Graham Allan, *late Reader in Mathematics*, *University of Cambridge* THE SPECTRUM [III.86]

Noga Alon, *Baumritter Professor of Mathematics and Computer Science*, *Tel Aviv University* EXTREMAL AND PROBABILISTIC COMBINATORICS [IV.19]

George Andrews, Evan Pugh Professor in the Department of Mathematics, The Pennsylvania State University SRINIVASA RAMANUJAN [VI.82]

Tom Archibald, *Professor*, *Department of Mathematics*, *Simon Fraser University* THE DEVELOPMENT OF RIGOR IN MATHEMATICAL ANALYSIS [II.5], CHARLES HERMITE [VI.47]

Sir Michael Atiyah, Honorary Professor, School of Mathematics, University of Edinburgh WILLIAM VALLANCE DOUGLAS HODGE [VI.90], ADVICE TO A YOUNG MATHEMATICIAN [VIII.6]

David Aubin, Assistant Professor, Institut de Mathématiques de Jussieu NICOLAS BOURBAKI [VI.96]

Joan Bagaria, ICREA Research Professor, University of Barcelona SET THEORY [IV.22]

Keith Ball, Astor Professor of Mathematics, University College London THE EUCLIDEAN ALGORITHM AND CONTINUED FRACTIONS [III.22], OPTIMIZATION AND LAGRANGE MULTIPLIERS [III.64], HIGH-DIMENSIONAL GEOMETRY AND ITS PROBABILISTIC ANALOGUES [IV.26]

Alan F. Beardon, Professor of Complex Analysis, University of Cambridge RIEMANN SURFACES [III.79]

David D. Ben-Zvi, Associate Professor of Mathematics, University of Texas, Austin MODULI SPACES [IV.8]

Vitaly Bergelson, Professor of Mathematics, The Ohio State University ERGODIC THEOREMS [V.9]

Nicholas Bingham, Professor, Mathematics Department, Imperial College London ANDREI NIKOLAEVICH KOLMOGOROV [VI.88]

Béla Bollobás, Professor of Mathematics, University of Cambridge and University of Memphis GODFREY HAROLD HARDY [VI.73], JOHN EDENSOR LITTLEWOOD [VI.79], ADVICE TO A YOUNG MATHEMATICIAN [VIII.6] Henk Bos, Honorary Professor, Department of Science Studies, Aarhus University; Professor Emeritus, Department of Mathematics, Utrecht University RENÉ DESCARTES [VI.11]

Bodil Branner, Emeritus Professor, Department of Mathematics, Technical University of Denmark DYNAMICS [IV.14]

Martin R. Bridson, Whitehead Professor of Pure Mathematics, University of Oxford

GEOMETRIC AND COMBINATORIAL GROUP THEORY [IV.10]

John P. Burgess, *Professor of Philosophy, Princeton University* ANALYSIS, MATHEMATICAL AND PHILOSOPHICAL [VII.12]

Kevin Buzzard, Professor of Pure Mathematics, Imperial College London L-FUNCTIONS [III.47], MODULAR FORMS [III.59]

Peter J. Cameron, *Professor of Mathematics*, *Queen Mary, University of London* DESIGNS [III.14], GÖDEL'S THEOREM [V.15]

Jean-Luc Chabert, Professor, Laboratoire Amiénois de Mathématique Fondamentale et Appliquée, Université de Picardie ALGORITHMS [II.4]

Eugenia Cheng, Lecturer, Department of Pure Mathematics, University of Sheffield CATEGORIES [III.8]

Clifford Cocks, Chief Mathematician, Government Communications Headquarters, Cheltenham MATHEMATICS AND CRYPTOGRAPHY [VII.7]

Alain Connes, Professor, Collège de France, IHES, and Vanderbilt University ADVICE TO A YOUNG MATHEMATICIAN [VIII.6]

Leo Corry, Director, The Cohn Institute for History and Philosophy of Science and Ideas, Tel Aviv University THE DEVELOPMENT OF THE IDEA OF PROOF [II.6]

Wolfgang Coy, Professor of Computer Science, Humboldt-Universität zu Berlin JOHN VON NEUMANN [VI.91]

Tony Crilly, Emeritus Reader in Mathematical Sciences, Department of Economics and Statistics, Middlesex University ARTHUR CAYLEY [VI.46]

Serafina Cuomo, Lecturer in Roman History, School of History, Classics and Archaeology, Birkbeck College PYTHAGORAS [VI.1], EUCLID [VI.2], ARCHIMEDES [VI.3], APOLLONIUS [VI.4]

Mihalis Dafermos, Reader in Mathematical Physics, University of Cambridge GENERAL RELATIVITY AND THE EINSTEIN EQUATIONS [IV.13]

Partha Dasgupta, Frank Ramsey Professor of Economics, University of Cambridge MATHEMATICS AND ECONOMIC REASONING [VII.8]

Ingrid Daubechies, Professor of Mathematics, Princeton University WAVELETS AND APPLICATIONS [VII.3]

Joseph W. Dauben, *Distinguished Professor*, *Herbert H. Lehman College and City University of New York* GEORG CANTOR [VI.54], ABRAHAM ROBINSON [VI.95]

John W. Dawson Jr., Professor of Mathematics, Emeritus, The Pennsylvania State University KURT GÖDEL [VI.92]

Francois de Gandt, Professeur d'Histoire des Sciences et de Philosophie, Université Charles de Gaulle, Lille JEAN LE ROND D'ALEMBERT [VI.20]

Persi Diaconis, Mary V. Sunseri Professor of Statistics and Mathematics, Stanford University MATHEMATICAL STATISTICS [VII.10]

Jordan S. Ellenberg, Associate Professor of Mathematics, University of Wisconsin ELLIPTIC CURVES [III.21], SCHEMES [III.82], ARITHMETIC GEOMETRY [IV.5]

Lawrence C. Evans, Professor of Mathematics, University of California, Berkeley VARIATIONAL METHODS [III.94]

Florence Fasanelli, *Program Director*, *American Association for the Advancement of Science* MATHEMATICS AND ART [VII.14]

Anita Burdman Feferman, Independent Scholar and Writer, ALFRED TARSKI [VI.87]

Solomon Feferman, Patrick Suppes Family Professor of Humanities and Sciences and Emeritus Professor of Mathematics and Philosophy, Department of Mathematics, Stanford University ALFRED TARSKI [VI.87]

Charles Fefferman, Professor of Mathematics, Princeton University THE EULER AND NAVIER-STOKES EQUATIONS [III.23], CARLESON'S THEOREM [V.5]

Della Fenster, *Professor*, *Department of Mathematics and Computer Science*, *University of Richmond*, *Virginia* EMIL ARTIN [VI.86]

José Ferreirós, Professor of Logic and Philosophy of Science, University of Seville

THE CRISIS IN THE FOUNDATIONS OF MATHEMATICS [II.7], JULIUS WILHELM RICHARD DEDEKIND [VI.50], GIUSEPPE PEANO [VI.62]

David Fisher, Associate Professor of Mathematics, Indiana University, Bloomington MOSTOW'S STRONG RIGIDITY THEOREM [V.23]

Terry Gannon, Professor, Department of Mathematical Sciences, University of Alberta VERTEX OPERATOR ALGEBRAS [IV.17]

A. Gardiner, Reader in Mathematics and Mathematics Education, University of Birmingham THE ART OF PROBLEM SOLVING [VIII.1]

Charles C. Gillispie, Dayton-Stockton Professor of History of Science, Emeritus, Princeton University PIERRE-SIMON LAPLACE [VI.23] Oded Goldreich, Professor of Computer Science, Weizmann Institute of Science, Israel COMPUTATIONAL COMPLEXITY [IV.20]

Catherine Goldstein, Directeur de Recherche, Institut de Mathématiques de Jussieu, CNRS, Paris PIERRE FERMAT [VI.12]

Fernando Q. Gouvêa, *Carter Professor of Mathematics*, *Colby College, Waterville, Maine* FROM NUMBERS TO NUMBER SYSTEMS [II.1], LOCAL AND GLOBAL IN NUMBER THEORY [III.51]

Andrew Granville, Professor, Department of Mathematics and Statistics, Université de Montréal ANALYTIC NUMBER THEORY [IV.2]

Ivor Grattan-Guinness, Emeritus Professor of the History of Mathematics and Logic, Middlesex University ADRIEN-MARIE LEGENDRE [VI.24], JEAN-BAPTISTE JOSEPH FOURIER [VI.25], SIMÉON-DENIS POISSON [VI.27], AUGUSTIN-LOUIS CAUCHY [VI.29], BERTRAND ARTHUR WILLIAM RUSSELL [VI.71], FRIGYES (FRÉDÉRIC) RIESZ [VI.74]

Jeremy Gray, Professor of History of Mathematics, The Open University GEOMETRY [II.2], FUCHSIAN GROUPS [III.28], CARL FRIEDRICH GAUSS [VI.26], AUGUST FERDINAND MÖBIUS [VI.30], NICOLAI IVANOVICH LOBACHEVSKII [VI.31], JÁNOS BOLYAI [VI.34], GEORG BERNHARD FRIEDRICH RIEMANN [VI.49], WILLIAM KINGDON CLIFFORD [VI.55], ÉLIE JOSEPH CARTAN [VI.69], THORALF SKOLEM [VI.81]

Ben Green, Herchel Smith Professor of Pure Mathematics, University of Cambridge THE GAMMA FUNCTION [III.31], IRRATIONAL AND TRANSCENDENTAL NUMBERS [III.41], MODULAR ARITHMETIC [III.58], NUMBER FIELDS [III.63], QUADRATIC FORMS [III.73], TOPOLOGICAL SPACES [III.90], TRIGONOMETRIC FUNCTIONS [III.92]

Ian Grojnowski, Professor of Pure Mathematics, University of Cambridge REPRESENTATION THEORY [IV.9]

Niccolò Guicciardini, Associate Professor of History of Science, University of Bergamo ISAAC NEWTON [VI.14]

Michael Harris, Professor of Mathematics, Université Paris 7—Denis Diderot "WHY MATHEMATICS?" YOU MIGHT ASK [VIII.2]

Ulf Hashagen, *Doctor*, *Munich Center for the History of Science and Technology*, *Deutsches Museum*, *Munich* PETER GUSTAV LEJEUNE DIRICHLET [VI.36]

Nigel Higson, Professor of Mathematics, The Pennsylvania State University OPERATOR ALGEBRAS [IV.15], THE ATIYAH-SINGER INDEX THEOREM [V.2]

Andrew Hodges, Tutorial Fellow in Mathematics, Wadham College, University of Oxford ALAN TURING [VI.94]

F. E. A. Johnson, Professor of Mathematics, University College London BRAID GROUPS [III.4]

Mark Joshi, Associate Professor, Centre for Actuarial Studies, University of Melbourne THE MATHEMATICS OF MONEY [VII.9]

xviii

Kiran S. Kedlaya, Associate Professor of Mathematics, Massachusetts Institute of Technology FROM QUADRATIC RECIPROCITY TO CLASS FIELD THEORY [V.28]

Frank Kelly, *Professor of the Mathematics of Systems and Master of Christ's College, University of Cambridge* THE MATHEMATICS OF TRAFFIC IN NETWORKS [VII.4]

Sergiu Klainerman, Professor of Mathematics, Princeton University PARTIAL DIFFERENTIAL EQUATIONS [IV.12]

Jon Kleinberg, *Professor of Computer Science*, *Cornell University* THE MATHEMATICS OF ALGORITHM DESIGN [VII.5]

Israel Kleiner, Professor Emeritus, Department of Mathematics and Statistics, York University KARL WEIERSTRASS [VI.44]

Jacek Klinowski, Professor of Chemical Physics, University of Cambridge MATHEMATICS AND CHEMISTRY [VII.1]

Eberhard Knobloch, *Professor*, *Institute for Philosophy, History of Science and Technology, Technical University of Berlin* GOTTFRIED WILHELM LEIBNIZ [VI.15]

János Kollár, Professor of Mathematics, Princeton University ALGEBRAIC GEOMETRY [IV.4]

T. W. Körner, Professor of Fourier Analysis, University of Cambridge SPECIAL FUNCTIONS [III.85], TRANSFORMS [III.91], THE BANACH-TARSKI PARADOX [V.3], THE UBIQUITY OF MATHEMATICS [VIII.3]

Michael Krivelevich, Professor of Mathematics, Tel Aviv University EXTREMAL AND PROBABILISTIC COMBINATORICS [IV.19]

Peter D. Lax, *Professor*, *Courant Institute of Mathematical Sciences, New York University* RICHARD COURANT [VI.83]

Jean-François Le Gall, Professor of Mathematics, Université Paris-Sud, Orsay STOCHASTIC PROCESSES [IV.24]

W. B. R. Lickorish, Emeritus Professor of Geometric Topology, University of Cambridge KNOT POLYNOMIALS [III.44]

Martin W. Liebeck, *Professor of Pure Mathematics*, *Imperial College London* PERMUTATION GROUPS [III.68], THE CLASSIFICATION OF FINITE SIMPLE GROUPS [V.7], THE INSOLUBILITY OF THE QUINTIC [V.21]

Jesper Lützen, *Professor*, *Department of Mathematical Sciences*, *University of Copenhagen* JOSEPH LIOUVILLE [VI.39]

Des MacHale, Associate Professor of Mathematics, University College Cork GEORGE BOOLE [VI.43]

Alan L. Mackay, Professor Emeritus, School of Crystallography, Birkbeck College MATHEMATICS AND CHEMISTRY [VII.1]

Shahn Majid, Professor of Mathematics, Queen Mary, University of London QUANTUM GROUPS [III.75] Lech Maligranda, Professor of Mathematics, Luleå University of Technology, Sweden STEFAN BANACH [VI.84]

David Marker, *Head of the Department of Mathematics, Statistics, and Computer Science, University of Illinois at Chicago* LOGIC AND MODEL THEORY [IV.23]

Jean Mawhin, Professor of Mathematics, Université Catholique de Louvain CHARLES-JEAN DE LA VALLÉE POUSSIN [VI.67]

Barry Mazur, Gerhard Gade University Professor, Mathematics Department, Harvard University ALGEBRAIC NUMBERS [IV.1]

Dusa McDuff, *Professor of Mathematics*, *Stony Brook University and Barnard College* ADVICE TO A YOUNG MATHEMATICIAN [VIII.6]

Colin McLarty, *Truman P. Handy Associate Professor of Philosophy and of Mathematics, Case Western Reserve University* EMMY NOETHER [VI.76]

Bojan Mohar, Canada Research Chair in Graph Theory, Simon Fraser University; Professor of Mathematics, University of Ljubljana THE FOUR-COLOR THEOREM [V.12]

Peter M. Neumann, Fellow and Tutor in Mathematics, The Queen's College, Oxford; University Lecturer in Mathematics, University of Oxford NIELS HENRIK ABEL [VI.33], ÉVARISTE GALOIS [VI.41], FERDINAND GEORG FROBENIUS [VI.58], WILLIAM BURNSIDE [VI.60]

Catherine Nolan, Associate Professor of Music, The University of Western Ontario MATHEMATICS AND MUSIC [VII.13]

James Norris, Professor of Stochastic Analysis, Statistical Laboratory, University of Cambridge PROBABILITY DISTRIBUTIONS [III.71]

Brian Osserman, Assistant Professor, Department of Mathematics, University of California, Davis THE WEIL CONJECTURES [V.35]

Richard S. Palais, Professor of Mathematics, University of California, Irvine LINEAR AND NONLINEAR WAVES AND SOLITONS [III.49]

Marco Panza, Directeur de Recherche, CNRS, Paris JOSEPH LOUIS LAGRANGE [VI.22]

Karen Hunger Parshall, Professor of History and Mathematics, University of Virginia THE DEVELOPMENT OF ABSTRACT ALGEBRA [II.3], JAMES JOSEPH SYLVESTER [VI.42]

Gabriel P. Paternain, *Reader in Geometry and Dynamics*, *University of Cambridge* SYMPLECTIC MANIFOLDS [III.88]

Jeanne Peiffer, Directeur de Recherche, CNRS, Centre Alexandre Koyré, Paris THE BERNOULLIS [VI.18]

Birgit Petri, *Ph.D. Candidate*, *Fachbereich Mathematik, Technische Universität Darmstadt* LEOPOLD KRONECKER [VI.48], ANDRÉ WEIL [VI.93]

Carl Pomerance, *Professor of Mathematics, Dartmouth College* COMPUTATIONAL NUMBER THEORY [IV.3]

Helmut Pulte, *Professor*, *Ruhr-Universität Bochum* CARL GUSTAV JACOB JACOBI [VI.35]

Bruce Reed, *Canada Research Chair in Graph Theory*, *McGill University* THE ROBERTSON-SEYMOUR THEOREM [V.32]

Michael C. Reed, Bishop-MacDermott Family Professor of Mathematics, Duke University MATHEMATICAL BIOLOGY [VII.2]

Adrian Rice, Associate Professor of Mathematics, Randolph-Macon College, Virginia A CHRONOLOGY OF MATHEMATICAL EVENTS [VIII.7]

Eleanor Robson, Senior Lecturer, Department of History and Philosophy of Science, University of Cambridge NUMERACY [VIII.4]

Igor Rodnianski, *Professor of Mathematics*, *Princeton University* THE HEAT EQUATION [III.36]

John Roe, Professor of Mathematics, The Pennsylvania State University OPERATOR ALGEBRAS [IV.15], THE ATIYAH-SINGER INDEX THEOREM [V.2]

Mark Ronan, Professor of Mathematics, University of Illinois at Chicago; Honorary Professor of Mathematics, University College London BUILDINGS [III.5], LIE THEORY [III.48]

Edward Sandifer, Professor of Mathematics, Western Connecticut State University LEONHARD EULER [VI.19]

Peter Sarnak, *Professor*, *Princeton University and Institute for Advanced Study, Princeton* ADVICE TO A YOUNG MATHEMATICIAN [VIII.6]

Tilman Sauer, Doctor, Einstein Papers Project, California Institute of Technology HERMANN MINKOWSKI [VI.64]

Norbert Schappacher, Professor, Institut de Recherche Mathématique Avancée, Strasbourg LEOPOLD KRONECKER [VI.48], ANDRÉ WEIL [VI.93]

Andrzej Schinzel, Professor of Mathematics, Polish Academy of Sciences WACŁAW SIERPIŃSKI [VI.77]

Erhard Scholz, Professor of History of Mathematics, Department of Mathematics and Natural Sciences, Universität Wuppertal FELIX HAUSDORFF [VI.68], HERMANN WEYL [VI.80]

Reinhard Siegmund-Schultze, Professor, Faculty of Engineering and Science, University of Agder, Norway HENRI LEBESGUE [VI.72], NORBERT WIENER [VI.85]

Gordon Slade, Professor of Mathematics, University of British Columbia PROBABILISTIC MODELS OF CRITICAL PHENOMENA [IV.25]

David J. Spiegelhalter, Winton Professor of the Public Understanding of Risk, University of Cambridge MATHEMATICS AND MEDICAL STATISTICS [VII.11]

Jacqueline Stedall, Junior Research Fellow in Mathematics, The Queen's College, Oxford FRANÇOIS VIÈTE [VI.9]

Arild Stubhaug, Freelance Writer, Oslo SOPHUS LIE [VI.53]

Madhu Sudan, Professor of Computer Science and Engineering, Massachusetts Institute of Technology RELIABLE TRANSMISSION OF INFORMATION [VII.6] Terence Tao, Professor of Mathematics, University of California, Los Angeles COMPACTNESS AND COMPACTIFICATION [III.9], DIFFERENTIAL FORMS AND INTEGRATION [III.16], DISTRIBUTIONS [III.18], THE FOURIER TRANSFORM [III.27], FUNCTION SPACES [III.29], HAMILTONIANS [III.35], RICCI FLOW [III.78], THE SCHRÖDINGER EQUATION [III.83], HARMONIC ANALYSIS [IV.11]

Jamie Tappenden, Associate Professor of Philosophy, University of Michigan GOTTLOB FREGE [VI.56]

C. H. Taubes, William Petschek Professor of Mathematics, Harvard University DIFFERENTIAL TOPOLOGY [IV.7]

Rüdiger Thiele, *Privatdozent*, *Universität Leipzig* CHRISTIAN FELIX KLEIN [VI.57]

Burt Totaro, Lowndean Professor of Astronomy and Geometry, University of Cambridge ALGEBRAIC TOPOLOGY [IV.6]

Lloyd N. Trefethen, Professor of Numerical Analysis, University of Oxford NUMERICAL ANALYSIS [IV.21]

Dirk van Dalen, Professor, Department of Philosophy, Utrecht University LUITZEN EGBERTUS JAN BROUWER [VI.75]

Richard Weber, *Churchill Professor of Mathematics for Operational Research, University of Cambridge* THE SIMPLEX ALGORITHM [III.84]

Dominic Welsh, *Professor of Mathematics*, *Mathematical Institute*, *University of Oxford* MATROIDS [III.54]

Avi Wigderson, Professor in the School of Mathematics, Institute for Advanced Study, Princeton EXPANDERS [III.24], COMPUTATIONAL COMPLEXITY [IV.20]

Herbert S. Wilf, Thomas A. Scott Professor of Mathematics, University of Pennsylvania MATHEMATICS: AN EXPERIMENTAL SCIENCE [VIII.5]

David Wilkins, *Lecturer in Mathematics*, *Trinity College*, *Dublin* WILLIAM ROWAN HAMILTON [VI.37]

Benjamin H. Yandell, *Pasadena*, *California (deceased)* DAVID HILBERT [VI.63]

Eric Zaslow, *Professor of Mathematics*, *Northwestern University* CALABI-YAU MANIFOLDS [III.6], MIRROR SYMMETRY [IV.16]

Doron Zeilberger, Board of Governors Professor of Mathematics, Rutgers University

ENUMERATIVE AND ALGEBRAIC COMBINATORICS [IV.18]

Unattributed articles were written by the editors. In part III, Imre Leader wrote the articles THE AXIOM OF CHOICE [III.1], THE AXIOM OF DETERMINACY [III.2], CARDINALS [III.7], COUNTABLE AND UNCOUNTABLE SETS [III.1], GRAPHS [III.34], JORDAN NORMAL FORM [III.43], MEASURES [III.55], MODELS OF SET THEORY [III.57], ORDINALS [III.66], THE PEANO AXIOMS [III.67], RINGS, IDEALS, AND MODULES [III.81], and THE ZERMELO-FRAENKEL AXIOMS [III.99]. In part V, THE INDEPENDENCE OF THE CONTINUUM HYPOTHESIS [V.18] is by Imre Leader and THE THREE-BODY PROBLEM [V.33] is by June Barrow-Green. In part VI, June Barrow-Green wrote all of the unattributed articles. All other unattributed articles throughout the book were written by Timothy Gowers.

XX