

Open Object Rexx™

RxMath Math Functions Reference

Version 3.2.0 Edition

Revision 0

October 25, 2007


**W. David Ashley
Rony G. Flatscher
Mark Hessling
Rick McGuire
Mark Miesfeld
Lee Peedin**

Open Object Rexx™: RxMath Math Functions Reference

by

W. David Ashley

Rony G. Flatscher

Mark Hessling

Rick McGuire

Mark Miesfeld

Lee Peedin

Version 3.2.0 Edition

Published October 25, 2007

Copyright © 1995, 2004 IBM Corporation and others. All rights reserved.

Copyright © 2005, 2006, 2007 Rexx Language Association. All rights reserved.

This program and the accompanying materials are made available under the terms of the [Common Public License Version 1.0](#).

Before using this information and the product it supports, be sure to read the general information under [Notices](#).

This document was originally owned and copyrighted by IBM Corporation 1995, 2004. It was donated as open source under the [Common Public License Version 1.0](#) to the Rexx Language Association in 2004.

Thanks to Julian Choy for the ooRexx logo design.

Table of Contents

About This Book	v
1. Related Information	v
2. How to Read the Syntax Diagrams	v
3. A Note About Program Examples in this Document	vi
4. Getting Help	vi
4.1. The Rexx Language Association Mailing List	vi
4.2. The Open Object Rexx SourceForge Site	vii
4.3. comp.lang.rexx Newsgroup	viii
1. Introduction.....	1
1.1. Installation and Removal.....	1
1.2. Error Handling	1
2. Functions	3
2.1. MathLoadFuncs()	3
2.2. MathDropFuncs()	3
2.3. RxCalcSqrt()	3
2.4. RxCalcExp().....	4
2.5. RxCalcLog().....	4
2.6. RxCalcLog10().....	5
2.7. RxCalcSinH().....	5
2.8. RxCalcCosH()	5
2.9. RxCalcTanH()	6
2.10. RxCalcPower()	6
2.11. RxCalcSin().....	6
2.12. RxCalcCos().....	7
2.13. RxCalcTan()	8
2.14. RxCalcCotan()	8
2.15. RxCalcPi().....	9
2.16. RxCalcArcSin().....	9
2.17. RxCalcArcCos()	10
2.18. RxCalcArcTan()	10
A. Notices	13
A.1. Trademarks	13
A.2. Source Code For This Document	14
B. Common Public License Version 1.0	15
B.1. Definitions	15
B.2. Grant of Rights	15
B.3. Requirements.....	16
B.4. Commercial Distribution	16
B.5. No Warranty	17
B.6. Disclaimer of Liability	17
B.7. General	18
Index.....	19

About This Book

This book describes the Open Object Rexx Math Function Library.

This book is intended for people who plan to develop applications using Rexx. Its users range from the novice, who might have experience in some programming language but no Rexx experience, to the experienced application developer, who might have had some experience with Object Rexx.

This book is a reference rather than a tutorial. It assumes you are already familiar with object-oriented programming concepts.

Descriptions include the use and syntax of the language and explain how the language processor "interprets" the language as a program is running.

1. Related Information

See also: *Open Object Rexx: Reference*

2. How to Read the Syntax Diagrams

Throughout this book, syntax is described using the structure defined below.

- Read the syntax diagrams from left to right, from top to bottom, following the path of the line.

The >>--- symbol indicates the beginning of a statement.

The ---> symbol indicates that the statement syntax is continued on the next line.

The >--- symbol indicates that a statement is continued from the previous line.

The --->< symbol indicates the end of a statement.

Diagrams of syntactical units other than complete statements start with the >--- symbol and end with the ---> symbol.

- Required items appear on the horizontal line (the main path).

```
>>-STATEMENT--required_item-----><
```

- Optional items appear below the main path.

```
>>-STATEMENT--+-+-----+-----><
 +-optional_item-+
```

- If you can choose from two or more items, they appear vertically, in a stack. If you must choose one of the items, one item of the stack appears on the main path.

```
>>-STATEMENT--+-required_choice1-+-+-----><
 +-required_choice2-+
```

- If choosing one of the items is optional, the entire stack appears below the main path.

```
>>-STATEMENT--+-+-----+-----><
 +-optional_choice1-+
 +-optional_choice2-+
```

- If one of the items is the default, it appears above the main path and the remaining choices are shown below.

```

 +-default_choice--+
>>-STATEMENT--+-----+-----><
 +-optional_choice--+
 +-optional_choice--+

```

- An arrow returning to the left above the main line indicates an item that can be repeated.

```

 +-----+
 V |
>>-STATEMENT----repeatabl_item+-----><

```

A repeat arrow above a stack indicates that you can repeat the items in the stack.

- A set of vertical bars around an item indicates that the item is a fragment, a part of the syntax diagram that appears in greater detail below the main diagram.

```

>>-STATEMENT--| fragment |-----><

```

fragment:

```

|---expansion_provides_greater_detail-----|

```

- Keywords appear in uppercase (for example, PARM1). They must be spelled exactly as shown but you can type them in upper, lower, or mixed case. Variables appear in all lowercase letters (for example, parmx). They represent user-supplied names or values.
- If punctuation marks, parentheses, arithmetic operators, or such symbols are shown, you must enter them as part of the syntax.

The following example shows how the syntax is described:

```

 +-,-----+
 V |
>>-MAX(---number+---)-----><

```

3. A Note About Program Examples in this Document

The program examples in this document are rendered in a mono-spaced font that is not completely compatible for cut-and-paste functionality. Pasting text into an editor could result in some characters outside of the standard ASCII character set. Specifically, single-quote and double-quote characters are sometimes converted incorrectly when pasted into an editor.

4. Getting Help

The Open Object Rexx Project has a number of methods to obtain help for ooRexx. These methods, in no particular order of preference, are listed below.

4.1. The Rexx Language Association Mailing List

The *Rexx Language Association* (<http://www.rexxla.org/>) maintains a mailing list for its members. This mailing list is only available to RexxLA members thus you will need to join RexxLA in order to get on the list. The dues for RexxLA membership are small and are charged on a yearly basis. For details on joining RexxLA please refer to the *RexxLA Home Page* (<http://rexxla.org/>) or the *RexxLA Membership Application* (http://rexxla.org/About_RexxLA/member.html) page.

4.2. The Open Object Rexx SourceForge Site

The Open Object Rexx Project (<http://www.oorexx.org/>) utilizes *SourceForge* (<http://sourceforge.net/>) to house the *ooRexx Project* (<http://sourceforge.net/projects/oorexx>) source repositories, mailing lists and other project features. Here is a list of some of the most useful facilities.

The ooRexx Forums

The ooRexx project maintains a set of forums that anyone may contribute to or monitor. They are located on the *ooRexx Forums* (http://sourceforge.net/forum/?group_id=119701) page. There are currently three forums available: Help, Developers and Open Discussion. In addition, you can monitor the forums via email.

The Developer Mailing List

You can subscribe to the oorexx-devel mailing list at *ooRexx Mailing List Subscriptions* (http://sourceforge.net/mail/?group_id=119701) page. This list is for discussing ooRexx project development activities. It also supports a historical archive of past messages.

The Users Mailing List

You can subscribe to the oorexx-users mailing list at *ooRexx Mailing List Subscriptions* (http://sourceforge.net/mail/?group_id=119701) page. This list is for discussing using ooRexx. It also supports a historical archive of past messages.

The Announcements Mailing List

You can subscribe to the oorexx-announce mailing list at *ooRexx Mailing List Subscriptions* (http://sourceforge.net/mail/?group_id=119701) page. This list is only used to announce significant ooRexx project events.

The Bug Mailing List

You can subscribe to the oorexx-bugs mailing list at *ooRexx Mailing List Subscriptions* (http://sourceforge.net/mail/?group_id=119701) page. This list is only used for monitoring changes to the ooRexx bug tracking system.

Support Requests

You can create a support request at *ooRexx Support Request* (http://sourceforge.net/tracker/?group_id=119701&atid=684731) page. Please be sure to log in to Sourceforge before creating the request so that it will record your e-mail address. This will allow SourceForge (and the ooRexx developers) a way to contact you when updates are made to your

request. Otherwise you will need to manually check back on this page to track any updates to the request.

Also, please try to provide as much information in the support request as possible so that the developers can determine the problem as quickly as possible.

Bug Reports

You can create a bug report at *ooRexx Bug Report* (http://sourceforge.net/tracker/?group_id=119701&atid=684730) page. Please be sure to log in to Sourceforge before creating the report so that it will record your e-mail address. This will allow SourceForge (and the ooRexx developers) a way to contact you when updates are made to your report. Otherwise you will need to manually check back on this page to track any updates to the report.

Also, please try to provide as much information in the bug report as possible so that the developers can determine the problem as quickly as possible.

Patch Reports

If you create an enhancement patch for ooRexx please post the patch using the *ooRexx Patch Report* (http://sourceforge.net/tracker/?group_id=119701&atid=684732) page. Please be sure to log in to Sourceforge before creating the report so that it will record your e-mail address. This will allow SourceForge (and the ooRexx developers) a way to contact you when updates are made to your report. Otherwise you will need to manually check back on this page to track any updates to the report.

Also, please try to provide as much information in the patch report as possible so that the developers can evaluate the enhancement as quickly as possible.

Please do not post bug patches here, instead you should open a bug report and attach the patch to it.

4.3. comp.lang.rexx Newsgroup

The comp.lang.rexx (news:comp.lang.rexx) newsgroup is a good place to obtain help from many individuals within the Rexx community. You can obtain help on Open Object Rexx or on any number of other Rexx interpreters and tools.

Chapter 1. Introduction

RxMath is a Rexx utility package that enables you to use enhanced mathematical functions.

The function names in the Rexx Mathematical Functions package are similar to the names of their corresponding mathematical functions.

The precision of calculation depends on:

- The value specified when the command is issued
- The numeric digits settings of the calling Rexx activity

Note: Precision is limited to 16 digits.

1.1. Installation and Removal

The Rexx Mathematical Functions package is contained in the file rxmath.dll. This dynamic link library (DLL) must be placed in a directory listed in your PATH. To get access to the functions in the Rexx Mathematical Functions package, execute the following Rexx code:

```
call RxFuncAdd "MathLoadFuncs", "rxmath", "MathLoadFuncs"  
call MathLoadFuncs
```

To unload the DLL, call the MathDropFuncs function and then exit all CMD.EXE shells. After you have exited from all command shells, the DLL is dropped by Windows® and can be deleted or replaced.

1.2. Error Handling

Error 40 (Incorrect call to routine) is raised if either the wrong number of arguments or incorrect data is passed to a function.

If a mathematical function fails, the Rexx Mathematical Functions package returns ERROR.

Where an error occurs, the variable MATHERRNO is set with additional information that further defines the source of the error.

Chapter 2. Functions

Most function names in the Rexx Mathematical Functions package are similar to the names of their corresponding mathematical functions.

- MathLoadFuncs()
- MathDropFuncs()
- RxCalcSqrt()
- RxCalcExp()
- RxCalcLog()
- RxCalcLog10()
- RxCalcSinH()
- RxCalcCosH()
- RxCalcTanH()
- RxCalcPower()
- RxCalcSin()
- RxCalcCos()
- RxCalcTan()
- RxCalcCotan()
- RxCalcPi()
- RxCalcArcSin()
- RxCalcArcCos()
- RxCalcArcTan()

2.1. MathLoadFuncs()

```
>>-MathLoadFuncs()-----><
```

Loads all functions in the Rexx Mathematical Functions package.

If you supply any parameters, they will be used only to deliver copyright information.

2.2. MathDropFuncs()

```
>>-MathDropFuncs()-----><
```

Drops all functions in the Rexx Mathematical Functions package.

2.3. RxCalcSqrt()

```
>>-RxCalcSqrt(number---+-----+---)-----><
 +---, precision---+
```

Returns the absolute value of the square root of number.

Parameters:

number

The number whose square root you wish to calculate.

precision

The precision of the calculation. If a value is not specified, the precision of the calling Rexx activity is used. If the precision exceeds 16 digits, the call will fail.

2.4. RxCalcExp()

```
>>-RxCalcExp(number---+-----+---)-----><
 +---, precision---+
```

Returns the exponential function of number.

Parameters:

number

The number for which you wish to calculate the exponential function.

precision

The precision of the calculation. If a value is not specified, the precision of the calling Rexx activity is used. If the precision exceeds 16 digits, the call will fail.

2.5. RxCalcLog()

```
>>-RxCalcLog(number---+-----+---)-----><
 +---, precision---+
```

Returns the natural logarithm (base e) of number.

Parameters:

number

The number for which you wish to calculate the natural logarithm.

precision

The precision of the calculation. If a value is not specified, the precision of the calling Rexx activity is used. If the precision exceeds 16 digits, the call will fail.

2.6. RxCalcLog10()

```
>>-RxCalcLog10(number--+-----+--)-----><
 +--, precision--+
```

Returns the base 10 logarithm of number.

Parameters:

number

The number for which you wish to calculate the base 10 logarithm.

precision

The precision of the calculation. If a value is not specified, the precision of the calling Rexx activity is used. If the precision exceeds 16 digits, the call will fail.

2.7. RxCalcSinH()

```
>>-RxCalcSinH(number--+-----+--)-----><
 +--, precision--+
```

Returns the hyperbolic sine of number, expressed in radians.

Parameters:

number

The number for which you wish to calculate the hyperbolic sine.

precision

The precision of the calculation. If a value is not specified, the precision of the calling Rexx activity is used. If the precision exceeds 16 digits, the call will fail.

2.8. RxCalcCosH()

```
>>-RxCalcCosH(number--+-----+--)-----><
 +--, precision--+
```

Returns the hyperbolic cosine of number, expressed in radians.

Parameters:

number

The number for which you wish to calculate the hyperbolic cosine.

precision

The precision of the calculation. If a value is not specified, the precision of the calling Rexx activity is used. If the precision exceeds 16 digits, the call will fail.

2.9. RxCalcTanH()

```
>>-RxCalcTanH(number---+-----+---)-----><
 +---, precision---+
```

Returns the hyperbolic tangent of number, expressed in radians.

Parameters:

number

The number for which you wish to calculate the hyperbolic tangent.

precision

The precision of the calculation. If a value is not specified, the precision of the calling Rexx activity is used. If the precision exceeds 16 digits, the call will fail.

2.10. RxCalcPower()

```
>>-RxCalcPower(number1, number2---+-----+---)-----><
 +---, precision---+
```

Returns the value of mathematical expression number1 raised to the power of exponent number2.

Parameters:

number1

The mathematical expression to be raised to the power of exponent number2.

number2

The exponent to which number1 is to be raised.

precision

The precision of the calculation. If a value is not specified, the precision of the calling Rexx activity is used. If the precision exceeds 16 digits, the call will fail.

2.11. RxCalcSin()

```
>>-RxCalcSin(number---+-----+---)-----><
 | +---D---+ |
 +---, precision, --+---R-----+
 +---G---+
```

Returns the sine value for number, where number is the angle size, expressed in degree [D], radian [R], or grade [G] units.

Parameters:

number

The angle size, expressed in degree [D], radian [R], or grade [G] units.

precision

The precision of the calculation. If a value is not specified, the precision of the calling Rexx activity is used. If the precision exceeds 16 digits, the call will fail.

D

Indicates that the angle size is expressed in degrees. This is the default.

R

Indicates that the angle size is expressed in radians.

G

Indicates that the angle size is expressed in grades.

2.12. RxCalcCos()

```
>>-RxCalcCos(number---+-----+---)-----><
 | +---D---+ |
 +---, precision, --+---R-----+
 +---G---+
```

Returns the cosine value for number, where number is the angle size, expressed in degree [D], radian [R], or grade [G] units.

Parameters:

number

The angle size, expressed in degree [D], radian [R], or grade [G] units.

precision

The precision of the calculation. If a value is not specified, the precision of the calling Rexx activity is used. If the precision exceeds 16 digits, the call will fail.

D

Indicates that the angle size is expressed in degrees. This is the default.

R

Indicates that the angle size is expressed in radians.

G

Indicates that the angle size is expressed in grades.

2.13. RxCalcTan()

```
>>-RxCalcTan(number-----+---)-----><
 | +---D---+ |
 +---, precision, ---+---R---+
 +---G---+
```

Returns the tangent value for number, where number is the angle size, expressed in degree [D], radian [R], or grade [G] units.

Parameters:

number

The angle size, expressed in degree [D], radian [R], or grade [G] units.

precision

The precision of the calculation. If a value is not specified, the precision of the calling Rexx activity is used. If the precision exceeds 16 digits, the call will fail.

D

Indicates that the angle size is expressed in degrees. This is the default.

R

Indicates that the angle size is expressed in radians.

G

Indicates that the angle size is expressed in grades.

2.14. RxCalcCotan()

```
>>-RxCalcCotan(number-----+---)-----><
 | +---D---+ |
 +---, precision, ---+---R---+
 +---G---+
```


Returns the cotangent value for number, where number is the angle size, expressed in degree [D], radian [R], or grade [G] units.

Parameters:

number

The angle size, expressed in degree [D], radian [R], or grade [G] units.

precision

The precision of the calculation. If a value is not specified, the precision of the calling Rexx activity is used. If the precision exceeds 16 digits, the call will fail.

D

Indicates that the angle size is expressed in degrees. This is the default.

R

Indicates that the angle size is expressed in radians.

G

Indicates that the angle size is expressed in grades.

2.15. RxCalcPi()

```
>>-RxCalcPi(---+-----+---)-----><
 +---, precision---+
```

Returns the value of pi.

Parameters:

precision

The precision of the calculation. If a value is not specified, the precision of the calling Rexx activity is used. If the precision exceeds 16 digits, the call will fail.

2.16. RxCalcArcSin()

```
>>-RxCalcArcSin(number---+-----+---)-----><
 | +---D---+ |
 +---, precision, ---+---R---+---+
 +---G---+
```

Returns the arcsine of number, where the result can be expressed in degree [D], radian [R], or grade [G] units.

Parameters:

number

The number for which the arcsine is to be calculated.

precision

The precision of the calculation. If a value is not specified, the precision of the calling Rexx activity is used. If the precision exceeds 16 digits, the call will fail.

D

Indicates that the result is expressed in degrees. This is the default.

R

Indicates that the result is expressed in radians.

G

Indicates that the result is expressed in grades.

2.17. RxCalcArcCos()

```
>>-RxCalcArcCos(number-----+---)-----><
 | +---D---+ |
 +---, precision, ---R---+
 +---G---+
```

Returns the arccosine of number, where the result can be expressed in degree [D], radian [R], or grade [G] units.

Parameters:

number

The number for which the arccosine is to be calculated.

precision

The precision of the calculation. If a value is not specified, the precision of the calling Rexx activity is used. If the precision exceeds 16 digits, the call will fail.

D

Indicates that the result is expressed in degrees. This is the default.

R

Indicates that the result is expressed in radians.

G

Indicates that the result is expressed in grades.

2.18. RxCalcArcTan()

```
>>-RxCalcArcTan(number---+-----+---)-----><
 | +---D---+ |
 +---, precision, ---R---+
 +---G---+
```

Returns the arctangent of number, where the result can be expressed in degree [D], radian [R], or grade [G] units.

Parameters:

number

The number for which the arctangent is to be calculated.

precision

The precision of the calculation. If a value is not specified, the precision of the calling Rexx activity is used. If the precision exceeds 16 digits, the call will fail.

D

Indicates that the result is expressed in degrees. This is the default.

R

Indicates that the result is expressed in radians.

G

Indicates that the result is expressed in grades.

Appendix A. Notices

Any reference to a non-open source product, program, or service is not intended to state or imply that only non-open source product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any Rexx Language Association (RexxLA) intellectual property right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any non-open source product, program, or service.

Any performance data contained herein was determined in a controlled environment. Therefore, the results obtained in other operating environments may vary significantly. Some measurements may have been made on development-level systems and there is no guarantee that these measurements will be the same on generally available systems. Furthermore, some measurement may have been estimated through extrapolation. Actual results may vary. Users of this document should verify the applicable data for their specific environment.

Information concerning non-open source products was obtained from the suppliers of those products, their published announcements or other publicly available sources. RexxLA has not tested those products and cannot confirm the accuracy of performance, compatibility or any other claims related to non-RexxLA packages. Questions on the capabilities of non-RexxLA packages should be addressed to the suppliers of those products.

All statements regarding RexxLA's future direction or intent are subject to change or withdrawal without notice, and represent goals and objectives only.

This information contains examples of data and reports used in daily business operations. To illustrate them as completely as possible, the examples include the names of individuals, companies, brands, and products. All of these names are fictitious and any similarity to the names and addresses used by an actual business enterprise is entirely coincidental.

A.1. Trademarks

Open Object Rexx™ and ooRexx™ are trademarks of the Rexx Language Association.

The following terms are trademarks of the IBM Corporation in the United States, other countries, or both:

1-2-3
AIX
IBM
Lotus
OS/2
S/390
VisualAge

AMD is a trademark of Advance Micro Devices, Inc.

Intel, Intel Inside (logos), MMX and Pentium are trademarks of Intel Corporation in the United States, other countries, or both.

Java and all Java-based trademarks are trademarks of Sun Microsystems, Inc. in the United States, other countries, or both.

Linux is a trademark of Linus Torvalds in the United States, other countries, or both.

Microsoft, Windows, Windows NT, and the Windows logo are trademarks of Microsoft Corporation in

the United States, other countries, or both.

UNIX is a registered trademark of The Open Group in the United States and other countries.

Other company, product, or service names may be trademarks or service marks of others.

A.2. Source Code For This Document

The source code for this document is available under the terms of the Common Public License v1.0 which accompanies this distribution and is available in the appendix [Common Public License Version 1.0](#). The source code itself is available at

http://sourceforge.net/project/showfiles.php?group_id=119701.

The source code for this document is maintained in DocBook SGML/XML format.


Appendix B. Common Public License Version 1.0

THE ACCOMPANYING PROGRAM IS PROVIDED UNDER THE TERMS OF THIS COMMON PUBLIC LICENSE ("AGREEMENT"). ANY USE, REPRODUCTION OR DISTRIBUTION OF THE PROGRAM CONSTITUTES RECIPIENT'S ACCEPTANCE OF THIS AGREEMENT.

B.1. Definitions

"Contribution" means:

1. in the case of the initial Contributor, the initial code and documentation distributed under this Agreement, and
2. in the case of each subsequent Contributor:
 - a. changes to the Program, and
 - b. additions to the Program;

where such changes and/or additions to the Program originate from and are distributed by that particular Contributor. A Contribution 'originates' from a Contributor if it was added to the Program by such Contributor itself or anyone acting on such Contributor's behalf. Contributions do not include additions to the Program which: (i) are separate modules of software distributed in conjunction with the Program under their own license agreement, and (ii) are not derivative works of the Program.

"Contributor" means any person or entity that distributes the Program.

"Licensed Patents " mean patent claims licensable by a Contributor which are necessarily infringed by the use or sale of its Contribution alone or when combined with the Program.

"Program" means the Contributions distributed in accordance with this Agreement.

"Recipient" means anyone who receives the Program under this Agreement, including all Contributors.

B.2. Grant of Rights

1. Subject to the terms of this Agreement, each Contributor hereby grants Recipient a non-exclusive, worldwide, royalty-free copyright license to reproduce, prepare derivative works of, publicly display, publicly perform, distribute and sublicense the Contribution of such Contributor, if any, and such derivative works, in source code and object code form.
2. Subject to the terms of this Agreement, each Contributor hereby grants Recipient a non-exclusive, worldwide, royalty-free patent license under Licensed Patents to make, use, sell, offer to sell, import and otherwise transfer the Contribution of such Contributor, if any, in source code and object code form. This patent license shall apply to the combination of the Contribution and the Program if, at the time the Contribution is added by the Contributor, such addition of the Contribution causes such

combination to be covered by the Licensed Patents. The patent license shall not apply to any other combinations which include the Contribution. No hardware per se is licensed hereunder.

3. Recipient understands that although each Contributor grants the licenses to its Contributions set forth herein, no assurances are provided by any Contributor that the Program does not infringe the patent or other intellectual property rights of any other entity. Each Contributor disclaims any liability to Recipient for claims brought by any other entity based on infringement of intellectual property rights or otherwise. As a condition to exercising the rights and licenses granted hereunder, each Recipient hereby assumes sole responsibility to secure any other intellectual property rights needed, if any. For example, if a third party patent license is required to allow Recipient to distribute the Program, it is Recipient's responsibility to acquire that license before distributing the Program.
4. Each Contributor represents that to its knowledge it has sufficient copyright rights in its Contribution, if any, to grant the copyright license set forth in this Agreement.

B.3. Requirements

A Contributor may choose to distribute the Program in object code form under its own license agreement, provided that:

1. it complies with the terms and conditions of this Agreement; and
2. its license agreement:
 - a. effectively disclaims on behalf of all Contributors all warranties and conditions, express and implied, including warranties or conditions of title and non-infringement, and implied warranties or conditions of merchantability and fitness for a particular purpose;
 - b. effectively excludes on behalf of all Contributors all liability for damages, including direct, indirect, special, incidental and consequential damages, such as lost profits;
 - c. states that any provisions which differ from this Agreement are offered by that Contributor alone and not by any other party; and
 - d. states that source code for the Program is available from such Contributor, and informs licensees how to obtain it in a reasonable manner on or through a medium customarily used for software exchange.

When the Program is made available in source code form:

1. it must be made available under this Agreement; and
2. a copy of this Agreement must be included with each copy of the Program.

Contributors may not remove or alter any copyright notices contained within the Program.

Each Contributor must identify itself as the originator of its Contribution, if any, in a manner that reasonably allows subsequent Recipients to identify the originator of the Contribution.

B.4. Commercial Distribution

Commercial distributors of software may accept certain responsibilities with respect to end users, business partners and the like. While this license is intended to facilitate the commercial use of the Program, the Contributor who includes the Program in a commercial product offering should do so in a manner which does not create potential liability for other Contributors. Therefore, if a Contributor includes the Program in a commercial product offering, such Contributor ("Commercial Contributor") hereby agrees to defend and indemnify every other Contributor ("Indemnified Contributor") against any losses, damages and costs (collectively "Losses") arising from claims, lawsuits and other legal actions brought by a third party against the Indemnified Contributor to the extent caused by the acts or omissions of such Commercial Contributor in connection with its distribution of the Program in a commercial product offering. The obligations in this section do not apply to any claims or Losses relating to any actual or alleged intellectual property infringement. In order to qualify, an Indemnified Contributor must: a) promptly notify the Commercial Contributor in writing of such claim, and b) allow the Commercial Contributor to control, and cooperate with the Commercial Contributor in, the defense and any related settlement negotiations. The Indemnified Contributor may participate in any such claim at its own expense.

For example, a Contributor might include the Program in a commercial product offering, Product X. That Contributor is then a Commercial Contributor. If that Commercial Contributor then makes performance claims, or offers warranties related to Product X, those performance claims and warranties are such Commercial Contributor's responsibility alone. Under this section, the Commercial Contributor would have to defend claims against the other Contributors related to those performance claims and warranties, and if a court requires any other Contributor to pay any damages as a result, the Commercial Contributor must pay those damages.

B.5. No Warranty

EXCEPT AS EXPRESSLY SET FORTH IN THIS AGREEMENT, THE PROGRAM IS PROVIDED ON AN "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, EITHER EXPRESS OR IMPLIED INCLUDING, WITHOUT LIMITATION, ANY WARRANTIES OR CONDITIONS OF TITLE, NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Each Recipient is solely responsible for determining the appropriateness of using and distributing the Program and assumes all risks associated with its exercise of rights under this Agreement, including but not limited to the risks and costs of program errors, compliance with applicable laws, damage to or loss of data, programs or equipment, and unavailability or interruption of operations.

B.6. Disclaimer of Liability

EXCEPT AS EXPRESSLY SET FORTH IN THIS AGREEMENT, NEITHER RECIPIENT NOR ANY CONTRIBUTORS SHALL HAVE ANY LIABILITY FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING WITHOUT LIMITATION LOST PROFITS), HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OR DISTRIBUTION OF THE

PROGRAM OR THE EXERCISE OF ANY RIGHTS GRANTED HEREUNDER, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

B.7. General

If any provision of this Agreement is invalid or unenforceable under applicable law, it shall not affect the validity or enforceability of the remainder of the terms of this Agreement, and without further action by the parties hereto, such provision shall be reformed to the minimum extent necessary to make such provision valid and enforceable.

If Recipient institutes patent litigation against a Contributor with respect to a patent applicable to software (including a cross-claim or counterclaim in a lawsuit), then any patent licenses granted by that Contributor to such Recipient under this Agreement shall terminate as of the date such litigation is filed. In addition, if Recipient institutes patent litigation against any entity (including a cross-claim or counterclaim in a lawsuit) alleging that the Program itself (excluding combinations of the Program with other software or hardware) infringes such Recipient's patent(s), then such Recipient's rights granted under Section 2(b) shall terminate as of the date such litigation is filed.

All Recipient's rights under this Agreement shall terminate if it fails to comply with any of the material terms or conditions of this Agreement and does not cure such failure in a reasonable period of time after becoming aware of such noncompliance. If all Recipient's rights under this Agreement terminate, Recipient agrees to cease use and distribution of the Program as soon as reasonably practicable. However, Recipient's obligations under this Agreement and any licenses granted by Recipient relating to the Program shall continue and survive.

Everyone is permitted to copy and distribute copies of this Agreement, but in order to avoid inconsistency the Agreement is copyrighted and may only be modified in the following manner. The Agreement Steward reserves the right to publish new versions (including revisions) of this Agreement from time to time. No one other than the Agreement Steward has the right to modify this Agreement. IBM is the initial Agreement Steward. IBM may assign the responsibility to serve as the Agreement Steward to a suitable separate entity. Each new version of the Agreement will be given a distinguishing version number. The Program (including Contributions) may always be distributed subject to the version of the Agreement under which it was received. In addition, after a new version of the Agreement is published, Contributor may elect to distribute the Program (including its Contributions) under the new version. Except as expressly stated in Sections 2(a) and 2(b) above, Recipient receives no rights or licenses to the intellectual property of any Contributor under this Agreement, whether expressly, by implication, estoppel or otherwise. All rights in the Program not expressly granted under this Agreement are reserved.

This Agreement is governed by the laws of the State of New York and the intellectual property laws of the United States of America. No party to this Agreement will bring a legal action under this Agreement more than one year after the cause of action arose. Each party waives its rights to a jury trial in any resulting litigation.

Index

A

arccosine value of a number, [10](#)
arcsine value of a number, [9](#)
arctangent value of a number, [11](#)

B

base 10 logarithm, [5](#)

C

Common Public License, [15](#)
cosine value of a number, [7](#)
cotangent value of a number, [8](#)
CPL, [15](#)

D

deregister functions, [3](#)

E

exponential, [4](#)

F

functions
 MathDropFuncs, [3](#)
 MathLoadFuncs, [3](#)
 RxCalcArcCos, [10](#)
 RxCalcArcSin, [9](#)
 RxCalcArcTan, [11](#)
 RxCalcCos, [7](#)
 RxCalcCosH, [5](#)
 RxCalcCotan, [8](#)
 RxCalcExp, [4](#)
 RxCalcLog, [4](#)

RxCalcLog10, [5](#)
RxCalcPi, [9](#)
RxCalcPower, [6](#)
RxCalcSin, [7](#)
RxCalcSinH, [5](#)
RxCalcSqrt, [4](#)
RxCalcTan, [8](#)
RxCalcTanH, [6](#)

H

hyperbolic cosine of a number, [5](#)
hyperbolic sine of a number, [5](#)
hyperbolic tangent of a number, [6](#)

L

License, Common Public, [15](#)
License, Open Object Rexx, [15](#)
load functions, [3](#)
logarithm, base 10, [5](#)
logarithm, natural, [4](#)

M

MathDropFuncs, [3](#)
MathLoadFuncs, [3](#)

N

natural logarithm, [4](#)
Notices, [13](#)
number to a power, raise a, [6](#)
number, arccosine value of a, [10](#)
number, arcsine value of a, [9](#)
number, arctangent value of a, [11](#)
number, cosine value of a, [7](#)
number, cotangent value of a, [8](#)
number, hyperbolic cosine of a, [5](#)
number, hyperbolic sine of a, [5](#)
number, hyperbolic tangent of a, [6](#)
number, sine value of a, [7](#)
number, tangent value of a, [8](#)

O

ooRexx License, [15](#)

Open Object Rexx License, [15](#)

P

pi, value of, [9](#)

R

raise a number to a power, [6](#)

register functions, [3](#)

RxCalcArcCos, [10](#)

RxCalcArcSin, [9](#)

RxCalcArcTan, [11](#)

RxCalcCos, [7](#)

RxCalcCosH, [5](#)

RxCalcCotan, [8](#)

RxCalcExp, [4](#)

RxCalcLog, [4](#)

RxCalcLog10, [5](#)

RxCalcPi, [9](#)

RxCalcPower, [6](#)

RxCalcSin, [7](#)

RxCalcSinH, [5](#)

RxCalcSqrt, [4](#)

RxCalcTan, [8](#)

RxCalcTanH, [6](#)

S

sine value of a number, [7](#)

square root of a number, [4](#)

T

tangent value of a number, [8](#)

U

unload functions, [3](#)

V

value of pi, [9](#)