

CONTENTS

FOREWORD	ix
--------------------	----

CHAPTER XIV AUTOMORPHIC FUNCTIONS

14.1.	Discontinuous groups and homographic transformations	1
14.1.1.	Homographic transformations	1
14.1.2.	Fixed points. Classification of transformations	3
14.1.3.	Discontinuous groups	5
14.1.4.	Fundamental region	5
14.2.	Definition of automorphic functions	7
14.3.	The icosahedral group	9
14.4.	Parabolic substitutions	12
14.5.	Infinite cyclic group with two fixed points	14
14.6.	Elliptic modular functions	16
14.6.1.	The modular group	16
14.6.2.	The modular function $J(z)$	17
14.6.3.	Subgroups of the modular group	21
14.6.4.	Modular equations	24
14.6.5.	Applications to number theory	25
14.7.	General theory of automorphic functions	25
14.7.1.	Classification of the groups	26
14.7.2.	General theorems on automorphic functions	27
14.8.	Existence and construction of automorphic functions.	28
14.8.1.	General remarks	28
14.8.2.	Riemann surfaces	29
14.8.3.	Automorphic forms. Poincaré's theta series	29
14.9.	Uniformization	32

SPECIAL FUNCTIONS

14.10.	Special automorphic functions	33
14.10.1.	The Riemann-Schwarz triangle functions	33
14.10.2.	Burnside's automorphic functions	35
14.11.	Hilbert's modular groups	35
14.12.	Siegel's functions	36
	References	41

CHAPTER XV

LAMÉ FUNCTIONS

15.1.	Introduction	44
15.1.1.	Coordinates of confocal quadrics	44
15.1.2.	Coordinates of confocal cones	48
15.1.3.	Coordinates of confocal cyclides of revolution.	50
15.2.	Lamé's equation	55
15.3.	Heun's equation	57
15.4.	Solutions of the general Lamé equation	62
15.5.	Lamé functions	63
15.5.1.	Lamé functions of real periods	63
15.5.2.	Lamé functions of imaginary periods. Transformation formulas	69
15.5.3.	Integral equations for Lamé functions	72
15.5.4.	Degenerate cases	74
15.6.	Lamé-Wangerin functions	75
15.7.	Ellipsoidal and sphero-conal harmonics	81
15.8.	Harmonics associated with cyclides of revolution.	84
	References	89

CHAPTER XVI

MATHIEU FUNCTIONS, SPHEROIDAL AND ELLIPSOIDAL WAVE
FUNCTIONS

16.1.	Introduction	91
16.1.1.	Coordinates of the elliptic cylinder	91
16.1.2.	Prolate spheroidal coordinates	93
16.1.3.	Oblate spheroidal coordinates	95
16.1.4.	Ellipsoidal coordinates	96

CONTENTS

MATHIEU FUNCTIONS

16.2.	The general Mathieu equation and its solutions	97
16.3.	Approximations, integral relations, and integral equations for solutions of the general Mathieu equation	105
16.4.	Periodic Mathieu functions.	111
16.5.	Expansions of Mathieu functions and functions of the second kind	115
16.5.	Modified Mathieu functions	120
16.7.	Approximations and asymptotic forms	125
16.8.	Series, integrals, expansion problems	128

SPHEROIDAL WAVE FUNCTIONS

16.9.	The differential equation of spheroidal wave functions and its solution	134
16.10.	Further expansions, approximations, integral relations	141
16.11.	Spheroidal wave functions	145
16.12.	Approximations and asymptotic forms for spheroidal wave functions.	151
16.13.	Series and integrals involving spheroidal wave functions	156

16

ELLIPSOIDAL WAVE FUNCTIONS

16.14.	Lamé's wave equation	159
	References	164

CHAPTER XVII

INTRODUCTION TO THE FUNCTIONS OF NUMBER THEORY

17.1.	Elementary functions of number theory generated by Riemann's zeta function	167
17.1.1.	Notations and definitions	167
17.1.2.	Explicit expressions and generating functions	169
17.1.3.	Relations and properties	171

17.2.	Partitions	175
17.2.1.	Notations and definitions	175
17.2.2.	Partitions and generating functions	176
17.2.3.	Congruence properties	178
17.2.4.	Asymptotic formulas and related topics	179
17.3.	Representations as a sum of squares	180
17.3.1.	Definitions and notations	180
17.3.2.	Formulas for $r_k(n)$	182
17.4.	Ramanujan's function	184
17.5.	The Legendre-Jacobi symbol	186
17.6.	Trigonometric sums and related topics	187
17.7.	Riemann's zeta function and the distribution of prime numbers	189
17.8.	Characters and L -series	193
17.9.	Epstein's zeta function	195
17.10.	Lattice points	196
17.11.	Bessel function identities	198
	References	200

CHAPTER XVIII

MISCELLANEOUS FUNCTIONS

18.1.	Mittag-Leffler's function $E_\alpha(z)$ and related functions .	206
18.2.	Trigonometric and hyperbolic functions of order n . .	212
18.3.	The functions $\nu(x)$ and related functions	217
	References	225

CHAPTER XIX

GENERATING FUNCTIONS

FIRST PART: GENERAL SURVEY

19.1.	Introduction	228
19.2.	Typical examples for the application of generating functions	229
19.3.	General theorems	235
19.4.	Symbolic relations	240
19.5.	Asymptotic representations	243

SECOND PART: FORMULAS

19.6.	Rational and algebraic functions. General powers . .	245
19.7.	Exponential functions	249
19.8.	Logarithms, trigonometric and inverse trigonometric functions. Other elementary functions and their integrals	258
19.9.	Bessel functions. Confluent hypergeometric functions (including special cases such as functions of the parabolic cylinder)	261
19.10.	Gamma functions. Legendre functions and Gauss' hypergeometric function. Generalized hypergeometric functions	263
19.11.	Generated functions of several variables	267
19.12.	Some generating functions connected with orthogonal polynomials	270
19.13.	Generating functions of certain continuous orthogonal systems.	274
	References	279

SUBJECT INDEX	283
INDEX OF NOTATIONS	289