABSTRACT CATEGORIES

34.2

34.2.1 CategoricalEnrichment

. CategoricalEnrichment(X, Name) (function)

Inputs a structure X such as a group or group homomorphism, together with the name of some
existing category such as Name:=Category_of_Groups or Category_of_Abelian_Groups. It returns,
as appropriate, an object or arrow in the named category.

EXAMPLES: 1

34.2.2 IdentityArrow

. IdentityArrow(X) (function)

Inputs an object X in some category, and returns the identity arrow on the object X .
EXAMPLES: 1

../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutAbelianCategories.html

Homological Algebra Programming 148

34.2.3 InitialArrow

. InitialArrow(X) (function)

Inputs an object X in some category, and returns the arrow from the initial object in the category
to X .

EXAMPLES: 1

34.2.4 TerminalArrow

. TerminalArrow(X) (function)

Inputs an object X in some category, and returns the arrow from X to the terminal object in the
category.

EXAMPLES: 1

34.2.5 HasInitialObject

. HasInitialObject(Name) (function)

Inputs the name of a category and returns true or false depending on whether the category has an
initial object.

EXAMPLES: 1

34.2.6 HasTerminalObject

. HasTerminalObject(Name) (function)

Inputs the name of a category and returns true or false depending on whether the category has a
terminal object.

EXAMPLES:

34.2.7 Source

. Source(f) (function)

Inputs an arrow f in some category, and returns its source.
EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9

34.2.8 Target

. Target(f) (function)

Inputs an arrow f in some category, and returns its target.
EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6

../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutAbelianCategories.html
tutorial/chap2.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutLieCovers.html
tutorial/chap1.html
tutorial/chap2.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html

Homological Algebra Programming 149

34.2.9 CategoryName

. CategoryName(X) (function)

Inputs an object or arrow X in some category, and returns the name of the category.
EXAMPLES: 1

34.2.10 CompositionEqualityAdditionMinus

. CompositionEqualityAdditionMinus (global variable)

Composition of suitable arrows f ,g is given by f ∗g when the source of f equals the target of g.
(Warning: this differes to the standard GAP convention.)

Equality is tested using f = g.
In an additive category the sum and difference of suitable arrows is given by f +g and f −g.
EXAMPLES:

34.2.11 Object

. Object(X) (function)

Inputs an object X in some category, and returns the GAP structure Y such that X =
CategoricalEnrichment(Y,CategoryName(X)).

EXAMPLES: 1

34.2.12 Mapping

. Mapping(X) (function)

Inputs an arrow f in some category, and returns the GAP structure Y such that f =
CategoricalEnrichment(Y,CategoryName(X)).

EXAMPLES: 1 , 2 , 3

34.2.13 IsCategoryObject

. IsCategoryObject(X) (function)

Inputs X and returns true if X is an object in some category.
EXAMPLES:

34.2.14 IsCategoryArrow

. IsCategoryArrow(X) (function)

Inputs X and returns true if X is an arrow in some category.
EXAMPLES:

../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutGouter.html

Chapter 35

Arrays and Pseudo lists

35.1

35.1.1 Array

. Array(A, f) (function)

Inputs an array A and a function f . It returns the the array obtained by applying f to each entry of
A (and leaves A unchanged).

EXAMPLES: 1 , 2

35.1.2 PermuteArray

. PermuteArray(A, f) (function)

Inputs an array A of dimension d and a permutation f of degree at most d. It returns the array B
defined by B[i1][i2]...[id] = A[f (i1)][f (i2)]...A[f (id)] (and leaves A unchanged).

EXAMPLES:

35.1.3 ArrayDimension

. ArrayDimension(A) (function)

Inputs an array A and returns its dimension.
EXAMPLES:

35.1.4 ArrayDimensions

. ArrayDimensions(A) (function)

Inputs an array A and returns its dimensions.
EXAMPLES:

150

../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCubical.html

Homological Algebra Programming 151

35.1.5 ArraySum

. ArraySum(A) (function)

Inputs an array A and returns the sum of its entries.
EXAMPLES:

35.1.6 ArrayValue

. ArrayValue(A, x) (function)

Inputs an array A and a coordinate vector x. It returns the value of the entry in A with coordinate
x.

EXAMPLES:

35.1.7 ArrayValueFunctions

. ArrayValueFunctions(d) (function)

Inputs a positive integer d and returns an efficient version of the function ArrayValue for arrays of
dimension d.

EXAMPLES:

35.1.8 ArrayAssign

. ArrayAssign(A, x, n) (function)

Inputs an array A and a coordinate vector x and an integer n. It sets the entry of A with coordinate
x equal to n.

EXAMPLES:

35.1.9 ArrayAssignFunctions

. ArrayAssignFunctions(d) (function)

Inputs a positive integer d and returns an efficient version of the function ArrayAssign for arrays
of dimension d.

EXAMPLES:

35.1.10 ArrayIterate

. ArrayIterate(d) (function)

Inputs a positive integer d and returns a function ArrayIt(Dimensions,f). This function inputs a list
Dimensions of d positive integers and also a function f (x). It applies the function f (x) to each integer
list x of length d with entries x[i] in the range [1..Dimension[i]].

EXAMPLES:

Homological Algebra Programming 152

35.1.11 BinaryArrayToTextFile

. BinaryArrayToTextFile(file, A) (function)

Inputs a string containing the address of a file, and an array A of 0s and 1s. The array represents
a pure cubical complex. A representation of this complex is written to the file in a format that can be
read by the CAPD (Computer Assisted Proofs in Dynamics) software developed by Marian Mrozek
and others.

The second input A can also be a pure cubical complex.
EXAMPLES:

35.1.12 FrameArray

. FrameArray(A) (function)

Inputs an array A and returns the array obtained by appending a 0 to the beginning and end of each
"row" of the array.

EXAMPLES: 1

35.1.13 UnframeArray

. UnframeArray(A) (function)

Inputs an array A and returns the array obtained by removing the first and last entry in each "row"
of the array.

EXAMPLES:

35.1.14 Add

. Add(L, x) (function)

Let L be a pseudo list of length n, and x an object compatible with the entries in L. If x is not in L
then this operation converts L into a pseudo list of length n+1 by adding x as the final entry. If x is in
L the operation has no effect on L.

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6

35.1.15 Append

. Append(L, K) (function)

Let L be a pseudo list and K a list whose objects are compatible with those in L. This operation
applies Add(L,x) for each x in K.

EXAMPLES: 1 , 2 , 3 , 4

35.1.16 ListToPseudoList

. ListToPseudoList(L) (function)

../www/SideLinks/About/aboutPeripheral.html
tutorial/chap10.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutRandomComplexes.html
tutorial/chap10.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutTensorSquare.html

Homological Algebra Programming 153

Inputs a list L and returns the pseudo list representation of L.
EXAMPLES:

Chapter 36

Parallel Computation - Core Functions

36.1

36.1.1 ChildProcess

. ChildProcess() (function)

. ChildProcess(arg) (function)

This starts a GAP session as a child process and returns a stream to the child process. If no
argument is given then the child process is created on the local machine; otherwise the argument
should be:
1) arg="computer.ac.wales" the address of a remote computer for which ssh has been configured to
require no password from the user;
(2) arg=["-m", "100000M", "-T"] a list of GAP command line options;
(3) arg="computer.ac.wales", ["-m", "100000M", "-T"] the address of a computer followed by a list
of command line options.

(To configure ssh so that the user can login without a password prompt from "thishost" to
"remotehost" either consult "man ssh" or

- open a shell on thishost
- cd .ssh
- ls
-> if id_dsa, id_rsa etc exists, skip the next two steps!
- ssh-keygen -t rsa
- ssh-keygen -t dsa
- scp *.pub userremotehost:~/
- ssh remotehost -l user
- cat id_rsa.pub >> .ssh/authorized_keys
- cat id_dsa.pub >> .ssh/authorized_keys
- rm id_rsa.pub id_dsa.pub
- exit

You should now be able to connect from "thishost" to "remotehost" without a password prompt.)
EXAMPLES: 1 , 2

154

../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html

Homological Algebra Programming 155

36.1.2 ChildClose

. ChildClose(s) (function)

This closes the stream s to a child GAP process.
EXAMPLES: 1

36.1.3 ChildCommand

. ChildCommand(str, s) (function)

This runs a GAP command str="cmd;" on the child process accessed by the stream s. Here "cmd;"
is a string representing the command.

EXAMPLES: 1 , 2

36.1.4 NextAvailableChild

. NextAvailableChild(L) (function)

Inputs a list L of child processes and returns a child in L which is ready for computation (as soon
as such a child is available).

EXAMPLES: 1 , 2

36.1.5 IsAvailableChild

. IsAvailableChild(s) (function)

Inputs a child process s and returns true if s is currently available for computations, and false
otherwise.

EXAMPLES: 1

36.1.6 ChildPut

. ChildPut(A, str, s) (function)

This copies a GAP object A on the parent process to an object B=str on the child process s. (The
copying relies on the function PrintObj(A);)

EXAMPLES: 1 , 2

36.1.7 ChildGet

. ChildGet(str, s) (function)

This functions copies a GAP object A="str" on the child process s and returns it on the parent
process. (The copying relies on the function PrintObj(A);)

EXAMPLES: 1 , 2

../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html

Homological Algebra Programming 156

36.1.8 HAPPrintTo

. HAPPrintTo(str, R) (function)

Inputs a string str="file" giving the address of a new text file and a HAP object R. It writes the
object R to "file". Currently this is only implemented for R equal to a resolution.

EXAMPLES: 1

36.1.9 HAPRead

. HAPRead(str, R) (function)

Inputs an address str="file" of a file containing a HAP object R and returns the object. Currently
this is only implemented for R equal to a resolution.

EXAMPLES: 1

../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutParallel.html

Chapter 37

Parallel Computation - Extra Functions

37.1

37.1.1 ChildFunction

. ChildFunction(str, s) (function)

This runs the GAP function str="function(arg);" on a child process accessed by the stream s. The
output from "func;" can be accessed via the stream.

EXAMPLES:

37.1.2 ChildRead

. ChildRead(s) (function)

This returns, as a string, the output of the last application of ChildFunction(” f unction(arg); ”,s).
EXAMPLES:

37.1.3 ChildReadEval

. ChildReadEval(s) (function)

This returns, as an evaluated string, the output of the last application of
ChildFunction(” f unction(arg); ”,s).

EXAMPLES:

37.1.4 ParallelList

. ParallelList(I, fn, L) (function)

Inputs a list I, a function f n such that f n(x) is defined for all x in I, and a list of children L. It uses
the children in L to compute List(I,x− > f n(x)). (Obviously the function f n must be defined on all
child processes in L.)

EXAMPLES: 1 , 2

157

../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html

Chapter 38

Some functions for accessing basic data

38.1

38.1.1 BoundaryMap

. BoundaryMap(C) (function)

Inputs a resolution, chain complex or cochain complex C and returns the function C!.boundary.
EXAMPLES: 1 , 2

38.1.2 BoundaryMatrix

. BoundaryMatrix(C, n) (function)

Inputs a chain or cochain complex C and integer n>0. It returns the n-th boundary map of C as a
matrix.

EXAMPLES:

38.1.3 Dimension

. Dimension(C) (function)

. Dimension(M) (function)

Inputs a resolution, chain complex or cochain complex C and returns the function C!.dimension .
Alternatively, inputs an F pG-module M and returns its dimension as a vector space over the field

of p elements.
EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7

38.1.4 EvaluateProperty

. EvaluateProperty(X, str) (function)

Inputs a component object X (such as a ZG-resolution or chain map) and a string str="name" (such
as "characteristic" or "type"). It searches X .property for the pair ["name",value] and returns value. If
X .property does not exist, or if ["name",value] does not exist, it returns fail.

158

tutorial/chap2.html
../www/SideLinks/About/aboutTopology.html
tutorial/chap3.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutTDA.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutLieCovers.html

Homological Algebra Programming 159

EXAMPLES:

38.1.5 GroupOfResolution

. GroupOfResolution(R) (function)

Inputs a ZG-resolution R and returns the group G.
EXAMPLES:

38.1.6 Length

. Length(R) (function)

Inputs a resolution R and returns its length (i.e. the number of terms of R that HAP has computed).
EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15

38.1.7 Map

. Map(f) (function)

Inputs a chain map, or cochain map or equivariant chain map f and returns the mapping function
(as opposed to the target or the source of f) .

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12

38.1.8 Source

. Source(f) (function)

Inputs a chain map, or cochain map, or equivariant chain map, or F pG-module homomorphism f
and returns it source.

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9

38.1.9 Target

. Target(f) (function)

Inputs a chain map, or cochain map, or equivariant chain map, or F pG-module homomorphism f
and returns its target.

EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6

tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap10.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutTopology.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap4.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutTopology.html
tutorial/chap2.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutLieCovers.html
tutorial/chap1.html
tutorial/chap2.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html

Chapter 39

Miscellaneous

39.1

39.1.1 SL2Z

. SL2Z(p) (function)

. SL2Z(1/m) (function)

Inputs a prime p or the reciprocal 1/m of a square free integer m. In the first case the function
returns the conjugate SL(2,Z)P of the special linear group SL(2,Z) by the matrix P = [[1,0], [0, p]]. In
the second case it returns the group SL(2,Z[1/m]).

EXAMPLES: 1 , 2 , 3

39.1.2 BigStepLCS

. BigStepLCS(G, n) (function)

Inputs a group G and a positive integer n. It returns a subseries G = L1>L2>. . .Lk = 1 of the lower
central series of G such that Li/Li+1 has order greater than n.

EXAMPLES: 1 , 2

39.1.3 Classify

. Classify(L, Inv) (function)

Inputs a list of objects L and a function Inv which computes an invariant of each object. It returns
a list of lists which classifies the objects of L according to the invariant..

EXAMPLES: 1 , 2 , 3 , 4 , 5

39.1.4 RefineClassification

. RefineClassification(C, Inv) (function)

Inputs a list C :=Classi f y(L,OldInv) and returns a refined classification according to the invariant
Inv.

160

tutorial/chap10.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutExtensions.html
tutorial/chap4.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutTensorSquare.html

Homological Algebra Programming 161

EXAMPLES: 1 , 2

39.1.5 Compose

. Compose(f, g) (function)

Inputs two F pG-module homomorphisms f : M −→ N and g : L −→ M with Source(f) =
Target(g) . It returns the composite homomorphism f g : L−→ N .

This also applies to group homomorphisms f ,g.
EXAMPLES: 1

39.1.6 HAPcopyright

. HAPcopyright() (function)

This function provides details of HAP’S GNU public copyright licence.
EXAMPLES:

39.1.7 IsLieAlgebraHomomorphism

. IsLieAlgebraHomomorphism(f) (function)

Inputs an object f and returns true if f is a homomorphism f : A−→ B of Lie algebras (preserving
the Lie bracket).

EXAMPLES:

39.1.8 IsSuperperfect

. IsSuperperfect(G) (function)

Inputs a group G and returns "true" if both the first and second integral homology of G is trivial.
Otherwise, it returns "false".

EXAMPLES:

39.1.9 MakeHAPManual

. MakeHAPManual() (function)

This function creates the manual for HAP from an XML file.
EXAMPLES:

39.1.10 PermToMatrixGroup

. PermToMatrixGroup(G, n) (function)

Inputs a permutation group G and its degree n. Returns a bijective homomorphism f : G −→M
where M is a group of permutation matrices.

EXAMPLES: 1

../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutTwistedCoefficients.html

Homological Algebra Programming 162

39.1.11 SolutionsMatDestructive

. SolutionsMatDestructive(M, B) (function)

Inputs an m×n matrix M and a k×n matrix B over a field. It returns a k×m matrix S satisfying
SM = B.

The function will leave matrix M unchanged but will probably change matrix B.
(This is a trivial rewrite of the standard GAP function SolutionMatDestructive(<mat>,<vec>) .)
EXAMPLES:

39.1.12 LinearHomomorphismsPersistenceMat

. LinearHomomorphismsPersistenceMat(L) (function)

Inputs a composable sequence L of vector space homomorphisms. It returns an integer matrix
containing the dimensions of the images of the various composites. The sequence L is determined up
to isomorphism by this matrix.

EXAMPLES:

39.1.13 NormalSeriesToQuotientHomomorphisms

. NormalSeriesToQuotientHomomorphisms(L) (function)

Inputs an (increasing or decreasing) chain L of normal subgroups in some group G. This G is the
largest group in the chain. It returns the sequence of composable group homomorphisms G/L[i]→
G/L[i+/−1].

EXAMPLES:

39.1.14 TestHap

. TestHap() (function)

This runs a representative sample of HAP functions and checks to see that they produce the correct
output.

EXAMPLES:

Chapter 40

HAP variables that are not yet
documented

40.1

2CoreducedChainComplex EXAMPLES:

AbelianGOuterGroupToCatOneGroup EXAMPLES:

AbelianInvariantsToTorsionCoefficients EXAMPLES:

AcyclicSubcomplexOfPureCubicalComplex EXAMPLES:

AddCell EXAMPLES:

AddFirst EXAMPLES:

AdjointGroupOfQuandle EXAMPLES: 1

AlgebraicReduction_alt EXAMPLES:

AppendFreeWord EXAMPLES:

ArcPresentation EXAMPLES: 1 , 2 , 3

ArcPresentationToKnottedOneComplex EXAMPLES:

ArcPresentationToKnottedOneComplex_Alt EXAMPLES:

AreIsoclinic EXAMPLES:

ArrayIterateBreak EXAMPLES:

ArrayValueKD EXAMPLES:

163

../www/SideLinks/About/aboutQuandles.html
tutorial/chap1.html
tutorial/chap3.html
../www/SideLinks/About/aboutCoverinSpaces.html

Homological Algebra Programming 164

AsWordInSL2Z EXAMPLES: 1

AutomorphismGroupQuandleAsPerm_nonconnected EXAMPLES:

AverageInnerProduct EXAMPLES:

BarCodeOfFilteredPureCubicalComplex EXAMPLES:

BarCodeOfSymmetricMatrix EXAMPLES:

BaryCentricSubdivision EXAMPLES: 1

BarycentricallySubdivideCell EXAMPLES:

BettinumbersOfPureCubicalComplex_dim_2 EXAMPLES:

BocksteinHomology EXAMPLES:

BogomolovMultiplier_viaTensorSquare EXAMPLES:

BoundariesOfFilteredChainComplex EXAMPLES:

BoundaryOfPureComplex EXAMPLES: 1

BoundaryOfPureRegularCWComplex EXAMPLES:

BoundaryOfRegularCWCell EXAMPLES:

BoundaryPairOfPureRegularCWComplex EXAMPLES:

BoundingPureComplex EXAMPLES:

CR_ChainMapFromCocycle EXAMPLES:

CR_CocyclesAndCoboundaries EXAMPLES:

CR_IntegralClassToCocycle EXAMPLES:

CR_IntegralCocycleToClass EXAMPLES:

CR_IntegralCohomology EXAMPLES:

CR_IntegralCycleToClass EXAMPLES:

CWMap2ChainMap EXAMPLES:

tutorial/chap10.html
tutorial/chap8.html
../www/SideLinks/About/aboutPeripheral.html

Homological Algebra Programming 165

CWSubcomplexToRegularCWMap EXAMPLES:

CanonicalRightCountableCosetElement EXAMPLES:

CatOneGroupByCrossedModule EXAMPLES:

CatOneGroupsByGroup EXAMPLES:

CcElement EXAMPLES:

Cedric_CheckThirdAxiomRow EXAMPLES:

Cedric_ConjugateQuandleElement EXAMPLES:

Cedric_FromAutGeReToAutQe EXAMPLES:

Cedric_IsHomomorphism EXAMPLES:

Cedric_Permute EXAMPLES:

Cedric_Quandle1 EXAMPLES:

Cedric_Quandle2 EXAMPLES:

Cedric_Quandle3 EXAMPLES:

Cedric_Quandle4 EXAMPLES:

Cedric_Quandle5 EXAMPLES:

Cedric_Quandle6 EXAMPLES:

CellComplexBoundaryCheck EXAMPLES:

ChainComplexEquivalenceOfRegularCWComplex EXAMPLES:

ChainComplexOfCubicalComplex EXAMPLES:

ChainComplexOfCubicalPair EXAMPLES:

ChainComplexOfRegularCWComplexWithVectorField EXAMPLES:

ChainComplexOfSimplicialComplex EXAMPLES:

ChainComplexOfSimplicialPair EXAMPLES:

Homological Algebra Programming 166

ChainComplexOfUniversalCover EXAMPLES: 1 , 2 , 3

ChainComplexToSparseChainComplex EXAMPLES:

ChainMapOfCubicalPairs EXAMPLES:

ChainMapOfRegularCWMap EXAMPLES:

ChildRestart EXAMPLES:

ClosureCWCell EXAMPLES:

CoClass EXAMPLES:

CocriticalCellsOfRegularCWComplex EXAMPLES:

CocyclicHadamardMatrices EXAMPLES:

CocyclicMatrices EXAMPLES:

CohomologyHomomorphism EXAMPLES: 1 , 2

CohomologyHomomorphismOfRepresentation EXAMPLES:

CohomologyModule_AsAutModule EXAMPLES:

CohomologyModule_Gmap EXAMPLES:

CombinationDisjointSets EXAMPLES:

CommonEndomorphisms EXAMPLES:

ComplementOfPureComplex EXAMPLES: 1

ComplementaryBasis EXAMPLES:

CompositionOfFpGModuleHomomorphisms EXAMPLES:

CompositionSeriesOfFpGModule EXAMPLES:

ConcentricallyFilteredPureCubicalComplex EXAMPLES: 1

CongruenceSubgroup EXAMPLES: 1 , 2

ConjugateSL2ZGroup EXAMPLES:

tutorial/chap3.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
tutorial/chap10.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutPersistent.html
tutorial/chap10.html
../www/SideLinks/About/aboutArithmetic.html

Homological Algebra Programming 167

ConnectingCohomologyHomomorphism EXAMPLES: 1

ContractArray EXAMPLES:

ContractCubicalComplex_dim2 EXAMPLES:

ContractCubicalComplex_dim3 EXAMPLES:

ContractMatrix EXAMPLES:

ContractPermArray EXAMPLES:

ContractPermMatrix EXAMPLES:

ContractPureComplex EXAMPLES:

ContractSimplicialComplex EXAMPLES:

ContractedFilteredPureCubicalComplex EXAMPLES:

ContractedFilteredRegularCWComplex EXAMPLES:

ContractedRegularCWComplex EXAMPLES:

ContractibleSL2ZComplex EXAMPLES:

ContractibleSL2ZComplex_alt EXAMPLES:

ContractibleSubArray EXAMPLES:

ContractibleSubMatrix EXAMPLES:

ContractibleSubcomplexOfPureCubicalComplex EXAMPLES: 1

ConvertTorsionComplexToGcomplex EXAMPLES:

CosetsQuandle EXAMPLES:

CountingCellsOfBaryCentricSubdivision EXAMPLES:

CountingNumberOfCellsInBaryCentricSubdivision EXAMPLES:

CoxeterComplex_alt EXAMPLES: 1

CoxeterDiagramMatCoxeterGroup EXAMPLES:

../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutCubical.html
tutorial/chap6.html

Homological Algebra Programming 168

CoxeterWythoffComplex EXAMPLES:

CreateCoxeterMatrix EXAMPLES: 1

CropPureComplex EXAMPLES:

CrossedInvariant EXAMPLES:

CrossedModuleByAutomorphismGroup EXAMPLES:

CrossedModuleByCatOneGroup EXAMPLES:

CrossedModuleByNormalSubgroup EXAMPLES: 1

CrystCubicalTiling EXAMPLES:

CrystFinitePartOfMatrix EXAMPLES:

CrystGFullBasis EXAMPLES: 1 , 2

CrystGcomplex EXAMPLES: 1 , 2

CrystMatrix EXAMPLES:

CrystTranslationMatrixToVector EXAMPLES:

CubicalToPermutahedralArray EXAMPLES:

CupProductOfRegularCWComplex EXAMPLES:

CuspidalCohomologyHomomorphism EXAMPLES: 1

CyclesOfFilteredChainComplex EXAMPLES:

DavisComplex EXAMPLES: 1 , 2 , 3 , 4

DeformationRetract EXAMPLES:

DensityMat EXAMPLES:

DerivedGroupOfQuandle EXAMPLES: 1

DirectProductOfRegularCWComplexes EXAMPLES:

DisplayCSVknotFile EXAMPLES:

../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutNonabelian.html
tutorial/chap8.html
../www/SideLinks/About/aboutBredon.html
tutorial/chap8.html
../www/SideLinks/About/aboutBredon.html
tutorial/chap10.html
tutorial/chap8.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutQuandles.html

Homological Algebra Programming 169

ElementsLazy EXAMPLES:

EquivariantCWComplexToRegularCWComplex EXAMPLES: 1 , 2 , 3

EquivariantCWComplexToRegularCWMap EXAMPLES: 1 , 2

EquivariantCWComplexToResolution EXAMPLES:

ExcisedPureCubicalPair_dim_2 EXAMPLES:

ExtractTorsionSubcomplex EXAMPLES:

FactorizationNParts EXAMPLES:

FilteredChainComplexToFilteredSparseChainComplex EXAMPLES:

FilteredCubicalComplexToFilteredRegularCWComplex EXAMPLES:

FilteredPureCubicalComplexToCubicalComplex EXAMPLES:

FiltrationTermOfGraph EXAMPLES:

FiltrationTermOfPureCubicalComplex EXAMPLES:

FiltrationTermOfRegularCWComplex EXAMPLES:

FirstHomologyCoveringCokernels EXAMPLES: 1 , 2

FirstHomologySimplicialTwoComplex EXAMPLES:

Fp2PcpAbelianGroupHomomorphism EXAMPLES:

FpGModuleSection EXAMPLES:

FreeZGResolution EXAMPLES:

FundamentalGroupOfRegularCWComplex EXAMPLES:

FundamentalGroupOfRegularCWMap EXAMPLES:

FundamentalGroupSimplicialTwoComplex EXAMPLES:

FundamentalMultiplesOfStiefelWhitneyClasses EXAMPLES:

GChainComplex EXAMPLES: 1

tutorial/chap3.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
tutorial/chap3.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutBredon.html

Homological Algebra Programming 170

GModuleAsCatOneGroup EXAMPLES:

GammaSubgroupInSL3Z EXAMPLES:

GaussCodeOfPureCubicalKnot EXAMPLES: 1 , 2 , 3 , 4

GetTorsionSubcomplex EXAMPLES:

GraphOfRegularCWComplex EXAMPLES:

GraphOfResolutionsTest EXAMPLES:

GraphOfResolutionsToGroups EXAMPLES:

GroupHomomorphismToMatrix EXAMPLES:

HAPCocontractRegularCWComplex EXAMPLES:

HAPContractFilteredRegularCWComplex EXAMPLES:

HAPContractRegularCWComplex EXAMPLES:

HAPContractRegularCWComplex_Alt EXAMPLES:

HAPPRIME_Algebra2Polynomial EXAMPLES:

HAPPRIME_CohomologyRingWithoutResolution EXAMPLES:

HAPPRIME_CombineIndeterminateMaps EXAMPLES:

HAPPRIME_GradedAlgebraPresentationAvoidingIndeterminates EXAMPLES:

HAPPRIME_LHSSpectralSequence EXAMPLES:

HAPPRIME_MakeEliminationOrdering EXAMPLES:

HAPPRIME_MapPolynomialIndeterminates EXAMPLES:

HAPPRIME_Polynomial2Algebra EXAMPLES:

HAPPRIME_RingHomomorphismsAreComposable EXAMPLES:

HAPPRIME_SModule EXAMPLES:

HAPPRIME_SingularGroebnerBasis EXAMPLES:

tutorial/chap5.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutKnotsQuandles.html

Homological Algebra Programming 171

HAPPRIME_SingularReducedGroebnerBasis EXAMPLES:

HAPPRIME_SwitchGradedAlgebraRing EXAMPLES:

HAPPRIME_SwitchPolynomialIndeterminates EXAMPLES:

HAPPRIME_VersionWithSVN EXAMPLES:

HAPRegularCWComplex EXAMPLES:

HAPRegularCWPolytope EXAMPLES:

HAPRemoveCellFromRegularCWComplex EXAMPLES:

HAPRemoveVectorField EXAMPLES:

HAPRingModIdeal EXAMPLES:

HAPRingModIdealObj EXAMPLES:

HAPTietzeReduction_Inf EXAMPLES:

HAPTietzeReduction_OneLevel EXAMPLES:

HAPTietzeReduction_OneStep EXAMPLES:

HAP_4x4MatTo2x2Mat EXAMPLES:

HAP_AddGenerator EXAMPLES:

HAP_AppendTo EXAMPLES:

HAP_Binlisttoint EXAMPLES:

HAP_CocyclesAndCoboundaries EXAMPLES:

HAP_CongruenceSubgroupGamma0 EXAMPLES: 1

HAP_CongruenceSubgroupGamma0Ideal EXAMPLES:

HAP_CupProductOfPresentation EXAMPLES:

HAP_ElementsSL2Zfn EXAMPLES:

HAP_GenericSL2OSubgroup EXAMPLES:

tutorial/chap10.html

Homological Algebra Programming 172

HAP_GenericSL2ZSubgroup EXAMPLES:

HAP_IntegralClassToCocycle EXAMPLES:

HAP_IntegralCocycleToClass EXAMPLES:

HAP_IntegralCohomology EXAMPLES:

HAP_PHI EXAMPLES:

HAP_PermBinlisttoint EXAMPLES:

HAP_PrincipalCongruenceSubgroup EXAMPLES: 1

HAP_PrincipalCongruenceSubgroupIdeal EXAMPLES:

HAP_PrintTo EXAMPLES:

HAP_PureComplexSubcomplex EXAMPLES:

HAP_PureCubicalPairToCWMap EXAMPLES:

HAP_RightTransversalSL2ZSubgroups EXAMPLES:

HAP_SL2OSubgroupTree_slow EXAMPLES:

HAP_SL2SubgroupTree EXAMPLES:

HAP_SL2TreeDisplay EXAMPLES: 1

HAP_SL2ZSubgroupTree_fast EXAMPLES:

HAP_SL2ZSubgroupTree_slow EXAMPLES:

HAP_Sequence2Boundaries EXAMPLES:

HAP_SimplicialPairToCWMap EXAMPLES:

HAP_StiefelWhitney EXAMPLES:

HAP_Tensor EXAMPLES:

HAP_TransversalCongruenceSubgroups EXAMPLES:

HAP_TransversalCongruenceSubgroupsIdeal EXAMPLES:

tutorial/chap10.html
tutorial/chap10.html

Homological Algebra Programming 173

HAP_TransversalCongruenceSubgroupsIdeal_alt EXAMPLES:

HAP_TransversalGamma0SubgroupsIdeal EXAMPLES:

HAP_TzPair EXAMPLES:

HAP_coho_isoms EXAMPLES:

HAP_nxnMatTo2nx2nMat EXAMPLES:

HadamardGraph EXAMPLES:

HapExample EXAMPLES:

HapFile EXAMPLES: 1 , 2

HasTrivialPostnikovInvariant EXAMPLES:

HeckeOperatorWeight2 EXAMPLES:

HenonOrbit EXAMPLES: 1

HomToGModule_hom EXAMPLES:

HomToInt_ChainComplex EXAMPLES:

HomToInt_ChainMap EXAMPLES:

HomToInt_CochainComplex EXAMPLES:

HomogeneousPolynomials EXAMPLES: 1

HomogeneousPolynomials_Bianchi EXAMPLES:

HomologyOfPureCubicalComplex EXAMPLES:

HomologyPbs EXAMPLES:

HomomorphismAsMatrix EXAMPLES: 1

HomotopyCatOneGroup EXAMPLES:

HomotopyCrossedModule EXAMPLES:

HomotopyEquivalentLargerSubArray EXAMPLES:

tutorial/chap2.html
tutorial/chap4.html
tutorial/chap2.html
tutorial/chap10.html
tutorial/chap10.html

Homological Algebra Programming 174

HomotopyEquivalentLargerSubArray3D EXAMPLES:

HomotopyEquivalentLargerSubMatrix EXAMPLES:

HomotopyEquivalentLargerSubPermArray EXAMPLES:

HomotopyEquivalentLargerSubPermArray3D EXAMPLES:

HomotopyEquivalentLargerSubPermMatrix EXAMPLES:

HomotopyEquivalentMaximalPureSubcomplex EXAMPLES:

HomotopyEquivalentMinimalPureSubcomplex EXAMPLES:

HomotopyEquivalentSmallerSubArray EXAMPLES:

HomotopyEquivalentSmallerSubArray3D EXAMPLES:

HomotopyEquivalentSmallerSubMatrix EXAMPLES:

HomotopyEquivalentSmallerSubPermArray EXAMPLES:

HomotopyEquivalentSmallerSubPermArray3D EXAMPLES:

HomotopyEquivalentSmallerSubPermMatrix EXAMPLES:

HomotopyLowerCentralSeries EXAMPLES:

HomotopyLowerCentralSeriesOfCrossedModule EXAMPLES:

HomotopyTruncation EXAMPLES:

HopfSatohSurface EXAMPLES: 1 , 2

HybridSubdivision EXAMPLES:

IdCatOneGroup EXAMPLES: 1

IdCrossedModule EXAMPLES:

IdQuasiCatOneGroup EXAMPLES:

IdQuasiCrossedModule EXAMPLES:

IdentityAmongRelators EXAMPLES: 1 , 2

tutorial/chap3.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutTopology.html

Homological Algebra Programming 175

ImageOfGOuterGroupHomomorphism EXAMPLES: 1

ImageOfMap EXAMPLES:

InducedSteenrodHomomorphisms EXAMPLES:

IntegerSimplicialComplex EXAMPLES:

IntegralCellularHomology EXAMPLES:

IntegralCohomology EXAMPLES:

IntegralCohomologyOfCochainComplex EXAMPLES:

IntegralHomology EXAMPLES: 1

IntegralHomologyOfChainComplex EXAMPLES:

IntersectionCWSubcomplex EXAMPLES:

IsContractibleCube_higherdims EXAMPLES:

IsCrystSameOrbit EXAMPLES:

IsCrystSufficientLattice EXAMPLES:

IsHadamardMatrix EXAMPLES:

IsIntList EXAMPLES:

IsIsomorphismOfAbelianFpGroups EXAMPLES: 1

IsMetricMatrix EXAMPLES:

IsPureComplex EXAMPLES:

IsPureRegularCWComplex EXAMPLES:

IsRigid EXAMPLES: 1

IsRigidOnRight EXAMPLES:

IsSphericalCoxeterGroup EXAMPLES:

IsoclinismClasses EXAMPLES: 1 , 2

../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutPerformance.html
tutorial/chap1.html
tutorial/chap8.html
tutorial/chap5.html
../www/SideLinks/About/aboutBogomolov.html

Homological Algebra Programming 176

IsomorphismCatOneGroups EXAMPLES: 1

IsomorphismCrossedModules EXAMPLES:

KernelOfGOuterGroupHomomorphism EXAMPLES: 1

KernelOfMap EXAMPLES:

KernelWG EXAMPLES:

KnotComplement EXAMPLES: 1 , 2 , 3

KnotComplementWithBoundary EXAMPLES: 1 , 2 , 3

LazyList EXAMPLES:

LefschetzNumberOfChainMap EXAMPLES:

Lfunction EXAMPLES: 1

LiftedRegularCWMap EXAMPLES:

LinearHomomorphismsZZPersistenceMat EXAMPLES:

ListsOfCellsToRegularCWComplex EXAMPLES:

MakeHAPprimeDoc EXAMPLES:

Mapper EXAMPLES: 1

Mapper_alt EXAMPLES:

MatrixSize EXAMPLES:

MaximalSimplicesOfSimplicialComplex EXAMPLES:

MaximalSphericalCoxeterSubgroupsFromAbove EXAMPLES:

Mod2SteenrodAlgebra EXAMPLES: 1

ModPCohomologyRing_part_1 EXAMPLES:

ModPCohomologyRing_part_2 EXAMPLES:

ModPRingGeneratorsAlt EXAMPLES:

../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutCoefficientSequence.html
tutorial/chap1.html
tutorial/chap3.html
../www/SideLinks/About/aboutCoverinSpaces.html
tutorial/chap1.html
tutorial/chap3.html
../www/SideLinks/About/aboutCoverinSpaces.html
tutorial/chap10.html
tutorial/chap4.html
../www/SideLinks/About/aboutModPRings.html

Homological Algebra Programming 177

ModPSteenrodAlgebra EXAMPLES: 1 , 2

ModularCohomology EXAMPLES:

ModularEquivariantChainMap EXAMPLES:

ModularHomology EXAMPLES:

NonRegularCWBoundary EXAMPLES:

NonabelianSymmetricKernel_alt EXAMPLES: 1

NonabelianSymmetricSquare_inf EXAMPLES:

NonabelianTensorProduct_Inf EXAMPLES:

NonabelianTensorProduct_alt EXAMPLES:

NonabelianTensorSquareAsCatOneGroup EXAMPLES:

NonabelianTensorSquareAsCrossedModule EXAMPLES:

NonabelianTensorSquare_inf EXAMPLES:

NoncrossingPartitionsLatticeDisplay EXAMPLES: 1

NullspaceSparseMatDestructive EXAMPLES:

NumberConnectedQuandles EXAMPLES:

NumberGeneratorsOfGroupHomology EXAMPLES:

NumberOfHomomorphisms_connected EXAMPLES:

NumberOfHomomorphisms_groups EXAMPLES:

NumberOfPrimeKnots EXAMPLES: 1 , 2

NumberSmallCatOneGroups EXAMPLES:

NumberSmallCrossedModules EXAMPLES:

NumberSmallQuasiCatOneGroups EXAMPLES:

NumberSmallQuasiCrossedModules EXAMPLES:

tutorial/chap7.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutNoncrossing.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html

Homological Algebra Programming 178

OppositeGroup EXAMPLES:

OrthogonalizeBasisByAverageInnerProduct EXAMPLES:

PCentre EXAMPLES:

PUpperCentralSeries EXAMPLES:

PartialIsoclinismClasses EXAMPLES: 1

PartsOfQuadraticInteger EXAMPLES:

PathComponentOfPureComplex EXAMPLES:

PathComponentsCWSubcomplex EXAMPLES:

PathComponentsOfSimplicialComplex_alt EXAMPLES:

PermutahedralComplexToRegularCWComplex EXAMPLES: 1

PermutahedralToCubicalArray EXAMPLES:

PersistentHomologyOfCrossedModule EXAMPLES:

PersistentHomologyOfFilteredPureCubicalComplex_alt EXAMPLES:

PersistentHomologyOfFilteredSparseChainComplex EXAMPLES: 1

PersistentHomologyOfPureCubicalComplex_Alt EXAMPLES:

PersistentHomologyOfQuotientGroupSeries_Int EXAMPLES:

PiZeroOfRegularCWComplex EXAMPLES:

PoincareSeriesApproximation EXAMPLES:

PoincareSeries_alt EXAMPLES:

PolymakeFaceLattice EXAMPLES:

PolytopalRepresentationComplex EXAMPLES:

PrankAlt EXAMPLES:

PresentationOfResolution_alt EXAMPLES:

../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutPersistent.html

Homological Algebra Programming 179

PrimePartDerivedFunctorViaSubgroupChain EXAMPLES:

PrintAlgebraWordAsPolynomial EXAMPLES:

PrintTorsionSubcomplex EXAMPLES:

PureComplex EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6

PureCubicalComplexToCubicalComplex EXAMPLES: 1

PureCubicalLink EXAMPLES: 1 , 2

PushoutOfFpGroups EXAMPLES:

QuadraticCharacter EXAMPLES:

QuadraticNumberField EXAMPLES: 1

QuandleIsomorphismRepresentatives EXAMPLES:

QuotientByTorsionSubcomplex EXAMPLES:

QuotientGroup EXAMPLES:

QuotientQuasiIsomorph EXAMPLES:

RadicalSeriesOfResolution EXAMPLES:

RandomCellOfPureComplex EXAMPLES:

ReadMatrixAsPureCubicalComplex EXAMPLES:

ReduceGenerators EXAMPLES:

ReduceGenerators_alt EXAMPLES:

ReflectedCubicalKnot EXAMPLES: 1 , 2 , 3 , 4

RegularCWComplexComplement EXAMPLES:

RegularCWMapToCWSubcomplex EXAMPLES:

RegularCWOrbitPolytope EXAMPLES:

RelativeCentralQuotientSpaceGroup EXAMPLES:

tutorial/chap2.html
tutorial/chap3.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutCubical.html
tutorial/chap3.html
../www/SideLinks/About/aboutCoverinSpaces.html
tutorial/chap10.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap5.html
../www/SideLinks/About/aboutCoverinSpaces.html

Homological Algebra Programming 180

RelativeGroupHomology EXAMPLES:

ResolutionAbelianGroup_alt EXAMPLES:

ResolutionAbelianPcpGroup EXAMPLES:

ResolutionAffineCrystGroup EXAMPLES:

ResolutionBoundaryOfWordOnRight EXAMPLES:

ResolutionDirectProductLazy EXAMPLES:

ResolutionFiniteCyclicGroup EXAMPLES:

ResolutionGL2QuadraticIntegers EXAMPLES: 1

ResolutionGL3QuadraticIntegers EXAMPLES: 1

ResolutionGenericGroup EXAMPLES:

ResolutionInfiniteCyclicGroup EXAMPLES:

ResolutionPGL2QuadraticIntegers EXAMPLES: 1

ResolutionPGL3QuadraticIntegers EXAMPLES: 1

ResolutionPSL2QuadraticIntegers EXAMPLES: 1

ResolutionPrimePowerGroupSparse EXAMPLES:

ResolutionSL2QuadraticIntegers EXAMPLES: 1

ResolutionSL2Z_alt EXAMPLES: 1

ResolutionToEquivariantCWComplex EXAMPLES:

ResolutionToResolutionOfFpGroup EXAMPLES: 1

SL2QuadraticIntegers EXAMPLES: 1

SL2ZResolution EXAMPLES:

SL2ZResolution_alt EXAMPLES:

SL2ZTree EXAMPLES:

tutorial/chap10.html
tutorial/chap10.html
tutorial/chap10.html
tutorial/chap10.html
tutorial/chap10.html
tutorial/chap10.html
tutorial/chap10.html
../www/SideLinks/About/aboutArithmetic.html
tutorial/chap10.html

Homological Algebra Programming 181

SL2ZmElementsDecomposition EXAMPLES:

SignedPermutationGroup EXAMPLES:

SimplicesToSimplicialComplex EXAMPLES: 1 , 2 , 3 , 4

SimplicialNerveOfFilteredGraph EXAMPLES: 1

SimplicialNerveOfTwoComplex EXAMPLES:

SimplifiedQuandlePresentation EXAMPLES:

SimplifiedRegularCWComplex EXAMPLES: 1

SimplifiedSparseChainComplex EXAMPLES:

SmallCatOneGroup EXAMPLES: 1

SmallCrossedModule EXAMPLES:

SmallQuasiCatOneGroup EXAMPLES:

SmallQuasiCrossedModule EXAMPLES:

SmoothedFpGroup EXAMPLES:

SparseChainComplexOfCubicalComplex EXAMPLES:

SparseChainComplexOfCubicalPair EXAMPLES:

SparseChainComplexOfFilteredRegularCWComplex EXAMPLES:

SparseChainComplexOfRegularCWComplexWithVectorField EXAMPLES:

SparseChainComplexOfSimplicialComplex EXAMPLES:

SparseChainComplexToChainComplex EXAMPLES:

SparseChainMapOfCubicalPairs EXAMPLES:

SparseFilteredChainComplexOfFilteredCubicalComplex EXAMPLES:

SparseFilteredChainComplexOfFilteredSimplicialComplex EXAMPLES: 1

SparseMattoMat EXAMPLES:

tutorial/chap3.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutPersistent.html

Homological Algebra Programming 182

SparseRowReduce EXAMPLES:

Spin EXAMPLES:

SpunAboutHyperplane EXAMPLES:

SpunKnotComplement EXAMPLES: 1

SpunLinkComplement EXAMPLES:

StrongGeneratorsOfDerivedSubgroup EXAMPLES:

StrongGeneratorsOfDerivedSubgroup_alt EXAMPLES:

StructuralCopyOfFilteredRegularCWComplex EXAMPLES:

SubQuasiIsomorph EXAMPLES:

SylowSubgroupOfCatOneGroup EXAMPLES:

SymmetricCentre EXAMPLES:

TensorWithBurnsideRing EXAMPLES: 1 , 2

TensorWithComplexRepresentationRing EXAMPLES: 1 , 2

TensorWithComplexRepresentationRingOnRight EXAMPLES:

TensorWithIntegersModPSparse EXAMPLES:

TensorWithIntegersOverSubgroup EXAMPLES: 1 , 2 , 3

TensorWithIntegersSparse EXAMPLES:

TestHapBook EXAMPLES:

ThickenedHEPureCubicalComplex EXAMPLES:

ThickenedPureComplex EXAMPLES:

ThickenedPureCubicalComplex_dim2 EXAMPLES:

ThirdHomotopyGroupOfSuspensionB_alt EXAMPLES: 1

TransferChainMap EXAMPLES:

../www/SideLinks/About/aboutCoverinSpaces.html
tutorial/chap8.html
../www/SideLinks/About/aboutBredon.html
tutorial/chap8.html
../www/SideLinks/About/aboutBredon.html
tutorial/chap3.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutTensorSquare.html

Homological Algebra Programming 183

TranslationSubGroup EXAMPLES:

TreeOfResolutionsToSL2Zcomplex EXAMPLES:

TruncatedRegularCWComplex EXAMPLES:

TupleOrbitReps EXAMPLES:

TupleOrbitReps_perm EXAMPLES:

TwistedResolution EXAMPLES:

UnboundedArrayAssign EXAMPLES:

UnitBall EXAMPLES:

UnitCubicalBall EXAMPLES:

UnitPermutahedralBall EXAMPLES:

UniversalBarCodeEval EXAMPLES:

UniversalCover EXAMPLES: 1 , 2 , 3

VectorToCrystMatrix EXAMPLES:

VectorsToOneSkeleton EXAMPLES: 1

VerticesOfRegularCWCell EXAMPLES:

View3dPureComplex EXAMPLES:

ViewPureComplex EXAMPLES:

VirtuallySimplicialSubdivision EXAMPLES:

WirtingerGroup EXAMPLES: 1

WirtingerGroup_gc EXAMPLES:

WordModP EXAMPLES:

ZigZagContractedFilteredPureCubicalComplex EXAMPLES:

ZigZagContractedPureComplex EXAMPLES: 1

tutorial/chap3.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
tutorial/chap4.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutPeripheral.html

Homological Algebra Programming 184

Sq EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10

ElementsSL2Z EXAMPLES:

PathComponentOfSimplicialComplex EXAMPLES:

ResolutionSL2ZInvertedInteger EXAMPLES: 1

ViewGraph EXAMPLES:

AsFpGroup EXAMPLES:

Bockstein EXAMPLES: 1 , 2

CategoryArrow EXAMPLES:

CategoryObject EXAMPLES:

CoboundaryMatrix EXAMPLES:

CoefficientsOfPoincareSeries EXAMPLES:

CohomologyClass EXAMPLES: 1

CompositionRingHomomorphism EXAMPLES:

ConnectedComponentsQuandle EXAMPLES:

DegreeOfRepresentative EXAMPLES:

Dimensions EXAMPLES:

ExcisedPair EXAMPLES:

FilteredRegularCWComplex EXAMPLES: 1

GDerivedSubgroup EXAMPLES:

GOuterGroupHomomorphism EXAMPLES: 1

GOuterGroupHomomorphism EXAMPLES: 1

GradedAlgebraPresentation EXAMPLES:

GradedAlgebraPresentationNC EXAMPLES:

tutorial/chap7.html
tutorial/chap10.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutKnotsQuandles.html
tutorial/chap10.html
tutorial/chap7.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutGouter.html
tutorial/chap4.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutCoefficientSequence.html

Homological Algebra Programming 185

HAPDerivationNC EXAMPLES:

HAPRingHomomorphismByIndeterminateMap EXAMPLES:

HAPRingReductionHomomorphism EXAMPLES:

HAPRingReductionHomomorphism EXAMPLES:

HAPRingToSubringHomomorphism EXAMPLES:

HAPSubringToRingHomomorphism EXAMPLES:

HAPSubringToRingHomomorphism EXAMPLES:

HAPZeroRingHomomorphism EXAMPLES:

HAP_EquivalenceClasses EXAMPLES:

HomomorphismsImages EXAMPLES:

ImageOfDerivation EXAMPLES:

ImageOfRingHomomorphism EXAMPLES:

IsAssociatedGradedRing EXAMPLES:

KernelOfDerivation EXAMPLES:

LowerGCentralSeries EXAMPLES:

PathComponents EXAMPLES: 1

PersistentHomology EXAMPLES: 1

PersistentHomology EXAMPLES: 1

PersistentHomology EXAMPLES: 1

PolynomialToRModuleRep EXAMPLES:

PreimageOfRingHomomorphism EXAMPLES:

PureComplexMeet EXAMPLES:

PureComplexRandomCell EXAMPLES:

../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPersistent.html

Homological Algebra Programming 186

PureComplexSubcomplex EXAMPLES:

Pushout EXAMPLES:

QuadraticIdeal EXAMPLES: 1

ReduceIdeal EXAMPLES:

ReducedPolynomialRingPresentation EXAMPLES:

ReducedPolynomialRingPresentationMap EXAMPLES:

RefinedColouring EXAMPLES:

Resolution EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 ,
17 , 18 , 19 , 20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29

RightTransversal_alt EXAMPLES:

RingOfIntegers EXAMPLES: 1

SingularPolynomialNormalForm EXAMPLES:

SingularSetNormalFormIdeal EXAMPLES:

SingularSetNormalFormIdealNC EXAMPLES:

SparseChainComplexOfPair EXAMPLES:

Sq EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10

Standard2Cocycle EXAMPLES:

Standard2Cocycle EXAMPLES:

StandardNCocycle EXAMPLES:

StandardNCocycle EXAMPLES:

SubspaceBasisRepsByDegree EXAMPLES:

SubspaceDimensionDegree EXAMPLES:

TrivialGModuleAsGOuterGroup EXAMPLES: 1 , 2

tutorial/chap10.html
tutorial/chap6.html
tutorial/chap10.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutCoxeter.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutTwistedCoefficients.html
tutorial/chap10.html
tutorial/chap7.html
tutorial/chap10.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutGouter.html

Homological Algebra Programming 187

TensorProductOp EXAMPLES:

Arity EXAMPLES:

AssociatedNumberField EXAMPLES:

AssociatedRing EXAMPLES:

Base EXAMPLES: 1

BaseElement EXAMPLES:

BaseRing EXAMPLES:

Cocycle EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6

CoefficientModule EXAMPLES:

CohomologicalPeriod EXAMPLES: 1

CoxeterMatrix EXAMPLES: 1

DerivationImages EXAMPLES:

DerivationRelations EXAMPLES:

DerivationRing EXAMPLES:

Fibre EXAMPLES:

FibreElement EXAMPLES:

Generators EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 ,
17 , 18 , 19 , 20

GeneratorsOfPresentationIdeal EXAMPLES:

GradedAlgebraPresentationFamily EXAMPLES:

HAPDerivationFamily EXAMPLES:

HAPPRIME_HilbertSeries EXAMPLES:

HAPRingHomomorphismFamily EXAMPLES:

HAP_MultiplicativeGenerators EXAMPLES:

../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutGouter.html
tutorial/chap10.html
../www/SideLinks/About/aboutDavisComplex.html
tutorial/chap3.html
tutorial/chap7.html
tutorial/chap8.html
tutorial/chap10.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutTwistedCoefficients.html

Homological Algebra Programming 188

IdentityMap EXAMPLES:

ImageGenerators EXAMPLES:

ImagePolynomialRing EXAMPLES:

ImageRelations EXAMPLES:

InCcGroup EXAMPLES:

IndeterminateAndExponentOfUnivariateMonomial EXAMPLES:

IndeterminateDegrees EXAMPLES:

IndeterminatesOfGradedAlgebraPresentation EXAMPLES:

IndeterminatesOfPolynomial EXAMPLES:

IndexInSL2O EXAMPLES: 1

InitialObject EXAMPLES: 1

InnerAutomorphismGroupQuandle EXAMPLES:

InnerAutomorphismGroupQuandleAsPerm EXAMPLES:

InverseRingHomomorphism EXAMPLES:

IsConnected EXAMPLES: 1 , 2 , 3

IsHomogeneousQuandle EXAMPLES:

IsLatinQuandle EXAMPLES: 1

MaximumDegreeForPresentation EXAMPLES:

ModPRingBasisAsPolynomials EXAMPLES:

ModPRingGeneratorDegrees EXAMPLES:

ModPRingNiceBasis EXAMPLES:

ModPRingNiceBasisAsPolynomials EXAMPLES:

Module EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10

tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutQuandles.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutTwistedCoefficients.html

Homological Algebra Programming 189

NormOfIdeal EXAMPLES:

OuterAction EXAMPLES:

OuterGroup EXAMPLES: 1 , 2

PresentationIdeal EXAMPLES:

PresentationOfGradedStructureConstantAlgebra EXAMPLES:

Pullbacks EXAMPLES:

Pushouts EXAMPLES:

RightMultiplicationGroupOfQuandle EXAMPLES: 1 , 2 , 3

RightMultiplicationGroupOfQuandleAsPerm EXAMPLES: 1

SingularGroebnerBasis EXAMPLES:

SingularReducedGroebnerBasis EXAMPLES:

SourceGenerators EXAMPLES:

SourcePolynomialRing EXAMPLES:

SourceRelations EXAMPLES:

StarGraph EXAMPLES:

TerminalObject EXAMPLES:

TermsOfPolynomial EXAMPLES:

UnivariateMonomialsOfMonomial EXAMPLES:

CoefficientsRing EXAMPLES:

ElementsFamily EXAMPLES:

IndexInSL2Z EXAMPLES:

Name EXAMPLES: 1 , 2 , 3 , 4

Order EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 ,

../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutQuandles.html
tutorial/chap6.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutIntro.html
tutorial/chap3.html
tutorial/chap6.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html

Homological Algebra Programming 190

18 , 19 , 20

IsAbelianCategory EXAMPLES:

IsAdditiveCategory EXAMPLES:

IsCategoryName EXAMPLES:

IsCcGroup EXAMPLES:

IsCrystTranslationSubGroup EXAMPLES:

IsGOuterGroup EXAMPLES:

IsGOuterGroupHomomorphism EXAMPLES:

IsGammaSubgroupInSL3Z EXAMPLES:

IsHAPRationalMatrixGroup EXAMPLES:

IsHAPRationalSpecialLinearGroup EXAMPLES:

IsIdealOfQuadraticIntegers EXAMPLES:

IsPeriodic EXAMPLES: 1

IsPseudoListWithFunction EXAMPLES:

IsQuadraticNumberField EXAMPLES:

IsRingOfQuadraticIntegers EXAMPLES:

IsStandard2Cocycle EXAMPLES:

IsStandardNCocycle EXAMPLES:

IsCcElement EXAMPLES:

IsGradedAlgebraPresentation EXAMPLES:

IsHAPDerivation EXAMPLES:

IsHAPRingHomomorphism EXAMPLES:

IsHAPRingModIdealObj EXAMPLES:

../www/SideLinks/About/aboutSuperperfect.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutTensorSquare.html
tutorial/chap10.html

Homological Algebra Programming 191

IsHapCatOneGroup EXAMPLES:

IsHapCatOneGroupMorphism EXAMPLES:

IsHapChainComplex EXAMPLES:

IsHapChainMap EXAMPLES:

IsHapCochainComplex EXAMPLES:

IsHapCochainMap EXAMPLES:

IsHapCommutativeDiagram EXAMPLES:

IsHapConjQuandElt EXAMPLES:

IsHapCrossedModule EXAMPLES:

IsHapCrossedModuleMorphism EXAMPLES:

IsHapCubicalComplex EXAMPLES:

IsHapEquivariantCWComplex EXAMPLES:

IsHapEquivariantChainComplex EXAMPLES:

IsHapEquivariantChainMap EXAMPLES:

IsHapEquivariantSpectralSequencePage EXAMPLES:

IsHapFilteredChainComplex EXAMPLES:

IsHapFilteredCubicalComplex EXAMPLES:

IsHapFilteredGraph EXAMPLES:

IsHapFilteredPureCubicalComplex EXAMPLES:

IsHapFilteredRegularCWComplex EXAMPLES:

IsHapFilteredSimplicialComplex EXAMPLES:

IsHapFilteredSparseChainComplex EXAMPLES:

IsHapGCocomplex EXAMPLES:

Homological Algebra Programming 192

IsHapGComplex EXAMPLES:

IsHapGComplexMap EXAMPLES:

IsHapGraph EXAMPLES:

IsHapOppositeElement EXAMPLES:

IsHapPureCubicalComplex EXAMPLES:

IsHapPureCubicalLink EXAMPLES:

IsHapPurePermutahedralComplex EXAMPLES:

IsHapQuandlePresentation EXAMPLES:

IsHapQuotientElement EXAMPLES:

IsHapRegularCWComplex EXAMPLES:

IsHapRegularCWMap EXAMPLES:

IsHapResolution EXAMPLES:

IsHapSimplicialComplex EXAMPLES:

IsHapSimplicialGroup EXAMPLES:

IsHapSimplicialGroupMorphism EXAMPLES:

IsHapSimplicialMap EXAMPLES:

IsHapSparseChainComplex EXAMPLES:

IsHapSparseChainMap EXAMPLES:

IsHapSparseMat EXAMPLES:

IsHapTorsionSubcomplex EXAMPLES:

IsPseudoList EXAMPLES:

IsCcElementRep EXAMPLES:

IsGradedAlgebraPresentationRep EXAMPLES:

Homological Algebra Programming 193

IsHAPDerivationRep EXAMPLES:

IsHAPIdealRep EXAMPLES:

IsHAPRingHomomorphismIndeterminateMapRep EXAMPLES:

IsHAPRingReductionHomomorphismRep EXAMPLES:

IsHAPRingToSubringHomomorphismRep EXAMPLES:

IsHAPSubringToRingHomomorphismRep EXAMPLES:

IsHAPZeroRingHomomorphismRep EXAMPLES:

IsHapCatOneGroupMorphismRep EXAMPLES:

IsHapCatOneGroupRep EXAMPLES:

IsHapChainComplexRep EXAMPLES:

IsHapChainMapRep EXAMPLES:

IsHapCochainComplexRep EXAMPLES:

IsHapCochainMapRep EXAMPLES:

IsHapCommutativeDiagramRep EXAMPLES:

IsHapConjQuandEltRep EXAMPLES:

IsHapCrossedModuleMorphismRep EXAMPLES:

IsHapCrossedModuleRep EXAMPLES:

IsHapCubicalComplexRep EXAMPLES:

IsHapEquivariantCWComplexRep EXAMPLES:

IsHapEquivariantChainComplexRep EXAMPLES:

IsHapEquivariantChainMapRep EXAMPLES:

IsHapEquivariantSpectralSequencePageRep EXAMPLES:

IsHapFilteredChainComplexRep EXAMPLES:

Homological Algebra Programming 194

IsHapFilteredCubicalComplexRep EXAMPLES:

IsHapFilteredGraphRep EXAMPLES:

IsHapFilteredPureCubicalComplexRep EXAMPLES:

IsHapFilteredRegularCWComplexRep EXAMPLES:

IsHapFilteredSimplicialComplexRep EXAMPLES:

IsHapFilteredSparseChainComplexRep EXAMPLES:

IsHapGCocomplexRep EXAMPLES:

IsHapGComplexMapRep EXAMPLES:

IsHapGComplexRep EXAMPLES:

IsHapGraphRep EXAMPLES:

IsHapOppositeElementRep EXAMPLES:

IsHapPureCubicalComplexRep EXAMPLES:

IsHapPureCubicalLinkRep EXAMPLES:

IsHapPurePermutahedralComplexRep EXAMPLES:

IsHapQuandlePresentationRep EXAMPLES:

IsHapQuotientElementRep EXAMPLES:

IsHapRegularCWComplexRep EXAMPLES:

IsHapRegularCWMapRep EXAMPLES:

IsHapResolutionRep EXAMPLES:

IsHapSimplicialComplexRep EXAMPLES:

IsHapSimplicialGroupMorphismRep EXAMPLES:

IsHapSimplicialGroupRep EXAMPLES:

IsHapSimplicialMapRep EXAMPLES:

Homological Algebra Programming 195

IsHapSparseChainComplexRep EXAMPLES:

IsHapSparseChainMapRep EXAMPLES:

IsHapSparseMatRep EXAMPLES:

IsHapTorsionSubcomplexRep EXAMPLES:

IsPseudoListRep EXAMPLES:

IdealOfQuadraticIntegers EXAMPLES:

QuadraticNF EXAMPLES:

RingOfQuadraticIntegers EXAMPLES:

* EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 ,
20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38

* EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 ,
20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38

* EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 ,
20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38

* EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 ,
20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38

+ EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 ,
20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38

+ EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 ,
20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38

+ EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 ,
20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38

EXAMPLES:

EXAMPLES:

= EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 ,
20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38 , 39 , 40 , 41 , 42 ,
43 , 44 , 45 , 46 , 47 , 48 , 49 , 50 , 51 , 52 , 53 , 54 , 55 , 56 , 57 , 58 , 59 , 60 , 61 , 62 , 63 , 64

= EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 ,

tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTopology.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTopology.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTopology.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTopology.html
tutorial/chap2.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutLie.html
../www/SideLinks/About/aboutTwistedCoefficients.html
tutorial/chap2.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutLie.html
../www/SideLinks/About/aboutTwistedCoefficients.html
tutorial/chap2.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutLie.html
../www/SideLinks/About/aboutTwistedCoefficients.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap8.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutNoncrossing.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutCoxeter.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutSuperperfect.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutSurvey.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutTDA.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutLieCovers.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutLie.html
../www/SideLinks/About/aboutTwistedCoefficients.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap8.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutNoncrossing.html

Homological Algebra Programming 196

20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38 , 39 , 40 , 41 , 42 ,
43 , 44 , 45 , 46 , 47 , 48 , 49 , 50 , 51 , 52 , 53 , 54 , 55 , 56 , 57 , 58 , 59 , 60 , 61 , 62 , 63 , 64

= EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 ,
20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38 , 39 , 40 , 41 , 42 ,
43 , 44 , 45 , 46 , 47 , 48 , 49 , 50 , 51 , 52 , 53 , 54 , 55 , 56 , 57 , 58 , 59 , 60 , 61 , 62 , 63 , 64

AdditiveInverseMutable EXAMPLES:

AsFpGroup EXAMPLES:

AsList EXAMPLES:

AsSSortedList EXAMPLES:

BaseRing EXAMPLES:

Bockstein EXAMPLES: 1 , 2

CategoryArrow EXAMPLES:

CategoryObject EXAMPLES:

CoboundaryMatrix EXAMPLES:

CoefficientsOfPoincareSeries EXAMPLES:

CoefficientsRing EXAMPLES:

CohomologicalPeriod EXAMPLES: 1

CohomologyClass EXAMPLES: 1

CompositionRingHomomorphism EXAMPLES:

CompositionRingHomomorphism EXAMPLES:

CompositionRingHomomorphism EXAMPLES:

CompositionRingHomomorphism EXAMPLES:

CompositionRingHomomorphism EXAMPLES:

ConnectedComponentsQuandle EXAMPLES:

CoxeterMatrix EXAMPLES: 1

../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutCoxeter.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutSuperperfect.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutSurvey.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutTDA.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutLieCovers.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutLie.html
../www/SideLinks/About/aboutTwistedCoefficients.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap8.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutNoncrossing.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutCoxeter.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutSuperperfect.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutSurvey.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutTDA.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutLieCovers.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutLie.html
../www/SideLinks/About/aboutTwistedCoefficients.html
tutorial/chap7.html
../www/SideLinks/About/aboutModPRings.html
tutorial/chap10.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutDavisComplex.html

Homological Algebra Programming 197

DefaultFieldOfMatrixGroup EXAMPLES:

DegreeOfRepresentative EXAMPLES:

DerivationImages EXAMPLES:

DerivationRelations EXAMPLES:

DerivationRing EXAMPLES:

Dimensions EXAMPLES:

Enumerator EXAMPLES:

ExcisedPair EXAMPLES:

FilteredRegularCWComplex EXAMPLES: 1

GOuterGroupHomomorphism EXAMPLES: 1

GOuterGroupHomomorphism EXAMPLES: 1

Generators EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 ,
17 , 18 , 19 , 20

GeneratorsOfMagmaWithInverses EXAMPLES:

GeneratorsOfPresentationIdeal EXAMPLES:

GradedAlgebraPresentation EXAMPLES:

GradedAlgebraPresentationNC EXAMPLES:

HAPDerivationNC EXAMPLES:

HAPPRIME_HilbertSeries EXAMPLES:

HAPRingHomomorphismByIndeterminateMap EXAMPLES:

HAPRingReductionHomomorphism EXAMPLES:

HAPRingReductionHomomorphism EXAMPLES:

HAPRingToSubringHomomorphism EXAMPLES:

tutorial/chap4.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutCoefficientSequence.html
tutorial/chap3.html
tutorial/chap7.html
tutorial/chap8.html
tutorial/chap10.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutTwistedCoefficients.html

Homological Algebra Programming 198

HAPSubringToRingHomomorphism EXAMPLES:

HAPSubringToRingHomomorphism EXAMPLES:

HAPZeroRingHomomorphism EXAMPLES:

HAP_MultiplicativeGenerators EXAMPLES:

HomomorphismsImages EXAMPLES:

IdGroup EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6

IdentityMap EXAMPLES:

ImageOfDerivation EXAMPLES:

ImageOfRingHomomorphism EXAMPLES:

ImageOfRingHomomorphism EXAMPLES:

ImageOfRingHomomorphism EXAMPLES:

ImageOfRingHomomorphism EXAMPLES:

ImageOfRingHomomorphism EXAMPLES:

IndeterminateAndExponentOfUnivariateMonomial EXAMPLES:

IndeterminateDegrees EXAMPLES:

IndeterminatesOfGradedAlgebraPresentation EXAMPLES:

IndeterminatesOfPolynomial EXAMPLES:

IndexInSL2O EXAMPLES: 1

IndexInSL2Z EXAMPLES:

InnerAutomorphismGroupQuandle EXAMPLES:

InnerAutomorphismGroupQuandleAsPerm EXAMPLES:

Int EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 ,
19 , 20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34

InverseMutable EXAMPLES:

tutorial/chap5.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutGouter.html
tutorial/chap10.html
tutorial/chap1.html
tutorial/chap3.html
tutorial/chap6.html
tutorial/chap10.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutCoxeter.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutTDA.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutLie.html
../www/SideLinks/About/aboutTwistedCoefficients.html

Homological Algebra Programming 199

InverseMutable EXAMPLES:

InverseMutable EXAMPLES:

InverseRingHomomorphism EXAMPLES:

InverseRingHomomorphism EXAMPLES:

InverseRingHomomorphism EXAMPLES:

InverseRingHomomorphism EXAMPLES:

InverseRingHomomorphism EXAMPLES:

InverseSameMutability EXAMPLES:

IsAssociatedGradedRing EXAMPLES:

IsConnected EXAMPLES: 1 , 2 , 3

IsHomogeneousQuandle EXAMPLES:

IsLatinQuandle EXAMPLES: 1

IsMonomial EXAMPLES:

IsOne EXAMPLES:

IsPeriodic EXAMPLES: 1

Kernel EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8

KernelOfDerivation EXAMPLES:

MaximumDegreeForPresentation EXAMPLES:

ModPRingBasisAsPolynomials EXAMPLES:

ModPRingGeneratorDegrees EXAMPLES:

ModPRingNiceBasis EXAMPLES:

ModPRingNiceBasisAsPolynomials EXAMPLES:

OneImmutable EXAMPLES:

../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutQuandles.html
tutorial/chap10.html
tutorial/chap10.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutTensorSquare.html

Homological Algebra Programming 200

OneMutable EXAMPLES:

PathComponents EXAMPLES: 1

PreimageOfRingHomomorphism EXAMPLES:

PresentationIdeal EXAMPLES:

PresentationOfGradedStructureConstantAlgebra EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

../www/SideLinks/About/aboutQuandles.html

Homological Algebra Programming 201

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

Homological Algebra Programming 202

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

PrintObj EXAMPLES:

Homological Algebra Programming 203

Projection EXAMPLES:

PureComplexMeet EXAMPLES:

PureComplexRandomCell EXAMPLES:

PureComplexSubcomplex EXAMPLES:

Pushout EXAMPLES:

QuadraticIdeal EXAMPLES: 1

Random EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10

ReduceIdeal EXAMPLES:

ReducedPolynomialRingPresentation EXAMPLES:

ReducedPolynomialRingPresentationMap EXAMPLES:

RefinedColouring EXAMPLES:

Resolution EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 ,
17 , 18 , 19 , 20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29

RightMultiplicationGroupOfQuandle EXAMPLES: 1 , 2 , 3

RightMultiplicationGroupOfQuandleAsPerm EXAMPLES: 1

RightTransversal EXAMPLES:

RingOfIntegers EXAMPLES: 1

SingularGroebnerBasis EXAMPLES:

SingularPolynomialNormalForm EXAMPLES:

SingularReducedGroebnerBasis EXAMPLES:

SingularSetNormalFormIdeal EXAMPLES:

SingularSetNormalFormIdealNC EXAMPLES:

SparseChainComplexOfPair EXAMPLES:

tutorial/chap10.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutKnotsQuandles.html
tutorial/chap6.html
tutorial/chap10.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutCoxeter.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutTwistedCoefficients.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutQuandles.html
tutorial/chap10.html

Homological Algebra Programming 204

Sq EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10

Standard2Cocycle EXAMPLES:

Standard2Cocycle EXAMPLES:

StandardNCocycle EXAMPLES:

StandardNCocycle EXAMPLES:

StarGraph EXAMPLES:

SubspaceBasisRepsByDegree EXAMPLES:

SubspaceDimensionDegree EXAMPLES:

TensorProductOp EXAMPLES:

TermsOfPolynomial EXAMPLES:

TrivialGModuleAsGOuterGroup EXAMPLES: 1 , 2

Units EXAMPLES:

Units EXAMPLES:

UnivariateMonomialsOfMonomial EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

tutorial/chap7.html
tutorial/chap10.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutGouter.html

Homological Algebra Programming 205

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

Homological Algebra Programming 206

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

Homological Algebra Programming 207

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ViewObj EXAMPLES:

ZeroMutable EXAMPLES:

^ EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 ,
20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38 , 39

^ EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 ,
20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38 , 39

^ EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 ,
20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38 , 39

in EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 ,
19 , 20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38 , 39 , 40 , 41 ,
42 , 43 , 44 , 45 , 46 , 47 , 48 , 49 , 50 , 51 , 52 , 53 , 54 , 55 , 56 , 57 , 58 , 59 , 60 , 61 , 62 , 63 , 64

in EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 ,
19 , 20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38 , 39 , 40 , 41 ,
42 , 43 , 44 , 45 , 46 , 47 , 48 , 49 , 50 , 51 , 52 , 53 , 54 , 55 , 56 , 57 , 58 , 59 , 60 , 61 , 62 , 63 , 64

in EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 ,
19 , 20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38 , 39 , 40 , 41 ,
42 , 43 , 44 , 45 , 46 , 47 , 48 , 49 , 50 , 51 , 52 , 53 , 54 , 55 , 56 , 57 , 58 , 59 , 60 , 61 , 62 , 63 , 64

in EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 ,
19 , 20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38 , 39 , 40 , 41 ,
42 , 43 , 44 , 45 , 46 , 47 , 48 , 49 , 50 , 51 , 52 , 53 , 54 , 55 , 56 , 57 , 58 , 59 , 60 , 61 , 62 , 63 , 64

mod EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 ,
19 , 20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36

* EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 ,
20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38

* EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 ,
20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38

tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap8.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutTopology.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap8.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutTopology.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap8.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutTopology.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap8.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutNoncrossing.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutCoxeter.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutSuperperfect.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutSurvey.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutTDA.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutLieCovers.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutLie.html
../www/SideLinks/About/aboutTwistedCoefficients.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap8.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutNoncrossing.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutCoxeter.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutSuperperfect.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutSurvey.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutTDA.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutLieCovers.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutLie.html
../www/SideLinks/About/aboutTwistedCoefficients.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap8.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutNoncrossing.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutCoxeter.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutSuperperfect.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutSurvey.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutTDA.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutLieCovers.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutLie.html
../www/SideLinks/About/aboutTwistedCoefficients.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap8.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutNoncrossing.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutCoxeter.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutSuperperfect.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutSurvey.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutTDA.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutLieCovers.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutLie.html
../www/SideLinks/About/aboutTwistedCoefficients.html
tutorial/chap1.html
tutorial/chap3.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutTwistedCoefficients.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTopology.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTopology.html

Homological Algebra Programming 208

* EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 ,
20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38

* EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 ,
20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38

* EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 ,
20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38

+ EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 ,
20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38

+ EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 ,
20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38

+ EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 ,
20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38

- EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 ,
20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38 , 39 , 40 , 41 , 42 ,
43 , 44 , 45 , 46 , 47 , 48 , 49 , 50 , 51 , 52 , 53 , 54 , 55 , 56 , 57 , 58 , 59 , 60 , 61 , 62 , 63 , 64

- EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 ,
20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38 , 39 , 40 , 41 , 42 ,
43 , 44 , 45 , 46 , 47 , 48 , 49 , 50 , 51 , 52 , 53 , 54 , 55 , 56 , 57 , 58 , 59 , 60 , 61 , 62 , 63 , 64

/ EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 ,
20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38 , 39 , 40 , 41 , 42 ,
43 , 44 , 45 , 46 , 47 , 48 , 49 , 50 , 51 , 52 , 53 , 54 , 55 , 56 , 57 , 58 , 59 , 60 , 61 , 62 , 63 , 64

EXAMPLES:

EXAMPLES:

EXAMPLES:

EXAMPLES:

= EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 ,
20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38 , 39 , 40 , 41 , 42 ,
43 , 44 , 45 , 46 , 47 , 48 , 49 , 50 , 51 , 52 , 53 , 54 , 55 , 56 , 57 , 58 , 59 , 60 , 61 , 62 , 63 , 64

= EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 ,
20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38 , 39 , 40 , 41 , 42 ,
43 , 44 , 45 , 46 , 47 , 48 , 49 , 50 , 51 , 52 , 53 , 54 , 55 , 56 , 57 , 58 , 59 , 60 , 61 , 62 , 63 , 64

tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTopology.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTopology.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTopology.html
tutorial/chap2.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutLie.html
../www/SideLinks/About/aboutTwistedCoefficients.html
tutorial/chap2.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutLie.html
../www/SideLinks/About/aboutTwistedCoefficients.html
tutorial/chap2.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutLie.html
../www/SideLinks/About/aboutTwistedCoefficients.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap8.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutNoncrossing.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutCoxeter.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutSuperperfect.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutSurvey.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutTDA.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutLieCovers.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutLie.html
../www/SideLinks/About/aboutTwistedCoefficients.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap8.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutNoncrossing.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutCoxeter.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutSuperperfect.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutSurvey.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutTDA.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutLieCovers.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutLie.html
../www/SideLinks/About/aboutTwistedCoefficients.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap8.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutNoncrossing.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutCoxeter.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutSuperperfect.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutSurvey.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutTDA.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutLieCovers.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutLie.html
../www/SideLinks/About/aboutTwistedCoefficients.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap8.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutNoncrossing.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutCoxeter.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutSuperperfect.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutSurvey.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutTDA.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutLieCovers.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutLie.html
../www/SideLinks/About/aboutTwistedCoefficients.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap8.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutNoncrossing.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutCoxeter.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutSuperperfect.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutSurvey.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutTDA.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutLieCovers.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutLie.html
../www/SideLinks/About/aboutTwistedCoefficients.html

Homological Algebra Programming 209

= EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 ,
20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38 , 39 , 40 , 41 , 42 ,
43 , 44 , 45 , 46 , 47 , 48 , 49 , 50 , 51 , 52 , 53 , 54 , 55 , 56 , 57 , 58 , 59 , 60 , 61 , 62 , 63 , 64

= EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 ,
20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38 , 39 , 40 , 41 , 42 ,
43 , 44 , 45 , 46 , 47 , 48 , 49 , 50 , 51 , 52 , 53 , 54 , 55 , 56 , 57 , 58 , 59 , 60 , 61 , 62 , 63 , 64

= EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 ,
20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38 , 39 , 40 , 41 , 42 ,
43 , 44 , 45 , 46 , 47 , 48 , 49 , 50 , 51 , 52 , 53 , 54 , 55 , 56 , 57 , 58 , 59 , 60 , 61 , 62 , 63 , 64

= EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 ,
20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38 , 39 , 40 , 41 , 42 ,
43 , 44 , 45 , 46 , 47 , 48 , 49 , 50 , 51 , 52 , 53 , 54 , 55 , 56 , 57 , 58 , 59 , 60 , 61 , 62 , 63 , 64

AbelianInvariants EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10

AbelianInvariants EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10

CanonicalRightCosetElement EXAMPLES:

Dimensions EXAMPLES:

DirectProductOp EXAMPLES:

DirectProductOp EXAMPLES:

Discriminant EXAMPLES: 1

Discriminant EXAMPLES: 1

Embedding EXAMPLES:

GDerivedSubgroup EXAMPLES:

Generators EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 ,
17 , 18 , 19 , 20

HAPRingReductionHomomorphism EXAMPLES:

HAPRingReductionHomomorphism EXAMPLES:

HAP_EquivalenceClasses EXAMPLES:

ImageOfRingHomomorphism EXAMPLES:

tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap8.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutNoncrossing.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutCoxeter.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutSuperperfect.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutSurvey.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutTDA.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutLieCovers.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutLie.html
../www/SideLinks/About/aboutTwistedCoefficients.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap8.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutNoncrossing.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutCoxeter.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutSuperperfect.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutSurvey.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutTDA.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutLieCovers.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutLie.html
../www/SideLinks/About/aboutTwistedCoefficients.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap8.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutNoncrossing.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutCoxeter.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutSuperperfect.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutSurvey.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutTDA.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutLieCovers.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutLie.html
../www/SideLinks/About/aboutTwistedCoefficients.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap8.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutNoncrossing.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutCoxeter.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutSuperperfect.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutSurvey.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutTDA.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutLieCovers.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutLie.html
../www/SideLinks/About/aboutTwistedCoefficients.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTensorSquare.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTensorSquare.html
tutorial/chap10.html
tutorial/chap10.html
tutorial/chap3.html
tutorial/chap7.html
tutorial/chap8.html
tutorial/chap10.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutTwistedCoefficients.html

Homological Algebra Programming 210

ImageOfRingHomomorphism EXAMPLES:

IndexNC EXAMPLES:

IndexNC EXAMPLES:

InverseMutable EXAMPLES:

InverseMutable EXAMPLES:

InverseMutable EXAMPLES:

InverseSameMutability EXAMPLES:

IsPrime EXAMPLES: 1 , 2 , 3

IsomorphismFpGroup EXAMPLES: 1 , 2

Iterator EXAMPLES:

KernelOfDerivation EXAMPLES:

ListOp EXAMPLES:

ListOp EXAMPLES:

LowerGCentralSeries EXAMPLES:

NaturalHomomorphism EXAMPLES: 1 , 2 , 3 , 4 , 5

Norm EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13

Norm EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13

OneImmutable EXAMPLES:

OneImmutable EXAMPLES:

Order EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 ,
18 , 19 , 20

Order EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 ,
18 , 19 , 20

PersistentHomology EXAMPLES: 1

tutorial/chap10.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutTensorSquare.html
tutorial/chap10.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutGouter.html
tutorial/chap10.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutGouter.html
tutorial/chap3.html
tutorial/chap6.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutSuperperfect.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutTensorSquare.html
tutorial/chap3.html
tutorial/chap6.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutSuperperfect.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutPersistent.html

Homological Algebra Programming 211

PersistentHomology EXAMPLES: 1

Position EXAMPLES: 1 , 2

Position EXAMPLES: 1 , 2

Position EXAMPLES: 1 , 2

PositionCanonical EXAMPLES:

PreimageOfRingHomomorphism EXAMPLES:

Projection EXAMPLES:

PureComplexMeet EXAMPLES:

PureComplexRandomCell EXAMPLES:

PureComplexSubcomplex EXAMPLES:

QuadraticIdeal EXAMPLES: 1

Range EXAMPLES: 1

ReduceIdeal EXAMPLES:

ReduceIdeal EXAMPLES:

ReducedPolynomialRingPresentation EXAMPLES:

ReducedPolynomialRingPresentation EXAMPLES:

ReducedPolynomialRingPresentationMap EXAMPLES:

ReducedPolynomialRingPresentationMap EXAMPLES:

ReducedPolynomialRingPresentationMap EXAMPLES:

RefinedColouring EXAMPLES:

RightTransversal EXAMPLES:

RightTransversal EXAMPLES:

RightTransversal EXAMPLES:

../www/SideLinks/About/aboutPersistent.html
tutorial/chap4.html
../www/SideLinks/About/aboutTensorSquare.html
tutorial/chap4.html
../www/SideLinks/About/aboutTensorSquare.html
tutorial/chap4.html
../www/SideLinks/About/aboutTensorSquare.html
tutorial/chap10.html
../www/SideLinks/About/aboutTensorSquare.html

Homological Algebra Programming 212

RightTransversal EXAMPLES:

RightTransversal_alt EXAMPLES:

SingularPolynomialNormalForm EXAMPLES:

SparseChainComplexOfPair EXAMPLES:

SubspaceBasisRepsByDegree EXAMPLES:

SubspaceDimensionDegree EXAMPLES:

TensorProductOp EXAMPLES:

TensorProductOp EXAMPLES:

TensorProductOp EXAMPLES:

Trace EXAMPLES:

Units EXAMPLES:

[] EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8

[] EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8

[] EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8

^ EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 ,
20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38 , 39

^ EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 ,
20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38 , 39

^ EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 ,
20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38 , 39

^ EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 , 19 ,
20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38 , 39

in EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 ,
19 , 20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38 , 39 , 40 , 41 ,
42 , 43 , 44 , 45 , 46 , 47 , 48 , 49 , 50 , 51 , 52 , 53 , 54 , 55 , 56 , 57 , 58 , 59 , 60 , 61 , 62 , 63 , 64

in EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 ,

tutorial/chap1.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutTensorSquare.html
tutorial/chap1.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutTensorSquare.html
tutorial/chap1.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutTensorSquare.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap8.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutTopology.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap8.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutTopology.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap8.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutTopology.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap8.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutTopology.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap8.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutNoncrossing.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutCoxeter.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutSuperperfect.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutSurvey.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutTDA.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutLieCovers.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutLie.html
../www/SideLinks/About/aboutTwistedCoefficients.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap8.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutNonabelian.html

Homological Algebra Programming 213

19 , 20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38 , 39 , 40 , 41 ,
42 , 43 , 44 , 45 , 46 , 47 , 48 , 49 , 50 , 51 , 52 , 53 , 54 , 55 , 56 , 57 , 58 , 59 , 60 , 61 , 62 , 63 , 64

in EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 ,
19 , 20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38 , 39 , 40 , 41 ,
42 , 43 , 44 , 45 , 46 , 47 , 48 , 49 , 50 , 51 , 52 , 53 , 54 , 55 , 56 , 57 , 58 , 59 , 60 , 61 , 62 , 63 , 64

in EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 ,
19 , 20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38 , 39 , 40 , 41 ,
42 , 43 , 44 , 45 , 46 , 47 , 48 , 49 , 50 , 51 , 52 , 53 , 54 , 55 , 56 , 57 , 58 , 59 , 60 , 61 , 62 , 63 , 64

in EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 ,
19 , 20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36 , 37 , 38 , 39 , 40 , 41 ,
42 , 43 , 44 , 45 , 46 , 47 , 48 , 49 , 50 , 51 , 52 , 53 , 54 , 55 , 56 , 57 , 58 , 59 , 60 , 61 , 62 , 63 , 64

mod EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 ,
19 , 20 , 21 , 22 , 23 , 24 , 25 , 26 , 27 , 28 , 29 , 30 , 31 , 32 , 33 , 34 , 35 , 36

InfoHAPprime EXAMPLES:

ASY_PATH EXAMPLES:

AutomorphismGroupAsCrossedModule EXAMPLES:

BROWSER_PATH EXAMPLES:

CATONEGROUP_DATA_PERM EXAMPLES:

CATONEGROUP_DATA_SIZE EXAMPLES:

Category_Of_Groups EXAMPLES: 1

Cedric_PlanarDiagram EXAMPLES:

ChildKill EXAMPLES:

DISPLAY_PATH EXAMPLES:

DOT_PATH EXAMPLES:

FilteredSimplicialComplexToFilteredCWComplex EXAMPLES:

GradedAlgebraPresentationType EXAMPLES:

HAPTEMPORARYFUNCTION EXAMPLES:

../www/SideLinks/About/aboutNoncrossing.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutCoxeter.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutSuperperfect.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutSurvey.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutTDA.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutLieCovers.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutLie.html
../www/SideLinks/About/aboutTwistedCoefficients.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap8.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutNoncrossing.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutCoxeter.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutSuperperfect.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutSurvey.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutTDA.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutLieCovers.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutLie.html
../www/SideLinks/About/aboutTwistedCoefficients.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap8.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutNoncrossing.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutCoxeter.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutSuperperfect.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutSurvey.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutTDA.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutLieCovers.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutLie.html
../www/SideLinks/About/aboutTwistedCoefficients.html
tutorial/chap1.html
tutorial/chap2.html
tutorial/chap3.html
tutorial/chap4.html
tutorial/chap5.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap8.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutLinks.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutMetrics.html
../www/SideLinks/About/aboutArtinGroups.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutAspherical.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutNoncrossing.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutPeripheral.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutPoincareSeries.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutPoincareSeriesII.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutCoxeter.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutCubical.html
../www/SideLinks/About/aboutRandomComplexes.html
../www/SideLinks/About/aboutRosenbergerMonster.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutSuperperfect.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutSurvey.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutTDA.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTensorSquare.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutLieCovers.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutLie.html
../www/SideLinks/About/aboutTwistedCoefficients.html
tutorial/chap1.html
tutorial/chap3.html
tutorial/chap6.html
tutorial/chap7.html
tutorial/chap9.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutArithmetic.html
../www/SideLinks/About/aboutModPRings.html
../www/SideLinks/About/aboutNonabelian.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCoefficientSequence.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutPersistent.html
../www/SideLinks/About/aboutCoveringSpaces.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutPolytopes.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutDavisComplex.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutDefinitions.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutSpaceGroup.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutGraphsOfGroups.html
../www/SideLinks/About/aboutIntro.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutTopology.html
../www/SideLinks/About/aboutTorAndExt.html
../www/SideLinks/About/aboutTwistedCoefficients.html
../www/SideLinks/About/aboutAbelianCategories.html

Homological Algebra Programming 214

HAP_Knots EXAMPLES:

HAP_ROOT EXAMPLES:

HapCatOneGroup EXAMPLES:

HapCatOneGroupFamily EXAMPLES:

HapCatOneGroupMorphism EXAMPLES:

HapCatOneGroupMorphismFamily EXAMPLES:

HapChainComplex EXAMPLES:

HapChainComplexFamily EXAMPLES:

HapChainMap EXAMPLES:

HapChainMapFamily EXAMPLES:

HapCochainComplex EXAMPLES:

HapCochainComplexFamily EXAMPLES:

HapCochainMap EXAMPLES:

HapCochainMapFamily EXAMPLES:

HapCommutativeDiagram EXAMPLES:

HapCommutativeDiagramFamily EXAMPLES:

HapCrossedModule EXAMPLES:

HapCrossedModuleFamily EXAMPLES:

HapCrossedModuleMorphism EXAMPLES:

HapCrossedModuleMorphismFamily EXAMPLES:

HapCubicalComplex EXAMPLES:

HapCubicalComplexFamily EXAMPLES:

HapEquivariantCWComplex EXAMPLES:

Homological Algebra Programming 215

HapEquivariantCWComplexFamily EXAMPLES:

HapEquivariantChainMap EXAMPLES:

HapEquivariantChainMapFamily EXAMPLES:

HapFPGModule EXAMPLES:

HapFPGModuleHomomorphism EXAMPLES:

HapFilteredChainComplex EXAMPLES:

HapFilteredChainComplexFamily EXAMPLES:

HapFilteredCubicalComplex EXAMPLES:

HapFilteredCubicalComplexFamily EXAMPLES:

HapFilteredGraph EXAMPLES:

HapFilteredGraphFamily EXAMPLES:

HapFilteredPureCubicalComplex EXAMPLES:

HapFilteredPureCubicalComplexFamily EXAMPLES:

HapFilteredRegularCWComplex EXAMPLES:

HapFilteredRegularCWComplexFamily EXAMPLES:

HapFilteredSimplicialComplex EXAMPLES:

HapFilteredSimplicialComplexFamily EXAMPLES:

HapFilteredSparseChainComplex EXAMPLES:

HapFilteredSparseChainComplexFamily EXAMPLES:

HapGChainComplex EXAMPLES:

HapGCocomplex EXAMPLES:

HapGCocomplexFamily EXAMPLES:

HapGComplex EXAMPLES:

Homological Algebra Programming 216

HapGComplexFamily EXAMPLES:

HapGlobalDeclarationsAreAlreadyLoaded EXAMPLES:

HapGraph EXAMPLES:

HapGraphFamily EXAMPLES:

HapNonFreeResolution EXAMPLES:

HapOppositeElement EXAMPLES:

HapOppositeElementFamily EXAMPLES:

HapPureCubicalComplex EXAMPLES:

HapPureCubicalComplexFamily EXAMPLES:

HapPureCubicalLink EXAMPLES:

HapPureCubicalLinkFamily EXAMPLES:

HapPurePermutahedralComplex EXAMPLES:

HapPurePermutahedralComplexFamily EXAMPLES:

HapQuotientElement EXAMPLES:

HapQuotientElementFamily EXAMPLES:

HapRegularCWComplex EXAMPLES:

HapRegularCWComplexFamily EXAMPLES:

HapRegularCWMap EXAMPLES:

HapRegularCWMapFamily EXAMPLES:

HapResolution EXAMPLES:

HapResolutionFamily EXAMPLES:

HapSimplicialComplex EXAMPLES:

HapSimplicialComplexFamily EXAMPLES:

Homological Algebra Programming 217

HapSimplicialGroup EXAMPLES:

HapSimplicialGroupFamily EXAMPLES:

HapSimplicialGroupMorphism EXAMPLES:

HapSimplicialGroupMorphismFamily EXAMPLES:

HapSimplicialMap EXAMPLES:

HapSimplicialMapFamily EXAMPLES:

HapSparseChainComplex EXAMPLES:

HapSparseChainComplexFamily EXAMPLES:

HapSparseChainMap EXAMPLES:

HapSparseChainMapFamily EXAMPLES:

HapSparseMat EXAMPLES:

HapSparseMatFamily EXAMPLES:

HomomorphismOfDirectProduct EXAMPLES:

IDQUASICATONEGROUP_DATA EXAMPLES:

IsHapChain EXAMPLES:

IsHapCochain EXAMPLES:

IsHapComplex EXAMPLES:

IsHapFPGModule EXAMPLES:

IsHapFPGModuleHomomorphism EXAMPLES:

IsHapGChainComplex EXAMPLES:

IsHapMap EXAMPLES:

IsHapNonFreeResolution EXAMPLES:

NEATO_PATH EXAMPLES:

Homological Algebra Programming 218

NerveOfCover EXAMPLES:

POLYMAKE_PATH EXAMPLES:

PseudoList EXAMPLES:

PseudoListFamily EXAMPLES:

QUASICATONEGROUP_DATA_NOT EXAMPLES:

QUASICATONEGROUP_DATA_SIZE EXAMPLES:

ReadBioData EXAMPLES:

SMALLQUASICATONEGROUP_DATA EXAMPLES:

CATONEGROUP_DATA EXAMPLES:

COMPILED EXAMPLES:

Cedric_XYXYConnQuan EXAMPLES:

Cedric_XYXYQuandles EXAMPLES:

CohomologicalData EXAMPLES: 1

CommutingProbability EXAMPLES:

GroupIsomorphismRepresentatives EXAMPLES:

HAPAAA EXAMPLES:

HAPBARCODE EXAMPLES:

HAPDerivationType EXAMPLES:

HAPPRIME_LastLHSBicomplexSize EXAMPLES:

HAPPRIME_ShuffleRandomSource EXAMPLES:

HAPRIGXXX EXAMPLES:

HAP_GCOMPLEX_LIST EXAMPLES:

HAP_GCOMPLEX_SETUP EXAMPLES:

tutorial/chap7.html

Homological Algebra Programming 219

HAP_MOVES_DIM_2 EXAMPLES:

HAP_MOVES_DIM_3 EXAMPLES:

HAP_PERMMOVES_DIM_2 EXAMPLES:

HAP_PERMMOVES_DIM_3 EXAMPLES:

HAP_XYXYXYXY EXAMPLES:

HAP_type EXAMPLES:

HAPchildFunctionToggle EXAMPLES:

HAPchildToggle EXAMPLES:

HAPchildren EXAMPLES:

HapConjQuandElt EXAMPLES:

HapConjQuandEltFamily EXAMPLES:

HapConstantPolRing EXAMPLES:

HapEquivariantChainComplex EXAMPLES:

HapEquivariantChainComplexFamily EXAMPLES:

HapEquivariantSpectralSequencePage EXAMPLES:

HapEquivariantSpectralSequencePageFamily EXAMPLES:

HapGComplexMap EXAMPLES:

HapGComplexMapFamily EXAMPLES:

HapQuandlePresentation EXAMPLES:

HapQuandlePresentationFamily EXAMPLES:

HapRightTransversalSL2ZSubgroup EXAMPLES:

HapSL2ZSubgroup EXAMPLES:

HapTorsionSubcomplex EXAMPLES:

Homological Algebra Programming 220

HapTorsionSubcomplexFamily EXAMPLES:

IsHapRightTransversalSL2ZSubgroup EXAMPLES:

IsHapSL2OSubgroup EXAMPLES:

IsHapSL2Subgroup EXAMPLES:

IsHapSL2ZSubgroup EXAMPLES:

MinimizeRingRelations EXAMPLES:

RefinedColouring_gc EXAMPLES:

RefinedColouring_group EXAMPLES:

StemGroups EXAMPLES:

cat EXAMPLES: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 , 16 , 17 , 18 ,
19 , 20 , 21 , 22 , 23

cnt EXAMPLES:

tutorial/chap1.html
tutorial/chap10.html
../www/SideLinks/About/aboutAbelianCategories.html
../www/SideLinks/About/aboutBogomolov.html
../www/SideLinks/About/aboutParallel.html
../www/SideLinks/About/aboutBredon.html
../www/SideLinks/About/aboutPerformance.html
../www/SideLinks/About/aboutCocycles.html
../www/SideLinks/About/aboutPeriodic.html
../www/SideLinks/About/aboutCohomologyRings.html
../www/SideLinks/About/aboutCoverinSpaces.html
../www/SideLinks/About/aboutQuandles2.html
../www/SideLinks/About/aboutQuandles.html
../www/SideLinks/About/aboutCrossedMods.html
../www/SideLinks/About/aboutquasi.html
../www/SideLinks/About/aboutSchurMultiplier.html
../www/SideLinks/About/aboutSimplicialGroups.html
../www/SideLinks/About/aboutExtensions.html
../www/SideLinks/About/aboutFunctorial.html
../www/SideLinks/About/aboutGouter.html
../www/SideLinks/About/aboutKnots.html
../www/SideLinks/About/aboutKnotsQuandles.html
../www/SideLinks/About/aboutTopology.html

Index

ActedGroup, 39
ActingGroup, 39
AcyclicSubomplexOfPureCubicalComplex,

130
Add, 152
AddFreeWords, 94
AddFreeWordsModP, 94
AlexanderMatrix, 137
AlexanderPolynomial, 19, 137
AlgebraicReduction, 94
Append, 152
AreIsomorphicGradedAlgebras, 33
Array, 150
ArrayAssign, 151
ArrayAssignFunctions, 151
ArrayDimension, 150
ArrayDimensions, 150
ArrayIterate, 151
ArraySum, 151
ArrayToPureCubicalComplex, 124
ArrayValue, 151
ArrayValueFunctions, 151
AutomorphismGroupAsCatOneGroup, 104
AutomorphismGroupQuandle, 142
AutomorphismGroupQuandleAsPerm, 142

BaerInvariant, 79
BarCocomplexCoboundary, 110
BarCode, 68
BarCodeCompactDisplay, 27, 69
BarCodeDisplay, 27, 69
BarComplexBoundary, 109
BarComplexEquivalence, 109
BarResolutionBoundary, 108
BarResolutionEquivalence, 109
BarResolutionHomotopy, 108
BettiNumber, 19
Bettinumbers, 63, 119, 127
BigStepLCS, 160

BinaryArrayToTextFile, 152
Bogomology, 80
BogomolovMultiplier, 79
BoundaryMap, 13, 158
BoundaryMatrix, 158
BoundaryOfPureCubicalComplex, 130
BoundingPureCubicalComplex, 131

CategoricalEnrichment, 147
CategoryName, 149
CayleyGraphOfGroup, 8, 27, 122
CayleyGraphOfGroupDisplay, 86
CayleyMetric, 12, 143
CcGroup, 38, 92
CechComplexOfPureCubicalComplex, 120
Centre, 39, 103
ChainComplex, 22, 58, 120, 128, 135
ChainComplexEquivalence, 22
ChainComplexOfPair, 58, 128
ChainComplexOfQuotient, 23
ChainComplexOfRegularCWComplex, 135
ChainComplexOfSimplicialGroup, 107
ChainInclusionOfPureCubicalPair, 128
ChainMap, 23
ChainMapOfPureCubicalPairs, 128
ChainMapOfSimplicialMap, 123
ChevalleyEilenbergComplex, 58
ChildClose, 155
ChildCommand, 155
ChildCreate, 41
ChildFunction, 157
ChildGet, 155
ChildProcess, 41, 154
ChildPut, 155
ChildRead, 157
ChildReadEval, 157
Classify, 160
CliqueComplex, 14
CochainComplex, 23

221

Homological Algebra Programming 222

Coclass, 80
CocycleCondition, 38, 92
Cohomology, 25, 26, 64
CohomologyModule, 40, 64
CohomologyPrimePart, 64
ComplementOfFilteredPureCubical-

Complex, 133
ComplementOfPureCubicalComplex, 132
Compose, 161
CompositionEqualityAdditionMinus, 149
CompositionSeriesOfFpGModules, 96
ConcentricFiltration, 14
ConjugatedResolution, 50
ConjugationQuandle, 139
ConnectedQuandle, 141
ConnectedQuandles, 140
ContractCubicalComplex, 129
ContractedComplex, 16, 129
ContractGraph, 122
ContractibleGcomplex, 88
ContractibleSubcomplex, 16
ContractibleSubcomplexOfSimplicial-

Complex, 121
ContractibleSubomplexOfPureCubical-

Complex, 130
ContractPureCubicalComplex, 129
CoreducedChainComplex, 59
CountingBaryCentricSubdividedCells, 117
CountingCellsOfACellComplex, 117
CountingControlledSubdividedCells, 117
CoxeterComplex, 88
CoxeterDiagramComponents, 111
CoxeterDiagramDegree, 111
CoxeterDiagramDisplay, 111
CoxeterDiagramFpArtinGroup, 111
CoxeterDiagramFpCoxeterGroup, 112
CoxeterDiagramIsSpherical, 112
CoxeterDiagramMatrix, 112
CoxeterDiagramVertices, 112
CoxeterSubDiagram, 112
CriticalCells, 24
CriticalCellsOfRegularCWComplex, 134
CropPureCubicalComplex, 131
CubicalComplex, 7
CubicalComplexToRegularCWComplex, 134
CupProduct, 26

Dendrogram, 132
DendrogramDisplay, 132
DendrogramMat, 22
DendrogramToPersistenceMat, 132
DesuspensionFpGModule, 97
DesuspensionMtxModule, 101
DiagonalApproximation, 24
Dimension, 126, 158
DirectProduct, 14
DirectProductGog, 103
DirectProductOfPureCubicalComplexes,

127
DirectSumOfFpGModules, 96
Display, 27
DisplayArcPresentation, 27
DisplayAvailableCellComplexes, 116
DisplayCSVKnotFile, 27
DisplayDendrogram, 28
DisplayDendrogramMat, 28
DisplayPDBfile, 28
DVFReducedCubicalComplex, 129

EfficientNormalSubgroups, 72
EilenbergMacLaneSimplicialGroup, 106
EilenbergMacLaneSimplicialGroupMap, 106
EpiCentre, 80
EquivariantChainMap, 29, 53
EquivariantEuclideanSpace, 8
EquivariantEulerCharacteristic, 117
EquivariantOrbitPolytope, 9
EquivariantSpectralSequencePage, 117
EquivariantTwoComplex, 9
EuclideanApproximatedMetric, 144
EuclideanMetric, 12
EuclideanSquaredMetric, 12, 144
EulerCharacteristic, 20, 121, 127
EulerIntegral, 20
EvaluateProperty, 158
EvenSubgroup, 112
ExcisedPureCubicalPair, 128
ExpansionOfRationalFunction, 72
ExportHapCellcomplexToDisk, 118
ExtendScalars, 54

FilteredTensorWithIntegers, 24, 56
FilteredTensorWithIntegersModP, 25
FiltrationTerm, 14

Homological Algebra Programming 223

FirstQuandleAxiomIsSatisfied, 139
FpGModule, 96
FpGModuleDualBasis, 97
FpGModuleHomomorphism, 97
FpGModuleHomomorphismNC, 97
FpG_to_MtxModule, 101
FrameArray, 152
FramedPureCubicalComplex, 124
FreeGResolution, 29, 44
FundamentalDomainStandardSpaceGroup, 89
FundamentalGroup, 20, 135
FundamentalGroupOfQuotient, 21

GaussCodeKnot, 138
GeneratorsOfFpGModule, 98
GeneratorsOfMtxModule, 101
GOuterGroup, 39, 102
GOuterGroupHomomorphismNC, 102
GOuterHomomorphismTester, 102
Graph, 14
GraphDisplay, 123
GraphOfGroups, 113
GraphOfGroupsDisplay, 113
GraphOfGroupsTest, 113
GraphOfResolutions, 113
GraphOfResolutionsDisplay, 113
GraphOfSimplicialComplex, 121
GroupAlgebraAsFpGModule, 37, 98
GroupCohomology, 35, 65
GroupHomology, 35, 65
GroupHomologyOfCommutativeDiagram, 147
GroupOfResolution, 159

HammingMetric, 13, 143
HAPcopyright, 161
HAPDerivation, 33
HAPPrintTo, 156
HAPRead, 156
HasInitialObject, 148
HasTerminalObject, 148
HilbertPoincareSeries, 33
Homology, 26, 69, 119, 127
HomologyOfDerivation, 33
HomologyPb, 69
HomologyPrimePart, 70
HomologyVectorSpace, 70

HomomorphismChainToCommutativeDiagram,
146

HomotopyEquivalentMaximalPureCubical-
Subcomplex, 130

HomotopyEquivalentMinimalPureCubical-
Subcomplex, 130

HomotopyGraph, 15
HomotopyGroup, 104, 107
HomotopyModule, 104
HomToGModule, 40, 55
HomToIntegers, 25, 31, 32, 54
HomToIntegersModP, 54
HomToIntegralModule, 32, 54

IdConnectedQuandle, 141
IdentityAmongRelatorsDisplay, 86
IdentityArrow, 147
IdQuandle, 140
ImageOfFpGModuleHomomorphism, 98
IncidenceMatrixToGraph, 122
InduceScalars, 55
InitialArrow, 148
IntegralCohomologyGenerators, 33
IntegralCupProduct, 74
IntegralRingGenerators, 74
IntersectionOfFpGModules, 98
IsAspherical, 21, 86
IsAvailableChild, 155
IsCategoryArrow, 149
IsCategoryObject, 149
IsConnectedQuandle, 140
IsFpGModuleHomomorphismData, 98
IsLatin, 140
IsLieAlgebraHomomorphism, 161
IsPNormal, 115
IsQuandle, 139
IsQuandleEnvelope, 141
IsSuperperfect, 161

KendallMetric, 13, 143
KnotGroup, 21, 136
KnotInvariantCedric, 141
KnotReflection, 17
KnotSum, 17, 136

LefschetzNumber, 60
LeibnizAlgebraHomology, 70

Homological Algebra Programming 224

LeibnizComplex, 31, 59
LeibnizQuasiCoveringHomomorphism, 84
Length, 159
LHSSpectralSequence, 34
LHSSpectralSequenceLastSheet, 34
LieAlgebraHomology, 70
LieCoveringHomomorphism, 84
LieEpiCentre, 85
LieExteriorSquare, 85
LieTensorCentre, 85
LieTensorSquare, 85
LinearHomomorphismsPersistenceMat, 162
ListToPseudoList, 152
LowerCentralSeriesLieAlgebra, 55

MakeHAPManual, 161
ManhattanMetric, 13, 144
Map, 159
Mapping, 149
MaximalSimplicesToSimplicialComplex,

121
MaximalSubmoduleOfFpGModule, 99
MaximalSubmodulesOfFpGModule, 99
Mod2CohomologyRingPresentation, 35, 75–

77
ModPCohomologyGenerators, 34, 75
ModPCohomologyRing, 34, 75
ModPRingGenerators, 75
ModuleAsCatOneGroup, 105
MooreComplex, 105, 107
MorseFiltration, 131
MultipleOfFpGModule, 99
MultiplyWord, 94

Negate, 95
NegateWord, 95
Nerve, 15
NerveOfCatOneGroup, 106
NerveOfCommutativeDiagram, 146
NextAvailableChild, 155
NonabelianExteriorProduct, 80
NonabelianSymmetricKernel, 81
NonabelianSymmetricSquare, 81
NonabelianTensorProduct, 81
NonabelianTensorSquare, 82
NormalSeriesToQuotientDiagram, 146

NormalSeriesToQuotientHomomorphisms,
162

NormalSubgroupAsCatOneGroup, 105
NumberOfHomomorphisms, 139

Object, 149
OrbitPolytope, 28, 89
OrientRegularCWComplex, 17

ParallelList, 157
PartitionedNumberOfHomomorphisms, 139
PathComponent, 17
PathComponentOfPureCubicalComplex, 128
PathComponentsOfGraph, 122
PathComponentsOfSimplicialComplex, 121
PD2GC, 138
PermGroupToFilteredGraph, 145
PermToMatrixGroup, 161
PermuteArray, 150
PersistentBettiNumbers, 21, 22
PersistentCohomologyOfQuotientGroup-

Series, 66
PersistentHomologyOfCommutative-

DiagramOfPGroups, 67, 147
PersistentHomologyOfFilteredChain-

Complex, 67
PersistentHomologyOfFilteredPure-

CubicalComplex, 68, 133
PersistentHomologyOfPureCubical-

Complex, 68
PersistentHomologyOfQuotientGroup-

Series, 66
PersistentHomologyOfSubGroupSeries, 67
PiZero, 21
PlanarDiagramKnot, 138
PoincareSeries, 36, 72
PoincareSeriesLHS, 73, 77
PoincareSeriesPrimePart, 73
PolytopalComplex, 90
PolytopalGenerators, 90
Prank, 73
PresentationKnotQuandle, 138
PresentationKnotQuandleKnot, 139
PresentationOfResolution, 87
PrimePartDerivedFunctor, 36, 70
PrintZGword, 95
ProjectedFpGModule, 99

Homological Algebra Programming 225

ProjectionOfPureCubicalComplex, 137
PureComplexBoundary, 17
PureComplexComplement, 17
PureComplexDifference, 18
PureComplexIntersection, 18
PureComplexInterstection, 18
PureComplexThickened, 18
PureComplexToSimplicialComplex, 120
PureComplexUnion, 18
PureCubicalComplex, 7, 124
PureCubicalComplexDifference, 125
PureCubicalComplexIntersection, 125
PureCubicalComplexToTextFile, 132
PureCubicalComplexUnion, 125
PureCubicalKnot, 8, 136
PurePermutahedralComplex, 8
PurePermutahedralKnot, 8

Quandle, 140
QuandleQuandleEnvelope, 141
Quandles, 140
QuasiIsomorph, 104
QuillenComplex, 9, 122
QuotientOfContractibleGcomplex, 89

Radical, 37
RadicalOfFpGModule, 97
RadicalSeries, 37
RadicalSeriesOfFpGModule, 98
RandomCubeOfPureCubicalComplex, 124
RandomHomomorphismOfFpGModules, 99
RandomSimplicialGraph, 9
RandomSimplicialTwoComplex, 9
Rank, 100
RankHomologyPGroup, 37, 71
RankMat, 62
RankMatDestructive, 62
RankPrimeHomology, 71
ReadCSVfileAsPureCubicalKnot, 10
ReadImageAsFilteredPureCubicalComplex,

10, 133
ReadImageAsPureCubicalComplex, 10, 125
ReadImageAsWeightFunction, 10
ReadImageSequenceAsPureCubicalComplex,

126
ReadLinkImageAsPureCubicalComplex, 125
ReadPDBfileAsPureCubicalComplex, 11, 137

ReadPDBfileAsPurePermutahedralComplex,
11

ReadPDBfileAsPurepermutahedralComplex,
11

RecalculateIncidenceNumbers, 51
ReducedSuspendedChainComplex, 59
ReduceTorsionSubcomplex, 116
RefineClassification, 160
RegularCWComplex, 15
RegularCWMap, 15
RegularCWPolytope, 7, 11
RelativeSchurMultiplier, 82
Representation of elements in the bar

cocomplex, 110
Representation of elements in the bar

complex, 108
Representation of elements in the bar

resolution, 107
ResolutionAbelianGroup, 44
ResolutionAlmostCrystalGroup, 45
ResolutionAlmostCrystalQuotient, 45
ResolutionArithmeticGroup, 43
ResolutionArtinGroup, 45
ResolutionAsphericalPresentation, 46
ResolutionBieberbachGroup, 29, 46
ResolutionBoundaryOfWord, 95
ResolutionCoxeterGroup, 46
ResolutionCubicalCrystGroup, 30
ResolutionDirectProduct, 46
ResolutionExtension, 47
ResolutionFiniteDirectProduct, 47
ResolutionFiniteExtension, 47
ResolutionFiniteGroup, 30, 47, 48
ResolutionFiniteSubgroup, 48
ResolutionFpGModule, 52
ResolutionGraphOfGroups, 48
ResolutionGTree, 44
ResolutionNilpotentGroup, 30, 48
ResolutionNormalSeries, 30, 49
ResolutionPrimePowerGroup, 30, 49
ResolutionSL2Z, 31, 44
ResolutionSmallFpGroup, 49
ResolutionSmallGroup, 31
ResolutionSubgroup, 31, 50
ResolutionSubnormalSeries, 50
RestrictedEquivariantCWComplex, 9

Homological Algebra Programming 226

ReverseSparseMat, 61
RightMultiplicationGroup, 142
RightMultiplicationGroupAsPerm, 141
RigidFacetsSubdivision, 115
RipsChainComplex, 120
RipsHomology, 68, 119

ScatterPlot, 28
SecondQuandleAxiomIsSatisfied, 139
SimplicialComplex, 11
SimplicialComplexToRegularCWComplex,

134
SimplicialGroupMap, 107
SimplicialMap, 123
SimplicialMapNC, 123
SimplicialNerveOfGraph, 123
SimplifiedComplex, 18
SingularitiesOfPureCubicalComplex, 131
Size, 24, 126
SkeletonOfCubicalComplex, 130
SkeletonOfSimplicialComplex, 121
SL2Z, 160
SolutionsMatDestructive, 162
Source, 148, 159
SparseBoundaryMatrix, 63
SparseChainComplex, 62
SparseChainComplexOfRegularCWComplex,

63
SparseMat, 61
SparseRowAdd, 62
SparseRowInterchange, 62
SparseRowMult, 61
SparseSemiEchelon, 62
StandardCocycle, 38, 92
SumOfFpGModules, 100
SumOp, 100
SuspendedChainComplex, 59
SuspensionOfPureCubicalComplex, 127
SymmetricMatDisplay, 144
SymmetricMatrixToFilteredGraph, 12, 145
SymmetricMatrixToGraph, 12
SymmetricMatrixToIncidenceMatrix, 122
Syzygy, 93

Target, 148, 159
TensorCentre, 82
TensorProductOfChainComplexes, 59

TensorWithIntegers, 32, 56
TensorWithIntegersModP, 25, 32, 56
TensorWithIntegralModule, 55
TensorWithRationals, 57
TensorWithTwistedIntegers, 56
TensorWithTwistedIntegersModP, 56
TerminalArrow, 148
TestHap, 162
ThickenedPureCubicalComplex, 131
ThickeningFiltration, 16, 132
ThirdHomotopyGroupOfSuspensionB, 83
ThirdQuandleAxiomIsSatisfied, 139
TietzeReducedResolution, 43
TietzeReduction, 95
TorsionGeneratorsAbelianGroup, 87
TorsionSubcomplex, 115
TransposeOfSparseMat, 61
TreeOfGroupsToContractibleGcomplex, 113
TreeOfResolutionsToContractible-

Gcomplex, 114
TruncatedGComplex, 89
TwistedTensorProduct, 50

UnframeArray, 152
UniversalBarCode, 67
UpperEpicentralSeries, 83

VectorStabilizer, 91
VectorsToFpGModuleWords, 100
VectorsToSymmetricMatrix, 13, 120, 144
ViewPureCubicalComplex, 126
ViewPureCubicalKnot, 136
VisualizeTorsionSkeleton, 116

WritePureCubicalComplexAsImage, 126

XmodToHAP, 105

ZigZagContractedComplex, 19
ZigZagContractedPureCubicalComplex, 129
ZZPersistentHomologyOfPureCubical-

Complex, 68

	Basic functionality for cellular complexes, fundamental groups and homology
	 Data --3mu Cellular Complexes
	 Metric Spaces
	 Cellular Complexes --3mu Cellular Complexes
	 Cellular Complexes --3mu Cellular Complexes (Preserving Data Types)
	 Cellular Complexes --3mu Homotopy Invariants
	 Data --3mu Homotopy Invariants
	 Cellular Complexes --3mu Non Homotopy Invariants
	 (Co)chain Complexes --3mu (Co)chain Complexes
	 (Co)chain Complexes --3mu Homotopy Invariants
	 Visualization

	Basic functionality for ZG-resolutions and group cohomology
	 Resolutions
	 Algebras --3mu (Co)chain Complexes
	 Resolutions --3mu (Co)chain Complexes
	 Cohomology rings
	 Group Invariants
	 Fp-modules

	Basic functionality for homological group theory
	 Cocycles
	 G-Outer Groups
	 G-cocomplexes

	Basic functionality for parallel computation
	 Six Core Functions

	Resolutions of the ground ring
	

	 Resolutions of modules
	

	 Induced equivariant chain maps
	

	 Functors
	

	 Chain complexes
	

	 Sparse Chain complexes
	

	 Homology and cohomology groups
	

	 Poincare series
	

	 Cohomology ring structure
	

	 Cohomology rings of p-groups (mainly p=2)
	

	 Commutator and nonabelian tensor computations
	

	 Lie commutators and nonabelian Lie tensors
	

	 Generators and relators of groups
	

	 Orbit polytopes and fundamental domains
	

	 Cocycles
	

	 Words in free ZG-modules
	

	 FpG-modules
	

	 Meataxe modules
	

	 G-Outer Groups
	

	 Cat-1-groups
	

	 Simplicial groups
	

	 Coxeter diagrams and graphs of groups
	

	Torsion Subcomplexes
	

	 Simplicial Complexes
	

	Cubical Complexes
	

	Regular CW-Complexes
	

	 Knots and Links
	

	 Knots and Quandles
	

	 Finite metric spaces and their filtered complexes
	

	 Commutative diagrams and abstract categories
	
	

	 Arrays and Pseudo lists
	

	 Parallel Computation - Core Functions
	

	 Parallel Computation - Extra Functions
	

	 Some functions for accessing basic data
	

	 Miscellaneous
	

	HAP variables that are not yet documented
	

	Index

