A Brief J Reference

This brief reference gives informal descriptions of most of the J primitives. Not every primitive is included and some idioms, examples and other resources have been added where appropriate. Since the presentation is brief and informal, it is not a replacement for the main J references: the J Introduction and Dictionary, the J User manual and the J Primer.

However, since the material is informally organized by topic, this reference may be useful when considering which J features might be relevant to a given problem. Some users may also find it helps locate gaps in knowledge that can then be filled in with the main references.

Chris Burke Jsoftware Inc. cburke@jsoftware.com www.jsoftware.com

Cliff Reiter
Department of Mathematics
Lafayette College
www.lafayette.edu/~reiterc

Last updated April 2008 for J602.

Contents

1	Language Basics	5
2	Nouns	6
3	Constants	6
4	Basic Arithmetic	7
5	Boolean and Relational Verbs	8
6	Name Assignment	8
7	Data Information and Building	9
8	Data Copying	9
9	Data Indexing and Amendment	10
10	Boxed Arrays	11
11	Rank	11
12	Explicit Definition	11
13	Tacit Definition	12
14	Verb Application to Subsets	13
15	Gerunds and Controlled Application of Verbs	13
16	Program Flow Control	14
17	Recursion	16
18	Function Composition	17
19	More Verbs from Verbs	19
20	Conversion: Literal, Numeric, Base, Binary	19
21	Reading and Writing Files	20
22	Scripts	21
23	Sorting and Searching	22
24	Efficiency, Error Trapping, and Debugging	22
25	Randomization and Simulation	23
26	Constant and Identity Verbs	23

CONTENTS 3

27	Exact Computations	24
28	Number Theory and Combinatorics	24
29	Circular and Numeric Verbs	25
30	Complex Numbers	25
31	Matrix Arithmetic	26
32	Calculus, Roots and Polynomials	26
33	Special Datatypes	27
34	Graphics	28
35	Session Manager Short-Cut Keys	28
36	Addons	29
37	Parts of Speech and Grammar	30
38	Glossary	31
30	Vocabulary	29

1 Language Basics

Examples:

```
fahrenheit =: 50
 (fahrenheit - 32) * 5\%9
10
  prices=: 3 1 4 2
 orders=: 2 0 2 1
 orders * prices
6 0 8 2
 +/ orders * prices
16
 +/\12345
1 3 6 10 15
 2 3 * / 1 2 3 4 5
2 4 6 8 10
3 6 9 12 15
 cube=: ^&3
 cube i. 9
0 1 8 27 64 125 216 343 512
```

Names

50 fahrenheit	Nouns
+ - * %	Verbs
/ \	Adverbs
&	Conjunction
()	Punctuation
=:	Assignment

- Verbs act upon nouns (their arguments) to produce noun results
- A verb may have two distinct (usually related) meanings depending on whether it is applied to one argument (to its right), or to two arguments (left and right).
- An adverb acts on a single noun or verb to its left, typically returning a verb. For example: +/ is a verb that sums its argument.
- A conjunction applies to two arguments, either nouns or verbs, typically returning a verb. In the example above, ^&3 is the verb *cube*.

2 Nouns

Nouns are classified in three independent ways:

- numeric or literal
- open or boxed
- arrays of various ranks

The atoms of any array must belong to a single class: numeric, literal, or boxed. Arrays of ranks 0, 1, and 2 are also called atom, list, and table, or, in mathematics, scalar, vector, and matrix.

A single entity such as 2.3 or 'A' is called an atom. The number of atoms in the shape of a noun is called its rank. Each position of the shape is called an axis of the array, and axes are referred to by indices 0, 1, 2, etc.

Boxed nouns are produced by the verb < (box). The result of box is an atom, and boxed nouns are displayed in boxes. Box allows one to treat any array (such as the list of letters that represent a word) as a single entity, or atom.

3 Constants

- r rationals; 5r4 is $\frac{5}{4}$
- b base representations; 2b101 is 5
- e base 10 exponential notation (scientific notation); 1.2e14 is 1.2×10^{14}
- p base π exponential notation; 3p6 is $3\pi^6$
- x base e exponential notation; 3x2 is $3e^2$
- x extended precision; 2^100x is the exact integer 2^{100}
- j complex numbers; 3j4 is 3 + 4i
- ad angle in degrees; 1ad45 is approximately 0.707j0.707
- ar angle in radians; 1ar1 is ^0j1
- a. alphabet; list of all 256 ASCII characters
- a: boxed empty
- $_{1}$ negative one (-1)
- $_{-}$ infinity (∞)
- negative infinity $(-\infty)$
- _. indeterminate

4 Basic Arithmetic

```
x plus y
x + y
 y; identity function for real y, conjugate for complex y
  + y
x - y
 x minus y
  - у
 negate y
x * y
 x times y
  * y
 signum of y is _1, 0 or 1 depending on the sign of real y
х % у
 x divide y
  % y
 reciprocal of y
 double y
 halve y
  *: y
 square y
 xth root of y
x %: y
  %: y
 square root of y
 x to the power y
 exponential base e
 У
x ^. y
 base x logarithm of y
  ^. y
 natural logarithm (base e)
хІу
 residue (remainder); y mod x
  Ιу
 absolute value of y
 minimum of x and y; (smaller of, lesser of)
x <. y
  <. y
 greatest integer less than or equal to y; called the floor
x >. y
 maximum of x and y; (larger of, greater of)
  >. y
 least integer greater than or equal to y; called the ceiling
  <: y
 predecessor of y; y-1 (decrement)
 successor of y; y+1 (increment)
  >: y
```

5 Boolean and Relational Verbs

```
Result of tests are 0 if false or 1 if true.
```

```
x < y
 test if x is less than y
 test if x is less than or equal to y
x <: y
 test if x is equal to y
x = y
 test if x greater than or equal to y (larger than or equal)
x >: y
 test if x is greater than y (larger than)
x ~: y
 test if x is not equal to y
 test if x is identically same as y (match)
 not y; 1-y for numeric y.
x +. y
 x or y; the greatest common divisor (qcd) of x and y
 x and y; the least common multiple (lcm) of x and y
 x nor y (not-or)
x +: y
x *: y x nand y (not-and)
хе. у
 test if x is an item in y (member \ of)
 test if the raze is in each open
 mark beginnings of list x as a sublist in y (pattern occurrence)
```

Boolean tests are subject to a default comparison tolerance of $t=:2^-44$. For example, x=y is 1 if the magnitude of the difference between x and y is less than t times the larger of the absolute values of x and y. The comparison tolerance may be modified with the fit conjunction, !., as in x=!.0 y, tests if x and y are the same to the last digit.

6 Name Assignment

```
abc=: 1 2 3
 global assignment of 1 2 3 to name abc
abc=. 1 2 3
 local assignment of 1 2 3 to name abc. The value is only
 available inside the definition where it is made.
'abc'=: 1 2 3
 indirect assignment of 1 2 3 to name abc
'a b c'=: 1 2 3
 parallel assignment of 1 to a, 2 to b and 3 to c.
'a b'=: 1 2;3
 parallel unboxed assignment of 1 2 to a and 3 to b
cube=: ^ & 3
 function assignment
(exp)=: 1 2 3
 result of expression exp is assigned 1 2 3
names ''
 list of names defined in current locale
erase 'a b c'
 erases the names a, b, and c
(4!:5) 1
 (snap) returns names changed since last execution of
 (4!:5) 1
```

Several foreign conjunctions of the form 4!:n deal with names. See also the Locales lab to learn about using locales to create different locations for global names.

7 Data Information and Building

y number of items in y (tally) \$ у shape of array y x \$ y shape x reshape of y (cyclically using/reusing data) list of *indices* filling an array of shape y (*integer*); negative y reverses i. y symmetric arithmetic sequence; for integer y, the integers from -y to y i: y i: a j. b list of numbers from -a to a in b equal steps table of values of dyad F with arguments from x and y (outer product) x F/y append x to y where axis 0 is lengthened (catenate) **x** , y х ,. у stitch x beside y (append items) where axis 1 is lengthened; x ,: y x laminated to y giving an array with 2 items ravel (string out) elements of y **,** y ravel items of y ,. y itemize, make y into a single item by adding a new length-1 leading axis ,: y sparse matrix representation of y \$. y

8 Data Copying

x # y replicate or copy items in y the number of times indicated by x; the imaginary part of x is used to specify the size of expansion with fill elements x #^:_1 y expand (inverse of #) selects items of y according to 1 in Boolean x, pads with fills where 0 in x(G #])y selects elements of y according to Boolean test G; thus, (2&< #]) y gives the elements of y greater than 2. x {. y shape x take of y; negative entries cause take from end of axes; entries larger than axis length cause padding with fill elements. {. y item in 1 {. y for non-empty arrays; in general O{y (called head) {: y item in _1{.y or _1{y (called tail)} x }. y drop shape x part of y; negative entries cause drop from end of axes. }. y 1 }. y (one drop) or behead }: y _1 }. y (negative one drop) or curtail |: y transpose of y (<0 1) |: y trace (diagonal) of matrix y

I { y

9 Data Indexing and Amendment

```
Arrays of I give corresponding arrays of items.
 Boxed arrays I give positions on corresponding axes. An empty box
 gives all values along that axis.
 x I } y y amended at positions I by data x
 [A=: i.3 4
0 1 2 3
4 5 6 7
8 9 10 11
 0 2 { A
0 1 2 3
8 9 10 11
 0 2 {"1 A
0 2
4 6
8 10
 (<0 2;3) { A}
3 11
 1000 (<0 2;3) } A
0 1 2 1000
4 5 6 7
8 9 10 1000
```

item at position I in y (index or from)

10 Boxed Arrays

```
< y
 box y
  > y
 open (unbox) y one level
х; у
 link x and y; box x and append to y; if y is unboxed, then box y first
 raze y; remove one level of boxing
  ; у
 apply F inside of each boxed element of y
  F &.> y
 apply F to inside of each boxed element of y and adjoin the results.
  F &> y
 boxed empty (noun called ace)
 boxed list of J words in string y; (word formation)
  ;: y
 depth or deepest level of boxing in y
  L. y
  F L: n y
 apply F at level n and maintain boxing. May be used dyadically and
 left and right level specified. If boxing is thought of as creating a tree
 structure, then adverb L: 0 may be called leaf
 apply F at level n and list the result (spread)
  FS: ny
  {:: y
 map has the same boxing as y and gives the paths to each leaf
 fetch the data from y specified by the path x
x {:: y
```

11 Rank

Rank can be specified by one, two or three numbers. If the rank r contains three numbers, the first is the monadic rank, the second the left dyadic rank and last the right dyadic rank. If it contains two numbers, the first gives the left dyadic rank and the second gives the monadic and right dyadic rank. All the ranks are the same when a single number is given.

```
F"r y apply F on rank r cells of the data y
x F"(lr,rr) y apply F on rank lr cells from x and rank rr cells from y
x F"0 _ y table builder when F is a scalar function
N"r constant function of rank r and result N
F b. 0 gives the monadic, left and right ranks of the verb F
```

12 Explicit Definition

Explicit definitions can be made with $\mathtt{m}:\mathtt{n}$ where \mathtt{m} is a number that specifies whether the result is a noun, verb, adverb or conjunction. When \mathtt{n} is 0, successive lines of input give the defining expressions until an isolated, closing right parenthesis is reached. Noun arguments to adverbs and conjunctions may be specified by \mathtt{m} on the left and \mathtt{n} on the right. Verb arguments are \mathtt{u} and \mathtt{v} and the derived functions use \mathtt{x} and \mathtt{y} to denote their arguments.

- 4: 0 input mode for a dyadic verb
- 3: 0 input mode for general verb. This is the monadic definition, optionally followed by an isolated colon and the dyadic definition.
- 2: 0 input mode for conjunction
- 1 : 0 input mode for an adverb
- 0: 0 input mode for a noun

The right argument n as in m: n, may be a string, a CRLF delimited string, a matrix, or a boxed list of strings. For example:

```
f=: 3 : '(*:y) + \hat{y}' defines f(y) = y^2 + e^y
```

13: n converts to tacit form of a verb (if possible). For example:

```
13 : 'x , 2 * x + y'
[ , 2 * +
```

13 Tacit Definition

In a tacit definition the arguments are not named and do not appear in the definition.

In many cases the tacit form of definition is much simpler and more obvious than the equivalent explicit definition.

For example:

```
plus=: + assigns name plus to +
sum=: +/ sum of numeric list
max=: >./ maximum of numeric list
mean=: +/ % # average of numeric list
```

Compare the last definition with an equivalent explicit definition:

```
mean=: 3 : '(+/y) \% #y'
```

14 Verb Application to Subsets

- F/ y insert verb F between items of y, also called F-reduction; thus +/2 3 4 is 2+3+4
- G\ y apply G to prefixes of y; generalized scan
- $F/ \setminus y$ F scan of y
- x G\ y apply G to sublists of length x in y (the lists are *infixes*); negative x gives non-overlapping sublists. For example x avg y gives length x *moving* averages of data in y (where avg=: +/ % #).
 - G\. y apply G to suffixes of y (order of execution makes this fast!)
- x G\. y apply G to lists where sublists of length x in y are excluded (the sublists are outfixes)
- x G;._3 y cut; apply G to shape x tessellations of y. In general, the rows of x give the shape and offset used for the tessellation. Include shards by specifying 3 instead of _3.
- G; .3 y cut; generalized suffix
- x F/. y function F is applied to parts of x selected by distinct items (keys) in y. For example #/.~ y gives frequency of occurrence of items of y
 - F/. y apply F to oblique lists from y.

15 Gerunds and Controlled Application of Verbs

- : iterate function (power)
- F^:n y iterate F n times on y; see the Dictionary for gerund n
- F^:_ y iterate F until convergence (limit)
- F^:(i.n)y result of F iterated 0 to n-1 times on y
- F^:G^:_ y iterate F on y until G gives false
 - F`G tie verbs F and G together forming a gerund
 - F/. y evaluate each verb in gerund F taken cyclically on data y (evoke gerund)
 - F`:0 y alternative form of evoke gerund, returning all combinations of functions from F on y
 - F@.G agenda: use G to select verb from gerund F to apply
 - F::G adverse: apply F, if an error occurs, apply G instead

Many adverbs and conjunctions have gerund meanings that give generalizations; e.g. gerund insert cyclically inserts verbs from the gerund. Thus, the following are the same:

- +`% / 1 2 3 4
- 1 + 2 % 3 + 4

16 Program Flow Control

Execution control is provided by words such as: if. else. while. etc. These control words:

- can occur anywhere in a line of code
- group the code into blocks

Here, a block is zero or more sentences, which may themselves contain control words. A J block is true if the first element of the result is not zero. In particular, an empty block is true.

In all cases, the result of the last expression executed that was not a test, is returned as the verb result.

if. elseif.

```
signum=: 3 : 0
if. y < 0 do. _1
elseif. y=0 do. 0
elseif. do. 1
end.
)
 signum &> _5 7 8 0
_1 1 1 0
Compare:
 * _5 7 8 0
_1 1 1 0
```

while. whilst.

The control word while. executes the loop while the control condition is true.

whilst. is the same as while, except the steps of the loop are executed once before the control condition is tested.

```
sumint=: 3 : 0
k=.0
s=.0
while. k<:y do.
  s=.s+k
  k=.k+1
end.
s
)
 sumint 10
55
for_name.
Sumint=: 3 : 0
s=.0
for_k. 1+i.y
 do. s=.s+k
end.
s
)
 Sumint 10
55
```

break.

The control word break. is used to step out of a while. or whilst. or for_name. loop, and continue. returns to the top of the loop. The control word return. can be used to exit from function execution.

select.

The select. control word allows execution of expressions when a value matches those in a given case or cases. An empty case matches all.

```
atype=: 3 : 0
select. #$y
case. 0 do. 'scalar'
case. 1 do. 'vector'
case. do. 'array of dimension greater than 1'
end.
)
```

```
atype <i.3 3
scalar

atype 'abc'
vector

atype i.3 3 3
array of dimension greater than 1</pre>
```

try. catch.

The following line runs expression2 if running expression1 causes an error.

```
try. expression1 catch. expression2 end.
```

There are also control words for labeling lines and going to those lines: label_name. and goto_name. .

17 Recursion

One can use self reference of verbs that are named. For example, the factorial can be computed recursively as follows.

```
fac=: 3 : 'if. y <: 1 do. 1 else. y * fac y - 1 end.'
fac 3
6

Also:
 fac=: 1:`(*fac@<:)@.*
 fac 3
6
 fac"0 i. 6
1 1 2 6 24 120</pre>
```

One can also create a recursive function without naming the function by using \$: for self-reference. The factorial function can be defined recursively without name as follows.

```
(1:`(*$:@<:)@.*) 3
6
(1:`(*$:@<:)@.*)"0 i.6
1 1 2 6 24 120
```

18 Function Composition

Atop

F@G y

F | G | y x F@G y

F | G /\

Compose

F&G y

F | G | y x F&G y

Under

F&.G y

-1 G F I G I x F&.G y

Hook

(G H) y

G / \ y H I х (G Н) у

Fork

The rank of F@G and F&G is the rank of G. At is denoted @: and is the same as @ except the rank is infinite. Appose is denoted &: which is the same as & except the rank is infinite. The ranks of the hook and fork are infinite.

Longer trains of verbs are interpreted by taking forks on the right. Thus F G H J is the hook F (G H J) where G H J is a fork, and F G H J K is the fork F G (H J K).

Under

The verb u &. v is equivalent to the composition u & v except that the verb obverse (inverse) to v is applied to the result for each cell. For example, multiplication is sum under log:

However, the rank of the result of u &. v is the monadic rank of v, which for many verbs is zero, whereas it is often the case that you want the rank to be infinite. An alternate form of under is &.:, which is equivalent to u &. $(v"_{-})$. For example:

Cap

[: F G has the effect of passing no left argument to F as part of the fork - the left branch of the fork is capped - thus F is applied monadically.

19 More Verbs from Verbs

```
monad derived from dyad G with N as the fixed left argument
  N&G
 monad derived from dyad G with N as the fixed right argument (known
  G&N
 as bond or curry)
  F~v
 reflects y to both arguments; i.e. y F y (reflex)
 pass interchanges arguments; i.e. y F x (commute)
x F~ y
  F: G
 function with monad F and dyad G (monad/dyad definition)
  F :. G
 function F with obverse (restricted inverse) G
  Gf.
 function G with names appearing in its definition recursively replaced by
 their meaning. This fixes (makes permanent) the function meaning
 obverse (inverse) of F
F b. _1
F b. 1
 identity function for F
```

20 Conversion: Literal, Numeric, Base, Binary

```
": y
 format array y as a literal array
a.b ": y
 format data in y with field width a and b decimal digits
 format data in y with field width a and b decimal digits, for
ajb ": y
 example: 15j10 ": o.i.3 4
  ":!. c y
 format data showing c significant digits
  ". y
 execute or do string y
x ". y
 convert y to numeric using x for illegal numbers. J syntax
 is relaxed so appearances of - in y are treated like _
".0}: ;._2 y
 execute expressions in CRLF delimited substrings appearing
 in y (that ends with CRLF) and adjoin the results
  'm'~
 value of name m is evoked
 binary representation of y (antibase-two)
  #: y
 representation of y in base x (antibase)
x #: y
  #. y
 value of binary rank-1 cells of y (base-two)
 value of base x rank-1 cells of y (base)
x #. y
 various binary conversions; for example, 1 (3 !:4) y con-
3 !: n
 verts J floats to binary short floats while _1 (3!:4) y con-
 verts binary short floats to J floats.
8 !: n
 format y according to format phrase x. For example, format
 to width 11, decimal places 2, comma-separated, with zeros
 formatted to nil, and infinities to n/a:
  'b<nil>d<n/a>c11.2' (8!:2) 1.23 12345 0.123,__ 0 _1234.5,:_44 0.5 0.1
 1.23
 12,345.00
 0.12
 n/a
 nil
 -1,234.50
 -44.00
 0.50
 0.10
```

See also the Foreign Conjunction help.

21 Reading and Writing Files

The following verbs are based on foreign conjunctions in the form 1!:n. These provide for file reading/writing including indexed reads and writes and creating directories, reading and setting attributes and permissions. Chopping file data in appropriate places can be accomplished with ;._2 (cut). Simple substitution (e.g., _ for -) may be accomplished with charsub from strings. See regex for more complex processing. Memory mapped files should be considered for huge data sets.

```
1!:0 y
 directory information matching path and pattern in y (see
 fdir)
 1!:1 y
 read file y specified by a boxed name (see fread and freads)
 write file y with raw, (a. or text) data x (see fwrite and
 x 1!:2 y
 fwrites)
 append file y with raw, a. or text data x (see fappend and
 x 1!:3 y
 fappends)
 1!:11 y
 indexed read. y is a pair: file name; index and length. The
 index may be negative. If the length is elided, the read goes
 to the end.
 indexed write. y is a pair: file name; index.
 x 1!:12 y
For example:
```

```
'abcdefgh' 1!:2 <F=: 't1.dat'
1!:1 <F
abcdefgh
 1!:11 F;2 5
cdefg
 'XYZ' 1!:12 F;3
 1!:11 F;2 5</pre>
```

Files may also be referenced by number; keyboard and screen input/output are supported, and other facilities give other useful file access including indexed i/o, permissions, erasure, locking, attributes.

Convenient utilities are defined in the files library script. For example, read in a file, returning the result in a matrix:

```
load 'files'
'm' fread 'mydata.dat'
```

See also the *Files* lab.

cXYZg

22 Scripts

Scripts are plain text files containing J expressions. Typically the file extension is .ijs. Loading the scripts runs the J expressions.

```
Ctrl+N
 open a new script window
0!:0 <'filename.ijs'
 run the script filename.ijs; note boxing of filename
 run the script with display
0!:1 <'filename.ijs'
0!:0 y
 run the J noun y as a script
 run the J noun y displaying the result
0!:1 y
0!:10 y
 run the J noun y and continue on errors
load 'filename.ijs'
 similar to 0!:0 except that the script is loaded within an
 explicit definitions, and hence local definitions in the script
 do not exist upon completion. This allows a script to have
 definitions that are local to the script.
load 'scriptname'
 loads a library script, for example dates is the script
 system\main\dates.ijs.
 similar to load except that if the script has already been
require 'filename'
 loaded, it is not loaded again.
```

Typically, applications are built from several scripts.

Project Manager helps you manage your J script files. In particular, it lets build you applications from several scripts.

Scripts are maintained individually during development, and can be compiled into a single output script for distribution/runtime/installation purposes. You can customize the build to suit your application.

Run the Project Manager from menu Run—Project Manager... or by pressing Ctrl-B.

For more information, see the lab Building Applications.

23 Sorting and Searching

```
/: y
 grade up; indices of items of y ordered so that the corresponding items
 of y would be in nondecreasing order
x /: y
 sort x according to indices in /:y
  /:~ y
 sorts items of y into nondecreasing order
  /:/: y
 rank order of items in y
 grade down; indices of items of y ordered so that the corresponding items
  \: y
 of y are in nonincreasing order
 indices of items of y in the reference list x
x i. y
 test if x is an item in y (member of)
x e. y
 test if the raze is in each open
  е. у
 mark beginnings of list x as a sublist in y (pattern occurrence)
x E. y
 indices of 1 in boolean list y; thus I.y<4 gives indices where y is less
  I. y
 than 4
 indices of y in the intervals defined by x
x I. y
  ~. y
 nub of y; that is, items of y with duplicates removed (unique)
({.,#)/.~y
 may use key to get nub and frequencies appearing in y
  ~: y
 nubsieve: Boolean vector v so v#y is ~.y
 self-classify y according to ~. y
  = y
(G # ])y
 selects items of y according to Boolean test G; thus, (2&< # ]) y gives
 items of y greater than 2.
x -. y
 items of x less those in y
```

24 Efficiency, Error Trapping, and Debugging

6!:2 y	time (seconds) required to execute string y. Optional left		
	argument specifies number of repetitions used to obtain av-		
	erage run time		
7!:2 y	space (bytes) required to execute string y		
u :: v	result of applying verb u unless that results in an error in		
	which case v is applied (adverse)		
try. e1 catch. e2 end.	is similar except expressions in explicit definition mode are		
	executed instead of verbs being applied		

The *try/catch* control structure may contain one or more distinct occurrences of catch. catcht. (in any order). For example:

```
try. B0 catch. B1 end.
try. B0 catcht. B1 catchd. B2 end.
try. B0 catcht. B1 catch. B2 catchd. B3 end.
```

The B0 block is executed and:

```
catch. catches errors, whatever the setting of the debug flag 13!:0
catchd. catches errors, but only if the debug flag is 0
catcht. catches a throw. expression
```

The foreign conjunctions 13!:n provide the underlying debugging facilitiesw, while the Debug application provides interactive debugging, see the Debug lab.

The Performance Monitor provides detailed execution time and space used when running an application, see the Performance Monitor lab.

25 Randomization and Simulation

```
? y
 index
 from
 random
 i.y;
 called
 roll;
 for
 example,
 +/(?100#2)\{_1 \text{ 1 is a } 100 \text{ step random } _1 \text{ 1 walk}
 default random index from i.y using 16807 as the random seed
?. y
х? у
 x random indices dealt from i.y without duplication
? 0
 random number in range [0,1)
9!:0 ''
 query random seed
9!:1 y
 set random seed to y
randomize ''
 randomize random seed; randomize is defined in numeric.ijs
```

See also system\packages\stat\random.ijs for various random number utilities, and system\packages\stat\statdist.ijs for utilities for selecting from various distributions.

For example:

```
3 deal ;: 'anne henry mary susan tom'
+----+---+
|susan|mary|tom|
+----+
normalrand 5 NB. mean 0, sd 1
0.719033 _0.512529 0.801304 0.436659 _0.0496758
```

26 Constant and Identity Verbs

```
result is y, the identity function on y
  ] y
x ] y
 result is y (right)
  Γу
 result is y, the identity function on y
х [ у
 result is x (left)
  + y
 result is y if y is a real number
 result is the scalar 0
 result is 1; likewise, there are constant functions _9: to 9:
 result is the infinite scalar _
 _: у
  N"r
 constant function with value N for each rank \mathbf{r} cell
```

27 Exact Computations

```
2x or 2r1 exact integer 2 (extended precision)
2x^100 exact integer 2^{100}
2r3 exact rational number \(\frac{2}{3}\) (extended precision)
x: y convert y to extended precision rational
x:^:_1 y convert y to fixed precision numeric
2 x: y numerator and denominator of extended precision rationals
```

There is special code to avoid exponentiation for extended precision arguments when using residue, for example:

 $m\& | Q(2x\&^{-})$ y computes 2^{y} mod m efficiently (without computing 2^{y})

28 Number Theory and Combinatorics

```
р: у
 y-th prime number (in origin 0)
 number of primes less than y
  p:^:_1 y
 various number theoretic functions: next prime, totient, etc.
x p: y
 prime factors of y
  q: y
 prime factors of y with limited factor base
x q: y
 greatest common divisor (gcd)
x + . y
x *. y
 least common multiple (lcm)
 function gcd defined in system\packages\math\gcd.ijs
gcd y
 results in the gcd of the elements of y along with the coeffi-
 cients whose dot product with y gives the gcd. Also useful
 for finding inverses modulo m.
x \mid y
 residue (remainder) y modulo x
 factorial of y for integer y and \Gamma(y+1) in general
 number of combinations of x things from y things (general-
x ! y
 ized)
 atomic representation (position) of permutation y
  А. у
 applies permutation with atomic representation x to y
x A. y
 (atomic permute, anagram). For example, (i.!n) A. i.n
 is all permutations of order n
 cycle representation of numeric permutation y as a boxed
  С. у
 list; visa versa when y is boxed
x C. y
 permutes y according to permutation x (either in numeric
 or boxed cyclic representation)
  { y
 Cartesian product: all selections of one item from each box
 in y.
```

29 Circular and Numeric Verbs

Many trigonometric functions and other functions associated with circles are obtained using o. with various numeric left arguments.

```
о. у
 \pi y \ (pi \ times)
 \sqrt{1-y^2} (circle functions)
0 o. y
 \sin^{-1}(y)
1 o. y
 \sin(y)
 _1 o. y
 _2 o. y
 \cos^{-1}(y)
2 o. y
 \cos(y)
 _3 o. y
 \tan^{-1}(y)\sqrt{y^2 - 1}
3 о. у
 tan(y)
4 o. y
 \sqrt{1+y^2}
 _4 o. y
 \sinh^{-1}(y)
 _5 o. y
5 o. y
 sinh(y)

\cosh^{-1}(y)

6 o. y
 \cosh(y)
 _6 o. y
 \tanh^{-1}(y)
7 o. y
 tanh(y)
 _7 o. y
 -\sqrt{-(1+y^2)}
 \sqrt{-(1+y^2)}
8 о. у
 _8 o. y
 real part(y)
9 о. у
 _9 o. y
10 o. y
 abs(y) which is |y
 _10 o. y
 conjugate(y)
 imaginary part(y)
 _11 o. y
 yi where i is \sqrt{-1}
11 o. y
12 o. y
 arg(y)
 _12 o. y
 e^{iy}
m H. n y
 hypergeometric function; sometimes denoted F(m; n, y)
x m H. n y
 hypergeometric function using x terms
```

30 Complex Numbers

Complex numbers are denoted with a j separating the real and imaginary parts. Thus, the complex number commonly written 3.1 + 4i is denoted 3.1j4.

```
+ y complex conjugate of y

| y magnitude of y

* y generalized signum; complex number in y direction

j. y complex number Ojy; that is, iy (imaginary)

j. y complex number xjy; that is, x + iy (complex)

+. y pair containing real(y) and imaginary(y)

*. y polar pair (r, \theta) where y = re^{i\theta}, (length, angle)

r. y is e^{iy} (angle to complex)
```

is xe^{iy} (polar to complex)

31 Matrix Arithmetic

```
matrix product of x and y (dot product for vectors)
x + / . = y
 number of places where vector arguments match
x F/ . G y
 inner product; F-insert applied to pairwise G's applied row by column;
 the last axis of x and first axis of y need to be compatible (same or 1)
 and that axis collapses in the product.
x H . G y
 inner product; H applied to cells of G applied rank _1 _
 determinant of y
 generalized determinant; +/ . * gives the permanent.
 F . G y
x %. y
 matrix divide; solution z to the linear matrix system x = y + / . * z;
 least squares solution is given when appropriate
  %. y
 matrix inverse or pseudo-inverse of matrix y
  1: y
 transpose of y
 generalized transpose of y. Axes listed in x are successively moved to
x |: y
 the end.
 reverse items in y
  1. y
x |. y
 rotate items in y by x positions downward along the last axis
  =@i. y
 y by y identity matrix; multiply by diagonal to get a diagonal matrix
128!:0 y
 QR decomposition of y
```

The J Addons *Lapack* and *FFTW* give extensive linear algebra and fast Fourier transform utilities, respectively.

32 Calculus, Roots and Polynomials

```
F D. n y n-th derivative of F at y
  F d. n y n-th derivative rank zero: compare to (F D. 1)"0 y
x F D: n y slope of secant of F at y and x+y
  F t. n
 n-th Taylor series coefficient of F about 0
 n-th Taylor series coefficient of F about 0 weighted by !n
  F t: n
  F T. n y
 n-th degree Taylor polynomial for F about 0 evaluated at y
 polynomial; toggles between coefficient representation and leading-
  р. у
 coefficient-with-root boxed representation of polynomials.
 polynomial specified by x evaluated at points y. The coefficients x are in
х р. у
 ascending powers, for example 2 1 3 p. is the polynomial 3x^2 + x + 2.
 coefficients of derivative of polynomial y
  p.. y
х р.. у
 integral of polynomial y with a constant term x
```

33 Special Datatypes

Sparse arrays provide a compact and efficient storage form for very large arrays where most elements are zero or some other sparse element.

The verb \$. converts a dense array to sparse, and \$.^:_1 y (\$. inverse) converts a sparse array to dense.

A sparse array has a single sparse element, plus an array of other values and a matrix of their corresponding indices.

The sparse attribute can be assigned to axes individually. Non-sparse axes are known as dense axes.

J primitives work directly on sparse arrays, and operations give the same results when applied to dense and sparse versions of the same arrays. In other words, the following identities hold for any function ${\tt f}$, with the exception only of those (like overtake $\{.\}$) which use the sparse element as the fill.

```
f -: f &. $.
f -: f &. ($.^:_1)
```

All primitives accept sparse or dense arrays as arguments (e.g. sparse+dense or sparse\$sparse).

Symbols are a mechanism for searching, sorting, and comparisons on data that is much more efficient than alternatives such as boxed strings. Structural, selection, and relational verbs work on symbols.

The monad verb s: converts arrays into symbols. Several types of arguments are acceptable:

- string with the leading character as the separator
- literal array where each row, excluding trailing blanks, is the name of a symbol
- array of boxed strings

Unicode is a 2-byte (16-bit) character datatype.

The verb u: creates unicode arrays. The monad applies as follows:

Argument Result
1-byte characters same as 2&u:
2-byte characters copy of argument integers same as 4&u:

The inverse of the monad u: is 3&u:

The dyad u: takes a scalar integer left argument and applies to several kinds of arguments:

Left	\mathbf{Right}	Result
1	2-byte characters	1-byte characters; high order bytes are discarded
2	1-byte characters	2-byte characters; high order bytes are 0
3	2-byte characters	integers
4	integers	2-byte characters; integers must be from 0 to 65535
5	2-byte characters	1-byte characters; high order bytes must be 0 (and are discarded)
6	1-byte characters	2-byte characters; pairs of 1-byte characters are converted to 2-byte characters

1&u: and 2&u: is an inverse pair, as are 3&u: and 4&u:.

34 Graphics

J offers a great number of facilities for doing Windows graphics. Running the Graphics, Open GL and Plot labs is recommended. The plot.ijs script provides a powerful high level set of useful utilities. Most users will do well to study the plot lab first. The scripts gl2.ijs and gl3.ijs provide the graphics functions for windows driver and opengl graphics functions.

The opengl package provides support for OpenGL graphics

The image3 addon supports reading and writing various image formats and creating and organizing html galleries.

The fvj3 addon provides materials for Cliff Reiter's book Fractals, Visualization and J, 3rd edition.

35 Session Manager Short-Cut Keys

Many J short-cut keys are defined and users may define their own. A few follow:

Enter	captures current line for editing on the execution input line
F1	help
Ctrl+F1	context sensitive help
Ctrl+Shift-up-arrow	scroll up in execution log history
Ctrl+D	window with execution history
Ctrl+E	load selection
Ctrl+Shift+E	load selection showing display
Ctrl+Shift+1	set mark 1 on current line (likewise 2-9)
Alt+1	go to mark 1 in current window (likewise 2-9)

See also menus Edit | Configure | Fkeys and Edit | Configure | Shortcuts. These are part of the system configuration in menu Edit—Configure...

36 Addons

There are several addon packages available from the J wiki, see http://www.jsoftware.com/jwiki/JAL, such as:

fftw fast fourier transform package.

image3, plating facilities for reading and writing images in a variety of formats.

lapack standard linear algebra package.
publish builds pdf reports from markup.

SFL The SFL (Standard Function Library) from iMatix is a portable function

library for C/C++ programs.

sax proXML parser based on Expat library

SQLite provides J bindings to SQLite embedded engine

tara reads and writes files in Excel format.

Install from menu Run|Package Manager.

37 Parts of Speech and Grammar

Most words are denoted with an ASCII symbol found on standard keyboards, or such a symbol followed by a period or colon. For example, we may think of % as denoting a J word meaning reciprocal, and %. as an inflection of that word meaning matrix inverse.

Basic data objects in the language are nouns. These include scalars, such as 3.14, as well as lists (vectors) such as 2 3 5 7, matrices which are a rectangular arrangement of atoms and higher dimensional arrays of atoms. In general, arrays contain atoms that are organized along axes. These arrays may be literal, numeric or boxed. Any array may be boxed and, thereby, be declared to be a scalar. Nested boxing allows for rich data structures.

The number of axes of an array gives its dimension. Thus, a scalar is 0-dimensional, a vector is 1-dimensional, a matrix is 2-dimensional and so on. The shape of an array is a list of the lengths of its axes. Often, the shape can be imagined as being split into two portions, giving an array of arrays. The leading portion of the split gives the frame (the shape of the outer array) and the other portion corresponds to the shape of the arrays, giving what are called *cells*. The items are the cells that occur by thinking of an n-dimensional array as a list of (n-1)-dimensional arrays. That is, items are rank _1 cells.

Functions are known as verbs. For example, + denotes plus, %: denotes root, and (+/ % #) denotes average. Adverbs take one argument (often a verb) and typically result in a verb. For example, insert, denoted by / is an adverb. It takes a verb argument such as + and results in a derived verb +/ that sums items. Notice that adverbs take arguments on the left. The derived verb may itself take one noun argument (where it is a monad) or two noun arguments (where it is a dyad). It is sometimes helpful to be able to view a function as an object that can be formally manipulated. This facility is inherent in the J gerund. Gerunds are verbs playing the role of a noun.

Conjunctions take two arguments and typically result in a verb. For example, . (dot) is a conjunction (be careful to distinguish this from a dot that is the last character in a name). For example, with left argument sum and right argument times, we get the matrix product +/ . * as the derived verb.

The application of verbs to arguments proceeds from right to left. Thus 3*5+2 is 21 since the 5+2 is evaluated first. However, it is possible to think of the expression as being read left to right: 3 times the result of 5 plus 2. Therefore, verbs have long right scope and short left scope. Of course, one can use parentheses to order computations however desired: (3*5)+2 is 17.

In contrast to verbs, adverbs and conjunctions bond to their arguments before verbs do. Also in contrast, they have long left scope and short right scope. Thus, we do not need the parentheses in (+/) . * to denote the matrix product since the left argument of the dot is the entire expression on its left, namely, +/ which gives the sum. Thus +/ . * denotes the matrix product.

38 Glossary

Adverb A part of speech that takes an argument on the left and

typically results in a verb. For example, insert / is an adverb such that with argument plus as in +/ the result is the

derived verb sum.

Atom A 0-dimensional element of an array; it may be numeric,

literal or boxed.

Axis An organizational direction of an array. The shape of an

array gives the lengths of the axes of the array.

Cell A subarray of an array that consists of all the entries from

the array with some fixed leading set of indices.

Conjunction A part of speech that takes two arguments and typically

results in a verb. For example, *:^:3 is a function that iterates squaring three times (^: is a conjunction).

Dimension The dimension of an array is the number of axes given by

the array's shape.

Dyad A verb with two arguments.

Explicit Describes a definition which uses named arguments; for ex-

ample, a verb defined using x and y...

Fork A list of three verbs isolated in a train so that composition

of functions occurs (see Section 18)

Gerund A verb playing the role of a noun.

Hook A list of two verbs isolated in a train so that composition of

functions occurs (see Section 18)

Inflection The use of a period or colon suffix to change the meaning of

a J word.

Item A cell of rank _1. Thus, an array may be thought of as a

list of its items.

Monad A verb with one argument.

Noun A data object that is numeric, literal or boxed.

Rank The dimension of cells upon which a verb operates; addi-

tional leading axes are handled uniformly.

Tacit Function definition without explicit (named) reference to the

arguments

Trains Lists of conjunctions, adverbs, verbs and nouns; for example,

a train of three verbs is a fork.

Verb A function; when it uses two arguments, it is a dyad; and

when it uses one argument, it is a monad.

39 Vocabulary

 Self-classify • Equal Box • Less Than Open • Larger Than Negative Sign, Infinity 	 Is (local) Floor • Lesser Of Ceiling • Larger Of Indeterminate 	<:	Is (global) Decrem • Less Or Equal Increm • Larger Or Equal Infinity
+ Conjugate • Plus * Signum • Times - Negate • Minus % Reciprocal • Divide	+. Real/imaginary • GCD (Or) *. Length/angle • LCM (And) Not (1-) • Less %. Mat Inv • Mat Divide	+: *: -: %:	Double • Not Or Square • Not And Halve • Match Square Root • Root
 Exponential • Power Shape Of • Shape Reflex • Pass, Evoke Magnitude • Residue 	 Natural Log • Logarithm Sparse Nub Reverse • Rotate 	^: \$: ~: :	
 Det • Dot Product Explicit (monad, dyad) Ravel • Append Raze • Link 	 Even Obverse,. Ravel Items • Stitch;. Cut	.: :: ,: ;:	Odd Adverse Itemize • Laminate Words • Sequential Machine
 # Tally • Copy ! Factorial • Out Of / Insert • Table, Insert \ Prefix • Infix, Train 	 #. Base 2 • Base !. Fit /. Oblique • Key, Append \. Suffix • Outfix 	#: !: /: \:	Antibase 2 • Antibase Foreign Grade Up • Sort Up Grade Down • Sort Down
 [Same • Left] Same • Right { Catalogue • From } Item Amend • Amend 	{. Head • Take}. Behead • Drop	[: {: }:	Cap Tail, {:: Map, Fetch Curtail
 Rank • Constant Tie (gerund) Atop Bond, Compose Roll • Deal 	 ". Do • Numbers @. Agenda &. &.: Under (Dual) ?. Roll • Deal (fixed seed) 	": : : : : :	Default Format • Format Evoke Gerund At Appose
 a. Alphabet b. Boolean, Basic D. Derivative E. • Member Of Interval 	a: Ace (Boxed Empty) C. Cycle Direct • Permute D: Secant Slope f. Fix		Anagram Index • Anagram Derivative Raze In • Member In Hypergeometric
 i. Integers • Index Of j. Imaginary • Complex M. Memo p. Roots • Polynomial 	 i: Axis Integers • Index Of Last L. Level Verb NB. Comment p Poly Deriv • Poly Integral 	I. L: o. p:	Indices • Interval Index Level At Pi Times • Circle Function Primes
q: Prime Factors • Prime Exponents S: Spread T. Tanka A a received in the control of the control	r. Angle • Polar t. <i>Taylor Coeff.</i> (m t. u t.)	s: t:	$ \begin{array}{c} {\rm Symbol} \\ \textbf{\textit{Weighted Taylor}} \end{array} $

Font styles in the Vocabulary: noun, verb, adverb, conjunction.

_9: to 9: Constant Verbs

T. Taylor Approximationu: Unicode x: Extended Precision