GNU APL Reference Card		show more error info)MORE	shared variable event	SVE
(for GNU APL version 1.8)		lists symbols matching name)NMS [from-to]	system limits	SYL
		quit APL)OFF	terminal control characters	☐TC
Emacs mode		show operators)OPS [from-to]	time stamp (current time)	□TS
Linaes mode		dump workspace (IBM .atf format))OUT name [0]	time zone (offset from GMT)	□TZ
Interaction mode:		protects during copying)PCOPY [L] W [O]	user load	□UL
		protects during loading)PIN F [O]	axis argument	X
beginning of defun	C-M-a	quiet load)QLOAD [[L] W]	workspace available (bytes for workspace)	□WA
end of defun	C-M-e	reset state indicator) RESET	dfn axis argument	X
find function at point	M	save workspace as W)SAVE [[L] W]	dfn result	λ
apropos symbol	C-c C-a	clear suspended functions)SIC	dfn left value arg	α
edit function	C-c C-f	see suspended functions and locals)SINL	dfn left function arg	$\underline{\alpha}$
show help for symbol	C-c C-h	see suspended functions)SIS	dfn right value arg	ω
finnapl list	C-c TAB	state indicator)SI	dfn right function arg	$\underline{\omega}$
show keyboard	C-c C-k	show symbol count)SYMBOLS [count]	System functions:	
plot line	C-c RET	show values in use by interpreter) VALUES	atomic function	□AF
edit variable	C-c C-v	show variables)VARS [from-to]	attributes	□AT
trace	C-c C	get/set workspace ID)WSID [W]	char representation	CR
Edit mode:		GNU extension commands (most	ly for debugging)	delay	
	a 14	•	00 0,	D. Knuth's dancing links	
go to beginning of defun	C-M-a	toggles boxing of values when printing		execute alternate	
go to end of defun	С-М-е	toggle colored output]COLOR [ON OFF]	execute alternate execute both	□EA □EB
find function at point	M	dump W in HTML file]DOXY [path]		□EC
apropos symbol	C-c C-a	expected error count in test suite]EXPECT error_count	execute controlled	
interactive send current function	C-c C-c	help]HELP [primitive]	environment	□ENV □ES
help for symbol	C-c C-h	show keyboard layout]KEYB	event simulate	□EX
finnapl list	C-c TAB	as)LIB, but shows fil eextensions]LIB [L P] [from-to]	expunge	
show keyboard	C-c C-k	show/set logging facilities]LOG [G [ON OFF]]	fast Fourier transform	FFT
interactive send buffer	C-c C-1	next testcase file] NEXTFILE	file I/O	□FI0
interactive send region	C-c C-s	FIXME:]OWNERS	FiX (FFI/call native functions)	□FX
switch to interactive	C-c C-z	performance statistics]PSTAT [CLEAR SAVE]	Gtk GUI	GTK
trace	C-c C	as)SIS, with more details]SIS	MAP ravel elements	MAP
indent	C-M-q	as)SI, with more details]SI	input from script	□INP
		shared variables]SVARS	name association	□NA
System		describe internal details of symbol S]SYMBOL S	name class	NC
J = 1 = ===		define user command]USERCMD []	name list	NL
Notation for commands:		toggle output coloring on console]XTERM [ON OFF]	plot a graph	PLOT
		Creat are remishless		regular expression, regex RE string	RE
F filename L library	P path	System variables:		random APL value	RVAL
G logging facility O object	S symbol	character input/output		state indicator	□SI
W workspace		evaluated input/output		SQL functions	□sQL
APL standard commands		account information	AI	shared variable control	SVC
		command line arguments	ARG	shared variable offer	□svo
check workspace intergity) CHECK	atomic vector	□AV	shared variable query	□svQ
clear workspace) CLEAR	comparison tolerance	CT	shared variable retraction	SVR
save workspace as CONTINUE and exit) CONTINUE	event message	■EM	shared variable state	□svs
copies objects from given workspace)COPY [L] W [O]	event type	ET	STOP vector	STOP
remove W)DROP [L] W	format control	□FC	transfer form	TF
dump W (readable, HTML escaped))DUMP-HTML [[L] W]	index origin (indexes start: 1, can be	set to IO	TRACE vector	TRACE
dump W (readable APL))DUMP [[L] W]	0)		unicode character	UCS
dump W (readable APL, verbose))DUMPV [[L] W]	left argument	L		
$erase \ symbol(s)$)ERASE S	line counters	□LC	Notation	
show functions)FNS [from-to]	latent expression (executed when work	kspace LX		
help)HELP [primitive]	is loaded)		comment	
history)HIST [CLEAR]	print precision (number of digits)	□PP	statement separator \diamond	
runs command on host)HOST command	print style	PS	assignment	←
loads workspace (IBM .atf format))IN F [O]	print width (max characters in each p	printed PW	assignment	A B C)←
show libraries and paths)LIBS [[L] path]	line)		function definition ∇	
show saved workspaces)LIB [L P] [from-to]	right argument	□R		
load workspace W)LOAD [L] W	random link	\square RL	zilde (empty vector) 6	

a	+ a
a + b	a + b
- a	- a
a - b	a - b
magnitude of a	l a
b mod a	a b
signal $(-1, 0, +1)$	× a
ab	$\mathtt{a} imes \mathtt{b}$
1/a	÷ a
a/b	a ÷ b
floor of a	[a
$\min(a,b)$	a∟b
ceiling of a	a
$\max_{a}(a,b)$	a b
a^b	* a
_ / /	a * b
log(a)	⊕a
log _b (a)	b ⊗ a
first n non-negative integers	ι n
- 1.	. 1
a = b	a = b
a < b	a < b
a > b	a > b
$a \leq b$	$\mathtt{a} \leq \mathtt{b}$
$a \ge b$	$\mathtt{a} \geq \mathtt{b}$
expression max depth	\equiv a
match (value and type)	$\mathtt{a}\equiv\mathtt{b}$
expression min depth	≢ a
not match	$\mathtt{a} \not\equiv \mathtt{b}$
not a	≉ a
a or b	$\mathtt{a} \lor \mathtt{b}$
a and b	$\mathtt{a} \mathrel{\wedge} \mathtt{b}$
a nor b	a ₩ b
a nand b	a ∧ b
$a \in b$?	$\mathtt{a}\in\mathtt{b}$
find a in b (binary index)	$\mathtt{a} \in \mathtt{b}$?
a!	!a
$\binom{o}{a}$	a!b
$a\pi$	⊗a
circle (trig) function	a ⊕ b
random integer in [1,a]	?a
a distinct random integers in [1,b]	a?b
makes a vector out of A	, A
append B to A	A,B
number of components in each dimen-	ho A
sion of A array with shape A and data elements	$A \rho B$
B	$\mu \rho$ b
inverse matrix of A	₽ A
$B^{-1}A$ (solution to $Bx = A$)	A⊕B
reverse elements of A (1^{st} index)	⊕A
rotate B by A positions	A⊖B
reverse elements of A (last index)	()A
rotate B by A positions (last index)	⊕ A A⊕B
drop first A elements of B	A↓B
select first A elements of B	A∱B
intersection	A∩B
monsection	A ID

set (remove duplicates) union identity take right hand side (B) null take left hand side (A) i-th element of A elements of A with indices i, j, k, element of A w/indices i, j, in 1 st	∪A A∪B ⊢A A⊢B ¬A A¬B A[i] A[i j k] A[i; k;]
dimension, k, l, in second, transpose of A	⊗A
transpose of B, axes ordered by A maps A: 1 for $a \in B$, 0 for $a \notin B$	$A \otimes B$ $A \in B$
grade up A grade up B with elements of A as top priority	ДА АД В
grade down A grade down B with elements of A as	$ \begin{array}{c} $
low priority transpose of A enclose A	⊗ A ⊂ A
enclose B with selected elements given the binary vector A disclose A	A⊂ B ⊂ A
recursively pick elements of B given the indices in A	A⊂ B
Decode single digits of B with respect	$\mathtt{A} \bot \mathtt{B}$
to base A Encode B with respect to bases given by A	$\mathtt{A} \top \mathtt{B}$
line label A	A:
branch to line A	ightarrowA
execute APL expression A format A as chars	<u>ф</u> А ф А
user input	
system var/function	
reduce op over array A compress: select B using A as mask A/B on last dimension expand: insert zeros in B using A as	op/A A/B A/B A\B
mask A\B on last dimension inner product with functions f, g outer product with function f for each b∈B, apply: Ab axis: AfC, over Bth axis duplicate/commute	A\B Af.gB Ao.fB A'B Af[B]C
compose	AoB
□CP □FIO □DIOT □S	OI.

\Box CR, \Box FIO, \Box PLOT, \Box SQL

When called with an empty string as right argument, these will show a table with all their possible uses.

Circle function

A	A∘B	A	AoB
0	$\sqrt{1-B \times B}$		
-1	arcsin B	1	sin B
$^{-2}$	arccos B	2	cos B
-3	arctan B	3	tan B
4	$\sqrt{-}$ 1+B × B	4	$\sqrt{\text{1+B} \times \text{B}}$
-5	arcsinh B	5	sinh B
$^{-6}$	arccosh B	6	cosh B
-7	arctanh B	7	tanh_B
$^{-8}$	-(8∘B)	8	$\pm\sqrt{-}$ 1+B $ imes$ B
-9	В	9	real part of B
$^{-10}$	+B	10	В
$^{-}11$	0J1×B	11	imag part of B
$^{-12}$	*0J1 $ imes$ B (e^{iB})	12	$\operatorname{arc} B$ (phase of B)

For A=8, the sign before the square root is opposite of B.

Function Definition

Example:
$$f(d, v) = (v_1^d + \dots + v_n^d)^{1/d}$$

Dynamic function definition (dfn):

 α is the left argument, ω is the right argument.

$$f \leftarrow \{ (+/\omega * \alpha) * (\div \alpha) \}$$

Traditional function definition (tradfn):

 ∇ : begin/end defun. " ∇ R \leftarrow A f B ;V ;V" is "f takes left arg A, right arg B, has local vars U, V, and returns result in R".

Copyright © 2020 Jeronimo Pellegrini, Lucas S. Vieira designed by Jeronimo Pellegrini, Lucas S. Vieira and Stephen Gildea, for GNU APL

Released under the terms of the GNU General Public License version 3 or later. For more APL documentation, check the GNU APL site. For the TEX source for this card, see:

https://www.github.com/jpellegrini/gnu-apl-refcard