

Dreamcast GNUPro™ Toolkit Libraries

GNUPro C Library
GNUPro Math Library
GNU C++ lostream library

Important Information

This documentation has been provided courtesy of CYGNUS. The contents are applicable to GNUPro™ Toolkit development, however, all references to development support offered by CYGNUS should be ignored.

Technical support for this product as it applies to the Sega Dreamcast™ development environment should be directed to Sega Third Party Developer Technical Support at 415/701-4060. Future updates and/or additional information may also be found at Sega's DTS Website at, http://www.dts.sega.com/NextGen

Copyright © 1991-1998 Cygnus.

All rights reserved.

GNUPro[™], the GNUPro[™] logo and the Cygnus logo are all trademarks of Cygnus. All other brand and product names are trademarks of their respective owners.

Permission is granted to make and distribute verbatim copies of this documentation, provided the copyright notice and this permission notice are preserved on all copies.

Permission is granted to copy and distribute modified versions of this documentation under the conditions for verbatim copying, provided also that the entire resulting derived work is distributed under the terms of a permission notice identical to this one.

Permission is granted to copy and distribute translations of this documentation into another language, under the above conditions for modified versions.

This documentation has been prepared by Cygnus Technical Publications; contact the Cygnus Technical Publications staff: doc@cygnus.com.

ii GNUPro Libraries GNUPro Toolkit

GNUPro Warranty

The GNUPro Toolkit is free software, covered by the GNU General Public License, and you are welcome to change it and/or distribute copies of it under certain conditions. This version of GNUPro Toolkit is supported for customers of Cygnus.

For non-customers, GNUPro Toolkit software has NO WARRANTY.

Because this software is licensed free of charge, there are no warranties for it, to the extent permitted by applicable law. Except when otherwise stated in writing, the copyright holders and/or other parties provide the software "as is" without warranty of any kind, either expressed or implied, including, but not limited to, the implied warranties of merchantability and fitness for a particular purpose. The entire risk as to the quality and performance of the software is with you. Should the software prove defective, you assume the cost of all necessary servicing, repair or correction.

In no event, unless required by applicable law or agreed to in writing, will any copyright holder, or any other party who may modify and/or redistribute the program as permitted above, be liable to you for damages, including any general, special, incidental or consequential damages arising out of the use or inability to use the program (including but not limited to loss of data or data being rendered inaccurate or losses sustained by you or third parties or a failure of the program to operate with any other programs), even if such holder or other party has been advised of the possibility of such damages.

CYGNUS GNUPro Libraries ■ iii

How to contact Cygnus

Use the following information for contacting Cygnus.

```
Cygnus Headquarters
```

1325 Chesapeake Terrace

Sunnyvale, CA 94089 USA

Telephone (toll free): +1 800 CYGNUS-1 Telephone (main line): +1 408 542 9600 Telephone (hotline): +1 408 542 9601

FAX: +1-408 542 9699

(Faxes are answered 8 a.m.–5 p.m., Monday through Friday.)

email: info@cygnus.com Website: www.cygnus.com.

Cygnus United Kingdom

36 Cambridge Place Cambridge ČB2 1NS United Kingdom

Telephone: +44 1223 728728 FAX: +44 1223 728728

email: info@cygnus.co.uk/

Cygnus Japan

Nihon Cygnus

Madre Matsuda Building 4-13 Kioi-cho Chiyoda-ku

Tokyo 102

Telephone: +81 3 3234 3896 FAX: +81 3 3239 3300 email: info@cygnus.co.jp

Website: http://www.cygnus.co.jp/

Use the hotline (+1 408 542 9601) to get help, although the most reliable way to resolve problems with GNUPro Toolkit is by using email:

bugs@cygnus.com.

iv GNUPro Libraries **GNUPro Toolkit**

Contents

How to contact Cygnus GNUPro C Library	.iii
CNUDno C Librory	.iv
GNUTTO C LIBIATY	
Standard Utility Functions (stdlib.h)	3
abort	5
abs	
assert	
atexit	
atof, atoff	
atoi, atol	
bsearch	
calloc	
div	
ecvt, ecvtf, fcvtf	
ecvtbuf, fcvtbuf	
exit	
getenv	
gvcvt, gcvtf	
labs	
ldiv	20

malloc, realloc, free	
mallinfo, malloc_stats, mallopt	
malloc_lock,malloc_unlock	25
mmbtowc	26
qsort	27
rand, srand	28
strtod, strtodf	29
strtol	
strtoul	
system	34
wctomb	
Character Type Macrosand Functions (ctype.h)	
· /	
isalnum	
isalpha	
isascii	
iscntrl	
isdigit	
islower	
isprint, isgraph	
ispunct	
isspace	
isupper	
isxdigit	
toascii	49
tolower	
tolowertoupper	
	51
toupper Input and Output (stdio.h)	51 53
toupper Input and Output (stdio.h)	51 53
toupper Input and Output (stdio.h) clearerr fclose	
toupper Input and Output (stdio.h) clearerr fclose fdopen	
toupper Input and Output (stdio.h) clearerr fclose fdopen feof	
toupper Input and Output (stdio.h) clearerr fclose fdopen feof ferror	51 53 55 55 56 57 58 59
toupper Input and Output (stdio.h) clearerr fclose fdopen feof ferror fflush	51 53 55 56 57 58 59 60
toupper Input and Output (stdio.h) clearerr fclose fdopen feof ferror fflush fgetc	51 53 55 56 57 58 59 60 61
toupper Input and Output (stdio.h) clearerr fclose fdopen feof ferror fflush fgetc fgetpos	51 53 55 56 57 58 59 60 61
toupper Input and Output (stdio.h) clearerr fclose fdopen feof ferror fflush fgetc fgetpos fgets	51 53 55 55 56 57 58 59 60 61 62
toupper Input and Output (stdio.h) clearerr fclose fdopen feof ferror fflush fgetc fgetpos fgets fiprintf	51 53 55 55 56 57 58 59 60 61 62 63
toupper Input and Output (stdio.h) clearerr fclose fdopen feof ferror fflush fgetc fgetpos fgets fiprintf fopen	51 53 55 55 56 57 58 59 60 61 62 63
toupper Input and Output (stdio.h) clearerr fclose fdopen feof ferror fflush fgetc fgetpos fgets fiprintf fopen fputc	51 53 55 55 56 57 58 59 60 61 62 63 64
toupper Input and Output (stdio.h) clearerr fclose fdopen feof ferror fflush fgetc fgetpos fgetpos fgets fiprintf fopen fputc fputs	51 53 55 55 56 57 58 59 60 61 62 63 63 64 65
toupper Input and Output (stdio.h) clearerr fclose fdopen feof ferror fflush fgetc fgetpos fgets fiprintf fopen fputc fputs fread	51 53 55 55 56 57 58 59 60 61 62 63 63 64 65 67
toupper Input and Output (stdio.h) clearerr fclose fdopen feof ferror fflush fgetc fgetpos fgets fiprintf fopen fputc fputs fread freopen	51 53 55 55 56 57 58 59 60 61 62 63 63 64 65 67
toupper Input and Output (stdio.h) clearerr fclose fdopen feof ferror fflush fgetc fgetpos fgets fiprintf fopen fputc fputs fread freopen fseek	51 53 55 55 56 57 58 59 60 61 62 63 64 65 67
toupper Input and Output (stdio.h) clearerr fclose fdopen feof ferror fflush fgetc fgetpos fgets fiprintf fopen fputc fputs fread freopen fseek ftell	51 53 55 55 56 57 58 58 60 61 62 63 64 65 67 68
toupper Input and Output (stdio.h) clearerr fclose fdopen feof ferror fflush fgetc fgetpos fgets fiprintf fopen fputc fputs fread freopen fseek ftell fwrite	51 53 55 55 56 57 58 58 60 61 62 63 64 65 67 68 69 70 71 73
toupper Input and Output (stdio.h) clearerr fclose fdopen feof ferror fflush fgetc fgetpos fgets fiprintf fopen fputc fputs fread freopen fseek ftell	51 53 55 55 56 57 58 58 60 61 62 63 63 64 65 70 71 73 74

iprintf 78 mktemp, mkstemp 79 perror 80 printf, fprintf, sprintf 81 putc 86 putchar 87 puts 88 remove 89 rename 90 rewind 91 scanf, fscanf, sscanf 92 setbuf 97 setvbuf 98 siprintf 99 tmpfile 101 twprintf, vfprintf, vsprintf 103 Strings and Memory (string.h) 105 bcmp 107 bcopy 108 bzero 109 index 110 memcpy 113 memcpy 113 memcpy 112 memcpy 113 memcpy 114 memset 115 rindex 116 strcat 117 strchr 118 strcop 121		gets	
perror 80 printf, fprintf, sprintf 81 putc 86 putchar 87 puts 88 remove 89 rename 90 rewind 91 scanf, fscanf, sscanf 92 setbuf 97 setvbuf 98 siprintf 99 tmpfile 100 tmpnam, tempnam 101 vprintf, vfprintf, vsprintf 103 Strings and Memory (string.h) 105 bcmp 107 bcopy 108 bzero 109 index 110 memchr 111 memcmp 112 memcpy 113 memcpy 113 memcy 114 memset 115 rindex 116 strch 117 strch 120 strcpy 121 strcsp 122			
printf, fprintf, sprintf 81 putc 86 putchar 87 puts 88 remove 89 rename 90 revind 91 scanf, fscanf, sscanf 92 setbuf 97 setbuf 98 siprintf 99 tmpfile 100 tmpamm, tempnam 101 vprintf, vfprintf, vsprintf 103 Strings and Memory (string.h) 105 bcmp 107 bcopy 108 bzero 109 index 110 memchr 111 memcpy 111 memcpy 113 memcpy 114 memset 115 rindex 116 strcat 117 strch 118 strcmp 112 strcpy 121 strspy 122 strncmp 130			
putchar 86 puts 88 remove 89 rename 90 rewind 91 scanf, fscanf, sscanf 92 setbuf 97 setvbuf 98 siprintf 99 tmpfile 100 tmpnam, tempnam 101 vprintf, vfprintf, vsprintf 103 Strings and Memory (string h) 105 bcmp 107 bcopy 108 bzero 109 index 110 memcmp 111 memcmp 112 memcpy 113 memmove 114 memset 115 rindex 116 strcat 117 strchr 118 strcopy 121 strcopy 121 strup 122 strncmp 120 strncmp 130 strncpy 131 <td></td> <td></td> <td></td>			
putchar 87 puts 88 remove 89 rename 90 rewind 91 scanf, fscanf, sscanf 92 setbuf 97 setvbuf 98 siprintf 99 mpfile 100 tmpnam, tempnam 101 vprintf, vfprintf, vsprintf 103 Strings and Memory (string h) 105 bcmp 107 bcopy 108 bzero 109 index 110 memchr 111 memcmp 112 memcpy 113 memmove 114 memset 115 rindex 116 strcat 117 strcat 117 strcat 118 strcpy 121 strespn 122 strepn 123 strncmp 130 strncmp 130		printf, fprintf, sprintf	.81
puts 88 remove 89 rename 90 rewind 91 scanf, fscanf, sscanf 92 setbuf 97 setvbuf 98 siprintf 99 tmpfile 100 tmpmam, tempnam 101 vprintf, vfprintf, vsprintf 103 Strings and Memory (string h) 105 bcmp 107 bcopy 108 bzero 109 index 110 memchr 111 memcmp 112 memcpy 113 memcpy 113 memcpy 114 memset 115 rindex 116 strcat 117 strchr 118 strcmp 121 strcsp 121 strcsp 122 strep 123 strlur 127 strup 128 <		putc	.86
remove 89 rename 90 rewind 91 scanf, fscanf, sscanf 92 setbuf 97 setvbuf 98 siprintf 99 tmpfile 100 tmpnam, tempnam 101 vprintf, vfprintf, vsprintf 103 Strings and Memory (string.h) 105 bcmp 107 bcopy 108 bzero 109 index 110 memchr 111 memcpy 113 memcpy 113 memset 115 rindex 116 strcat 115 rindex 116 strcat 117 strchr 118 strcpy 121 strcsp 121 strcsp 122 streror 123 strlwr 127 strup 128 strncmp 130		putchar	. 87
rename 90 rewind 91 scanf, fscanf, sscanf 92 setbuf 97 setvbuf 98 siprintf 99 tmpfile 100 tmpnam, tempnam 101 vprintf, vfprintf, vsprintf 103 Strings and Memory (string.h) 105 bcmp 107 bcopy 108 bzero 109 index 110 memchr 111 memcmp 112 memcpy 113 memcmve 114 memset 115 rindex 116 strcat 117 strchr 120 strcopy 121 strcsp 121 strcps 122 strupr 122 strupr 122 strupr 128 strncmp 130 strncmp 130 strncmp 130		puts	.88
rewind 91 scanf, fscanf, sscanf 92 setbuf 97 setvbuf 98 siprintf 99 tmpfile 100 tmpnam, tempnam 101 vprintf, vfprintf, vsprintf 103 Strings and Memory (string.h) 105 bcmp 107 bcopy 108 bzero 109 index 110 memcmp 112 memcpy 113 memcpy 113 memmove 114 memset 115 rindex 116 strcat 117 strcat 117 strcon 120 strcy 121 strcop 121 strcop 122 streror 123 strlen 126 strlw 127 strup 128 strncmp 130 strncmp 130 <td></td> <td>remove</td> <td>. 89</td>		remove	. 89
scanf, fscanf, sscanf 92 setbuf 97 setvbuf 98 siprintf 99 tmpfile 100 tmpnam, tempnam 101 vprintf, vfprintf, vsprintf 103 Strings and Memory (string.h) 105 bcmp 107 bcopy 108 bzero 109 index 110 memchr 111 memcmp 112 memcpy 113 memmove 114 memset 115 rindex 116 strcat 117 strchr 118 strcop 121 strcop 121 strcspn 122 streror 123 strlen 126 strlw 127 strup 128 strncmp 130 strncmp 130 strncmp 130 strncmp 130		rename	.90
setvbuf 98 siprintf 99 tmpfile 100 tmpnam, tempnam 101 vprintf, vfprintf, vsprintf 103 Strings and Memory (string h) 105 bcmp 107 bcopy 108 bzero 109 index 110 memchr 111 memcpy 113 memcpy 113 memset 115 rindex 116 strcat 117 strchr 118 strcomp 119 strcoll 120 strcpy 121 strcspn 122 streror 123 strlen 126 strlwr 127 strupr 128 strncat 129 strncat 129 strncat 129 strncat 129 strncat 129 strncpy 131		rewind	.91
setvbuf 98 siprintf 99 tmpfile 100 tmpnam, tempnam 101 vprintf, vfprintf, vsprintf 103 Strings and Memory (string h) 105 bcmp 107 bcopy 108 bzero 109 index 110 memchr 111 memcpy 113 memcpy 113 memset 115 rindex 116 strcat 117 strchr 118 strcmp 119 strcoll 120 strcpy 121 strcspn 122 streror 123 strlwr 127 strupr 128 strncat 129 strncat 129 strncat 129 strncat 129 strncpy 131 strpbrk 132 strrchr 133		scanf, fscanf, sscanf	.92
setvbuf 98 siprintf 99 tmpfile 100 tmpnam, tempnam 101 vprintf, vfprintf, vsprintf 103 Strings and Memory (string.h) 105 bcmp 107 bcopy 108 bzero 109 index 110 memchr 111 memcmp 112 memcpy 113 memmove 114 memset 115 rindex 116 strcat 117 strchr 118 strcmp 120 strcpy 121 strcsp 122 strlen 126 strlwr 127 strupr 128 strncat 129 strncmp 130 strncpy 131 strpbrk 132 strpbrk 132 strrchr 133 strpbrk 132			
tmpfile 100 tmpnam, tempnam 101 vprintf, vfprintf, vsprintf 103 Strings and Memory (string h) 105 bcmp 107 bcopy 108 bzero 109 index 110 memchr 111 memcpp 112 memcpy 113 memcpv 114 memset 115 rindex 116 strcat 117 strchr 118 strcoll 120 strcpy 121 strcspn 122 streror 123 strlen 126 strlwr 127 strucmp 130 strncmp 130 strncmp 130 strncmp 131 strpbrk 132 strrchr 133 strsph 134 strsph 134 strstr 135 </td <td></td> <td></td> <td></td>			
tmpfile 100 tmpnam, tempnam 101 vprintf, vfprintf, vsprintf 103 Strings and Memory (string h) 105 bcmp 107 bcopy 108 bzero 109 index 110 memchr 111 memcpp 112 memcpy 113 memcpv 114 memset 115 rindex 116 strcat 117 strchr 118 strcoll 120 strcpy 121 strcspn 122 streror 123 strlen 126 strlwr 127 strucmp 130 strncmp 130 strncmp 130 strncmp 131 strpbrk 132 strrchr 133 strsph 134 strsph 134 strstr 135 </td <td></td> <td>siprintf</td> <td>.99</td>		siprintf	.99
tmpnam, tempnam 101 vprintf, vfprintf, vsprintf 103 Strings and Memory (string.h) 105 bcmp 107 bcopy 108 bzero 109 index 110 memchr 111 memcmp 112 memcpy 113 memmove 114 memset 115 rindex 116 strcat 117 strchr 118 strcmp 119 strcoll 120 strcpy 121 strcspn 122 streror 123 strlen 126 strlwr 127 strup 128 strncmp 130 strncpy 131 strpbrk 132 strrchr 133 strspn 134 strspn 134 strspn 134 strspn 134		-	
vprintf, vfprintf, vsprintf 103 Strings and Memory (string.h) 105 bcmp 108 bcopy 108 bzero 109 index 110 memchr 111 memcmp 112 memcpy 113 memmove 114 memset 115 rindex 116 strcat 117 strchr 118 strcmp 119 strcoll 120 strcpy 121 strcspn 122 streror 123 strlwr 126 strlwr 127 strupr 128 strncat 129 strncmp 130 strncpy 131 strpbrk 132 strrchr 133 strspn 134 strstr 135			
Strings and Memory (string.h) 105 bcmp 107 bcopy 108 bzero 109 index 110 memchr 111 memcpp 112 memcpy 113 memmove 114 memset 115 rindex 116 strcat 117 strchr 118 strcmp 119 strcoll 120 strcpy 121 strcspn 122 strerror 123 strlen 126 strlwr 127 strupr 128 strncat 129 strncmp 130 strncpy 131 strpbrk 132 strrchr 133 strsph 134 strstr 135			
bcmp 107 bcopy 108 bzero 109 index 110 memchr 111 memcmp 112 memcpy 113 memmove 114 memset 115 rindex 116 strcat 117 strchr 118 strcmp 119 strcoll 120 strcpy 121 strcspn 122 strerror 123 strlen 126 strlwr 127 strupr 128 strncat 129 strncmp 130 strncpy 131 strpbrk 132 strrchr 133 strsph 134 strstr 135	Strin		
bcopy 108 bzero 109 index 110 memchr 111 memchr 112 memcpy 113 memmove 114 memset 115 rindex 116 strcat 117 strchr 118 strcmp 119 strcoll 120 strcpy 121 strcspn 122 strerror 123 strlen 126 strlwr 127 strupr 128 strncat 129 strncmp 130 strncpy 131 strpbrk 132 strrchr 133 strspn 134 strstr 135	~~~		
bzero 109 index 110 memchr 111 memcmp 112 memcpy 113 memmove 114 memset 115 rindex 116 strcat 117 strchr 118 strcmp 119 strcoll 120 strcpy 121 strcspn 122 streror 123 strlen 126 strlwr 127 strupr 128 strncat 129 strncmp 130 strncpy 131 strpbrk 132 strrchr 133 strspn 134 strstr 135			
index 110 memchr 111 memcmp 112 memcpy 113 memmove 114 memset 115 rindex 116 strcat 117 strchr 118 strcmp 119 strcoll 120 strcpy 121 strcspn 122 strerror 123 strlen 126 strlwr 127 strupr 128 strncat 129 strncmp 130 strncpy 131 strpbrk 132 strrchr 133 strspn 134 strstr 135			
memchr 111 memcpy 113 memmove 114 memset 115 rindex 116 strcat 117 strchr 118 strcmp 119 strcoll 120 strcpy 121 strcspn 122 streror 123 strlen 126 strlwr 127 strupr 128 strncat 129 strncmp 130 strncpy 131 strpbrk 132 strrchr 133 strspn 134 strstr 135			
memcmp 112 memcpy 113 memmove 114 memset 115 rindex 116 strcat 117 strchr 118 strcmp 119 strcoll 120 strcpy 121 strcspn 122 strerror 123 strlen 126 strlwr 127 strupr 128 strncat 129 strncmp 130 strncpy 131 strpbrk 132 strrchr 133 strspn 134 strstr 135			
memcpy 113 memmove 114 memset 115 rindex 116 strcat 117 strchr 118 strcmp 119 strcoll 120 strcpy 121 strcspn 122 strerror 123 strlen 126 strlwr 127 strupr 128 strncat 129 strncmp 130 strncpy 131 strpbrk 132 strrchr 133 strspn 134 strstr 135			
memmove 114 memset 115 rindex 116 strcat 117 strchr 118 strcmp 119 strcoll 120 strcpy 121 strcspn 122 strerror 123 strlen 126 strlwr 127 strupr 128 strncat 129 strncmp 130 strncpy 131 strpbrk 132 strrchr 133 strspn 134 strstr 135			
memset 115 rindex 116 strcat 117 strchr 118 strcmp 119 strcoll 120 strcpy 121 strcspn 122 strerror 123 strlen 126 strlwr 127 strupr 128 strncat 129 strncmp 130 strncpy 131 strpbrk 132 strrchr 133 strspn 134 strstr 135			
rindex 116 strcat 117 strchr 118 strcmp 119 strcoll 120 strcpy 121 strcspn 122 strerror 123 strlen 126 strlwr 127 strupr 128 strncat 129 strncmp 130 strncpy 131 strpbrk 132 strrchr 133 strspn 134 strstr 135			
strcat 117 strchr 118 strcmp 119 strcoll 120 strcpy 121 strcspn 122 strerror 123 strlen 126 strlwr 127 strupr 128 strncat 129 strncmp 130 strncpy 131 strpbrk 132 strrchr 133 strspn 134 strstr 135			_
strchr 118 strcoll 120 strcpy 121 strcspn 122 strerror 123 strlen 126 strlwr 127 strupr 128 strncat 129 strncmp 130 strncpy 131 strpbrk 132 strrchr 133 strspn 134 strstr 135			
strcmp 119 strcoll 120 strcpy 121 strcspn 122 strerror 123 strlen 126 strlwr 127 strupr 128 strncat 129 strncmp 130 strncpy 131 strpbrk 132 strrchr 133 strspn 134 strstr 135			
strcoll 120 strcpy 121 strcspn 122 strerror 123 strlen 126 strlwr 127 strupr 128 strncat 129 strncmp 130 strncpy 131 strpbrk 132 strrchr 133 strspn 134 strstr 135			
strcpy 121 strcspn 122 strerror 123 strlen 126 strlwr 127 strupr 128 strncat 129 strncmp 130 strncpy 131 strpbrk 132 strrchr 133 strspn 134 strstr 135			
strcspn 122 strerror 123 strlen 126 strlwr 127 strupr 128 strncat 129 strncmp 130 strncpy 131 strpbrk 132 strrchr 133 strspn 134 strstr 135			
strerror 123 strlen 126 strlwr 127 strupr 128 strncat 129 strncmp 130 strncpy 131 strpbrk 132 strrchr 133 strspn 134 strstr 135			
strlen 126 strlwr 127 strupr 128 strncat 129 strncmp 130 strncpy 131 strpbrk 132 strrchr 133 strspn 134 strstr 135			
strlwr 127 strupr 128 strncat 129 strncmp 130 strncpy 131 strpbrk 132 strrchr 133 strspn 134 strstr 135			
strupr 128 strncat 129 strncmp 130 strncpy 131 strpbrk 132 strrchr 133 strspn 134 strstr 135			
strncat 129 strncmp 130 strncpy 131 strpbrk 132 strrchr 133 strspn 134 strstr 135			
strncmp 130 strncpy 131 strpbrk 132 strrchr 133 strspn 134 strstr 135			
strncpy 131 strpbrk 132 strrchr 133 strspn 134 strstr 135			
strpbrk 132 strrchr 133 strspn 134 strstr 135			
strrchr 133 strspn 134 strstr 135			
strspn 134 strstr 135		=	
strstr			
		strspn	134
strtok			
		strtok	136

strxfrm	137
Signal Handling (signal.h)	139
raise	141
signal	142
Time Functions (time.h)	145
asctime	147
clock	
ctime	149
difftime	
gmtime	
localtime	
mktime strftime	
time	
Locale (locale.h)	
` '	
setlocale, localeconv	
Reentrancy	
Miscellaneous Macros and Functions	163
unctrl	164
System Calls	165
Definitions for OS interface	166
Reentrant covers for OS subroutines	
Variable Argument Lists	
9	
ANSI-standard macros (stdarg.h)	
va_startva_arg	
va_argva_end	
Traditional macros (varargs.h)	
va_dcl	
va_start	
va_arg	
va_end	
GNUPro Math Library	
·	
Mathematical Functions (math.h)	185
Version of math library	188
acos, acosf	
acosh, acoshf	
asin, asinf	191
asinh, asinhf	192
atan, atanf	
atan2, atan2f	194

	atanh, atanhf	
	jn, jnf, yn, ynf	
	cbrt, cbrtf	
	copysign, copysignf	
	cosh, coshf	
	erf, erff, erfc, erfcf	
	exp, expf	
	expm1, expm1f	
	fabs, fabsf	
	floor, floorf, ceil, ceilf	
	fmod, fmodf	
f	frexp, frexpf	206
	gamma, gammaf, 1gamma, 1gammaf,	• • •
9	gamma_r,gammaf_r,lgamma_r,lgammaf_r	207
	nypot, hypotf	
	ilogb, ilogbf	
	infinity, infinityf	
	isnan, isnanf, isinf, isinff, finite, finitef	
	ldexp, ldexpf	
	log, logf	
	log10, log10f	
	log1p, log1pf	
	matherr	
	modf, modff	
	nan, nanf	
	nextafter, nextafterf	
	pow, powf	
1	rint, rintf, remainder, remainderf	223
	scalbn, scalbnf	
	sqrt, sqrtf	
	sin, sinf, cos, cosf	
	sinh, sinhf	
	tan, tanf	
	tanh, tanhf	
Keel	ntrancy Properties of libm	230
GNU C++	+ Iostreams Library	
	·	
Introd	luction to Iostreams2	233
Lice	nsing terms for libio	234
Ackı	nowledgments	235
	tors and Default Streams2	
Inpu	t and Output Operators	238
•	aging operators for input and output	
iviali	aging operators for input and output	

Contents

Stream Classes	241
Shared properties: class ios	243
Checking the state of a stream	
Choices in formatting	
Managing output streams: class ostream	
Managing input streams: class istream	
Input and output together: class iostream	
Classes for Files and Strings	
Reading and writing files	
Reading and writing in memory	
Using the streambuf Layer	
Areas of a streambuf	
Reading/writing from/to a pipe	
C Input and Output	
dex	270

GNUPRO™ TOOLKIT

GNUPro C Library

June, 1998 98r1

CYGNUS

Copyright © 1991-1998 Cygnus.

All rights reserved.

GNUPro[™], the GNUPro[™] logo and the Cygnus logo are all trademarks of Cygnus.

All other brand and product names are trademarks of their respective owners.

Permission is granted to make and distribute verbatim copies of this documentation, provided the copyright notice and this permission notice are preserved on all copies.

Permission is granted to copy and distribute modified versions of this documentation under the conditions for verbatim copying, provided also that the entire resulting derived work is distributed under the terms of a permission notice identical to this one.

Permission is granted to copy and distribute translations of this documentation into another language, under the above conditions for modified versions.

This documentation has been prepared by Cygnus Technical Publications; contact the Cygnus Technical Publications staff: doc@cygnus.com.

2 GNUPro C Library GNUPro Toolkit

Standard Utility Functions (stdlib.h)

The following documentation groups utility functions, useful in a variety of programs, corresponding to declarations in the header file, stdlib.h.

- "abort" on page 5
- "abs" on page 6
- "assert" on page 7
- "atexit" on page 8
- "atof, atoff" on page 9
- "atoi, atol" on page 10
- "bsearch" on page 11
- "calloc" on page 12
- "calloc" on page 12
- "calloc" on page 12
- "div" on page 13
- "ecvt, ecvtf, fcvt, fcvtf" on page 14
- "ecvtbuf, fcvtbuf" on page 15
- "exit" on page 16
- "exit" on page 16
- "getenv" on page 17
- "gvcvt, gcvtf" on page 18

- "labs" on page 19
- "ldiv" on page 20
- "malloc, realloc, free" on page 21
- "mallinfo, malloc_stats, mallopt" on page 23
- "__malloc_lock, __malloc_unlock" on page 25
- "mmbtowc" on page 26
- "qsort" on page 27
- "rand, srand" on page 28
- "strtod, strtodf" on page 29
- "strtol" on page 30
- "strtoul" on page 32
- "system" on page 34
- "wctomb" on page 35

4 GNUPro C Library

abort

[abnormal termination of a program]

SYNOPSIS #include <stdlib.h> void abort(void);

DESCRIPTION Use abort to signal that your program has detected a condition it cannot deal with. Normally, abort ends your program's execution.

> Before terminating your program, abort raises the exception SIGABRT (using raise(SIGABRT)). If you have used signal to register an exception handler for this condition, that handler has the opportunity to retain control, thereby avoiding program termination.

In this implementation, abort does not perform any stream- or file-related cleanup (the host environment may do so; if not, you can arrange for your program to do its own cleanup with a SIGABRT exception handler).

RETURNS abort does not return to its caller.

COMPLIANCE ANSI C requires abort.

Supporting OS subroutines required: getpid, kill.

abs

[integer absolute value (magnitude)]

SYNOPSIS #include <stdlib.h>

int abs(int I);

DESCRIPTION abs returns |x|, the absolute value of z (also called the magnitude of z). That

is, if τ is negative, the result is the opposite of τ , but if τ is nonnegative, the

result is I.

The similar function, labs, uses and returns long rather than int values.

RETURNS The result is a nonnegative integer.

COMPLIANCE abs is ANSI.

No supporting OS subroutines are required.

assert

[macro for debugging diagnostics]

SYNOPSIS #include <assert.h> void assert(int expression);

DESCRIPTION Use the macro, assert, to embed debugging diagnostic statements in your programs. The argument, expression, should be an expression which evaluates to true (nonzero) when your program is working as you intended. When expression evaluates to false (zero), assert calls abort, after first printing a message showing what failed and where, as in the following example.

> Assertion failed: expression, file filename, line lineno The macro is defined to permit you to turn off all uses of assert at compile time by defining NDEBUG as a preprocessor variable. If you do this, the assert macro expands, as in the following example.

(void(0))

RETURNS assert does not return a value.

COMPLIANCE The assert macro is required by ANSI, as is the behavior when NDEBUG is

Supporting OS subroutines required (only if enabled): close, fstat, getpid, isatty, kill, lseek, read, sbrk, write.

atexit

[request execution of functions at program exit]

SYNOPSIS #include <stdlib.h> int atexit(void (*function)(void);

DESCRIPTION You can use atexit to enroll functions in a list of functions that will be called when your program terminates normally. The argument is a pointer to a user-defined function (which must not require arguments and must not return a result).

> The functions are kept in a LIFO stack; that is, the last function enrolled by atexit will be the first to execute when your program exits.

There is no built-in limit to the number of functions you can enroll in this list; however, after every group of 32 functions is enrolled, atexit will call malloc to get space for the next part of the list. The initial list of 32 functions is statically allocated, so you can always count on at least that many slots available.

RETURNS atexit returns 0 if it succeeds in enrolling your function, -1 if it fails (possible only if no space was available for malloc to extend the list of functions).

COMPLIANCE atexit is required by the ANSI standard, which also specifies that implementations must support enrolling at least 32 functions.

> Supporting OS subroutines required: close, fstat, isatty, lseek, read, sbrk, write.

8 GNUPro C Library

atof, atoff

[string to double or float]

```
SYNOPSIS #include <stdlib.h>
 double atof(const char *s);
 float atoff(const char *s);
```

DESCRIPTION atof converts the initial portion of a string to a double. atoff converts the initial portion of a string to a float.

> The functions parse the character string, s, locating a substring which can be converted to a floating point value. The substring must match the following format.

```
[+|-]digits[.][digits][(e|E)[+|-]digits]
```

The substring converted is the longest initial fragment of s that has the expected format, beginning with the first non-whitespace character. The substring is empty if str is empty, if it consists entirely of whitespace, or if the first non-whitespace character is something other than +, -, ., or a digit. atof(s) is implemented as strtod(s, NULL). atoff(s) is implemented as strtodf(s, NULL).

RETURNS atof returns the converted substring value, if any, as a double; or 0.0, if no conversion could be performed. If the correct value is out of the range of representative values, plus or minus HUGE_VAL is returned, and ERANGE is stored in errno. If the correct value would cause underflow, 0.0 is returned and ERANGE is stored in errno.

atoff obeys the same rules as atof, except that it returns a float.

COMPLIANCE atof is ANSI C. atof, atoi, and atol are subsumed by strod and strol, but are used extensively in existing code. These functions are less reliable, but may be faster if the argument is verified to be in a valid range.

> Supporting OS subroutines required: close, fstat, isatty, lseek, read, sbrk, write.

atoi, atol

[string to integer]

SYNOPSIS #include <stdlib.h>

int atoi(const char *s); long atol(const char *s);

DESCRIPTION atoi converts the initial portion of a string to an int. atol converts the initial portion of a string to a long.

> atoi(s) is implemented as (int)strtol(s, NULL, 10). atol(s) is implemented as strtol(s, NULL, 10).

RETURNS The functions return the converted value, if any. If no conversion was made, 0 is returned.

COMPLIANCE atoi is ANSI.

No supporting OS subroutines are required.

bsearch

[binary search]

```
SYNOPSIS #include <stdlib.h>
 void *bsearch(const void *key, const void *base,
 size_t nmemb, size_t size,
 int (*compar)(const void *, const void *));
```

DESCRIPTION beearch searches an array beginning at base for any element that matches key, using binary search. nmemb is the element count of the array; size is the size of each element. The array must be sorted in ascending order with respect to the comparison function, compar (compar being a variable, replaced with the appropriate comparison function as the last argument of bsearch).

> You must define the comparison function, (*compar), to have two arguments; its result must be negative if the first argument is less than the second, zero if the two arguments match, and positive if the first argument is greater than the second (where "less than" and "greater than" refer to whatever arbitrary ordering is appropriate).

RETURNS Returns a pointer to an element of array that matches key. If more than one matching element is available, the result may point to any of them.

COMPLIANCE bsearch is ANSI.

No supporting OS subroutines are required.

calloc

[allocate space for arrays]

```
SYNOPSIS #include <stdlib.h>
 void *calloc(size_t n, size_t s);
 void *calloc_r(void *reent, size_t <n>, <size_t> s);
```

DESCRIPTION Use calloc to request a block of memory sufficient to hold an array of n elements, each of which has size, s.

> The memory allocated by calloc comes out of the same memory pool used by malloc, but the memory block is initialized to all zero bytes. (To avoid the overhead of initializing the space, use malloc instead.)

> The alternate function, _calloc_r, is reentrant. The extra argument, reent, is a pointer to a reentrancy structure.

RETURNS If successful, a pointer to the newly allocated space. If unsuccessful, NULL.

COMPLIANCE calloc is ANSI.

Supporting OS subroutines required: close, fstat, isatty, lseek, read, sbrk, write.

div

[divide two integers]

DESCRIPTION div divides n by d, returning quotient and remainder as two integers in a structure, div_t.

RETURNS The result is represented with the following example.

```
typedef struct
{
 int quot;
 int rem;
} div_t;
```

The previous example has the quot field representing the quotient, and the rem field representing the remainder.

For nonzero d, if r=div(n, d);, then n equals r.rem + d*r.quot. To divide long rather than int values, use the similar function, ldiv.

COMPLIANCE div is ANSI.

No supporting OS subroutines are required.

ecvt, ecvtf, fcvt, fcvtf

[double or float to string]

```
SYNOPSIS #include <stdlib.h>
 char *ecvt(double val, int chars, int *decpt, int *sgn);
 char *ecvtf(float val, int chars, int *decpt, int *sqn);
 char *fcvt(double val, int decimals, int *decpt,
 int *sgn);
 char *fcvtf(float val, int decimals, int *decpt,
 int *sgn);
```

DESCRIPTION ecvt and fcvt produce (null-terminated) strings of digits representing the double number val. ecvtf and fcvtf produce the corresponding character representations of float numbers.

> (The stdlib functions, ecvtbuf and fcvtbuf, are reentrant versions of ecvt and fcvt.)

The only difference between ecvt and fcvt is the interpretation of the second argument (chars or decimals). For ecvt, the second argument, chars, specifies the total number of characters to write (which is also the number of significant digits in the formatted string, since these two functions write only digits). For fcvt, the second argument, decimals, specifies the number of characters to write after the decimal point; all digits for the integer part of val are always included.

Since ecvt and fcvt write only digits in the output string, they record the location of the decimal point in *decpt, and the sign of the number in *sgn. After formatting a number, *decpt contains the number of digits to the left of the decimal point. *sqn contains 0 if the number is positive, and 1 if it is negative.

RETURNS All four functions return a pointer to the new string containing a character representation of val.

COMPLIANCE None of these functions are ANSI C.

Supporting OS subroutines required: close, fstat, isatty, lseek, read, sbrk, write.

ecvtbuf, fcvtbuf

[double or float to string]

```
SYNOPSIS #include <stdio.h>
 char *ecvtbuf(double val, int chars, int *decpt,
 int *sqn, char *buf);
 char *fcvtbuf(double val, int decimals, int *decpt,
 int *sgn, char *buf);
```

DESCRIPTION ecvtbuf and fcvtbuf produce (NULL-terminated) strings of digits representing the double number, val.

> The only difference between ecvtbuf and fcvtbuf is the interpretation of the second argument (chars or decimals). For ecvtbuf, the second argument, chars, specifies the total number of characters to write (which is also the number of significant digits in the formatted string, since these two functions write only digits). For fcvtbuf, the second argument, decimals, specifies the number of characters to write after the decimal point; all digits for the integer part of val are always included.

Since ecvtbuf and fcvtbuf write only digits in the output string, they record the location of the decimal point in *decpt, and the sign of the number in *sqn. After formatting a number, *decpt contains the number of digits to the left of the decimal point. *sgn contains 0 if the number is positive, and 1 if it is negative. For both functions, you supply a pointer, buf, to an area of memory to hold the converted string.

RETURNS Both functions return a pointer to buf, the string containing a character representation of val.

COMPLIANCE Neither function is ANSI C.

Supporting OS subroutines required: close, fstat, isatty, lseek, read, sbrk, write.

exit

[end program execution]

SYNOPSIS #include <stdlib.h> void exit(int code);

DESCRIPTION Use exit to return control from a program to the host operating environment. Use the argument, code, to pass an exit status to the operating environment: two particular values, EXIT_SUCCESS and EXIT_FAILURE, are defined in stdlib.h to indicate success or failure in a portable fashion.

exit does two kinds of cleanup before ending execution of your program.

- It calls all application-defined cleanup functions you have enrolled with atexit.
- Files and streams are cleaned up: any pending output is delivered to the host system, each open file or stream is closed, and files created by tmpfile are deleted.

RETURNS exit does not return to its caller.

COMPLIANCE ANSI C requires exit, and specifies that EXIT_SUCCESS and EXIT_FAILURE must be defined.

Supporting OS subroutines required: _exit.

getenv

[look up environment variable]

SYNOPSIS #include <stdlib.h>

char *getenv(const char *name);

DESCRIPTION getenv searches the list of environment variable names and values (using the

global pointer, char **environ) for a variable whose name matches the string at name. If a variable name matches, getenv returns a pointer to the

associated value.

RETURNS A pointer to the (string) value of the environment variable, or NULL, if there is

no such environment variable.

COMPLIANCE getenv is ANSI, but the rules for properly forming names of environment

variables vary from one system to another.

getenv requires a global pointer, environ.

gvcvt, gcvtf

[format double or float as string]

```
SYNOPSIS #include <stdlib.h>
```

```
char *gcvt(double val, int precision, char *buf);
char *gcvtf(float val, int precision, char *buf);
```

DESCRIPTION govt writes a fully formatted number as a NULL-terminated string in the buffer, *buf.

> govtf produces corresponding character representations of float numbers. govt uses the same rules as the printf-format, %.precisiong. Only negative values are signed (with -), and either exponential or ordinary decimal-fraction format is chosen, depending on the number of significant digits (specified by precision).

RETURNS The result is a pointer to the formatted representation of *val* (the same as the argument, buf).

COMPLIANCE Neither function is ANSI C.

Supporting OS subroutines required: close, fstat, isatty, lseek, read, sbrk, write.

labs

[long integer absolute value]

SYNOPSIS #include <stdlib.h>

long labs(long I);

DESCRIPTION labs returns |x|, the absolute value of z (also called the magnitude of z).

That is, if I is negative, the result is the opposite of I; but, if I is nonnegative, the result is I. The similar function, abs, uses and returns int rather than

long values.

RETURNS The result is a nonnegative long integer.

COMPLIANCE labs is ANSI.

No supporting OS subroutine calls are required.

ldiv

[divide two long integers]

```
SYNOPSIS #include <stdlib.h>
 ldiv_t ldiv(long n, long d);
```

DESCRIPTION ldiv divides n by d, returning quotient and remainder as two long integers in a structure, ldiv_t.

RETURNS The result is represented with the following example.

```
typedef struct
 long quot;
 long rem;
} ldiv_t;
```

The previous example has the quot field representing the quotient, and rem representing the remainder.

For nonzero d, if r=1 div(n,d);, then n equals r.rem + d*r.quot. To divide int rather than long values, use the similar function, div.

COMPLIANCE ldiv is ANSI.

No supporting OS subroutines are required.

malloc, realloc, free

[manage memory]

```
SYNOPSIS #include <stdlib.h>
 void *malloc(size_t nbytes);
 void *realloc(void *aptr, size_t nbytes);
 void free(void *aptr);
 void *memalign(size_t align, size_t nbytes);
 size_t malloc_usable_size(void * aptr);
 void *_malloc_r(void *reent, size_t nbytes);
 void *_realloc_r(void *reent, void *aptr, size_t nbytes);
 void _free_r(void *reent, void *aptr);
 void *memalign_r(void *reent, size_t align, size_t nbytes);
 size_t _malloc_usable_size_r(void *reent, void *aptr);
```

DESCRIPTION These functions manage a pool of system memory.

Use malloc to request allocation of an object with at least nbytes bytes of storage available. If the space is available, malloc returns a pointer to a newly allocated block as its result.

If you already have a block of storage allocated by malloc, but you no longer need all the space allocated to it, you can make it smaller by calling realloc with both the object pointer and the new desired size as arguments. realloc guarantees that the contents of the smaller object match the beginning of the original object.

Similarly, if you need more space for an object, use realloc to request the larger size; again, realloc guarantees that the beginning of the new, larger object matches the contents of the original object.

When you no longer need an object originally allocated by malloc or realloc (or the related function, calloc), return it to the memory storage pool by calling free with the address of the object as the argument. You can also use realloc for this purpose by calling it with 0 as the nbytes argument.

The memalign function returns a block of size, nbytes, aligned to a align boundary. The align argument must be a power of two.

The malloc_usable_size function takes a pointer to a block allocated by malloc. It returns the amount of space that is available in the block.

This may or may not be more than the size requested from malloc, due to alignment or minimum size constraints.

The alternate functions, _malloc_r, _realloc_r, and _free_r, are reentrant versions. The extra argument, reent, is a pointer to a reentrancy structure.

The alternate functions, malloc r, realloc r, free r, memalign r, and malloc usable size r, are reentrant versions. The extra argument, reent, is a pointer to a reentrancy structure.

If you have multiple threads of execution calling any of these routines, or if any of these routines may be called reentrantly, then you must provide implementations of the __malloc_lock and __malloc_unlock functions for your system.

See "__malloc_lock, __malloc_unlock" on page 25 for those functions. These functions operate by calling the functions, _sbrk_r or sbrk, which allocates space. You may need to provide one of these functions for your system. sbrk r is called with a positive value to allocate more space, and with a negative value to release previously allocated space if it is no longer required. See "System Calls" on page 165, specifically, "Reentrant covers for OS subroutines" on page 171.

RETURNS malloc returns a pointer to the newly allocated space, if successful; otherwise, it returns NULL. If your application needs to generate empty objects, you may use malloc(0) for this purpose.

> realloc returns a pointer to the new block of memory, or NULL, if a new block could not be allocated. NULL is also the result when you use realloc(aptr, 0) (which has the same effect as free(aptr)). You should always check the result of realloc; successful reallocation is not guaranteed even when you request a smaller object.

free does not return a result.

memalign returns a pointer to the newly allocated space.

malloc usable size returns the usable size.

COMPLIANCE malloc, realloc, and free are specified by the ANSI standard, but other conforming implementations of malloc may behave differently when nbytes is zero.

memalign is part of SVR4.

malloc_usable_size is not portable.

Supporting OS subroutines required: sbrk.

mallinfo, malloc_stats, mallopt

[malloc support]

```
SYNOPSIS #include <malloc.h>
 struct mallinfo mallinfo(void);
 void malloc_stats(void);
 int mallopt(int parameter, value);
 struct mallinfo _mallinfo_r(void *reent);
 void _malloc_stats_r(void * reent);
 int _mallopt_r(void *reent, int parameter, value);
```

DESCRIPTION mallinfo returns a structure describing the current state of memory allocation. The structure is defined in malloc.h. The following fields are defined:

- arena is the total amount of space in the heap.
- ordblks is the number of chunks which are not in use.
- uordblks is the total amount of space allocated by malloc.
- fordblks is the total amount of space not in use.
- keepcost is the size of the top most memory block.

malloc_stats prints some statistics about memory allocation on standard error.

mallopt takes a parameter and a value. The parameters are defined in malloc.h, and may be one of the following:

- M_TRIM_THRESHOLD sets the maximum amount of unused space in the top most block before releasing it back to the system in free (the space is released by calling _sbrk_r with a negative argument).
- M_TOP_PAD is the amount of padding to allocate whenever _sbrk_r is called to allocate more space.

The alternate functions, _mallinfo_r, _malloc_stats_r, and mallopt r, are reentrant versions. The extra argument, reent, is a pointer to a reentrancy structure.

RETURNS mallinfo returns a mallinfo structure. The structure is defined in malloc.h.

malloc_stats does not return a result.

mallopt returns zero if the parameter could not be set, or non-zero if it could be set.

COMPLIANCE mallinfo and mallopt are provided by SVR4, but mallopt takes different parameters on different systems.

malloc_stats is not portable.

24 GNUPro C Library **GNUPro Toolkit**

malloc lock, malloc unlock

[lock malloc pool]

SYNOPSIS #include <malloc.h>

```
void __malloc_lock (void *reent);
void __malloc_unlock (void *reent);
```

DESCRIPTION The malloc family of routines call these functions when they need to lock the memory pool. The version of these routines supplied in the library does not do anything. If multiple threads of execution can call malloc, or if malloc can be called reentrantly, then you need to define your own versions of these functions in order to safely lock the memory pool during a call. If you do not, the memory pool may become corrupted.

> A call to malloc may call __malloc_lock recursively; that is, the sequence of calls may go __malloc_lock, __malloc_lock, __malloc_unlock, __malloc_unlock. Any implementation of these routines must be careful to avoid causing a thread to wait for a lock that it already holds.

mmbtowc

[minimal multibyte to wide char converter]

SYNOPSIS #include <stdlib.h> int mbtowc(wchar_t *pwc, const char *s, size_t n);

DESCRIPTION This is a minimal ANSI-conforming implementation of mbtowc. The only "multibyte character sequences" recognized are single bytes, and they are "converted" to themselves.

> Each call to mbtowc copies one character from *s to *pwc, unless s is a NULL pointer.

In this implementation, the argument, n, is ignored.

RETURNS This implementation of mbtowc returns 0 if s is NULL; it returns 1 otherwise (reporting the length of the character "sequence" used).

COMPLIANCE mbtowc is required in the ANSI C standard. However, the precise effects vary with the locale.

mbtowc requires no supporting OS subroutines.

26 SNUPro C Library

qsort

[sort an array]

```
SYNOPSIS #include <stdlib.h>
 void qsort(void *base, size_t nmemb, size_t size,
 int (*compar)(const void *, const void *) );
```

DESCRIPTION qsort sorts an array (beginning at base) of nmemb objects. size describes the size of each element of the array.

> You must supply a pointer to a comparison function, using the argument shown as *compar*. (This permits sorting objects of unknown properties.) Define the comparison function to accept two arguments, each a pointer to an element of the array starting at base. The result of (*compar) must be negative if the first argument is less than the second, zero if the two arguments match, and positive if the first argument is greater than the second (where "less than" and "greater than" refer to whatever arbitrary ordering is appropriate).

The array is sorted in place; that is, when goort returns, the array elements beginning at base have been reordered.

RETURNS quort does not return a result.

COMPLIANCE quest and a standards (without specifying the sorting algorithm).

rand, srand

[pseudo-random numbers]

```
SYNOPSIS #include <stdlib.h>
 int rand(void);
 void srand(unsigned int seed);
 int _rand_r(void *reent);
 void _srand_r(void *reent, unsigned int seed);
```

DESCRIPTION rand returns a different integer each time it is called; each integer is chosen by an algorithm designed to be unpredictable, so that you can use rand when you require a random number. The algorithm depends on a static variable called the random seed; starting with a given value of the random seed, and always producing the same sequence of numbers in successive calls to rand. You can set the random seed using srand; it does nothing beyond storing its argument in the static variable used by rand. You can exploit this to make the pseudo-random sequence less predictable, if you wish, by using some other unpredictable value (often the least significant parts of a time-varying value) as the random seed before beginning a sequence of calls to rand; or, if you wish to ensure (for example, while debugging) that successive runs of your program use the same random numbers, you can use srand to set the same random seed at the outset.

> _rand_r and _srand_r are reentrant versions of rand and srand. The extra argument, reent, is a pointer to a reentrancy structure.

RETURNS rand returns the next pseudo-random integer in sequence; it is a number between 0 and RAND_MAX (inclusive).

srand does not return a result.

COMPLIANCE rand is required by ANSI, but the algorithm for pseudo-random number generation is not specified; therefore, even if you use the same random seed, you cannot expect the same sequence of results on two different systems. rand requires no supporting OS subroutines.

28 GNUPro C Library

strtod, strtodf

[string to double or float]

SYNOPSIS #include <stdlib.h>

```
double strtod(const char *str, char **tail);
float strtodf(const char *str, char **tail);
double _strtod_r(void *reent, const char *str,
 char **tail);
```

DESCRIPTION The function, strtod, parses the character string, str, producing a substring which can be converted to a double value. The converted substring is the longest initial subsequence of str, beginning with the first non-whitespace character, and it has the following format.

```
[+|-]digits[.][digits][(e|E)[+|-]digits]
```

The substring contains no characters if str is empty, if it consists entirely of whitespace, or if the first non-whitespace character is something other than +, -, ., or a digit. If the substring is empty, no conversion is done, and the value of str is stored in *tail. Otherwise, the substring is converted, and a pointer to the final string (which will contain at least the terminating null character of str) is stored in *tail. If you want no assignment to *tail, pass a null pointer as tail. strtodf is identical to strtod except for its return type. This implementation returns the nearest machine number to the input decimal string. Ties are broken by using the IEEE round-even rule. The alternate function, _strtod_r, is a reentrant version. The extra argument, reent, is a pointer to a reentrancy structure.

RETURNS strtod returns the converted substring value, if any. If no conversion could be performed, 0 is returned. If the correct value is out of the range of representative values, plus or minus HUGE_VAL is returned, and ERANGE is stored in errno. If the correct value would cause underflow, 0 is returned and ERANGE is stored in errno.

COMPLIANCE Supporting OS subroutines required: close, fstat, isatty, lseek, read, sbrk, write.

strtol

[string to long]

```
SYNOPSIS #include <stdlib.h>
 long strtol(const char *s, char **ptr, int base);
 long _strtol_r(void *reent, const char *s,
 char **ptr, int base);
```

DESCRIPTION The function, strtol, converts the string, *s, to a long. First, it breaks down the string into three parts: leading whitespace, which is ignored; a subject string consisting of characters resembling an integer in the radix specified by base; and a trailing portion consisting of zero or more unparseable characters, and always including the terminating null character. Then, it attempts to convert the subject string into a long and returns the result.

> If the value of base is 0, the subject string is expected to look like a normal C integer constant: an optional sign, a possible 0x indicating a hexadecimal base, and a number. If base is between 2 and 36, the expected form of the subject is a sequence of letters and digits representing an integer in the radix specified by base, with an optional plus or minus sign. The letters, a-z (or, equivalently, A–Z) are used to signify values from 10 to 35; only letters whose ascribed values are less than base are permitted. If base is 16, a leading 0x is permitted.

> The subject sequence is the longest initial sequence of the input string that has the expected form, starting with the first non-whitespace character. If the string is empty or consists entirely of whitespace, or if the first non-whitespace character is not a permissible letter or digit, the subject string is empty.

> If the subject string is acceptable, and the value of base is zero, strtol attempts to determine the radix from the input string. A string with a leading 0x is treated as a hexadecimal value; a string with a leading 0 and no x is treated as octal; all other strings are treated as decimal. If base is between 2 and 36, it is used as the conversion radix, as described in the previous paragraphs. If the subject string begins with a minus sign, the value is negated. Finally, a pointer to the first character past the converted subject string is stored in ptr, if ptr is not NULL.

If the subject string is empty (or not in acceptable form), no conversion is performed and the value of s is stored in ptr (if ptr is not NULL).

The alternate function, strtol r, is a reentrant version. The extra

argument, reent, is a pointer to a reentrancy structure.

RETURNS~ strtol returns the converted value, if any. If no conversion was made, 0 is

returned.

strtol returns LONG_MAX or LONG_MIN if the magnitude of the converted value is too large, and sets errno to ERANGE.

COMPLIANCE strtol is ANSI.

No supporting OS subroutines are required.

strtoul

[string to unsigned long]

```
SYNOPSIS #include <stdlib.h>
 unsigned long strtoul(const char *s,
 char **ptr, int base);
 unsigned long _strtoul_r(void *reent, const char *s,
 char **ptr, int base);
```

DESCRIPTION The function, strtoul, converts the string, *s, to an unsigned long. First, it breaks down the string into three parts: leading whitespace, which is ignored; a subject string consisting of the digits meaningful in the radix specified by base (for example, 0 through 7 if the value of base is 8); and a trailing portion consisting of one or more unparseable characters, which always includes the terminating null character. Then, it attempts to convert the subject string into an unsigned long integer, and returns the result.

> If the value of base is zero, the subject string is expected to look like a normal C integer constant (save that no optional sign is permitted): a possible 0x, indicating hexadecimal radix, and a number. If base is between 2 and 36, the expected form of the subject is a sequence of digits (which may include letters, depending on base) representing an integer in the radix specified by base. The letters, a-z (or A-Z), are used as digits valued from 10 to 35. If base is 16, a leading 0x is permitted.

> The subject sequence is the longest initial sequence of the input string that has the expected form, starting with the first non-whitespace character. If the string is empty or consists entirely of whitespace, or if the first nonwhitespace character is not a permissible digit, the subject string is empty.

> If the subject string is acceptable, and the value of base is zero, strtoul attempts to determine the radix from the input string. A string with a leading 0x is treated as a hexadecimal value; a string with a leading 0 and no x is treated as octal; all other strings are treated as decimal. If base is between 2 and 36, it is used as the conversion radix, as described in the previous paragraphs. Finally, a pointer to the first character past the converted subject string is stored in ptr, if ptr is not NULL.

> If the subject string is empty (that is, if *s does not start with a substring in acceptable form), no conversion is performed and the value of s is stored in ptr (if ptr is not NULL).

The alternate function, _strtoul_r, is a reentrant version. The extra argument, reent, is a pointer to a reentrancy structure.

RETURNS strtoul returns the converted value, if any. If no conversion was made, 0 is

returned.

strtoul returns ULONG_MAX, if the magnitude of the converted value is too large, and sets errno to ERANGE.

COMPLIANCE strtoul is ANSI.

strtoul requires no supporting OS subroutines.

system

[execute command string]

```
SYNOPSIS #include <stdlib.h>
 int system(char *s);
 int _system_r(void *reent, char *s);
```

DESCRIPTION Use system to pass a command string, *s, to /bin/sh on your system, and wait for it to finish executing. Use system(NULL) to test whether your system has /bin/sh available.

> The alternate function, system r, is a reentrant version. The extra argument, reent, is a pointer to a reentrancy structure.

RETURNS system(NULL) returns a non-zero value if /bin/sh is available, and 0 if it is not. With a command argument, the result of system is the exit status returned by /bin/sh.

COMPLIANCE ANSI C requires system, but leaves the nature and effects of a command processor undefined. ANSI C does, however, specify that system(NULL) return zero or nonzero to report on the existence of a command processor. POSIX.2 requires system, and requires that it invoke a sh. Where sh is found is left unspecified.

Supporting OS subroutines required: _exit, _execve, _fork_r, _wait_r.

wctomb

[minimal wide char to multibyte converter]

SYNOPSIS #include <stdlib.h>

int wctomb(char *s, wchar_t wchar);

DESCRIPTION This is a minimal ANSI-conforming implementation of wctomb. The only "wide characters" recognized are single bytes, and they are "converted" to themselves.

> Each call to wctomb copies the character, wchar, to *s, unless s is a null pointer.

RETURNS This implementation of wctomb returns 0 if s is NULL; it returns 1 otherwise (reporting the length of the character sequence generated).

COMPLIANCE watomb is required in the ANSI C standard. However, the precise effects vary with the locale.

wctomb requires no supporting OS subroutines.

36 ■ GNUPro C Library GNUPro Toolkit

2

Character Type Macros and Functions (ctype.h)

The following documentation groups macros (which are also available as subroutines) that classify characters into several categories (alphabetic, numeric, control characters, whitespace, and so on), or perform simple character mappings. The header file, ctype.h, defines the macros.

- "isalnum" on page 38
- "isalpha" on page 39
- "isascii" on page 40
- "iscntrl" on page 41
- "isdigit" on page 42
- "islower" on page 43
- "isprint, isgraph" on page 44
- "ispunct" on page 45
- "isspace" on page 46
- "isupper" on page 47
- "isxdigit" on page 48
- "toascii" on page 49
- "tolower" on page 50
- "toupper" on page 51

isalnum

[alphanumeric character predicate]

SYNOPSIS #include <ctype.h>

int isalnum(int c);

DESCRIPTION is a macro which classifies ASCII integer values by table lookup. It is a predicate returning non-zero for alphabetic or numeric ASCII characters, and 0 for other arguments. It is defined for all integer values.

You can use a compiled subroutine instead of the macro definition by

undefining the macro using #undef isalnum.

RETURNS isalnum returns non-zero if c is a letter (a-z or A-z) or a digit (0-9).

COMPLIANCE isalnum is ANSI C.

No OS subroutines are required.

38 GNUPro Libraries **GNUPro Toolkit**

isalpha

[alphabetic character predicate]

SYNOPSIS #include <ctype.h>

int isalpha(int c);

DESCRIPTION isalpha is a macro which classifies ASCII integer values by table lookup. It

is a predicate returning non-zero when c represents an alphabetic ASCII character, and 0 otherwise. It is defined only when isascii(c) is true or c is

EOF.

You can use a compiled subroutine instead of the macro definition by

undefining the macro using #undef isalpha.

RETURNS isalpha returns non-zero if c is a letter (A-Z or a-z).

COMPLIANCE isalpha is ANSI C.

No supporting OS subroutines are required.

isascii

[ASCII character predicate]

SYNOPSIS #include <ctype.h>

int isascii(int c);

DESCRIPTION isascii is a macro which returns non-zero when c is an ASCII character,

and 0 otherwise. It is defined for all integer values.

You can use a compiled subroutine instead of the macro definition by

undefining the macro using #undef isascii.

RETURNS isascii returns non-zero if the low order byte of *c* is in the range 0 to 127

(0x00-0x7F).

COMPLIANCE isascii is ANSI C.

No supporting OS subroutines are required.

40 GNUPro Libraries GNUPro Toolkit

iscntrl

[control character predicate]

SYNOPSIS #include <ctype.h>

int iscntrl(int c);

DESCRIPTION isentrl is a macro which classifies ASCII integer values by table lookup. It

is a predicate returning non-zero for control characters, and 0 for other characters. It is defined only when isascii(c) is true or c is EOF.

You can use a compiled subroutine instead of the macro definition by

undefining the macro using #undef iscntrl.

RETURNS isentrl returns non-zero if c is a delete character or ordinary control

character (0x7F or 0x00-0x1F).

COMPLIANCE iscntrl is ANSI C.

No supporting OS subroutines are required.

isdigit

[decimal digit predicate]

SYNOPSIS #include <ctype.h>

int isdigit(int c);

DESCRIPTION isdigit is a macro which classifies ASCII integer values by table lookup. It

is a predicate returning non-zero for decimal digits, and 0 for other characters.

It is defined only when isascii(c) is true or c is EOF.

You can use a compiled subroutine instead of the macro definition by

undefining the macro using #undef isdigit.

RETURNS isdigit returns non-zero if c is a decimal digit (0-9).

COMPLIANCE isdigit is ANSI C.

No supporting OS subroutines are required.

42 GNUPro Libraries GNUPro Toolkit

islower

[lower-case character predicate]

SYNOPSIS #include <ctype.h>

int islower(int c);

DESCRIPTION is lower is a macro which classifies ASCII integer values by table lookup. It

is a predicate returning non-zero for minuscules (lower-case alphabetic characters), and 0 for other characters. It is defined only when isascii(c) is

true or c is EOF.

You can use a compiled subroutine instead of the macro definition by

undefining the macro using #undef islower.

RETURNS is lower returns non-zero if c is a lower case letter (a-z).

COMPLIANCE islower is ANSI C.

No supporting OS subroutines are required.

isprint, isgraph

[printable character predicates]

SYNOPSIS #include <ctype.h> int isprint(int c); int isgraph(int c);

DESCRIPTION isprint is a macro which classifies ASCII integer values by table lookup. It is a predicate returning non-zero for printable characters, and o for other character arguments. It is defined only when isascii(c) is true or c is EOF.

> You can use a compiled subroutine instead of the macro definition by undefining either macro using #undef isprint or #undef isgraph.

RETURNS isprint returns non-zero if c is a printing character, (0x20-0x7E). isgraph behaves identically to isprint, except that the space character (0x20) is excluded.

COMPLIANCE isprint and isgraph are ANSI C.

No supporting OS subroutines are required.

44 <a> GNUPro Libraries **GNUPro Toolkit**

ispunct

[punctuation character predicate]

SYNOPSIS #include <ctype.h>

int ispunct(int c);

DESCRIPTION ispunct is a macro which classifies ASCII integer values by table lookup. It

is a predicate returning non-zero for printable punctuation characters, and 0 for other characters. It is defined only when isascii(c) is true or c is EoF.

You can use a compiled subroutine instead of the macro definition by

undefining the macro using #undef ispunct.

RETURNS ispunct returns non-zero if c is a printable punctuation character

(isgraph(c) && !isalnum(c)).

COMPLIANCE ispunct is ANSI C.

No supporting OS subroutines are required.

isspace

[whitespace character predicate]

SYNOPSIS #include <ctype.h>

int isspace(int c);

DESCRIPTION isspace is a macro which classifies ASCII integer values by table lookup. It

is a predicate returning non-zero for whitespace characters, and 0 for other

characters. It is defined only when isascii(c) is true or c is EOF.

You can use a compiled subroutine instead of the macro definition by

undefining the macro using #undef isspace.

RETURNS isspace returns non-zero if c is a space, tab, carriage return, new line, vertical

tab, or formfeed (0x09-0x0D, 0x20).

COMPLIANCE isspace is ANSI C.

No supporting OS subroutines are required.

46 GNUPro Libraries GNUPro Toolkit

isupper

[uppercase character predicate]

SYNOPSIS #include <ctype.h>

int isupper(int c);

DESCRIPTION isupper is a macro which classifies ASCII integer values by table lookup. It

is a predicate returning non-zero for uppercase letters (A-Z), and 0 for other

characters. It is defined only when isascii(c) is true or c is EOF.

You can use a compiled subroutine instead of the macro definition by

undefining the macro using #undef isupper.

RETURNS isupper returns non-zero if c is a uppercase letter (A-Z).

COMPLIANCE isupper is ANSI C.

No supporting OS subroutines are required.

isxdigit

[hexadecimal digit predicate]

SYNOPSIS #include <ctype.h>

int isxdigit(int c);

DESCRIPTION isxdigit is a macro which classifies ASCII integer values by table lookup. It

is a predicate returning non-zero for hexadecimal digits, and 0 for other characters. It is defined only when isascii(c) is true or c is EOF.

You can use a compiled subroutine instead of the macro definition by

undefining the macro using #undef isxdigit.

RETURNS is a digit returns non-zero if c is a hexadecimal digit (0-9, a-f, or A-F).

COMPLIANCE isxdigit is ANSI C.

No supporting OS subroutines are required.

48 ■ GNUPro Libraries GNUPro Toolkit

toascii

[force integers to ASCII range]

SYNOPSIS #include <ctype.h>

int toascii(int c);

DESCRIPTION toascii is a macro which coerces integers to the ASCII range (0-127) by

zeroing any higher-order bits.

You can use a compiled subroutine instead of the macro definition by

undefining this macro using #undef toascii.

RETURNS toascii returns integers between 0 and 127.

COMPLIANCE toascii is not ANSI C.

No supporting OS subroutines are required.

tolower

[translate characters to lower case]

SYNOPSIS #include <ctype.h> int tolower(int c); int _tolower(int c);

DESCRIPTION tolower is a macro which converts uppercase characters to lower case, leaving all other characters unchanged. It is only defined when c is an integer in the range EOF to 255.

> You can use a compiled subroutine instead of the macro definition by undefining this macro using #undef tolower.

_tolower performs the same conversion as tolower, but should only be used when c is known to be an uppercase character (A-Z).

RETURNS to lower returns the lowercase equivalent of c when it is a character between A and z, and c, otherwise.

> _tolower returns the lowercase equivalent of c when it is a character between A and z. If c is not one of these characters, the behavior of _tolower is undefined.

COMPLIANCE tolower is ANSI C. _tolower is not recommended for portable programs.

No supporting OS subroutines are required.

50 SNUPro Libraries **GNUPro Toolkit**

toupper

[translate characters to upper case]

```
SYNOPSIS #include <ctype.h>
 int toupper(int c);
 int _toupper(int c);
```

DESCRIPTION toupper is a macro which converts lower-case characters to upper case, leaving all other characters unchanged. It is only defined when c is an integer in the range, EOF to 255.

> You can use a compiled subroutine instead of the macro definition by undefining this macro using #undef toupper.

_toupper performs the same conversion as toupper, but should only be used when c is known to be a lowercase character (a-z).

RETURNS toupper returns the uppercase equivalent of c when it is a character between a and z, and c, otherwise.

> _toupper returns the uppercase equivalent of c when it is a character between a and z. If c is not one of these characters, the behavior of _toupper is undefined.

COMPLIANCE toupper is ANSI C. _toupper is not recommended for portable programs.

No supporting OS subroutines are required.

52 ■ GNUPro Libraries GNUPro Toolkit

Input and Output (stdio.h)

The following documentation comprises those functions that manage files or other input/output streams. Among these functions are subroutines to generate or scan strings according to specifications from a format string.

- "clearerr" on page 55
- "fclose" on page 56
- "fdopen" on page 57
- "feof" on page 58
- "ferror" on page 59
- "fflush" on page 60
- "fgetc" on page 61
- "fgetpos" on page 62
- "fgets" on page 63
- "fiprintf" on page 64
- "fopen" on page 65
- "fputc" on page 67
- "fputs" on page 68
- "fread" on page 69
- "freopen" on page 70

- "fseek" on page 71
- "ftell" on page 73
- "fwrite" on page 74
- "getc" on page 75
- "getchar" on page 76
- "gets" on page 77
- "iprintf" on page 78
- "mktemp, mkstemp" on page 79
- "perror" on page 80
- "printf, fprintf, sprintf" on page 81
- "putc" on page 86
- "putchar" on page 87
- "puts" on page 88
- "remove" on page 89
- "rename" on page 90
- "rewind" on page 91
- "scanf, fscanf, sscanf" on page 92
- "setbuf" on page 97
- "setvbuf" on page 98
- "siprintf" on page 99
- "tmpfile" on page 100
- "tmpnam, tempnam" on page 101
- "vprintf, vfprintf, vsprintf" on page 103

The underlying facilities for input and output depend on the host system, but these functions provide a uniform interface.

The corresponding declarations are in stdio.h.

The reentrant versions of these functions use the following macros.

```
_stdin_r(reent)
_stdout_r(reent)
_stderr_r(reent)
```

These reentrant versions are used instead of the globals, stdin, stdout, and stderr.

The argument, reent, is a pointer to a reentrancy structure.

54 GNUPro Libraries GNUPro Toolkit

clearerr

[clear file or stream error indicator]

SYNOPSIS #include <stdio.h>

void clearerr(FILE *fp);

DESCRIPTION The stdio functions maintain an error indicator with each file pointer, fp, to

record whether any read or write errors have occurred on the associated file or stream. Similarly, it maintains an end-of-file (EOF) indicator to record whether there is no more data in the file. Use clearers to reset both of these

indicators. See ferror and feof to query the two indicators.

RETURNS clearerr does not return a result.

COMPLIANCE ANSI C requires clearerr.

No supporting OS subroutines are required.

fclose

[close a file]

SYNOPSIS #include <stdio.h>

int fclose(FILE *fp);

DESCRIPTION If the file or stream identified by f_P is open, fclose closes it, after first

ensuring that any pending data is written (by calling fflush(fp)).

RETURNS fclose returns 0 if successful (including when fp is NULL or not an open file);

otherwise, it returns EOF.

COMPLIANCE fclose is required by ANSI C.

 $Required\ OS\ subroutines: \verb|close|, fstat|, \verb|isatty|, lseek|, read|, \verb|sbrk|, write|.$

56 ■ GNUPro Libraries GNUPro Toolkit

fdopen

[turn open file into a stream]

SYNOPSIS #include <stdio.h>

FILE *fdopen(int fd, const char *mode);

FILE *_fdopen_r(void *reent, int fd, const char *mode);

DESCRIPTION fdopen produces a file descriptor of type, FILE *, from a descriptor for an

already-open file (returned, for example, by the system subroutine, open,

rather than by fopen). The mode argument has the same meanings as in fopen.

RETURNS File pointer or NULL, as for fopen.

COMPLIANCE fdopen is ANSI.

feof

[test for end of file]

SYNOPSIS #include <stdio.h> int feof(FILE *fp);

DESCRIPTION feof tests whether or not the end of the file identified by $f_{\mathcal{P}}$ has been

reached.

RETURNS feof returns 0 if the end of file has not yet been reached; if at end of file, the

result is nonzero.

COMPLIANCE feof is required by ANSI C.

No supporting OS subroutines are required.

58 ■ GNUPro Libraries GNUPro Toolkit

ferror

[test whether read/write error has occurred]

SYNOPSIS #include <stdio.h>

int ferror(FILE *fp);

DESCRIPTION The stdio functions maintain an error indicator with each file pointer, f_p , to

record whether any read or write errors have occurred on the associated file or

stream. Use ferror to query this indicator.

See clearerr to reset the error indicator.

RETURNS ferror returns 0 if no errors have occurred; it returns a nonzero value

otherwise.

COMPLIANCE ANSI C requires ferror.

No supporting OS subroutines are required.

fflush

[flush buffered file output]

SYNOPSIS #include <stdio.h>

int fflush(FILE *fp);

DESCRIPTION The stdio output functions can buffer output before delivering it to the host

system, in order to minimize the overhead of system calls. Use fflush to deliver any such pending output (for the file or stream identified by fp) to the host system. If fp is NULL, fflush delivers pending output from all open files.

RETURNS fflush returns 0 unless it encounters a write error; in that situation, it returns

EOF.

COMPLIANCE ANSI C requires fflush.

No supporting OS subroutines are required.

60 ■ GNUPro Libraries GNUPro Toolkit

fgetc

[get a character from a file or stream]

SYNOPSIS #include <stdio.h>

int fgetc(FILE *fp);

DESCRIPTION Use fgetc to get the next single character from the file or stream identified by fp. As a side effect, fgetc advances the file's current position indicator. For a macro version of this function, see "getc" on page 75.

RETURNS The next character (read as unsigned char, and cast to int) is returned, unless there is no more data, or the host system reports a read error; in either of these situations, fgetc returns EOF.

> You can distinguish the two situations that cause an EOF result by using the ferror and feof functions.

COMPLIANCE ANSI C requires fgetc.

Supporting OS subroutines required: close, fstat, isatty, lseek, read, sbrk, write.

fgetpos

[record position in a stream or file]

```
SYNOPSIS #include <stdio.h>
 int fgetpos(FILE *fp, fpos_t *pos);
```

DESCRIPTION Objects of type, FILE, can have a position that records how much of the file your program has already read. Many of the stdio functions depend on this position, and many change it as a side effect.

> You can use fgetpos to report on the current position for a file identified by fp; fgetpos will write a value representing that position at *pos. Later, you can use this value with fsetpos to return the file to this position.

> In the current implementation, fgetpos simply uses a character count to represent the file position; this is the same number that would be returned by ftell.

RETURNS fgetpos returns 0 when successful. If fgetpos fails, the result is 1. Failure occurs on streams that do not support positioning; the global, errno, indicates this condition with the value, ESPIPE.

COMPLIANCE fgetpos is required by ANSI C, but the meaning of the value it records is not specified beyond requiring that it be acceptable as an argument to fsetpos. In particular, other conforming C implementations may return a different result from ftell than what fgetpos writes at *pos.

No supporting OS subroutines are required.

GNUPro Toolkit 62 | GNUPro Libraries

fgets

[get character string from a file or stream]

SYNOPSIS #include <stdio.h>

char *fgets(char *buf, int n, FILE *fp);

DESCRIPTION fgets reads at most n-1 characters from fp until a newline is found. The

characters including to the newline are stored in buf. The buffer is terminated

with a o.

RETURNS fgets returns the buffer passed to it, with the data filled in. If end of file (EOF)

occurs with some data already accumulated, the data is returned with no other

indication. If no data are read, NULL is returned instead.

COMPLIANCE fgets should replace all uses of gets. Note however that fgets returns all of the data, while gets removes the trailing newline (with no indication that it has done so.)

> Supporting OS subroutines required: close, fstat, isatty, lseek, read, sbrk, write.

fiprintf

[format output to file (integer only)]

SYNOPSIS #include <stdio.h>

int fiprintf(FILE *fd, const char *format, ...);

DESCRIPTION figrintf is a restricted version of fgrintf: it has the same arguments and behavior, save that it cannot perform any floating-point formatting—the f-, g-, G-, e-, and F-type specifiers are not recognized.

RETURNS figrintf returns the number of bytes in the output string, save that the concluding NULL is not counted. figrintf returns when the end of the format string is encountered. If an error occurs, fiprintf returns EOF.

COMPLIANCE figrintf is not required by ANSI C.

Supporting OS subroutines required: close, fstat, isatty, lseek, read, sbrk, write.

64 GNUPro Libraries **GNUPro Toolkit**

fopen

[open a file]

```
SYNOPSIS #include <stdio.h>
 FILE *fopen(const char *file, const char *mode);
 FILE *_fopen_r(void *reent, const char *file,
 const char *mode);
```

DESCRIPTION fopen initializes the data structures needed to read or write a file. Specify the file's name as the string at file, and the kind of access you need to the file with the string at mode.

> The alternate function, _fopen_r, is a reentrant version. The extra argument, reent, is a pointer to a reentrancy structure.

Three fundamental kinds of access are available: *read*, *write*, and *append*. *mode must begin with one of the three characters, r, w, or a, in order to select any of the modes. The following documentation describes the access.

- Open the file for *reading*; the operation will fail if the file does not exist, or if the host system does not permit you to read it.
- Open the file for writing from the beginning of the file: effectively, this always creates a new file. If the file whose name you specified already existed, its old contents are discarded.
- Open the file for *appending* data, such as writing from the end of file. When you open a file this way, all data always goes to the current end of file; you cannot change this using fseek.

Some host systems distinguish between *binary* and *text* files. Such systems may perform data transformations on data written to, or read from, files opened as text. If your system is one of these, then you can append a b to any of the three modes, to specify that you are opening the file as a binary file (the default is to open the file as a text file).

rb, then, means read binary; wb, write binary; ab, append binary.

To make C programs more portable, the b is accepted on all systems, whether or not it makes a difference.

Finally, you might need to both read and write from the same file. You can also append a + to any of the three modes, to permit this. (If you want to append both b and +, you can do it in either order: for example, rb+ means the same thing as r+b when used as a mode string.)

Use r+ (or rb+) to permit reading and writing anywhere in an existing file,

without discarding any data; w+ (or wb+) to create a new file (or begin by discarding all data from an old one) that permits reading and writing anywhere in it; and a+ (or ab+) to permit reading anywhere in an existing file, but writing only at the end.

RETURNS fopen returns a file pointer which you can use for other file operations, unless the file you requested could not be opened; in that situation, the result is NULL. If the reason for failure was an invalid string at mode, errno is set to EINVAL.

COMPLIANCE fopen is required by ANSI C.

Supporting OS subroutines required: close, fstat, isatty, lseek, open, read, sbrk, write.

GNUPro Toolkit 66 GNUPro Libraries

fputc

[write a character on a stream or file]

SYNOPSIS #include <stdio.h>

int fputc(int ch, FILE *fp);

DESCRIPTION fputc converts the argument, ch, from an int to an unsigned char, then writes it to the file or stream identified by f_p .

> If the file was opened with append mode (or if the stream cannot support positioning), then the new character goes at the end of the file or stream. Otherwise, the new character is written at the current value of the position indicator, and the position indicator advances by one.

For a macro version of this function, see "putc" on page 86.

RETURNS If successful, fputc returns its argument, ch. If an error intervenes, the result is EOF. You can use ferror(fp) to query for errors.

COMPLIANCE fputc is required by ANSI C.

Supporting OS subroutines required: close, fstat, isatty, lseek, read, sbrk, write.

fputs

[write a character string in a file or stream]

SYNOPSIS #include <stdio.h>

int fputs(const char *s, FILE *fp);

DESCRIPTION fputs writes the string at s (but without the trailing NULL) to the file or stream

identified by fp.

RETURNS If successful, the result is 0; otherwise, the result is EOF.

COMPLIANCE ANSI C requires fputs, but does not specify that the result on success must

be 0; any non-negative value is permitted.

Supporting OS subroutines required: close, fstat, isatty, lseek, read,

sbrk, write.

68 ■ GNUPro Libraries GNUPro Toolkit

fread

[read array elements from a file]

SYNOPSIS #include <stdio.h>

size_t fread(void *buf, size_t size, size_t count,

FILE *fp);

DESCRIPTION fread attempts to copy, from the file or stream identified by fp, count elements (each of size, size) into memory, starting at buf. fread may copy fewer elements than count if an error, or end of file (EOF), intervenes. fread also advances the file position indicator (if any) for f_p by the number of *characters* actually read.

RETURNS The result of fread is the number of elements it succeeded in reading.

COMPLIANC ANSI C requires fread.

E Supporting OS subroutines required: close, fstat, isatty, lseek, read, sbrk, write.

CYGNUS GNUPro Libraries ■ 69

freopen

[open a file using an existing file descriptor]

SYNOPSIS #include <stdio.h>

FILE *freopen(const char *file, const char *mode,

FILE *fp);

DESCRIPTION Use freopen, a variant of fopen, if you wish to specify a particular file descriptor, fp (notably stdin, stdout, or stderr), for the file.

> If fp was associated with another file or stream, freopen closes that other file or stream (but ignores any errors while closing it).

file and mode are used just as in fopen.

RETURNS If successful, the result is the same as the argument, fp. If the file cannot be opened as specified, the result is NULL.

COMPLIANCE ANSI C requires freopen.

Supporting OS subroutines required: close, fstat, isatty, lseek, open, read, sbrk, write.

70 SNUPro Libraries **GNUPro Toolkit**

fseek

[set file position]

SYNOPSIS #include <stdio.h> int fseek(FILE *fp, long offset, int whence)

DESCRIPTION Objects of type, FILE, can have a position that records how much of the file your program has already read. Many of the stdio functions depend on this position, and many change it as a side effect. You can use fseek to set the position for the file identified by fp.

> The value of offset determines the new position, in one of three ways, selected by the value of whence (defined as macros in stdio.h).

- SEEK_SET—offset is the absolute file position (an offset from the beginning of the file) desired. offset must be positive.
- SEEK_CUR—offset is relative to the current file position. offset can meaningfully be either positive or negative.
- SEEK_END—offset is relative to the current end of file. offset can meaningfully be either positive (to increase the size of the file) or negative.

See "ftell" on page 73 to determine the current file position.

RETURNS fseek returns 0 when successful. If fseek fails, the result is EOF. The reason for failure is indicated in errno: either ESPIPE (the stream identified by fp doesn't support repositioning) or EINVAL (invalid file position).

COMPLIANCE ANSI C requires fseek.

Supporting OS subroutines required: close, fstat, isatty, lseek, read, sbrk, write.

CYGNUS GNUPro Libraries ■ 71

fsetpos

[restore position of a stream or file]

```
SYNOPSIS #include <stdio.h>
 int fsetpos(FILE *fp, const fpos_t *pos);
```

DESCRIPTION Objects of type, FILE, can have a *position* that records how much of the file your program has already read. Many of the stdio functions depend on this position, and many change it as a side effect.

> You can use fsetpos to return the file identified by fp to a previous position *pos (after first recording it with fgetpos).

See "fseek" on page 71 for a similar facility.

RETURNS fgetpos returns 0 when successful. If fgetpos fails, the result is 1. The reason for failure is indicated in errno: either ESPIPE (the stream identified by fp doesn't support repositioning) or EINVAL (invalid file position).

COMPLIANCE ANSI C requires fsetpos, but does not specify the nature of *pos beyond identifying it as written by fgetpos.

> Supporting OS subroutines required: close, fstat, isatty, lseek, read, sbrk, write.

72 GNUPro Libraries **GNUPro Toolkit**

ftell

[return position in a stream or file]

SYNOPSIS #include <stdio.h> long ftell(FILE *fp);

DESCRIPTION Objects of type, FILE, can have a position that records how much of the file your program has already read. Many of the stdio functions depend on this position, and many change it as a side effect.

> The result of ftell is the current position for a file identified by fp. If you record this result, you can later use it with fseek to return the file to this position.

In the current implementation, ftell simply uses a character count to represent the file position; this is the same number that would be recorded by fgetpos.

RETURNS ftell returns the file position, if possible. If it cannot do this, it returns -1L. Failure occurs on streams that do not support positioning; the global, errno, indicates this condition with the value, ESPIPE.

COMPLIANCE ftell is required by the ANSI C standard, but the meaning of its result (when successful) is not specified beyond requiring that it be acceptable as an argument to fseek. In particular, other conforming C implementations may return a different result from ftell than what fgetpos records. No supporting OS subroutines are required.

fwrite

[write array elements]

SYNOPSIS #include <stdio.h>

size_t fwrite(const void *buf, size_t size size_t count, FILE *fp);

DESCRIPTION fwrite attempts to copy, starting from the memory location, buf, count elements (each of size, size) into the file or stream identified by fp. fwrite may copy fewer elements than count if an error intervenes.

> fwrite also advances the file position indicator (if any) for $f_{\mathcal{P}}$ by the number of characters actually written.

RETURNS If fwrite succeeds in writing all the elements you specify, the result is the same as the argument, count. In any event, the result is the number of complete elements that fwrite copied to the file.

COMPLIANCE ANSI C requires fwrite.

Supporting OS subroutines required: close, fstat, isatty, lseek, read, sbrk, write.

74 GNUPro Libraries **GNUPro Toolkit**

getc

[read a character (macro)]

SYNOPSIS #include <stdio.h> int getc(FILE *fp);

DESCRIPTION getc is a macro, defined in stdio.h. You can use getc to get the next single character from the file or stream identified by fp. As a side effect, getc advances the file's current position indicator.

For a subroutine version of this macro, see "fgetc" on page 61.

RETURNS The next character (read as unsigned char, and cast to int), unless there is no more data, or the host system reports a read error; in either of these situations, getc returns EOF.

> You can distinguish the two situations that cause an EOF result by using the ferror and feof functions.

COMPLIANCE ANSI C requires getc; it suggests, but does not require, that getc be implemented as a macro. The standard explicitly permits macro implementations of getc to use the argument more than once; therefore, in a portable program, you should not use an expression with side effects as the getc argument.

> Supporting OS subroutines required: close, fstat, isatty, lseek, read, sbrk, write.

getchar

[read a character (macro)]

```
SYNOPSIS #include <stdio.h>
 int getchar(void);
 int _getchar_r(void *reent);
```

DESCRIPTION getchar is a macro, defined in stdio.h. You can use getchar to get the next single character from the standard input stream. As a side effect, getchar advances the standard input's current position indicator.

> The alternate function, _getchar_r, is a reentrant version. The extra argument, reent, is a pointer to a reentrancy structure.

RETURNS The next character (read as an unsigned char, and cast to int), unless there is no more data, or the host system reports a read error; in either of these situations, getchar returns EOF.

> You can distinguish the two situations that cause an EOF result by using ferror(stdin) and feof(stdin).

COMPLIANCE ANSI C requires getchar; it suggests, but does not require, that getchar be implemented as a macro.

> Supporting OS subroutines required: close, fstat, isatty, lseek, read, sbrk, write.

76 SNUPro Libraries **GNUPro Toolkit**

gets

[get character string] (obsolete, use **fgets** instead)]

SYNOPSIS #include <stdio.h>

```
char *gets(char *buf);
char *_gets_r(void *reent, char *buf);
```

DESCRIPTION gets reads characters from standard input until a newline is found. The characters up to the newline are stored in buf. The newline is discarded, and the buffer is terminated with a 0.

> The alternate function, _gets_r, is a reentrant version. The extra argument, reent, is a pointer to a reentrancy structure.

WARNING! This is a *dangerous* function, as it has no way of checking the amount of space available in buf. One of the attacks used by the Internet Worm of 1988 used this function to overrun a buffer allocated on the stack of the finger daemon and overwrite the return address, causing the daemon to execute code downloaded into it over the connection.

RETURNS gets returns the buffer passed to it, with the data filled in. If end of file (EOF) occurs with some data already accumulated, the data is returned with no other indication. If EOF occurs with no data in the buffer, NULL is returned.

COMPLIANCE Supporting OS subroutines required: close, fstat, isatty, lseek, read, sbrk, write.

iprintf

[write formatted output (integer only)]

SYNOPSIS #include <stdio.h>

int iprintf(const char *format, ...);

DESCRIPTION iprintf is a restricted version of printf: it has the same arguments and behavior, save that it cannot perform any floating-point formatting. The f-, g-, G-, e- and F-type specifiers are not recognized.

RETURNS iprintf returns the number of bytes in the output string, save that the concluding NULL is not counted. iprintf returns when the end of the format string is encountered. If an error occurs, iprintf returns EOF.

COMPLIANCE iprintf is not required by ANSI C.

Supporting OS subroutines required: close, fstat, isatty, lseek, read, sbrk, write.

78 GNUPro Libraries **GNUPro Toolkit**

mktemp, mkstemp

[generate unused file name]

```
SYNOPSIS #include <stdio.h>
 char *mktemp(char *path);
 int mkstemp(char *path);
 char *_mktemp_r(void *reent, char *path);
 int *_mkstemp_r(void *reent, char *path);
```

DESCRIPTION mktemp and mkstemp attempt to generate a file name that is not yet in use for any existing file. mkstemp creates the file and opens it for reading and writing; mktemp simply generates the file name.

> You supply a simple pattern for the generated file name, as the string at path. The pattern should be a valid filename (including path information if you wish) ending with some number of X characters. The generated filename will match the leading part of the name you supply, with the trailing X characters replaced by some combination of digits and letters.

The alternate functions, _mktemp_r and _mkstemp_r, are reentrant versions. The extra argument, reent, is a pointer to a reentrancy structure.

RETURNS mktemp returns the pointer, path, to the modified string representing an unused filename, unless it could not generate one, or the pattern you provided is not suitable for a filename; in that case, it returns NULL.

> mkstemp returns a file descriptor to the newly created file, unless it could not generate an unused filename, or the pattern you provided is not suitable for a filename; in that case, it returns -1.

COMPLIANCE ANSI C does not require either mktemp or mkstemp; the System V Interface Definition requires mktemp as of Issue 2.

Supporting OS subroutines required: getpid, open, stat.

CYGNUS GNUPro Libraries ■ 79

perror

[print an error message on standard error]

```
SYNOPSIS #include <stdio.h>
 void perror(char *prefix);
 void _perror_r(void *reent, char *prefix);
```

DESCRIPTION Use perror to print (on standard error) an error message corresponding to the current value of the global variable, errno.

> Unless you use NULL as the value of the argument, prefix, the error message will begin with the string at prefix, followed by a colon and a space (:). The remainder of the error message is one of the strings described for

> The alternate function, _perror_r, is a reentrant version. The extra argument, reent, is a pointer to a reentrancy structure.

RETURNS perror returns no result.

COMPLIANCE ANSI C requires perror, but the strings issued vary from one implementation to another.

> Supporting OS subroutines required: close, fstat, isatty, lseek, read, sbrk, write.

80 GNUPro Libraries **GNUPro Toolkit**

printf, fprintf, sprintf

[format output]

```
SYNOPSIS #include <stdio.h>
 int printf(const char *format [, arg, ...]);
 int fprintf(FILE *fd, const char *format [, arg, ...]);
 int sprintf(char *str, const char *format [, arg, ...]);
```

DESCRIPTION printf accepts a series of arguments, applies to each a format specifier from *format, and writes the formatted data to stdout, terminated with a null character.

> The behavior of printf is undefined if there are not enough arguments for the format. printf returns when it reaches the end of the format string. If there are more arguments than the format requires, excess arguments are ignored. fprintf and sprintf are identical to printf, other than the destination of the formatted output: fprintf sends the output to a specified file, fd, while sprintf stores the output in the specified char array, str. For sprintf, the behavior is also undefined if the output string, *str, overlaps with one of the arguments. format is a pointer to a character string containing two types of objects: ordinary characters (other than %), which are copied unchanged to the output, and conversion specifications, each of which is introduced by \%. (To include % in the output, use %% in the format string.)

A conversion specification uses fields in the following form.

```
%[flags][width][.prec][size][type]
```

The fields of the conversion specification (represented in the previous example of a conversion specification by flags, width, .prec, size, and type) have the following meanings.

[flags] flags, an optional sequence of characters, controls output justification, numeric signs, decimal points, trailing zeroes, and octal and hex prefixes. The flag characters are minus (-), plus (+), space (), zero (0), and *sharp* (#). They can appear in any combination.

With -, the minus sign flag, the result of the conversion is left justified, and the right is padded with blanks. If you do not use the minus sign flag, the result is right justified, and padded on the left.

CYGNUS GNUPro Libraries ■ 81 +

With +, the *plus sign* flag, the result of a signed conversion (as determined by the specification for type) will always begin with a plus or minus sign.

IMPORTANT: If you don't use this flag, positive values won't begin with a plus sign.

space

If the first character of a signed conversion specification is not a sign, or if a signed conversion results in no characters, the result will begin with a space. If the space flag and the plus flag both appear, the space flag is ignored.

0

If the type character is d, i, o, u, x, X, e, E, f, g, or G, leading zeroes are used to pad the field width (following any indication of sign or base). If the zero (0) and minus flags both appear, the zero flag will be ignored. For d, i, o, u, x, and x conversions, if prec is specified, the zero flag is ignored.

IMPORTANT: Do not use spaces padding. Also, 0 is interpreted as a flag, not as the beginning of a field width.

#

With #, the result is to be converted to an alternative form, according to one of the following subsequent characters.

Increases precision to force the first digit of the result to be a zero.

Х

A non-zero result will have a 0x prefix.

Χ

A non-zero result will have a 0x prefix.

e, E or f

The result will always contain a decimal point even if no digits follow the point. (Normally, a decimal point appears only if a digit follows it.) Trailing zeroes are removed.

g or G

Same as e or E, but trailing zeroes are not removed.

All others

Undefined.

■ [width]

width stands for an optional minimum field width. Either specify it directly as a decimal integer, or indirectly by, instead, using an asterisk (*), in which case an int argument is used as the field width. Negative

82 GNUPro Libraries GNUPro Toolkit

field widths are not supported; if you try to specify a negative field width, it is interpreted as a minus flag (-), followed by a positive field width.

■ [.precl

prec is an optional field; if present, it is introduced with '.' (a period). This field gives the maximum number of characters to print in a conversion; the minimum number of digits of an integer to print, for conversions with types, d, i, o, u, x, and x; the maximum number of significant digits, for the g and G conversions; or the number of digits to print after the decimal point, for e, E, and f conversions. You can specify the precision either directly as a decimal integer or indirectly by using an asterisk (*), in which case an int argument is used as the precision. Supplying a negative precision is equivalent to omitting the precision appears with any other conversion type than the ones specified in this description, the behavior is undefined.

■ [size]

h, 1, and L are optional <code>size</code> characters which override the default way that <code>printf</code> interprets the data type of the corresponding argument. h forces the following <code>d</code>, <code>i</code>, <code>o</code>, <code>u</code>, <code>x</code> or <code>x</code> conversion type to apply to a short or unsigned short. h also forces a following <code>n</code> <code>type</code> to apply to a pointer to a short. Similarly, an 1 forces the following <code>d</code>, <code>i</code>, <code>o</code>, <code>u</code>, <code>x</code> or <code>x</code> conversion type to apply to a long or unsigned long. l also forces a following <code>n</code> <code>type</code> to apply to a pointer to a long. If an h or an 1 appears with another conversion specifier, the behavior is undefined. L forces a following <code>e</code>, <code>E</code>, <code>f</code>, <code>g</code> or <code>G</code> conversion type to apply to a long double argument. If <code>L</code> appears with any other conversion type, the behavior is undefined.

■ [type]

type specifies what kind of conversion printf performs. The following discussion describes the corresponding arguments.

Prints the percent character.

C
Prints arg as single character

Prints arg as single character.

Prints characters until precision is reached or a NULL terminator is encountered; takes a string pointer.

Prints a signed decimal integer; takes an int (same as i).

I Prints a signed decimal integer; takes an int (same as d). Prints a signed octal integer; takes an int. Prints an unsigned decimal integer; takes an int. Prints an unsigned hexadecimal integer (using abcdef as digits beyond 9); takes an int. Prints an unsigned hexadecimal integer (using ABCDEF as digits beyond 9); takes an int. Prints a signed value of the form, [-]9999.9999; takes a floating point number. Prints a signed value of the form, [-]9.9999e[+|-]999; takes a floating point number. Prints the same way as e, but using E to introduce the exponent; takes a floating point number. Prints a signed value in either f or e form, based on given value and precision—trailing zeros and the decimal point are printed only if necessary; takes a floating point number. Prints the same way as g, but using E for the exponent if an exponent is needed; takes a floating point number. N Stores (in the same object) a count of the characters written; takes a pointer to int. р Prints a pointer in an implementation-defined format. This implementation treats the pointer as an unsigned long (same as Lu).

RETURNS sprintf returns the number of bytes in the output string, save that the concluding NULL is not counted. printf and fprintf return the number of characters transmitted. If an error occurs, printf and fprintf return EOF. No error returns occur for sprintf.

COMPLIANCE The ANSI standard for C specifies that implementations must support

formatted output of up to 509 characters.

Supporting OS subroutines required: close, fstat, isatty, lseek, read, sbrk, write.

CYGNUS GNUPro Libraries ■ 85

putc

[write a character (macro)]

```
SYNOPSIS #include <stdio.h>
 int putc(int ch, FILE *fp);
```

DESCRIPTION putc is a macro, defined in stdio.h. putc writes the argument, ch, to the file or stream identified by fp, after converting it from an int to an unsigned

> If the file was opened with append mode (or if the stream cannot support positioning), then the new character goes at the end of the file or stream. Otherwise, the new character is written at the current value of the position indicator, and the position indicator advances by one.

For a subroutine version of this macro, see "fputc" on page 67.

RETURNS If successful, pute returns its argument, ch. If an error intervenes, the result is EOF. You can use ferror(fp) to query for errors.

COMPLIANCE ANSI C requires by putc; it suggests, but does not require, that putc be implemented as a macro. The standard explicitly permits macro implementations of putc to use the fp argument more than once; therefore, in a portable program, you should not use an expression with side effects as this argument.

> Supporting OS subroutines required: close, fstat, isatty, lseek, read, sbrk, write.

GNUPro Toolkit 86 | GNUPro Libraries

putchar

[write a character (macro)]

```
SYNOPSIS #include <stdio.h>
 int putchar(int ch);
```

int _putchar_r(void *reent, int ch);

DESCRIPTION putchar is a macro, defined in stdio.h. putchar writes its argument to the standard output stream, after converting it from an int to an unsigned char. The alternate function, _putchar_r, is a reentrant version. The extra argument, reent, is a pointer to a reentrancy structure.

RETURNS If successful, putchar returns its argument, ch. If an error intervenes, the result is EOF. You can use ferror(stdin) to query for errors.

COMPLIANCE ANSI C requires putchar; it suggests, but does not require, that putchar be implemented as a macro.

> Supporting OS subroutines required: close, fstat, isatty, lseek, read, sbrk, write.

CYGNUS GNUPro Libraries ■ 87

puts

[write a character string]

```
SYNOPSIS #include <stdio.h>
 int puts(const char *s);
 int _puts_r(void *reent, const char *s);
```

DESCRIPTION puts writes the string at s (followed by a newline, instead of the trailing NULL) to the standard output stream.

> The alternate function, _puts_r, is a reentrant version. The extra argument, reent, is a pointer to a reentrancy structure.

RETURNS If successful, the result is a nonnegative integer; otherwise, the result is EOF.

COMPLIANCE ANSI C requires puts, but does not specify that the result on success must be 0; any non-negative value is permitted.

> Supporting OS subroutines required: close, fstat, isatty, lseek, read, sbrk, write.

88 GNUPro Libraries **GNUPro Toolkit**

remove

[delete a file's name]

```
SYNOPSIS #include <stdio.h>
 int remove(char *filename);
 int _remove_r(void *reent, char *filename);
```

DESCRIPTION Use remove to dissolve the association between filename (the whole string at filename) and the file it represents. After calling remove with a particular filename, you will no longer be able to open the file by that name.

> In this implementation, you may use remove on an open file without error; existing file descriptors for the file will continue to access the file's data until the program using them closes the file.

> The alternate function, _remove_r, is a reentrant version. The extra argument, reent, is a pointer to a reentrancy structure.

RETURNS remove returns 0 if it succeeds, -1 if it fails.

COMPLIANCE ANSI C requires remove, but only specifies that the result on failure be nonzero. The behavior of remove, when you call it on an open file, may vary among implementations.

Supporting OS subroutine required: unlink.

rename

[rename a file]

```
SYNOPSIS #include <stdio.h>
 int rename(const char *old, const char *new);
 int _rename_r(void *reent, const char *old,
 const char *new);
```

DESCRIPTION Use rename to establish a new name (the whole string at new) for a file now known by the string at old. After a successful rename, the file is no longer accessible by the string at old.

> If rename fails, the file named *old is unaffected. The conditions for failure depend on the host operating system.

The alternate function, _rename_r, is a reentrant version. The extra argument, reent, is a pointer to a reentrancy structure.

RETURNS The result is either 0 (when successful) or -1 (when the file could not be renamed).

COMPLIANCE ANSI C requires rename, but only specifies that the result on failure be nonzero. The effects of using the name of an existing file as *new may vary from one implementation to another.

Supporting OS subroutines required: link, unlink, or rename.

90 GNUPro Libraries **GNUPro Toolkit**

rewind

[reinitialize a file or stream]

SYNOPSIS #include <stdio.h>

void rewind(FILE *fp);

DESCRIPTION rewind returns the file position indicator (if any) for the file or stream,

identified by fp, to the beginning of the file. It also clears any error indicator

and flushes any pending output.

RETURNS rewind does not return a result.

COMPLIANCE ANSI C requires rewind.

No supporting OS subroutines are required.

CYGNUS GNUPro Libraries ■ 91

scanf, fscanf, sscanf

[scan and format input]

```
SYNOPSIS #include <stdio.h>
 int scanf(const char *format [, arg, ...]);
 int fscanf(FILE *fd, const char *format [, arg, ...]);
 int sscanf(const char *str, const char *format
 [,arg, ...]);
```

DESCRIPTION scanf scans a series of input fields from standard input, one character at a time. Each field is interpreted according to a format specifier passed to scanf in the format string at *format. scanf stores the interpreted input from each field at the address passed to it as the corresponding argument following format. You must supply the same number of format specifiers and address arguments as there are input fields.

> There must be sufficient address arguments for the given format specifiers; if not the results are unpredictable and likely disastrous. Excess address arguments are merely ignored.

> scanf often produces unexpected results if the input diverges from an expected pattern. Since the combination of gets or fgets followed by sscanf is safe and easy, that is the preferred way to be certain that a program is synchronized with input at the end of a line.

fscanf and sscanf are identical to scanf, other than the source of input: fscanf reads from a file, and sscanf from a string.

The string at *format is a character sequence composed of zero or more directives. Directives are composed of one or more whitespace characters, non-whitespace characters, and format specifications.

Whitespace characters are blank (), tab (\t), or newline (\n). When scanf encounters a whitespace character in the format string it will read (but not store) all consecutive whitespace characters up to the next non-whitespace character in the input.

Non-whitespace characters are all other ASCII characters except the percent sign (%). When scanf encounters a non-whitespace character in the format string it will read, but not store a matching non-whitespace character.

Format specifications tell scanf to read and convert characters from the input field into specific types of values, and store them in the locations specified by the address arguments. Trailing whitespace is left unread unless explicitly matched in the format string.

The format specifiers must begin with a percent sign (%) and use the following example's form.

92 | GNUPro Libraries **GNUPro Toolkit**

%[*][width][size][type]

Each format specification begins with the percent character (%). The other fields are described in the following discussions.

An optional marker; if present, [*] suppresses interpretation and assignment of this input field.

■ [width]

An optional maximum field <code>[width]</code> specifier: a decimal integer, which controls the maximum number of characters that will be read before converting the current input field. If the input field has fewer than <code>[width]</code> characters, <code>scanf</code> reads all the characters in the field, and then proceeds with the next field and its format specification. If a whitespace or a non-convertible character occurs before a <code>[width]</code> character is read, the characters up to that character are read, converted, and stored. Then <code>scanf</code> proceeds to the next format specification.

■ [size]

h, 1, and L are optional [size] characters which override the default way that scanf interprets the data type of the corresponding argument. See Table 1 for more details on size characters.

Table 1: size characters

Modifier	Type(s)	
h	d, i, o, u, x	Convert input to short, store in short object.
h	D, I, O, U, X, e, f, c, s, n, p	No effect.
1	d, i, o, u, x	Convert input to long, store in long object.
1	e, f, g	Convert input to double, store in a double object.
1	D, I, O, U, X, c, s, n, p	No effect.
L	d, i, o, u, x	Convert to long double, store in long double.
L	All others	No effect.

■ [type]

[type], a character that specifies what kind of conversion scanf performs. Usage of the [type] field is described in the following discussions.

S

No conversion is done; the percent character (%) is stored.

Scans one character. Corresponding argument: char *arg.

Reads a character string into the array supplied. Corresponding argument: char arg[].

[pattern]

Reads a non-empty character string into memory starting at *arg*. This area must be large enough to accept the sequence and a terminating NULL character, which will be added automatically. Corresponding argument: char *arg.

A pattern character surrounded by square brackets can be used instead of the s-type character. pattern is a set of characters which define a search set of possible characters making up the scanf-input field. If the first character in the brackets is a caret (^), the search set is inverted to include all ASCII characters except those between the brackets. There is also a range facility which you can use as a shortcut. %[0-9] matches all decimal digits. The hyphen must not be the first or last character in the set. The character prior to the hyphen must be lexically less than the character after it.

See Table 2 for some [pattern] examples.

 Table 2: [pattern] examples

%[abcd]	Matches strings containing only a, b, c, and d.
	Matches strings containing any characters except a, b, c, or d.
%[A-DW-Z]	Matches strings containing A, B, C, D, W, X, Y, Z.
%[z-a]	Matches the characters, z, -, and a.

Floating point numbers (for field types e, f, g, E, F, or G) must correspond to the following general form. Objects enclosed in square brackets are optional, and *ddd* represents decimal, octal, or hexadecimal digits.

```
[+/-] ddddd[.]ddd [E|e[+|-]ddd]
```

Reads a decimal integer into the corresponding argument: long *arg.

Reads an octal integer into the corresponding argument: int *arg.

Reads an octal integer into the corresponding argument: long *arg.

94 GNUPro Libraries GNUPro Toolkit

```
Reads an unsigned decimal integer into the corresponding argument:
unsigned int *arg.
```

U

Reads an unsigned decimal integer into the corresponding argument: unsigned long *arg.

x, X

Read a hexadecimal integer into the corresponding argument:

e, f, q

Read a floating point number into the corresponding argument:

E, F, G

Read a floating point number into the corresponding argument: double *arg.

i

Reads a decimal, octal or hexadecimal integer into the corresponding argument: int *arg.

Ι

Reads a decimal, octal or hexadecimal integer into the corresponding argument: long *arg.

Stores the number of characters read in the corresponding argument: int *arg.

р Stores a scanned pointer. ANSI C leaves the de-tails to each implementation; this implementation treats %p exactly the same as %U. Corresponding argument: void **arg.

RETURNS scanf returns the number of input fields successfully scanned, converted and stored; the return value does not include scanned fields which were not stored.

If scanf attempts to read at end-of-file, the return value is EOF.

If no fields were stored, the return value is 0.

scanf might stop scanning a particular field before reaching the normal field end character, or may terminate entirely.

scanf stops scanning and storing the current field and moves to the next input field (if any) in any of the following situations.

The assignment suppressing character (*) appears after the % in the format specification; the current input field is scanned but not stored.

CYGNUS GNUPro Libraries ■ 95

- [width] characters have been read; [width] is a width specification, a positive decimal integer.
- The next character read cannot be converted under the current format (for example, if a z is read when the format is decimal).
- The next character in the input field does not appear in the search set (or does appear in the inverted search set).

When scanf stops scanning the current input field for one of these reasons, the next character is considered unread and used as the first character of the following input field, or the first character in a subsequent read operation on the input.

scanf will terminate under the following circumstances.

- The next character in the input field conflicts with a corresponding non-whitespace character in the format string.
- The next character in the input field is EOF.
- The format string has been exhausted.

When the format string contains a character sequence that is not part of a format specification, the same character sequence must appear in the input; scanf will scan but not store the matched characters. If a conflict occurs, the first conflicting character remains in the input as if it had never been read.

COMPLIANCE scanf is ANSI C.

Supporting OS subroutines required: close, fstat, isatty, lseek, read, sbrk, write.

GNUPro Toolkit 96 GNUPro Libraries

setbuf

[specify full buffering for a file or stream]

SYNOPSIS #include <stdio.h> void setbuf(FILE *fp, char *buf);

DESCRIPTION setbuf specifies that output to the file or stream identified by fp should be fully buffered. All output for this file will go to a buffer (of size, BUFSIZ, specified in stdio.h). Output will be passed on to the host system only when the buffer is full, or when an input operation intervenes.

> You may, if you wish, supply your own buffer by passing a pointer to it as the argument, buf. It must have size, BUFSIZ. You can also use NULL as the value of buf, to signal that the setbuf function is to allocate the buffer.

WARNING! You may only use setbuf before performing any file operation other than opening the file. If you supply a non-null buf, you must ensure that the associated storage continues to be available until you close the stream identified by fp.

RETURNS setbuf does not return a result.

COMPLIANCE Both ANSI C and the System V Interface Definition (Issue 2) require setbuf. However, they differ on the meaning of a NULL buffer pointer: the System V Interface Definition (Issue)2 specification says that a NULL buffer pointer requests unbuffered output. For maximum portability, avoid NULL buffer pointers.

> Supporting OS subroutines required: close, fstat, isatty, lseek, read, sbrk, write.

setvbuf

[specify file or stream buffering]

```
SYNOPSIS #include <stdio.h>
 int setvbuf(FILE *fp, char *buf, int mode, size_t size);
```

DESCRIPTION Use setybuf to specify what kind of buffering you want for the file or stream identified by fp, using one of the following values (from stdio.h) as the mode argument:

- _IONBF
 - Do not use a buffer; send output directly to the host system for the file or stream identified by fp.
- _IOFBF Use full output buffering; output will be passed on to the host system only when the buffer is full, or when an input operation intervenes.
- _IOLBF Use line buffering; pass on output to the host system at every newline, as well as when the buffer is full, or when an input operation intervenes.

Use the size argument to specify how large a buffer you wish. You can supply the buffer itself, if you wish, by passing a pointer to a suitable area of memory as buf. Otherwise, you may pass NULL as the buf argument, and setvbuf will allocate the buffer.

WARNING! You may only use setvbuf before performing any file operation other than opening the file. If you supply a non-null buf, you must ensure that the associated storage continues to be available until you close the stream identified by fp.

RETURNS A result of 0 indicates success, and EOF indicates failure (invalid mode or size can cause failure).

COMPLIANCE Both ANSI C and the System V Interface Definition (Issue 2) require setybuf. However, they differ on the meaning of a NULL buffer pointer: the System V Interface Definition (Issue 2) specification says that a NULL buffer pointer requests unbuffered output. For maximum portability, avoid NULL buffer pointers.

> Both specifications describe the result on failure only as a nonzero value. Supporting OS subroutines required: close, fstat, isatty, lseek, read, sbrk, write.

GNUPro Toolkit 98 GNUPro Libraries

siprintf

[write formatted output (integer only)]

SYNOPSIS #include <stdio.h>

int siprintf(char *str, const char *format [, arg, ...]);

DESCRIPTION signifies a restricted version of sprintf: it has the same arguments and

behavior, save that it cannot perform any floating-point formatting: the f-, g-,

G-, e-, and F-type specifiers are not recognized.

RETURNS significant returns the number of bytes in the output string, save that the

concluding \mathtt{NULL} is not counted. $\mathtt{signintf}$ returns when the end of format

(EOF) string is encountered.

COMPLIANCE signified is not required by ANSI C.

Supporting OS subroutines required: close, fstat, isatty, lseek, read,

sbrk, write.

CYGNUS GNUPro Libraries ■ 99

tmpfile

[create a temporary file]

```
SYNOPSIS #include <stdio.h>
 FILE *tmpfile(void);
 FILE *_tmpfile_r(void *reent);
```

DESCRIPTION tmpfile creates a temporary file (a file which will be deleted automatically), using a name generated by tmpnam. The temporary file is opened with the mode, wb+, permitting you to read and write anywhere in it as a binary file (without any data transformations the host system may perform for text files). The alternate function, _tmpfile_r, is a reentrant version.

The argument, reent, is a pointer to a reentrancy structure.

RETURNS tmpfile normally returns a pointer to the temporary file. If no temporary file could be created, the result is NULL, and errno records the reason for failure.

COMPLIANCE Both ANSI C and the System V Interface Definition (Issue 2) require

Supporting OS subroutines required: close, fstat, getpid, isatty, lseek, open, read, sbrk, write.

tmpfile also requires the global pointer, environ.

100 ONUPro Libraries **GNUPro Toolkit**

tmpnam, tempnam

[name for a temporary file]

```
SYNOPSIS #include <stdio.h>
 char *tmpnam(char *s);
 char *tempnam(char *dir, char *pfx);
 char *_tmpnam_r(void *reent, char *s);
 char *_tempnam_r(void *reent, char *dir, char *pfx);
```

DESCRIPTION Use either of these functions, tmpnam or tempnam, to generate a name for a temporary file. The generated name is guaranteed to avoid collision with other files (for up to TMP_MAX calls of either function).

> tmpnam generates file names with the value of P_tmpdir (defined in stdio.h) as the leading directory component of the path.

You can use the tmpnam argument sto specify a suitable area of memory for the generated filename; otherwise, you can call tmpnam(NULL) to use an internal static buffer.

tempnam allows you more control over the generated filename: you can use the argument dir to specify the path to a directory for temporary files, and you can use the argument pfx to specify a prefix for the base filename.

If dir is NULL, tempnam will attempt to use the value of environment variable TMPDIR instead; if there is no such value, tempnam uses the value of P tmpdir (defined in stdio.h).

If you don't need any particular prefix to the basename of temporary files, you can pass NULL as the pfx argument to tempnam.

_tmpnam_r and _tempnam_r are reentrant versions of tmpnam and tempnam respectively. The extra argument reent is a pointer to a reentrancy structure.

DANGER!!! The generated filenames are suitable for temporary files, but do not in themselves make files temporary. Files with these names must still be explicitly removed when you no longer want them.

> If you supply your own data area, s, for tmpnam, you must ensure that it has room for at least L_tmpnam elements of type, char.

RETURNS Both tmpnam and tempnam return a pointer to the newly generated filename.

COMPLIANCE ANSI C requires tmpnam, but does not specify the use of P_tmpdir. The System V Interface Definition (Issue 2) requires both tmpnam and tempnam. Supporting OS subroutines required: close, fstat, getpid, isatty, lseek, open, read, sbrk, write.

CYGNUS GNUPro Libraries ■ 101 The global pointer, environ, is also required.

102 ■ GNUPro Libraries GNUPro Toolkit

vprintf, vfprintf, vsprintf

[format argument list]

```
SYNOPSIS #include <stdio.h>
 #include <stdarg.h>
 int vprintf(const char *fmt, va_list list);
 int vfprintf(FILE *fp, const char *fmt, va_list list);
 int vsprintf(char *str, const char *fmt, va_list list);
 int _vprintf_r(void *reent, const char *fmt,
 va_list list);
 int _vfprintf_r(void *reent, FILE *fp, const char *fmt,
 va_list list);
 int _vsprintf_r(void *reent, char *str,
 const char *fmt, va_list list);
```

DESCRIPTION vprintf, vfprintf, and vsprintf are (respectively) variants of printf, fprintf, and sprintf. They differ only in allowing their caller to pass the variable argument, list, as a va_list object (initialized by va_start) rather than directly accepting a variable number of arguments.

RETURNS The return values are consistent with the corresponding functions: vsprintf returns the number of bytes in the output string, save that the concluding NULL is not counted. vprintf and vfprintf return the number of characters transmitted. If an error occurs, vprintf and vfprintf return EOF. No error returns occur for vsprintf.

COMPLIANCE ANSI C requires all three functions.

Supporting OS subroutines required: close, fstat, isatty, lseek, read, sbrk, write.

CYGNUS GNUPro Libraries 103

104 ■ GNUPro Libraries GNUPro Toolkit

Strings and Memory (string.h)

The following documentation describes string-handling functions and functions for managing areas of memory. The corresponding declarations are in string.h.

- "bcmp" on page 107
- "bcopy" on page 108
- "bzero" on page 109
- "index" on page 110
- "memchr" on page 111
- "memcmp" on page 112
- "memcpy" on page 113
- "memmove" on page 114
- "memset" on page 115
- "rindex" on page 116
- "strcat" on page 117
- "strchr" on page 118
- "strcmp" on page 119
- "strcoll" on page 120
- "strcpy" on page 121
- "strcspn" on page 122
- "strerror" on page 123

- "strlen" on page 126
- s "strlwr" on page 127
- "strupr" on page 128
- s "strncat" on page 129
- "strncmp" on page 130
- "strncpy" on page 131
- "strpbrk" on page 132
- s "strrchr" on page 133
- "strspn" on page 134
- "strstr" on page 135
- "strtok" on page 136
- strxfrm" on page 137

106 GNUPro C Library

bcmp

[compare two memory areas]

SYNOPSIS #include <string.h>

int bcmp(const char *s1, const char *s2, size_t n);

DESCRIPTION The function, bcmp, compares not more than *n* characters of the object

pointed to by s1 with the object pointed to by s2. This function is identical to

memcmp.

RETURNS The function returns an integer greater than, equal to or less than zero,

according to whether the object pointed to by \$1\$ is greater than, equal to or

less than the object pointed to by s2.

COMPLIANCE bcmp requires no supporting OS subroutines.

bcopy

[copy memory regions]

SYNOPSIS #include <string.h>

void bcopy(const char *in, char *out, size_t n);

DESCRIPTION The function, bcopy, copies n bytes from the memory region pointed to by in

to the memory region pointed to by out. This function is implemented in term

of memmove.

RETURNS bcopy does not return a result.

COMPLIANCE bcopy requires no supporting OS subroutines.

bzero

[initialize memory to zero]

SYNOPSIS #include <string.h>

void bzero(char *b, size_t length);

DESCRIPTION bzero initializes *length* bytes of memory, starting at address b, to zero.

RETURNS bzero does not return a result.

COMPLIANCE bzero is in the Berkeley Software Distribution. Neither ANSI C nor the

System V Interface Definition (Issue 2) require bzero.

bzero requires no supporting OS subroutines.

index

[search for character in string]

SYNOPSIS #include <string.h>

char *index(const char *string, int c);

DESCRIPTION The function, index, finds the first occurrence of c (converted to a char) in

the string pointed to by string (including the terminating null character).

This function is identical to strchr.

RETURNS Returns a pointer to the located character, or a null pointer if c does not occur

in string.

COMPLIANCE index requires no supporting OS subroutines.

memchr

[find character in memory]

SYNOPSIS #include <string.h>

void *memchr(const void *src, int c, size_t length);

DESCRIPTION The function, memchr, searches memory starting at *src for the character, c.

The search only ends with the first occurrence of c, or after length characters; in particular, NULL does not terminate the search.

RETURNS If the character, c, is found within length characters of *src, a pointer to the

character is returned. If c is not found, then NULL is returned.

COMPLIANCE memchr> is ANSI C.

memchr requires no supporting OS subroutines.

memcmp

[compare two memory areas]

SYNOPSIS #include <string.h>

int memcmp(const void *s1, const void *s2, size_t n);

DESCRIPTION The function, memcmp, compares not more than n characters of the object

pointed to by s1 with the object pointed to by s2.

RETURNS The function returns an integer greater than, equal to or less than zero according to whether the object pointed to by s1 is greater than, equal to or

less than the object pointed to by s2.

COMPLIANCE memcmp is ANSI C.

memcmp requires no supporting OS subroutines.

memcpy

[copy memory regions]

SYNOPSIS #include <string.h>

void *memcpy(void *out, const void *in, size_t n);

DESCRIPTION The function, memcpy, copies n bytes from the memory region pointed to by

in to the memory region pointed to by out.

If the regions overlap, the behavior is undefined.

RETURNS memcpy returns a pointer to the first byte of the *out* region.

COMPLIANCE memcpy is ANSI C.

memcpy requires no supporting OS subroutines.

memmove

[move possibly overlapping memory]

SYNOPSIS #include <string.h>

void *memmove(void *dst, const void *src, size_t length);

DESCRIPTION The function, memmove, moves *length* characters from the block of memory

starting at *src to the memory starting at *dst. memmove reproduces the

characters correctly at *dst even if the two areas overlap.

RETURNS The function returns *dst* as passed.

COMPLIANCE memmove is ANSI C.

memmove requires no supporting OS subroutines.

memset

[set an area of memory]

SYNOPSIS #include <string.h>

void *memset(const void *dst, int c, size_t length);

DESCRIPTION The function, memset, converts the argument, c, into an unsigned char

and fills the first length characters of the array pointed to by dst to the value.

RETURNS memset returns the value of m.

COMPLIANCE memset is ANSI C.

memset requires no supporting OS subroutines.

rindex

[reverse search for character in string]

SYNOPSIS #include <string.h>

char *rindex(const char *string, int c);

DESCRIPTION The function, rindex, finds the last occurrence of c (converted to char) in

the string pointed to by string (including the terminating null character).

This function is identical to strrchr.

RETURNS Returns a pointer to the located character, or a null pointer if c does not occur

in string.

COMPLIANCE rindex requires no supporting OS subroutines.

strcat

[concatenate strings]

SYNOPSIS #include <string.h>

char *strcat(char *dst, const char *src);

DESCRIPTION streat appends a copy of the string pointed to by *src* (including the

terminating null character) to the end of the string pointed to by dst. The initial character of src overwrites the null character at the end of dst.

RETURNS streat returns the initial value of dst.

COMPLIANCE streat is ANSI C.

strcat requires no supporting OS subroutines.

strchr

[search for character in string]

SYNOPSIS #include <string.h>

char *strchr(const char *string, int c);

 $\textbf{DESCRIPTION} \quad \text{The function, strchr, finds the first occurrence of } c \text{ (converted to char) in}$

the string pointed to by string (including the terminating null character).

RETURNS Returns a pointer to the located character, or a null pointer if c does not occur

in string.

COMPLIANCE strchr is ANSI C.

strchr requires no supporting OS subroutines.

strcmp

[character string compare]

SYNOPSIS #include <string.h>

int strcmp(const char *a, const char *b);

DESCRIPTION strcmp compares the string at a to the string at b.

RETURNS If *a sorts lexicographically after *b, strcmp returns a number greater than

zero. If the two strings match, strcmp returns zero. If *a sorts

lexicographically before *b, strcmp returns a number less than zero.

COMPLIANCE strcmp is ANSI C.

strcmp requires no supporting OS subroutines.

strcoll

[locale specific character string compare]

SYNOPSIS #include <string.h>

int strcoll(const char *stra, const char *strb);

 $\textbf{DESCRIPTION} \quad \textbf{strcoll compares the string pointed to by } \textit{stra} \ \textbf{to the string pointed to by}$

strb, using an interpretation appropriate to the current LC_COLLATE state.

RETURNS If the first string is greater than the second string, strcoll returns a number

greater than zero. If the two strings are equivalent, strcoll returns zero. If the first string is less than the second string, strcoll returns a number less

than zero.

COMPLIANCE strcoll is ANSI C.

strcoll requires no supporting OS subroutines.

strcpy

[copy string]

SYNOPSIS #include <string.h>

char *strcpy(char *dst, const char *src);

DESCRIPTION strcpy copies the string pointed to by src (including the terminating null

character) to the array pointed to by dst.

RETURNS strcpy returns the initial value of dst.

COMPLIANCE strcpy is ANSI C.

strcpy requires no supporting OS subroutines.

strcspn

[count chars not in string]

SYNOPSIS #include <string.h>

size_t strcspn(const char *s1, const char *s2);

DESCRIPTION The function, strcspn, computes the length of the initial part of the string

pointed to by \$1 which consists entirely of characters not from the string

pointed to by s2 (excluding the terminating null character).

RETURNS strcspn returns the length of the substring found.

COMPLIANCE strcspn is ANSI C.

strcspn requires no supporting OS subroutines.

122 GNUPro C Library

strerror

[convert error number to string]

SYNOPSIS #include <string.h>

char *strerror(int errnum);

DESCRIPTION strerror converts the error number, errnum, into a string. The value of errnum is usually a copy of errno. If errnum is not a known error number, the result points to an empty string.

> This implementation of strerror prints out the strings for each of the values defined in errno.h, using the conversions in Table 3.

Table 3: Strings for values defined by errno.h

arglist too long E2BIG **EACCES** Permission denied EADV Advertise error EAGAIN No more processes EBADF Bad file number Bad message **EBADMSG**

EBUSY Device or resource busy

No children ECHILD

Communication error **ECOMM**

Deadlock **EDEADLK** EEXIST File exists Math argument **EDOM** Bad address **EFAULT EFBIG** File too large Identifier removed EIDRM EINTR Interrupted system call Invalid argument EINVAL

EIO I/O error EISDIR Is a directory

ELIBACC Cannot access a needed shared library Accessing a corrupted shared library ELIBBAD ELIBEXEC Cannot exec a shared library directly

ELIBMAX Attempting to link in more shared libraries than system

limit

ELIBSCN .lib section in a .out corrupted

EMFILE Too many open files
EMLINK Too many links
EMULTIHOP Multihop attempted

ENAMETOOLONG File or path name too long
ENFILE Too many open files in system

ENODEV No such device

ENOENT No such file or directory
ENOEXEC exec format error

ENOLCK No lock

ENOLINK Virtual circuit is gone
ENOMEM Not enough space

ENOMSG No message of desired type

ENONET Machine is not on the network

ENOPKG No package

ENOSPC No space left on device
ENOSR No stream resources

ENOSTR Not a stream

ENOSYS Function not implemented
ENOTBLK Block device required

ENOTDIR Not a directory

ENOTEMPTY Directory not empty
ENOTTY Not a character device
ENXIO No such device or address

EPERM Not owner

EPIPE Broken pipe

EPROTO Protocol error

ERANGE Result too large

EREMOTE Resource is remote

EROFS Read-only file system

ESPIPE Illegal seek

ESRCH No such process **ESRMNT** srmount error

ETIME Stream ioctl timeout

ETXTBSY Text file busy EXDEV Cross-device link

RETURNS This function returns a pointer to a string. Your application must not modify that string.

COMPLIANCE ANSI C requires strerror, but does not specify the strings used for each error number.

> Although this implementation of strerror is reentrant, ANSI C declares that subsequent calls to strerror may overwrite the result string; therefore portable code cannot depend on the reentrancy of this subroutine.

> This implementation of strerror provides for user-defined extensibility. errno.h defines ___ELASTERROR, which can be used as a base for user-defined error values. If the user supplies a routine named _user_strerror, and errnum passed to strerror does not match any of the supported values, user strerror is called with errnum as its argument.

> _user_strerror takes one argument of type, int, and returns a character pointer. If errnum is unknown to _user_strerror, _user_strerror returns NULL. The default, _user_strerror, returns NULL for all input values.

strerror requires no supporting OS subroutines.

strlen

[character string length]

SYNOPSIS #include <string.h>

size_t strlen(const char *str);

DESCRIPTION strlen works out the length of the string starting at *str by counting

characters until it reaches a NULL character.

RETURNS strlen returns the character count.

 $\label{eq:compliance} \textbf{COMPLIANCE} \ \ \texttt{strlen} \ \ is \ ANSI \ C.$

strlen requires no supporting OS subroutines.

126 GNUPro C Library

strlwr

[force string to lower case]

SYNOPSIS #include <string.h>

char *strlwr(char *a);

DESCRIPTION strlwr converts each characters in the string, at a, to lower case.

RETURNS strlwr returns its argument, a.

COMPLIANCE strlwr is not widely portable.

strlwr requires no supporting OS subroutines.

strupr

[force string to uppercase]

SYNOPSIS #include <string.h>

char *strupr(char *a);

DESCRIPTION strupr converts each characters in the string, at a, to upper case.

RETURNS strupr returns its argument, a.

COMPLIANCE strupr is not widely portable.

strupr requires no supporting OS subroutines.

128 GNUPro C Library

strncat

[concatenate strings]

SYNOPSIS #include <string.h>

char *strncat(char *dst, const char *src, size_t length);

DESCRIPTION strncat appends not more than *length* characters from the string pointed to

by src (including the terminating null character) to the end of the string pointed to by dst. The initial character of src overwrites the null character at the end of dst. A terminating null character is always appended to the result.

WARNING! A null is always appended, so that if the copy is limited by the *length*

argument, the number of characters appended to dst is n +1.

RETURNS strncat returns the initial value of dst.

COMPLIANCE strncat is ANSI C.

 ${\tt strncat}\ requires\ no\ supporting\ OS\ subroutines.$

strncmp

[character string compare]

SYNOPSIS #include <string.h>

int strncmp(const char *a, const char *b, size_t length);

DESCRIPTION strncmp compares up to length characters from the string at a to the string

at b.

RETURNS If *a sorts lexicographically after *b, strncmp returns a number greater than

zero. If the two strings are equivalent, strncmp returns zero. If *a sorts lexicographically before *b, strncmp returns a number less than zero.

COMPLIANCE strncmp is ANSI C.

strncmp requires no supporting OS subroutines.

130 GNUPro C Library

GNUPro Toolkit

strncpy

[counted copy string]

SYNOPSIS #include <string.h>

char *strncpy(char *dst, const char *src, size_t length);

DESCRIPTION strncpy copies not more than *length* characters from the string pointed to

by src (including the terminating null character) to the array pointed to by dst. If the string pointed to by src is shorter than length characters, null characters are appended to the destination array until a total of length

characters have been written.

RETURNS strncpy returns the initial value of dst.

COMPLIANCE strncpy is ANSI C.

strncpy requires no supporting OS subroutines.

strpbrk

[find chars in string]

SYNOPSIS #include <string.h>

char *strpbrk(const char *s1, const char *s2);

DESCRIPTION strpbrk locates the first occurrence in the string pointed to by s1 of any

character in string pointed to by s2 (excluding the terminating null character).

RETURNS strpbrk returns a pointer to the character found in s1, or a null pointer if no

character from s2 occurs in s1.

COMPLIANCE strpbrk requires no supporting OS subroutines.

132 ■ GNUPro C Library GNUPro Toolkit

strrchr

[reverse search for character in string]

SYNOPSIS #include <string.h>

char * strrchr(const char *string, int c);

DESCRIPTION strrchr finds the last occurrence of c (converted to char) in the string

pointed to by string (including the terminating null character).

RETURNS Returns a pointer to the located character, or a null pointer if c does not occur

in string.

COMPLIANCE strrchr is ANSI C.

strrchr requires no supporting OS subroutines.

strspn

[find initial match]

SYNOPSIS #include <string.h>

size_t strspn(const char *s1, const char *s2);

DESCRIPTION strspn computes the length of the initial segment of the string pointed to by

s1, consisting entirely of characters from the string pointed to by s2

(excluding the terminating null character).

RETURNS strspn returns the length of the segment found.

COMPLIANCE strspn is ANSI C.

strspn requires no supporting OS subroutines.

134 ■ GNUPro C Library

strstr

[find string segment]

SYNOPSIS #include <string.h>

char *strstr(const char *s1, const char *s2);

DESCRIPTION strstr locates the first occurrence in the string pointed to by s1 of the

sequence of characters in the string pointed to by s2 (excluding the

terminating null character).

RETURNS strstr returns a pointer to the located string segment, or a null pointer if the

string, s2, is not found. If s2 points to a string with zero length, the s1 is

returned.

COMPLIANCE strstr is ANSI C.

strstr requires no supporting OS subroutines.

strtok

[get next token from a string]

```
SYNOPSIS #include <string.h>
 char *strtok(char *source, const char *delimiters)
 char *strtok_r(char *source, const char *delimiters,
 char **lasts)
```

DESCRIPTION A series of calls to strtok breaks the string starting at *source into a sequence of tokens. The tokens are delimited from one another by characters from the string at *delimiters, at the outset. The first call to strtok normally has a string address as the first argument; subsequent calls can use NULL as the first argument, to continue searching the same string. You can continue searching a single string with different delimiters by using a different delimiter string on each call.

> strtok begins by searching for any character not in the delimiters string: the first such character is the beginning of a token (and its address will be the result of the strtok call). strtok then continues searching until it finds another delimiter character; it replaces that character by NULL and returns. (If strtok comes to the end of the *source string without finding any more delimiters, the entire remainder of the string is treated as the next token).

> strtok starts its search at *source, unless you pass NULL as the first argument; if source is NULL, strtok continues searching from the end of the last search. Exploiting the NULL first argument leads to non-reentrant code. You can easily circumvent this problem by saving the last delimiter address in your application, and always using it to pass a non-null source argument.

RETURNS strtok returns a pointer to the next token, or NULL if no more tokens can be found.

COMPLIANCE strtok is ANSI C.

strtok requires no supporting OS subroutines.

strxfrm

[transform string]

SYNOPSIS #include <string.h>

size_t strxfrm(char *s1, const char *s2, size_t n);

DESCRIPTION strxfrm transforms the string pointed to by s2 and places the resulting string into the array pointed to by s1. The transformation is such that if the strcmp function is applied to the two transformed strings, it returns a value greater than, equal to, or less than zero, corresponding to the result of a strcoll function applied to the same two original strings.

> No more than n characters are placed into the resulting array pointed to by s1. including the terminating null character. If n is zero, s1 may be a null pointer. If copying takes place between objects that overlap, the behavior is undefined.

With a C locale, this function just copies.

RETURNS The strxfrm function returns the length of the transformed string (not including the terminating null character). If the value returned is n or more, the contents of the array pointed to by s1 are indeterminate.

COMPLIANCE strxfrm is ANSI C.

strxfrm requires no supporting OS subroutines.

138 GNUPro C Library

Signal Handling (signal.h)

A *signal* is an event that interrupts the normal flow of control in your program.

Your operating environment normally defines the full set of signals available (see sys/signal.h), as well as the default means of dealing with them—typically, either printing an error message and aborting your program, or ignoring the signal. All systems support at least the signals in Table 4.

Table 4: Signals

SIGABRT	Abnormal termination of a program; raised by the abort function (see "abort" on page 5).
SIGFPE	A domain error in arithmetic, such as overflow, or division by zero.
SIGILL	Attempt to execute as unexecutable function data.
SIGINT	Interrupt; an interactive attention signal.
SIGSEGV	An attempt to access an unavailable memory location.
SIGTERM	A request that your program end execution.

Two functions are available for dealing with asynchronous signals—one to allow your program to send signals to itself (called raising a signal; see "raise" on page 141), and one to specify subroutines (called *handlers*; see "signal" on page 142) to handle particular signals that you anticipate may occur—whether raised by your own program or the operating environment.

To support these functions, signal.h defines the three macros in Table 5 on page 140.

Table 5: Asynchronous signals

SIG_DFL	Used with the signal function in place of a pointer to a handler subroutine, to select the operating environment's default handling of a signal.
SIG_IGN	Used with the signal function in place of a pointer to a handler, to ignore a particular signal.
SIG_ERR	Returned by the signal function in place of a pointer to a handler, to indicate that your request to set up a handler could not be honored for some reason

signal.h also defines an integral type, sig_atomic_t. This type is not used in any function declarations; it exists only to allow your signal handlers to declare a static storage location where they may store a signal value. (Static storage is not otherwise reliable from signal handlers.)

140 ■ GNUPro C Library GNUPro Toolkit

raise

[send a signal]

```
SYNOPSIS #include <signal.h>
 int raise(int sig);
```

int _raise_r(void *reent, int sig);

DESCRIPTION raise sends the signal, sig (one of the macros from sys/signal.h). This interrupts your program's normal flow of execution, and allows a signal handler (if you've defined one, using signal) to take control.

> The alternate function, _raise_r, is a reentrant version. The extra argument, reent, is a pointer to a reentrancy structure.

RETURNS The result is 0 if sig was successfully raised, 1 otherwise. However, the return value (since it depends on the normal flow of execution) may not be visible, unless the signal handler for sig terminates with a return or unless SIG_IGN is in effect for this signal.

COMPLIANCE ANSI C requires raise, but allows the full set of signal numbers to vary from one implementation to another.

Required OS subroutines: getpid, kill.

signal

[specify handler subroutine for a signal]

```
SYNOPSIS #include <signal.h>
 void ( * signal(int sig, void(*func)(int)))(int);
 void ( * _signal_r(void *reent,
 int sig, void(*func)(int)) )(int);
 int raise (int sig);
 int _raise_r (void *reent, int sig);
```

DESCRIPTION signal and raise provide a simple signal/raise implementation for embedded targets.

> signal allows you to request changed treatment for a particular signal, sig. You can use one of the predefined macros, SIG_DFL (for selecting system default handling) or SIG_IGN (for ignoring this signal) as the value of func; otherwise, func is a function pointer that identifies a subroutine in your program as the handler for this signal.

Some of the execution environment for signal handlers is unpredictable; notably, the only library function required to work correctly from within a signal handler is signal itself, and only when used to redefine the handler for the current signal value.

Static storage is likewise unreliable for signal handlers, with one exception: if you declare a static storage location as volatile sig_atomic_t, then you may use that location in a signal handler to store signal values.

If your signal handler terminates using return (or implicit return), your program's execution continues at the point where it was when the signal was raised (whether by your program itself, or by an external event). Signal handlers can also use functions such as exit and abort to avoid returning.

raise sends the signal, sig, to the executing program. It returns zero if successful, non-zero if unsuccessful.

The alternate functions, _signal_r and _raise_r , are the reentrant versions. The extra argument, reent, is a pointer to a reentrancy structure.

RETURNS If your request for a signal handler cannot be honored, the result is SIG_ERR; a specific error number is also recorded in errno.

> Otherwise, the result is the previous handler (a function pointer or one of the predefined macros).

COMPLIANCE ANSI C requires raise and signal. No supporting OS subroutines are required to link with signal, but it will not have any useful effects, except for software generated signals, without an operating system that can actually raise exceptions.

144 GNUPro C Library

Time Functions (time.h)

The following documentation includes functions used either for reporting on time (elapsed, current, or compute time) or to perform calculations based on time.

- "asctime" on page 147
- "clock" on page 148
- "ctime" on page 149
- "difftime" on page 150
- "gmtime" on page 151
- "localtime" on page 152
- "mktime" on page 153
- "strftime" on page 154
- "time" on page 156

The header file time.h defines three types. clock_t and time_t are both used for representations of time particularly suitable for arithmetic. (In this implementation, quantities of type clock_t have the highest resolution possible on your machine, and quantities of type time_t resolve to seconds.) size_t is also defined if necessary for quantities representing sizes.

time.h also defines the structure tm for the traditional representation of Gregorian calendar time as a series of numbers, with the fields in Table 1.

Figure 1: Field representations for time.h

tm_sec Seconds. tm_min Minutes. Hours. tm_hour tm_mday Day. tm_mon Month.

tm_year Year (since 1900).

tm_wday Day of week: the number of days since Sunday. tm_yday Number of days elapsed since last January 1.

tm_isdst

Daylight Savings Time flag: positive means DST in effect, zero means DST not in effect, negative means no information about DST

is available.

GNUPro Toolkit 146 GNUPro C Library

asctime

[format time as string]

SYNOPSIS #include <time.h>

char *asctime(const struct tm *clock);
char *asctime_r(const struct tm *clock, char *buf);

DESCRIPTION asctime formats the time value at clock into a string of the following form.

Wed Jun 15 11:38:07 1988\n\0

The string is generated in a static buffer; each call to asctime overwrites the string generated by previous calls.

RETURNS A pointer to the string containing a formatted timestamp.

COMPLIANCE ANSI C requires asctime.

asctime requires no supporting OS subroutines.

clock

[cumulative processor time]

SYNOPSIS #include <time.h>

clock_t clock(void);

DESCRIPTION clock calculates the best available approximation of the cumulative amount

of time used by your program since it started. To convert the result into

seconds, divide by the macro, CLOCKS_PER_SEC.

RETURNS The amount of processor time used so far by your program, in units defined

by the machine-dependent macro, CLOCKS_PER_SEC. If no measurement is

available, the result is -1.

COMPLIANCE ANSI C requires clock and CLOCKS_PER_SEC.

Supporting OS subroutine required: times.

ctime

[convert time to local and format as string]

SYNOPSIS #include <time.h>

char *ctime(time_t clock);
char *ctime_r(time_t clock, char *buf);

DESCRIPTION ctime converts the time value at *clock* to local time (like localtime) and

formats it into a string of the following form (like asctime).

Wed Jun 15 11:38:07 1988 $\n\$ 0

RETURNS A pointer to the string containing a formatted timestamp.

COMPLIANCE ANSI C requires ctime.

ctime requires no supporting OS subroutines.

difftime

[subtract two times]

SYNOPSIS #include <time.h>

double difftime(time_t tim1, time_t tim2);

DESCRIPTION difftime subtracts the two times in the arguments: tim2 from tim1.

RETURNS The difference (in seconds) between tim2 and tim1, as a double.

 $\textbf{COMPLIANCE} \quad \text{ANSI C requires difftime, and define its result to be in seconds in all } \\$

implementations.

difftime requires no supporting OS subroutines.

150 ■ GNUPro C Library GNUPro Toolkit

gmtime

[convert time to UTC traditional form]

SYNOPSIS #include <time.h>

struct tm *gmtime(const time_t *clock); struct tm *gmtime_r(const time_t *clock, struct tm *res);

DESCRIPTION gmtime assumes the time at clock represents a local time. gmtime converts it to UTC (Universal Coordinated Time, also known in some countries as GMT, Greenwich Mean time), then converts the representation from the arithmetic representation to the traditional representation defined by struct tm.

> gmtime constructs the traditional time representation in static storage; each call to gmtime or localtime will overwrite the information generated by

previous calls to either function.

RETURNS A pointer to the traditional time representation (struct tm).

COMPLIANCE ANSI C requires gmtime.

gmtime requires no supporting OS subroutines.

localtime

[convert time to local representation]

SYNOPSIS #include <time.h>

struct tm *localtime(time_t *clock); struct tm *localtime_r(time_t *clock, struct tm *res);

DESCRIPTION localtime converts the time at *clock* into local time, then converts its representation from the arithmetic representation to the traditional representation defined by struct tm.

> localtime constructs the traditional time representation in static storage; each call to gmtime or localtime will overwrite the information generated by previous calls to either function.

mktime is the inverse of localtime.

RETURNS A pointer to the traditional time representation (struct tm).

COMPLIANCE ANSI C requires localtime.

localtime requires no supporting OS subroutines.

mktime

[convert time to arithmetic representation]

SYNOPSIS #include <time.h>

time_t mktime(struct tm *timp);

DESCRIPTION mktime assumes the time at timp is a local time, and converts its

representation from the traditional representation defined by struct tminto a

representation suitable for arithmetic.

localtime is the inverse of mktime.

RETURNS If the contents of the structure at timp do not form a valid calendar time

representation, the result is -1. Otherwise, the result is the time, converted to a

time_t value.

COMPLIANCE ANSI C requires mktime.

mktime requires no supporting OS subroutines.

strftime

[flexible calendar time formatter]

SYNOPSIS #include <time.h>

```
size_t strftime(char *s, size_t maxsize,
 const char *format, const struct tm *timp);
```

DESCRIPTION strftime converts a struct tm representation of the time (at timp) into a string, starting at s and occupying no more than maxsize characters.

> You control the format of the output using the string at format. *format can contain two kinds of specifications: text to be copied literally into the formatted string, and time conversion specifications.

> Time conversion specifications are two-character sequences beginning with % (use %% to include a percent sign in the output). Each defined conversion specification selects a field of calendar time data from *timp, and converts it to a string; see Table 2 for more details of the character sequences for conversion.

Figure 2: Time conversion character sequences

```
%а
 An abbreviation for the day of the week.
```

- %Α The full name for the day of the week.
- An abbreviation for the month name. %b
- %B The full name of the month.
- A string representing the complete date and time, as in the %C following example:

```
Mon Apr 01 13:13:13 1992
Mon Apr 01 1992
13:13:13
```

RETURNS When the formatted time takes up no more than maxsize characters, the result is the length of the formatted string. Otherwise, if the formatting operation was abandoned due to lack of room, the result is 0, and the string starting at s corresponds to just those parts of *format that could be completely filled in within the maxsize limit.

COMPLIANCE ANSI C requires strftime, but does not specify the contents of *s when the formatted string would require more than maxsize characters.

strftime requires no supporting OS subroutines.

Figure 3: Representations of time

- %d The day of the month, formatted with two digits.
- %Н The hour (on a 24-hour clock), formatted with two digits.
- %I The hour (on a 12-hour clock), formatted with two digits.
- The count of days in the year, formatted with three digits (from %j 001 to 366).
- %m The month number, formatted with two digits.
- The minute, formatted with two digits. %M
- Either AM or PM as appropriate. as as
- %5 The second, formatted with two digits.
- The week number, formatted with two digits (from 00 to 53; week %U number 1 is taken as beginning with the first Sunday in a year). See also "%W" on page 155.
- %₩ A single digit representing the day of the week, Sunday being day 0.
- Another version of the week number: like %U, but counting week 1 응W as beginning with the first Monday in a year.
- A string representing the complete date, as in the following ٧х example.

Figure 4: Strings for time

A string representing the full time of day (hours, minutes, and %Χ seconds), as in the following example.

Figure 5: Special time requirements

- The last two digits of the year. %у
- 왕Υ The full year, formatted with four digits to include the century.
- 윊Z Defined by ANSI C as eliciting the time zone, if available; it is not available in this implementation (which accepts %Z but generates no output for it).
- 응응 A single character, %.

time

[get current calendar time (as single number)]

SYNOPSIS #include <time.h>

time_t time(time_t *t);

DESCRIPTION time looks up the best available representation of the current time and returns it, encoded as a time_t. It stores the same value at t unless the argument is NULL.

RETURNS A -1 result means the current time is not available; otherwise the result represents the current time.

COMPLIANCE ANSI C requires time.

Supporting OS subroutine required. Some implementations require gettimeofday.

Locale (locale.h)

A *locale* is the name for a collection of parameters (affecting collating sequences and formatting conventions) that may be different depending on location or culture.

The "C" locale is the only one defined in the ANSI C standard.

This is a minimal implementation, supporting only the required "C" value for locale; strings representing other locales are not honored. " " is also accepted; it represents the default locale for an implementation, equivalent to "C".

locale.h defines the structure, lconv, to collect the information on a locale, using the following fields. See "setlocale, localeconv" on page 160 for more specific discussion.

char *decimal_point

The decimal point character used to format "ordinary" numbers (all numbers except those referring to amounts of money), " " in the C locale.

char *thousands_sep

The character (if any) used to separate groups of digits, when formatting ordinary numbers, " " in the C locale.

char *grouping

Specifications for how many digits to group (if any grouping is done at all) when formatting ordinary numbers. The *numeric value* of each character in the string represents the number of digits for the next group, and a value of 0 (that is, the string's trailing NULL) means to continue grouping digits using the last specified value. Use CHAR_MAX to indicate that no further grouping is desired, ''' in the

GNUPro Toolkit GNUPro C Library ■ 157

C locale.

char *int_curr_symbol

The international currency symbol (first three characters), if any, and the character used to separate it from numbers, " " in the C locale.

char *currency_symbol

The local currency symbol, if any, " " in the C locale.

char*mon_decimal_point

The symbol used to delimit fractions in amounts of money, " " in the C locale.

char *mon_thousands_sep

Similar to thousands_sep, but used for amounts of money, " " in the C locale.

char *mon_grouping

Similar to grouping, but used for amounts of money, " " in the C locale.

char *positive_sign

A string to flag positive amounts of money when formatting, " " in the C locale.

char *negative_sign

A string to flag negative amounts of money when formatting, " " in the C locale

char int_frac_digits

The number of digits to display when formatting amounts of money to international conventions, CHAR_MAX (the largest number representative as a char) in the C locale.

char frac_digits

The number of digits to display when formatting amounts of money to local conventions, CHAR_MAX in the C locale.

char p_cs_precedes

1 indicates that the local currency symbol is used *before* a *positive or zero* formatted amount of money; 0 indicates that the currency symbol is placed *after* the formatted number, CHAR MAX in the C locale.

char p_sep_by_space

1 indicates that the local currency symbol *must* be separated from *positive or zero* numbers by a space; 0 indicates that it is *immediately adjacent* to numbers, CHAR_MAX in the C locale.

char n_cs_precedes

1 indicates that the local currency symbol is used *before* a *negative* formatted amount of money; 0 indicates that the currency symbol is placed *after* the formatted number, CHAR_MAX in the C locale.

char n_sep_by_space

1 indicates that the local currency symbol *must* be separated from *negative* numbers by a space; 0 indicates that it is *immediately adjacent* to numbers,

CHAR_MAX in the C locale.

char p_sign_posn

Controls the position of the *positive* sign for numbers representing money. 0 means parentheses surround the number; 1 means the sign is placed *before both* the number *and* the currency symbol; 2 means the sign is placed *after both* the number *and* the currency symbol; 3 means the sign is placed *just before* the currency symbol; 4 means the sign is placed *just after* the currency symbol, CHAR_MAX in the C locale.

char n_sign_posn

Controls the position of the *negative* sign for numbers representing money, using the same rules as p_sign_posn, CHAR_ MAX in the C locale.

setlocale, localeconv

[select or query locale]

SYNOPSIS #include <locale.h>

```
char *setlocale(int category, const char *locale);
lconv *localeconv(void);
char *_setlocale_r(void *reent,
 int category, const char *locale);
lconv *_localeconv_r(void *reent);
```

DESCRIPTION setlocale is the facility defined by ANSI C to condition the execution environment for international collating and formatting information; localeconv reports on the settings of the current locale.

> This is a minimal implementation, supporting only the required "C" value for locale; since strings representing other locales are not honored. " " is also accepted, representing a *default* locale for an implementation, equivalent to

> If you use NULL as the locale argument, setlocale returns a pointer to the string representing the current locale (always "C" in this implementation). The acceptable values for category are defined in locale.h as macros, beginning with "LC", although this implementation does not check the values you pass in the category argument.

> localeconv returns a pointer to a structure (also defined in locale.h) that describes the locale-specific conventions currently in effect. _localeconv_r and setlocale r are reentrant versions of localecony and setlocale, respectively. The extra argument, reent, is a pointer to a reentrancy structure.

RETURNS setlocale returns either a pointer to a string naming the locale currently in effect (always "C" for this implementation), or, if the locale request cannot be honored, NULL.

> localeconv returns a pointer to a structure of type, lconv, describing the formatting and collating conventions in effect (in this implementation, always those of the C locale).

COMPLIANCE ANSI C requires setlocale, although the only locale required across all implementations is the C locale.

No supporting OS subroutines are required.

Reentrancy

Reentrancy is a characteristic of library functions allowing multiple processes to use the same address space with assurance that the values stored in those spaces will remain constant between calls. Cygnus implements the library functions to ensure that, whenever possible, these library functions are reentrant.

However, there are some functions that cannot *trivially* be made reentrant. Hooks have been provided to allow for using these functions in a fully reentrant fashion. These hooks use the structure, _reent, defined in reent.h. All functions which must manipulate global information are available in the following two versions.

- The first version has the usual name, using a single global instance of the reentrancy structure.
- The second has a different name, normally formed by prepending '_' and appending _r, taking a pointer to the particular reentrancy structure to use. For example, the function, fopen, takes two arguments, file and mode, and uses the global reentrancy structure. The function, _fopen_r, takes the argument, struct_reent, which is a pointer to an instance of the reentrancy structure, file and mode.

Each function that uses the global reentrancy structure uses the global variable, _impure_ptr, which points to a reentrancy structure.

This means that you have the following two ways to achieve reentrancy, with *both* requiring that *each* thread of execution control initialize a *unique global variable* of type, struct _reent.

GNUPro Toolkit GNUPro C Library ■ 161

- Using the reentrant versions of the library functions, *after* initializing a global reentrancy structure for *each* process. Use the pointer to this structure as the extra argument for all library functions.
- Ensuring that *each* thread of execution control has a pointer to its own unique reentrancy structure in the global variable, _impure_ ptr, which calls the standard library subroutines.

The following functions are provided in both reentrant and non-reentrant versions.

```
_asctime_r
 _read_r
_close_r
 _raise_r
_dtoa_r
 _rand_r
 _setlocale_r
_errno_r
_fdopen_r
 _stdin_r
_free_r
 _stdout_r
_fork_r
 _stderr_r
_fopen_r
 _tempnam_r
_fstat_r
 _tmpnam_r
_getchar_r
 _tmpfile_r
_gets_r
 _signal_r
_iprintf_r
 _realloc_r
_localeconv_r
 _strtoul_r
_lseek_r
 _srand_r
_link_r
 _system_r
_mkstemp_r
 _strtod_r
_mktemp_r
 _strtol_r
_malloc_r
 _strtok_r
_open_r
 _sbrk_r
_perror_r
 _stat_r
_putchar_r
 _unlink_r
_puts_r
 _wait_r
_remove_r
 _write_r
_rename_r
```

162 ■ GNUPro C Library

Miscellaneous Macros and Functions

The following documentation usually describes miscellaneous functions not discussed elsewhere. However, now, many use other header files.

One macro remains to discuss, "unctrl" on page 164.

unctrl

[translate characters to upper case]

SYNOPSIS #include <unctrl.h>

char *unctrl(int c); int unctrllen(int c);

DESCRIPTION unctrl is a macro that returns the printable representation of c as a string. unctrllen is a macro that returns the length of the printable representation of c.

RETURNS unctrl returns a string of the printable representation of c.

unctrllen returns the length of the string that is the printable representation

COMPLIANCE unctrl and unctrllen are not ANSI C.

No supporting OS subroutines are required.

System Calls

The C subroutine library depends on a handful of subroutine calls for operating system services.

If you use the C library on a system that complies with the POSIX.1 standard (also known as IEEE 1003.1), most of the following subroutines are supplied with your operating system.

If some of these subroutines are *not* provided with your system—in the extreme case, if you are developing software for a bare board system, without an OS—you will at least need to provide do-nothing stubs (or subroutines with minimal functionality). Providing stubs will allow your programs to link with the subroutines in libc.a.

CYGNUS

Definitions for OS interface

The following discussions describe the complete set of system definitions (primarily subroutines) required. The accompanying examples implement the minimal functionality required to allow libc to link, failing gracefully where OS services are not available.

Graceful failure is permitted by returning an error code. A minor complication arises since the C library must be compatible with development environments that supply fully functional versions of these subroutines.

Such environments usually return error codes in a global, errno.

However, the GNUPro C library provides a macro definition for errno in the header file, errno.h, serving to support reentrant routines (see "Reentrancy" on page 161). The bridge between these two interpretations of errno is straightforward: the C library routines with OS interface calls capture the errno values returned globally, recording them in the appropriate field of the reentrancy structure (so that you can query them using the errno macro from errno.h). This mechanism becomes visible when you write stub routines for OS interfaces. You must include errno.h, and then disable the macro, as in the following example.

```
#include <errno.h>
#undef errno
extern int errno;
```

The examples in the following documentation describe the subroutines and their corresponding treatment of errno.

Exits a program without cleaning up files. If your system doesn't provide this routine, it is best to avoid linking with subroutines that require it (such as exit or

close

Closes a file. Minimal implementation is shown in the following example (in which file stands for the *filename* to substitute).

```
int close(int file){
 return -1;
}
```

environ

Points to a list of environment variables and their values. For a minimal environment, the following empty list is adequate.

```
char *__env[1] = { 0 };
char **environ = __env;
```

```
execve
```

Transfers control to a new process. Minimal implementation (for a system *without* processes) is shown in the following example (in which name stands for the *process name* to substitute, argv stands for the *argument value* to subtitute, and env stands for the *environment* to substitute).

```
#include <errno.h>
#undef errno
extern int errno;
int execve(char *name, char **argv, char **env){
 errno=ENOMEM;
 return -1;
}
```

fork

Create a new process. Minimal implementation (for a system without processes) is shown in the following example.

```
#include <errno.h>
#undef errno
extern int errno;
int fork() {
 errno=EAGAIN;
 return -1;
}
```

fstat

Status of an open file. For consistency with other minimal implementations in these examples, all files are regarded as character special devices.

The sys/stat.h header file required is distributed in the include subdirectory for this C library.

```
#include <sys/stat.h>
int fstat(int file, struct stat *st) {
 st->st_mode = S_IFCHR;
 return 0;
}
```

getpid

Process-ID; this is sometimes used to generate strings unlikely to conflict with other processes. Minimal implementation, for a system without processes is shown in the following example.

```
int getpid() {
 return 1;
}
```

isatty

Query whether output stream is a terminal. For consistency with the other minimal implementations, which only support output to stdout, the minimal implementation is shown in the following example.

```
int isatty(int file){
  return 1;
```

```
}
kill
 Send a signal. Minimal implementation is shown in the following example.
 #include <errno.h>
 #undef errno
 extern int errno;
 int kill(int pid, int sig){
 errno=EINVAL;
 return(-1);
 }
link
 Establish a new name for an existing file. Minimal implementation is shown in the
 following example.
 #include <errno.h>
 #undef errno
 extern int errno;
 int link(char *old, char *new){
 errno=EMLINK;
 return -1;
 }
lseek
 Set position in a file. Minimal implementation is shown in the following example.
 int lseek(int file, int ptr, int dir){
 return 0;
read
 Read from a file. Minimal implementation is shown in the following example.
 int read(int file, char *ptr, int len){
 return 0;
sbrk
 Increase program data space. As malloc and related functions depend on this, it is
 useful to have a working implementation. The following suffices for a standalone
 system; it exploits the symbol, end, automatically defined by the GNU linker, 1d.
 caddr_t sbrk(int incr){
 extern char end;
 /* Defined by the linker.
 * /
 static char *heap_end;
 char *prev_heap_end;
 if (heap_end == 0) {
 heap_end = &end;
 prev_heap_end = heap_end;
```

if (heap_end + incr > stack_ptr)

```
_write (1, "Heap and stack collision\n", 25);
 abort ();
 heap_end += incr;
 return (caddr_t) prev_heap_end;
 }
stat
 Status of a file (by name). Minimal implementation is shown in the following
 example.
 int stat(char *file, struct stat *st) {
 st->st_mode = S_IFCHR;
 return 0;
 }
times
 Timing information for current process. Minimal implementation is shown in the
 following example.
 int times(struct tms *buf){
 return -1;
unlink
 Remove a file's directory entry. Minimal implementation is shown in the
 following example.
 #include <errno.h>
 #undef errno
 extern int errno;
 int unlink(char *name){
 errno=ENOENT;
 return -1;
 }
wait
 Wait for a child process. Minimal implementation is shown in the following
 example.
 #include <errno.h>
 #undef errno
 extern int errno;
 int wait(int *status) {
 errno=ECHILD;
 return -1;
 }
```

write

Write a character to a file. libc subroutines will use this system routine for output to all files, including stdout—so if you need to generate any output (for instance, to a serial port for debugging), you should make your minimal write capable of accomplishing this objective. The following minimal implementation is an incomplete example; it relies on a writechar subroutine to actually perform the output (this subroutine is not provided here since it is usually in assembler form from examples provided by your hardware manufacturer).

```
int write(int file, char *ptr, int len){
 int todo;
 for (todo = 0; todo < len; todo++) {</pre>
 writechar(*ptr++);
 return len;
}
```

170 ■ GNUPro C Library

Reentrant covers for OS subroutines

Since the system subroutines are used by other library routines that require reentrancy, libc.a provides *cover routines* (for example, the reentrant version of fork is _fork_r). These cover routines are consistent with the other reentrant subroutines in the GNUPro library, and achieve reentrancy by using a *reserved global data block* (see "Reentrancy" on page 161).

```
_open_r
```

A reentrant version of open. It takes a pointer to the global data block, which holds errno, as shown in the following example.

```
int _open_r(void *reent,
 const char *file, int flags, int mode);
```

_close_r

A reentrant version of close. It takes a pointer to the global data block, which holds errno, as shown in the following example.

```
int _close_r(void *reent, int fd);
```

_lseek_r

A reentrant version of lseek. It takes a pointer to the global data block, which holds errno, as shown in the following example.

```
off_t _lseek_r(void *reent,
 int fd, off_t pos, int whence);
```

read r

A reentrant version of read. It takes a pointer to the global data block, which holds errno, as shown in the following example.

```
long _read_r(void *reent,
  int fd, void *buf, size_t cnt);
```

_write_r

A reentrant version of write. It takes a pointer to the global data block, which holds errno, as shown in the following example.

```
long _write_r(void *reent,
 int fd, const void *buf, size_t cnt);
```

_fork_r

A reentrant version of fork. It takes a pointer to the global data block, which holds errno, as shown in the following example.

```
int _fork_r(void *reent);
```

_wait_r

A reentrant version of wait. It takes a pointer to the global data block, which holds errno, as shown in the following example.

```
int _wait_r(void *reent, int *status);
```

_stat_r

A reentrant version of stat. It takes a pointer to the global data block, which holds errno, as shown in the following example.

```
int _stat_r(void *reent,
 const char *file, struct stat *pstat);
_fstat_r
 A reentrant version of fstat. It takes a pointer to the global data block, which
 holds errno, as shown in the following example.
 int _fstat_r(void *reent, int fd,
 struct stat *pstat);
_link_r
 A reentrant version of link. It takes a pointer to the global data block, which
 holds errno, as shown in the following example.
 int _link_r(void *reent,
 const char *old, const char *new);
_unlink_r
 A reentrant version of unlink. It takes a pointer to the global data block, which
 holds errno, as shown in the following example.
 int _unlink_r(void *reent, const char *file);
_sbrk_r
 A reentrant version of sbrk. It takes a pointer to the global data block, which
 holds errno, as shown in the following example.
 char *_sbrk_r(void *reent, size_t incr);
```


Variable Argument Lists

The printf family of functions is defined to accept a variable number of arguments, rather than a fixed argument list. You can define your own functions with a variable argument list, by using macro definitions from either stdarg.h (for compatibility with ANSI standards for C) or from varargs.h (for compatibility with a popular convention prior to meeting ANSI standard requirements for C). The following documentation describes in further detail the variable argument lists.

- "ANSI-standard macros (stdarg.h)" on page 174
 - "va_start" on page 175
 - * "va_arg" on page 176
 - "va_end" on page 177
- "Traditional macros (varargs.h)" on page 178
 - "va_dcl" on page 179
 - * "va_start" on page 180
 - * "va_arg" on page 181
 - * "va_end" on page 182

CYGNUS GNUPro Libraries ■ 173

ANSI-standard macros (stdarg.h)

By ANSI standards for C, a function has a variable number of arguments when its parameter list ends in an ellipsis (...). The parameter list must also include at least one explicitly named argument; that argument is used to initialize the variable list data structure.

ANSI standards for C define three macros (va_start, va_arg, and va_end) to operate on variable argument lists. Stdarg.h also defines a special type to represent variable argument lists; this type is called va_list.

174 ■ GNUPro Libraries GNUPro Toolkit

va_start

[initialize variable argument list]

SYNOPSIS #include <stdarg.h>

void va_start(va_list ap, rightmost);

DESCRIPTION Use va_start to initialize the variable argument list ap, so that va_arg can extract values from it. rightmost is the name of the last explicit argument in the parameter list (the argument immediately preceding the ellipsis, ..., that flags variable arguments in an ANSI C function header). You can only use va_start in a function declared using this ellipsis notation (not, for example, in one of its subfunctions).

RETURNS va_start does not return a result.

COMPLIANCE ANSI C requires va_start.

va_arg

[extract a value from argument list]

```
SYNOPSIS #include <stdarg.h>
 type va_arg(va_list ap, type);
```

DESCRIPTION va arg returns the next unprocessed value from a variable argument list ap (which you must previously create with va_start). Specify the type for the value as the second parameter to the macro, type.

> You may pass a va_list object ap to a subfunction, and use va_arg from the subfunction rather than from the function actually declared with an ellipsis in the header; however, in that case you may only use va_arg from the subfunction. ANSI C does not permit extracting successive values from a single variable-argument list from different levels of the calling stack.

> There is no mechanism for testing whether there is actually a next argument available; you might instead pass an argument count (or some other data that implies an argument count) as one of the fixed arguments in your function call.

RETURNS va_arg returns the next argument, an object of type, type.

COMPLIANCE ANSI C requires va_arg.

176 ONUPro Libraries **GNUPro Toolkit**

va_end

[abandon a variable argument list]

SYNOPSIS #include <stdarg.h>

void va_end(va_list ap);

DESCRIPTION Use va_end to declare that your program will not use the variable argument

list ap any further.

RETURNS va_end does not return a result.

COMPLIANCE ANSI C requires va_end.

Traditional macros (varargs.h)

If your C compiler predates requirements set by ANSI standards for C, you may still be able to use variable argument lists using the macros from the <code>varargs.h</code> header file. These macros resemble their ANSI counterparts, but have important differences in usage. In particular, since traditional C has no declaration mechanism for variable argument lists, two additional macros are provided simply for the purpose of defining functions with variable argument lists.

As with stdarg.h, the type va_list is used to hold a data structure representing a variable argument list.

178 ■ GNUPro Libraries GNUPro Toolkit

va_dcl

[declare variable arguments]

SYNOPSIS #include <varargs.h>

function(va_alist)

va_dcl

DESCRIPTION To use the varargs.h version of variable argument lists, you must declare

your function with a call to the macro va_alist as its argument list, and use

va_dcl as the declaration.

WARNING! Do not use a semicolon after va_dcl.

RETURNS These macros cannot be used in a context where a return is syntactically

possible.

COMPLIANCE va_alist and va_dcl were the most widespread method of declaring variable

argument lists prior to ANSI C.

va_start

[initialize variable argument list]

SYNOPSIS #include <varargs.h>

va_list ap; va_start(ap);

DESCRIPTION With the varargs.h macros, use va_start to initialize a data structure ap to permit manipulating a variable argument list. ap must have the type va_alist.

RETURNS va_start does not return a result.

COMPLIANCE va_start is also defined as a macro in ANSI C, but the definitions are incompatible; the ANSI version has another parameter besides ap.

GNUPro Toolkit 180 GNUPro Libraries

va_arg

[extract a value from argument list]

SYNOPSIS #include <varargs.h>

type va_arg(va_list ap, type);

DESCRIPTION va_arg returns the next unprocessed value from a variable argument list ap

(which you must previously create with va_start). Specify the type for the

value as the second parameter to the macro, type.

RETURNS va_arg returns the next argument, an object of type, type.

COMPLIANCE The va_arg defined in varargs.h has the same syntax and usage as the ANSI

C version from stdarg.h.

va_end

[abandon a variable argument list]

SYNOPSIS #include <varargs.h>

va_end(va_list ap);

DESCRIPTION Use va_end to declare that your program will not use the variable argument

list ap any further.

RETURNS va_end does not return a result.

COMPLIANCE The va_end defined in varargs.h has the same syntax and usage as the ANSI

C version from stdarg.h.

182 ■ GNUPro Libraries GNUPro Toolkit

GNUPRO™ TOOLKIT

GNUPro Math Library

June, 1998 98r1

CYGNUS

Copyright © 1991-1998 Cygnus.

All rights reserved.

GNUPro[™], the GNUPro[™] logo and the Cygnus logo are all trademarks of Cygnus.

All other brand and product names are trademarks of their respective owners.

Permission is granted to make and distribute verbatim copies of this documentation, provided the copyright notice and this permission notice are preserved on all copies.

Permission is granted to copy and distribute modified versions of this documentation under the conditions for verbatim copying, provided also that the entire resulting derived work is distributed under the terms of a permission notice identical to this one.

Permission is granted to copy and distribute translations of this documentation into another language, under the above conditions for modified versions.

This documentation has been prepared by Cygnus Technical Publications; contact the Cygnus Technical Publications staff: doc@cygnus.com.

184 GNUPro Math Library

Mathematical Functions

(math.h)

The following documentation groups a wide variety of mathematical functions. The corresponding definitions and declarations are in math.h.

- "Version of math library" on page 188
- "acos, acosf" on page 189
- "acosh, acoshf" on page 190
- "asin, asinf" on page 191
- "asinh, asinhf" on page 192
- "atan, atanf" on page 193
- "atan2, atan2f" on page 194
- "atanh, atanhf" on page 195
- "jN, jNf, yN, yNf" on page 196
- "cbrt, cbrtf" on page 197
- "copysign, copysignf" on page 198
- "cosh, coshf" on page 199
- "erf, erff, erfc, erfcf" on page 200
- "exp, expf" on page 201
- "expm1, expm1f" on page 202
- "fabs, fabsf" on page 203

- "floor, floorf, ceil, ceilf" on page 204
- "fmod, fmodf" on page 205
- "frexp, frexpf" on page 206
- "gamma, gammaf, lgamma, lgammaf, gamma_r, gammaf_r, lgamma_r, lgammaf_r" on page 207
- "hypot, hypotf" on page 209
- "ilogb, ilogbf" on page 210
- "infinity, infinityf" on page 211
- "isnan, isnanf, isinf, isinff, finite, finitef" on page 212
- "ldexp, ldexpf" on page 213
- "log, logf" on page 214
- "log10, log10f" on page 215
- "log1p, log1pf" on page 216
- "matherr" on page 217
- "modf, modff" on page 219
- "nan, nanf" on page 220
- "nextafter, nextafterf" on page 221
- "pow, powf" on page 222
- "rint, rintf, remainder, remainderf" on page 223
- "scalbn, scalbnf" on page 224
- "sqrt, sqrtf" on page 225
- "sin, sinf, cos, cosf" on page 226
- "sinh, sinhf" on page 227
- "tan, tanf" on page 228
- "tanh, tanhf" on page 229

Two definitions from math.h are of particular interest.

- The representation of infinity as a double is defined as HUGE_VAL; this number being returned on overflow by many functions.
- The structure, exception, is used when you write customized error handlers for the mathematical functions. You can customize error handling for most of these functions by defining your own version of matherr; see the discussion with "nan, nanf" on page 220 for specific details.

Since the error handling code calls fputs, the mathematical subroutines require *stubs* or minimal implementations for the same list of OS subroutines as fputs: close,

fstat, isatty, lseek, read, sbrk, write. See "Reentrant covers for OS subroutines" on page 171 for specific discussion of subroutine calls, and for sample minimal implementations of these support subroutines.

Alternative declarations of the mathematical functions, which exploit specific machine capabilities to operate faster—although, generally, they have less error checking and may reflect additional limitations on some machines—are available when you include fastmath.h instead of math.h.

See also "Reentrancy Properties of libm" on page 230.

Version of math library

There are four different versions of the math library routines: IEEE, POSIX, X/Open, or SVID.

The version may be selected at runtime by setting the global variable, _LIB_VERSION, defined in math.h. It may be set to one of the following constants defined in math.h: _IEEE_, _POSIX_, _XOPEN_, or _SVID_.

The _LIB_VERSION variable is not specific to any thread, and changing it will affect all threads.

The versions of the library differ only in how errors are handled.

In IEEE mode, the matherr function is never called, no warning messages are printed, and errno is never set.

In POSIX mode, errno is set correctly, but the matherr function is never called and no warning messages are printed.

In X/Open mode, errno is set correctly, and matherr is called, but warning messages are not printed. In SVID mode, functions that overflow return 3.40282346638528860e+38, the maximum single precision floating point value, rather than infinity. Also, errno is set correctly, matherr is called, and, if matherr returns 0, warning messages are printed for some errors. For example, by default 'log(-1.0)' writes the following message on standard error output.

log: DOMAIN error.

The library is set to X/Open mode by default.

188 GNU Math Library GNUPro Toolkit

acos, acosf

[arc cosine]

SYNOPSIS #include <math.h>

double acos(double x);float acosf(float x);

DESCRIPTION acos computes the inverse cosine (arc cosine) of the input value. Arguments to acos must be in the range of -1 to 1.

acosf is identical to acos, except that it performs its calculations on floats.

RETURNS acos and acosf return values in radians, in the range of 0 to π .

If x is not between -1 and 1, the returned value is NaN (not a number), the global variable, errno, is set to EDOM, and a DOMAIN error message is sent as standard error output.

You can modify error handling for these functions using matherr.

acosh, acoshf

[inverse hyperbolic cosine]

SYNOPSIS

#include <math.h> double acosh(double x);float acoshf(float x);

DESCRIPTION acosh calculates the inverse hyperbolic cosine of x. acosh is defined as the following equation shows.

$$ln(x+\sqrt{x^2-1})$$

x in the synopsis is the same as x in the equation and must be a number greater than or equal to 1.

acoshf is identical, other than taking and returning floats.

RETURNS acosh and acoshf return the calculated value. If x is less than 1, the return value is NaN and errno is set to EDOM.

> You can change the error-handling behavior with the non-ANSI matherr function.

COMPLIANCE Neither acosh nor acoshf are ANSI C.

They are not recommended for portable programs.

asin, asinf

[arc sine]

SYNOPSIS #include <math.h>

> double asin(double x); float asinf(float x);

DESCRIPTION as in computes the inverse sine (arc sine) of the argument, x. Arguments to asin must be in the range -1 to 1.

asinf is identical to asin, other than taking and returning floats.

You can modify error handling for these routines using matherr.

RETURNS as in returns values in radians, in the range of $-\pi/2$ to $\pi/2$.

If x is not in the range -1 to 1, asin and asinf return NaN (not a number), set the global variable, errno, to EDOM, and issue a DOMAIN error message.

You can change this error treatment using matherr.

asinh, asinhf

[inverse hyperbolic sine]

SYNOPSIS # include <math.h>

double asinh(double x);
float asinhf(float x);

DESCRIPTION as inh calculates the inverse hyperbolic sine of x.

asinh is defined as in the following calculation.

$$sign(x) \times ln(|x| + \sqrt{1 + x^2})$$

asinhf is identical, other than taking and returning floats.

RETURNS asinh and asinhf return the calculated value.

COMPLIANCE Neither asinh nor asinhf are ANSI C.

192 GNU Math Library

atan, atanf

[arc tangent]

SYNOPSIS #include <math.h>

double atan(double x);
float atanf(float x);

DESCRIPTION at an computes the inverse tangent (arc tangent) of the input value.

atanf is identical to atan, save that it operates on floats.

RETURNS at an returns a value in radians, in the range of $-\pi/2$ to $\pi/2$.

COMPLIANCE atan is ANSI C.

atanf is an extension.

atan2, atan2f

[arc tangent of y/x]

SYNOPSIS #include <math.h>

double atan2(double y,double x);
float atan2f(float y,float x);

DESCRIPTION atan2 computes the inverse tangent (arc tangent) of y/x. atan2 produces the

correct result even for angles near $-\pi/2$ or $\pi/2$. (that is, when x is near 0).

atan2f is identical to atan2, save that it takes and returns float.

RETURNS at an 2 and at an 2 freturn a value in radians, in the range of $-\pi$ to π . If both x

and y are 0.0, atan2 causes a DOMAIN error. You can modify error handling

for these functions using matherr.

COMPLIANCE atan2 is ANSI C.

atan2f is an extension.

atanh, atanhf

[inverse hyperbolic tangent]

SYNOPSIS #include <math.h>

double atanh(double x); float atanhf(float x);

DESCRIPTION at anh calculates the inverse hyperbolic tangent of *x*.

atanhf is identical, other than taking and returning float values.

RETURNS at anh and at anh f return the calculated value.

If |x| is greater than 1, the global, errno, is set to EDOM and the result is a NaN. A DOMAIN error is reported.

If |x| is 1, the global, errno, is set to EDOM; and the result is infinity with the same sign as x. A SING error is reported.

You can modify the error handling for these routines using matherr.

COMPLIANCE Neither atanh nor atanhf are ANSI C.

jN, jNf, yN, yNf

[Bessel functions]

```
SYNOPSIS #include <math.h>
 double j0(double x);
 float j0f(float x);
 double j1(double x);
 float j1f(float x);
 double jn(int n, double x);
 float jnf(int n, float x);
 double y0 (double x);
 float y0f(float x);
 double y1(double x);
 float y1f(float x);
 double yn(int n, double x);
 float ynf(int n, float x);
```

DESCRIPTION The Bessel functions are a family of functions that solve the following differential equation.

$$x^2 \frac{x^2 y}{dx^2} + x \frac{dy}{dx} + (x^2 - p^2)y = 0$$

These functions have many applications in engineering and physics.

jn calculates the Bessel function of the first kind of order, n. j0 and j1 are special cases for order, 0, and order, 1, respectively. Similarly, yn calculates the Bessel function of the second kind of order, n, and y0 and y1 are special cases for order, 0 and 1, respectively.

jnf, j0f, j1f, ynf, y0f, and y1f perform the same calculations, but on float rather than double values.

RETURNS The value of each Bessel function at x is returned.

COMPLIANCE None of the Bessel functions are in ANSI C.

cbrt, cbrtf

[cube root]

SYNOPSIS #include <math.h>

double cbrt(double x);
float cbrtf(float x);

RETURNS The cube root is returned.

COMPLIANCE cbrt is in System V release 4.

cbrtf is an extension.

CYGNUS

copysign, copysignf

[sign of y, magnitude of x]

SYNOPSIS #include <math.h>

double copysign (double x, double y);
float copysignf (float x, float y);

DESCRIPTION copysign constructs a number with the magnitude (absolute value) of its first

argument, x, and the sign of its second argument, y.

 $\operatorname{\texttt{copysignf}}$ does the same thing; the two functions differ only in the type of

their arguments and result.

RETURNS copysign returns a double with the magnitude of x and the sign of y.

copysignf returns a float with the magnitude of x and the sign of y.

COMPLIANCE copysign is not required by either ANSI C or the System V Interface

Definition (Issue 2).

cosh, coshf

[hyperbolic cosine]

SYNOPSIS #include <math.h>

double cosh(double x); float coshf(float x)

DESCRIPTION cosh computes the hyperbolic cosine of the argument x.

cosh(x) is defined as the following equation.

$$\frac{(e^2+e^{-x})}{2}$$

Angles are specified in radians. coshf is identical, save that it takes and returns float.

RETURNS The computed value is returned. When the correct value would create an

overflow, cosh returns the value, HUGE_VAL, with the appropriate sign, and the global value, errno, is set to ERANGE.

You can modify error handling for these functions using the function, matherr.

COMPLIANCE cosh is ANSI.

coshf is an extension.

erf, erff, erfc, erfcf

[error function]

SYNOPSIS #include <math.h> double erf(double x);float erff(float x); double erfc(double x); float erfcf(float x);

DESCRIPTION erf calculates an approximation to the *error function* which estimates the probability that an observation will fall within x standard deviations of the mean (assuming a normal distribution).

The error function is defined as the following differential equation.

$$\frac{2}{\sqrt{\pi}} \times \int_0^x e^{-t^2} dt$$

erfc calculates the complementary probability; that is, erfc(x) is 1-erf(x). erfc is computed directly, so that you can use it to avoid the loss of precision that would result from subtracting large probabilities (on large x) from 1. erff and erfcf differ from erf and erfc only in the argument and result types.

RETURNS For positive arguments, erf and all its variants return a probability—a number between 0 and 1.

COMPLIANCE None of the variants of erf are ANSI C.

exp, expf

[exponential]

SYNOPSIS #include <math.h>

double $\exp(\text{double } x);$ float expf(float x);

DESCRIPTION exp and expf calculate the exponential of x, that is, e^x (where e is the base of the natural system of logarithms, approximately 2.71828).

> You can use the (non-ANSI) function, matherr, to specify error handling for these functions.

RETURNS On success, exp and expf return the calculated value. If the result underflows, the returned value is 0. If the result overflows, the returned value is <code>HUGE_VAL</code>. In either case, errno is set to ERANGE.

COMPLIANCE exp is ANSI C.

expf is an extension.

expm1, expm1f

[exponential minus 1]

SYNOPSIS #include <math.h>

double expm1(double x); float expm1f(float x);

DESCRIPTION expm1 and expm1f calculate the exponential of x and subtract 1, that is, $e^x - 1$ (where e is the base of the natural system of logarithms, approximately 2.71828).

> The result is accurate even for small values of x, where using exp(x)-1 would lose many significant digits.

RETURNS $e^x - 1$.

COMPLIANCE Neither expm1 nor expm1f is required by ANSI C or by the System V Interface Definition (Issue 2).

202 GNU Math Library

fabs, fabsf

[absolute value (magnitude)]

SYNOPSIS #include <math.h>

double fabs(double x);
float fabsf(float x);

DESCRIPTION fabs and fabsf calculate |x|, the absolute value (magnitude) of the argument,

x, by direct manipulation of the bit representation of x.

RETURNS The calculated value is returned. No errors are detected.

COMPLIANCE fabs is ANSI.

fabsf is an extension.

floor, floorf, ceil, ceilf

[floor and ceiling]

```
SYNOPSIS #include <math.h>
```

double floor(double x);
float floorf(float x);
double ceil(double x);
float ceilf(float x);

DESCRIPTION floor and floorf find $\lfloor x \rfloor$, the nearest integer less than or equal to x. ceil

and ceilf find $\lceil x \rceil$, the nearest integer greater than or equal to x.

RETURNS floor and ceil return the integer result as a double.

floorf and ceilf return the integer result as a float.

COMPLIANCE floor and ceil are ANSI.

floorf and ceilf are extensions.

fmod, fmodf

[floating-point remainder (modulo)]

SYNOPSIS #include <math.h>

double fmod(double x, double y)
float fmodf(float x, float y)

DESCRIPTION The fmod and fmodf functions compute the floating-point remainder of x/y

(x modulo y).

RETURNS The fmod function returns the value, $x-i \times y$, for the largest integer, i, such

that, if y is nonzero, the result has the same sign as x and magnitude less than

the magnitude of y.

fmod(x,0) returns NaN, and sets errno to EDOM.

You can modify error treatment for these functions using matherr.

COMPLIANCE fmod is ANSI C.

fmodf is an extension.

frexp, frexpf

[split floating-point number]

SYNOPSIS #include <math.h>

double frexp(double val, int *exp); float frexpf(float val, int *exp);

DESCRIPTION All non-zero, normal numbers can be described as m * 2**p.

frexp represents the double, val, as a mantissa, m, and a power of 2^p .

The resulting mantissa will always be greater than or equal to 0.5, and less than 1.0 (as long as val is non-zero).

The power of two will be stored in *exp.

m and p are calculated so that $val = m \times 2^p$.

frexpf is identical, other than taking and returning floats rather than doubles.

RETURNS frexp returns the mantissa, m. If val is 0, infinity, or NaN, frexp will set *exp to 0 and return val.

COMPLIANCE frexp is ANSI.

frexpf is an extension.

gamma, gammaf, lgamma, lgammaf, gamma_r, gammaf_r, lgamma_r, lgammaf_r

[logarithmic gamma function]

SYNOPSIS #include <math.h>

```
double gamma(double x);
float gammaf(float x);
double lgamma(double x);
float lgammaf(float x);
double gamma_r(double x, int *signgamp);
float gammaf_r(float x, int *signgamp);
double lgamma_r(double x, int *signgamp);
float lgammaf_r(float x, int *signgamp);
```

DESCRIPTION gamma calculates $ln(\Gamma(x))$, the natural logarithm of the gamma function of x. The gamma function $(\exp(\text{gamma}(x)))$ is a generalization of factorial, and retains the property that $\Gamma(N) \equiv N \times \Gamma(N_{-1})$. Accordingly, the results of the gamma function itself grow very quickly, gamma is defined as $ln(\Gamma(x))$ rather than simply $\Gamma(x)$, to extend the useful range of results representable.

> The sign of the result is returned in the global variable, signgam, which is declared in math.h.

gammaf performs the same calculation as gamma, although using and returning float values.

1 gamma and 1 gammaf are alternate names for gamma and gammaf. The use of 1gamma instead of gamma is a reminder that these functions compute the log of the gamma function, rather than the gamma function itself.

The functions, gamma_r, gammaf_r, lgamma_r, and lgammaf_r are just like gamma, gammaf, 1gamma, and 1gammaf, respectively, although they take an additional argument. This additional argument is a pointer to an integer. As an additional argument, it is used to return the sign of the result, and the global variable, signgam, is not used. These functions may be used for reentrant calls (although they will still set the global variable, errno, if an error occurs).

RETURNS Normally, the computed result is returned.

When x is a nonpositive integer, gamma returns HUGE_VAL, and errno is set to EDOM. If the result overflows, gamma returns HUGE_VAL, and errno is set to

ERANGE. You can modify this error treatment using matherr.

COMPLIANCE Neither gamma nor gammaf is ANSI C.

208 GNU Math Library GNUPro Toolkit

hypot, hypotf

[distance from origin]

SYNOPSIS #include <math.h>

double hypot(double x, double y); float hypotf(float x, float y);

DESCRIPTION hypot calculates the Euclidean distance: $\sqrt{x^2 + y^2}$ between the origin (0,0) and a point represented by the Cartesian coordinates (x,y). hypotf differs only in the type of its arguments and result.

RETURNS Normally, the distance value is returned. On overflow, hypot returns HUGE_VAL and sets errno to ERANGE.

You can change the error treatment with matherr.

COMPLIANCE hypot and hypotf are not ANSI C.

ilogb, ilogbf

[get exponent of floating point number]

SYNOPSIS #include <math.h>

int ilogb(double val); int ilogbf(float val);

DESCRIPTION All non zero, normal numbers can be described as m^* 2**p. ilogb and ilogbf examine the argument, val, and return p. The functions, frexp and frexpf, are similar to ilogb and ilogbf, but also return m.

RETURNS ilogb and ilogbf return the power of two used to form the floating point argument. If val is 0, they return -INT_MAX (INT_MAX is defined in limits.h). If val is infinite, or NaN, they return INT_MAX.

COMPLIANCE Neither ilogb nor ilogbf is required by ANSI C or by the System V Interface Definition (Issue 2).

210 ONU Math Library

infinity, infinityf

[representation of infinity]

SYNOPSIS #include <math.h>

double infinity(void); float infinityf(void);

DESCRIPTION infinity and infinity freturn the special number IEEE, infinity, in,

respectively, double and single precision arithmetic.

isnan, isnanf, isinf, isinff, finite, finitef

[test for exceptional numbers]

```
SYNOPSIS #include <ieeefp.h>
 int isnan(double arg);
 int isinf(double arg);
 int finite(double arg);
 int isnanf(float arg);
 int isinff(float arg);
 int finitef(float arg);
```

DESCRIPTION These functions provide information on the floating point argument supplied.

The following are five major number formats.

A number which contains all zero bits.

subnormal

Used to represent number with a zero exponent, but a non-zero fraction.

A number with an exponent, and a fraction.

infinity

A number with an all 1's exponent and a zero fraction.

A number with an all 1's exponent and a non-zero fraction.

RETURNS isnan returns 1 if the argument is a NaN.

isinf returns 1 if the argument is infinity.

finite returns 1 if the argument is zero, subnormal or normal.

The isnanf, isinff and finitef perform the same operations as their isnan, isinf and finite counterparts, but on single precision floating point numbers.

ldexp, ldexpf

[load exponent]

SYNOPSIS #include <math.h>

double ldexp(double val, int exp);
float ldexpf(float val, int exp);

DESCRIPTION ldexp calculates the value, $val \times 2^{exp}$. ldexpf is identical, save that it takes

and returns float rather than double values.

RETURNS ldexp returns the calculated value. Underflow and overflow both set errno to

 ${\tt ERANGE.}\ On\ underflow,\, {\tt ldexp}\ and\ {\tt ldexpf}\ return\ {\tt 0.0.}\ On\ overflow,\, {\tt ldexp}$

returns plus or minus huge_val.

COMPLIANCE ldexp is ANSI; ldexpf is an extension.

log, logf

[natural logarithms]

SYNOPSIS #include <math.h> double log(double x);float logf(float x);

DESCRIPTION Return the natural logarithm of x, that is, its logarithm base, e, (where e is the base of the natural system of logarithms, 2.71828...). log and logf are identical save for the return and argument types.

> You can use the (non-ANSI) function, matherr, to specify error handling for these functions.

RETURNS Normally, returns the calculated value. When x is zero, the returned value is -HUGE_VAL and errno is set to ERANGE. When x is negative, the returned value is -HUGE_VAL and errno is set to EDOM. You can control the error behavior, $using \ {\tt matherr.}$

COMPLIANCE log is ANSI, logf is an extension.

log10, log10f

[base 10 logarithms]

SYNOPSIS #include <math.h>

double log10(double x);
float log10f(float x);

DESCRIPTION log10 returns the base 10 logarithm of x. It is implemented as

log(x)/log(10).

log10f is identical, save that it takes and returns float values.

RETURNS log10 and log10f return the calculated value. See the description for "log,

logf" on page 214 for information on errors.

COMPLIANCE log10 is ANSI C. log10 f is an extension.

log1p, log1pf

 $[\log \text{ of } 1 + x]$

SYNOPSIS #include <math.h>

double log1p(double x);
float log1pf(float x);

DESCRIPTION log1p calculates ln(1+x), the natural logarithm of 1+x. You can use log1p

rather than log(1+x) for greater precision when x is very small.

than double.

RETURNS log1p returns a double, the natural log of 1+x. log1pf returns a float, the

natural log of 1+x.

COMPLIANCE Neither log1p nor log1pf is required by ANSI C or by the System V

Interface Definition (Issue 2).

matherr

[modifiable math error handler]

```
SYNOPSIS #include <math.h>
 int matherr(struct exception *e);
```

DESCRIPTION matherr is called whenever a math library function generates an error. You can replace matherr by your own subroutine to customize error treatment. The customized matherr must return 0 if it fails to resolve the error, and non-zero if the error is resolved.

> When matherr returns a nonzero value, no error message is printed and the value of errno is not modified.

You can accomplish either or both of these things in your own matherr using the information passed in the structure, *e. The following example shows the exception structure (defined in math.h).

```
struct exception {
 int type;
 char *name;
 double arg1, arg2, retval;
int err;
```

The members of the exception structure have the following meanings.

type

The type of mathematical error that occurred; macros encoding error types are also defined in math.h.

name

A pointer to a null-terminated string holding the name of the math library function where the error occurred.

arg1, arg2

The arguments which caused the error.

The error return value (what the calling function will return).

If set to be non-zero, this is the new value assigned to errno.

The error types defined in math.h represent possible mathematical errors as follows.

DOMAIN

An argument was not in the domain of the function; e.g., log(-1.0).

SING

The requested calculation would result in a singularity; e.g., pow(0.0,-2.0).

OVERFLOW

A calculation would produce a result too large to represent; e.g., $\exp(1000.0).$

UNDERFLOW

A calculation would produce a result too small to represent; e.g., $\exp(-1000.0).$

TLOSS

Total loss of precision. The result would have no significant digits; e.g., sin(10e70).

PLOSS

Partial loss of precision.

RETURNS The library definition for matherr returns 0 in all cases. You can change the calling function's result from a customized matherr by modifying e->retval, which propagates backs to the caller. If matherr returns 0 (indicating that it was not able to resolve the error) the caller sets errno to an appropriate value, and prints an error message.

COMPLIANCE matherr is not ANSI C.

modf, modff

[split fractional and integer parts]

SYNOPSIS #include <math.h>

double modf(double val, double *ipart); float modff(float val, float *ipart);

DESCRIPTION modf splits the double val apart into an integer part and a fractional part, returning the fractional part and storing the integer part in *ipart. No rounding whatsoever is done; the sum of the integer and fractional parts is guaranteed to be exactly equal to val.

> That is, if .realpart=modf(val,&intpart); then realpart+intpart is the same as val.

modff is identical, save that it takes and returns float rather than double values.

RETURNS The fractional part is returned. Each result has the same sign as the supplied argument, val.

COMPLIANCE modf is ANSI C. modff is an extension.

nan, nanf

[representation of infinity]

```
SYNOPSIS #include <math.h>
 double nan(void);
 float nanf(void);
```

DESCRIPTION nan and nanf return an IEEE NaN (Not a Number) in double and single precision arithmetic respectively.

nextafter, nextafterf

[get next number]

SYNOPSIS #include <math.h>

double nextafter(double val, double dir); float nextafterf(float val, float dir);

DESCRIPTION nextafter returns the double precision floating point number closest to val in the direction toward dir.

> nextafterf performs the same operation in single precision. For example, nextafter(0.0,1.0) returns the smallest positive number, which is representable in double precision.

RETURNS Returns the next closest number to *val* in the direction toward *dir*.

COMPLIANCE Neither nextafter nor nextafterf is required by ANSI C or by the System V Interface Definition (Issue 2).

pow, powf

[x to the power y]

SYNOPSIS #include <math.h>

double pow(double x, double y);
float pow(float x, float y);

DESCRIPTION pow and powf calculate x raised to the exp1.0nty. (That is, x^y .)

RETURNS On success, pow and powf return the value calculated.

When the argument values would produce overflow, pow returns HUGE_VAL and sets errno to ERANGE. If the argument x passed to pow or powf is a negative noninteger, and y is also not an integer, then errno is set to EDOM. If x and y are both 0, then pow and powf return 1.

You can modify error handling for these functions using matherr.

COMPLIANCE pow is ANSI C. powf is an extension.

rint, rintf, remainder, remainderf

[round and remainder]

SYNOPSIS #include <math.h>

double rint(double x); float rintf(float x);

double remainder(double x, double y); float remainderf(float x, float y);

DESCRIPTION rint and rintf returns their argument rounded to the nearest integer. remainder and remainderf find the remainder of x/y; this value is in the

range -y/2 ... + y/2.

RETURNS rint and remainder return the integer result as a double.

COMPLIANCE rint and remainder are System Vr4. rintf and remainderf are extensions.

scalbn, scalbnf

[scale by integer]

SYNOPSIS #include <math.h>

double scalbn(double x, int y); float scalbnf(float x, int y);

DESCRIPTION scalbn and scalbnf scale x by n, returning x times 2 to the power n. The result is computed by manipulating the exponent, rather than by actually performing an exponentiation or multiplication.

RETURNS x times 2 to the power n.

COMPLIANCE Neither scalbn nor scalbnf is required by ANSI C or by the System V Interface Definition (Issue 2).

224 GNU Math Library

sqrt, sqrtf

[positive square root]

SYNOPSIS #include <math.h>

double sqrt(double x);
float sqrtf(float x);

DESCRIPTION sqrt computes the positive square root of the argument. You can modify

error handling for this function with matherr.

RETURNS On success, the square root is returned. If x is real and positive, then the result

is positive. If x is real and negative, the global value errno is set to EDOM

(domain error).

COMPLIANCE sqrt is ANSI C. sqrtf is an extension.

sin, sinf, cos, cosf

[sine or cosine]

SYNOPSIS #include <math.h>

double sin(double x);float sinf(float x); double cos(double x);float cosf(float x);

DESCRIPTION \sin and \cos compute (respectively) the sine and cosine of the argument x.

Angles are specified in radians.

sinf and cosf are identical, save that they take and return float values.

RETURNS The sine or cosine of x is returned.

COMPLIANCE sin and cos are ANSI C. sinf and cosf are extensions.

sinh, sinhf

[hyperbolic sine]

SYNOPSIS #include <math.h>

double sinh(double x);float sinhf(float x);

DESCRIPTION sinh computes the hyperbolic sine of the argument x. Angles are specified in radians. sinh(x) is defined as:

$$\frac{e^x - e^{-x}}{2}$$

sinhf is identical, save that it takes and returns float values.

RETURNS The hyperbolic sine of x is returned. When the correct result is too large to be representable (an overflow), sinh returns HUGE_VAL with the appropriate sign, and sets the global value errno to ERANGE.

You can modify error handling for these functions with matherr.

COMPLIANCE sinh is ANSI C. sinhf is an extension.

tan, tanf

[tangent]

SYNOPSIS #include <math.h>

double tan(double x);
float tanf(float x);

DESCRIPTION tan computes the tangent of the argument x. Angles are specified in radians.

tanf is identical, save that it takes and returns float values.

RETURNS The tangent of x is returned.

COMPLIANCE tan is ANSI. tanf is an extension.

228 GNU Math Library

tanh, tanhf

[hyperbolic tangent]

SYNOPSIS #include <math.h>

double tanh(double x);float tanhf(float x);

DESCRIPTION tanh computes the hyperbolic tangent of the argument x. Angles are specified in radians.

tanh(x) is defined as the following input.

sinh(x)/cosh(x)

tanhf is identical, save that it takes and returns float values.

RETURNS The hyperbolic tangent of x is returned.

COMPLIANCE tanh is ANSI C. tanhf is an extension.

CYGNUS

Reentrancy Properties of libm

When a libm function detects an exceptional case, errno may be set, the matherr function may be called, and a error message may be written to the standard error stream. This behavior may not be reentrant.

With reentrant C libraries like the GNUPro C library, errno is a macro which expands to the per-thread error value. This makes it thread safe.

When the user provides his own matherr function it must be reentrant for the math library as a whole to be reentrant.

In normal debugged programs, there are usually no math subroutine errors—and therefore no assignments to errno and no matherr calls; in that situation, the math functions behave reentrantly.

230 ■ GNU Math Library GNUPro Toolkit

GNUPRO™ TOOLKIT

GNU C++ lostreams Library

June, 1998 98r1

CYGNUS

Copyright © 1991-1998 Cygnus.

All rights reserved.

GNUPro[™], the GNUPro[™] logo and the Cygnus logo are all trademarks of Cygnus.

All other brand and product names are trademarks of their respective owners.

Permission is granted to make and distribute verbatim copies of this documentation, provided the copyright notice and this permission notice are preserved on all copies.

Permission is granted to copy and distribute modified versions of this documentation under the conditions for verbatim copying, provided also that the entire resulting derived work is distributed under the terms of a permission notice identical to this one.

Permission is granted to copy and distribute translations of this documentation into another language, under the above conditions for modified versions.

This documentation has been prepared by Cygnus Technical Publications; contact the Cygnus Technical Publications staff: doc@cygnus.com.

Introduction to lostreams

Iostream classes implement most of the features of AT&T version 2.0 iostream library classes, and most of the features of the ANSI X3J16 library draft (based on the AT&T design). However they only support streams of type, char, rather than using a template.

The following documentation is meant as a reference. For tutorial material on iostreams, see the corresponding section of any popular introduction to C++.

- "Licensing terms for libio" on page 234
- "Acknowledgments" on page 235
- "Operators and Default Streams" on page 237
- "Stream Classes" on page 241
- "Classes for Files and Strings" on page 263
- "Using the streambuf Layer" on page 269
- "C Input and Output" on page 277

Licensing terms for libio

Since the iostream classes are so fundamental to standard C++, the Free Software Foundation has agreed to a special exception to its standard license, in order to link programs with libio.a.

As a special exception, in order to link this library with files compiled with a GNU compiler to produce an executable, the resulting executable does not have the coverage of the GNU General Public License. This exception does not however invalidate any other reasons why the executable file might have the coverage of the GNU General Public License.

The code is under the GNU General Public License (version 2) for all purposes other than linking with this library, meaning that you can modify and redistribute the code as usual, although, if you do, your modifications, and anything you link with the modified code, must be available to others on the same terms.

Acknowledgments

Per Bothner wrote most of the iostream library, although some portions have their origins elsewhere in the free software community.

Heinz Seidl wrote the IO manipulators.

The floating-point conversion software is by David M. Gay of AT&T.

Some code was derived from parts of BSD 4.4, written at the University of California, Berkeley.

The iostream classes are found in the libio library. An early version was originally distributed in libg++. Doug Lea was the original author of libg++, and some of the file management code still in libio is his property.

Various people found bugs or offered suggestions. Hongjiu Lu worked hard to use the library as the default stdio implementation for Linux, and has provided much stress-testing of the library.

Operators and Default Streams

The GNU iostream library, libio, implements the standard input and output facilities for C++. These facilities are roughly analogous (in their purpose and ubiquity, at least) with those defined by the C stdio functions. Although these definitions come from a library, rather than being part of the core language, they are sufficiently central to be specified in the latest draft standard for C++. The following documentation discusses operators and default streams in more detail.

- "Input and Output Operators" on page 238
- "Managing operators for input and output" on page 239

Input and Output Operators

You can use two operators defined in this library for basic input and output operations. They are familiar from any C++ introductory textbook: << for *output*, and >> for *input*. (Think of data flowing in the direction of the *arrows*.) The << (output) and >> (input) operators are often used in conjunction with the following three streams that are open by default.

```
ostream
(Variable)
```

The standard output stream, analogous to the C stdout.

```
cin
ostream
(Variable)
```

The standard input stream, analogous to the C stdin.

```
cerr
ostream
(Variable)
```

An alternative output stream for errors, analogous to the C stderr. The barebones C++ version of the traditional "hello" program uses << and cout, as the following example shows.

```
#include <iostream.h>
int main(int argc, char **argv)
 out << "Well, hi there.\n";
 return 0;
```

Managing operators for input and output

Casual use of these operators may be seductive, but—other than in writing throwaway code for your own use—it is not necessarily simpler than managing input and output in any other language. For example, robust code should check the state of the input and output streams between operations (for example, using the method, good). See "Checking the state of a stream" on page 244. You may also need to adjust maximum input or output field widths, using manipulators like setw or setprecision.

<< on ostream

(Operator)

Write output to an open output stream of class ostream. Defined by this library on any object of a C++ primitive type, and on other classes of the library. You can overload the definition for any of your own applications' classes.

Returns a reference to the implied argument, *this (the open stream it writes on), permitting multiple inputs like the following statement.


```
cout << "The value of i is " << i << "\n";</pre>
```

on istream >>

(Operator)

Read input from an open input stream of class istream. Defined by this library on primitive *numeric*, *pointer*, and *string* types, you can extend the definition for any of your own applications' classes.

Returns a reference to the implied argument, *this (the open stream it reads), permitting multiple inputs in one statement.

Stream Classes

In the documentation for "Input and Output Operators" on page 238, there is a discussion of the classes, ostream and istream, for output and input, respectively. These classes share certain properties, captured in their base class, ios.

The following documentation discusses the properties and functionality of the stream classes.

- "Shared properties: class ios" on page 243
- "Checking the state of a stream" on page 244
- "Choices in formatting" on page 246
- "Changing stream properties using manipulators" on page 249
- "Extended data fields" on page 250
- "Synchronizing related streams" on page 251
- "Reaching the underlying streambuf" on page 252
- "Managing output streams: class ostream" on page 253
- "Managing input streams: class istream" on page 256
- "Writing on an ostream" on page 253
- "Repositioning an ostream" on page 254
- "Miscellaneous ostream utilities" on page 255
- "Reading one character" on page 256

- "Reading strings" on page 257
- "Repositioning an istream" on page 258
- "Miscellaneous istream utilities" on page 259
- "Input and output together: class iostream" on page 261

Shared properties: class ios

The base class ios provides methods to test and manage the state of input or output streams.

ios delegates the job of actually reading and writing bytes to the abstract class, streambuf, which is designed to provide buffered streams (compatible with C, in the GNU implementation). See "Using the streambuf Layer" on page 269 for information on the facilities available at the streambuf level.

```
ios::ios (streambuf * sb [, ostream * tie])
(Constructor)
```

The ios constructor by default initializes a new ios, and if you supply a streambuf sb to associate with it, sets the state good in the new ios object. It also sets the default properties of the new object. You can also supply an optional second argument, tie, to the constructor; if present, it is an initial value for ios::tie, to associate the new ios object with another stream.

ios::~ios () (Destructor)

> The ios destructor is virtual, permitting application-specific behavior when a stream is closed—typically, the destructor frees any storage associated with the stream and releases any other associated objects.

Checking the state of a stream

Use this collection of methods to test for (or signal) errors and other exceptional conditions of streams:

```
ios::operator void* () const
(Method)
```

You can do a quick check on the state of the most recent operation on a stream by examining a pointer to the stream itself. The pointer is arbitrary except for its truth value; it is true if no failures have occurred (ios::fail is not true). For instance, you might ask for input on cin only if all prior output operations succeeded, as in the following example.

```
if (cout)
{
 // Everything OK so far
 cin >> new_value;
 ...
}
```

ios::operator ! () const

(Method)

In case it is more convenient to check whether something has failed, the operator, !, returns true if **ios::fail** is true (signifying that an operation has failed).

For instance, you might issue an error message if input failed, as in the following example.

```
if (!cin)
{
 // Oops
 cerr << "Eh?\n";
}</pre>
```

iostate ios::rdstate ()const

(Method)

Return the state flags for this stream. The value is from the enumeration iostate. You can test for any combination of the following flags.

```
ios::goodbit
```

There are no indications of exceptional states on this stream.

```
ios::eofbit
End of file.
```

```
ios::failbit
```

An operation has failed on this stream; this usually indicates bad format of input.

ios::badbit

The stream is unusable.

void ios::setstate (iostate state)

(Method)

Set the state flag for this stream to state in addition to any state flags already set. Synonym (for upward compatibility): ios::set.

See ios::clear to set the stream state without regard to existing state flags.

See ios::good, ios::eof, ios::fail, and ios::bad, to test the state.

int ios::good ()const

(Method)

Test the state flags associated with this stream; true if no error indicators are set.

int ios::bad ()const

(Method)

Test whether a stream is marked as unusable. (Whether ios::badbit is set.) int ios::eof()const

(Method)

True if end of file was reached on this stream. (If ios::eofbit is set.)

int ios::fail ()const

(Method)

Test for any kind of failure on this stream: either some operation failed, or the stream is marked as bad. (If either ios::failbit or ios::badbit is set.)

void ios::clear (iostate state)

(Method)

Set the state indication for this stream to the argument state. You may call ios::clear with no argument, in which case the state is set to good (no errors pending).

See ios::good, ios::eof, ios::fail, and ios::bad, to test the state; see ios::set or ios::setstate for an alternative way of setting the state.

Choices in formatting

The following methods control (or report on) settings for some details of controlling streams, primarily to do with formatting output.

```
char ios::fill ()const
(Method)
Returns the current padding character.
char ios::fill (char padding)
```

Sets the padding character for fill output requirements. You can also use the manipulator, setfill. See "Changing stream properties using manipulators" on page 249.

Default: space.

```
int ios::precision ()const
```

(Method)

(Method)

Report the number of significant digits currently in use for output of floating point numbers.

Default: 6.

```
int ios::precision (int signif)
```

(Method)

Set the number of significant digits (for input and output numeric conversions) to signif. You can also use the manipulator setprecision for this purpose. See "Changing stream properties using manipulators" on page 249.

```
int ios::width ()const
```

(Method)

Report the current output field width setting (the number of characters to write on the next << output operation).

Default: 0, which means to use as many characters as necessary.

```
int ios::width (int num)
```

(Method)

Set the input field width setting to num. Return the previous value for this stream.

This value resets to zero (the default) every time you use <<; it is essentially an additional implicit argument to that operator.

You can also use the manipulator setw for this purpose. See "Changing stream properties using manipulators" on page 249.

fmtflags ios::flags ()const

(Method)

Returns the current value of the complete collection of flags controlling the format state. The following documentation describes the flags and their meanings when set.

ios::dec ios::oct ios::hex

Each of these flags is for a numeric base to use in converting integers from internal to display representation, or vice versa: **ios::dec**, decimal, **ios::oct**, octal, or **ios::hex**, hexadecimal, respectively. (You can change the base using the manipulator setbase, or any of the manipulators: **dec**, **oct**, or **hex**; see "Changing stream properties using manipulators" on page 249.)

On input, if none of these flags is set, reads numeric constants according to the prefix: decimal, (if no prefix, or a '.' suffix), octal (if a 0 prefix is present), or hexadecimal (if a 0x prefix is present).

Default: dec.

ios::fixed

Avoid scientific notation, and always show a fixed number of digits after the decimal point, according to the output precision in effect. Use **ios::precision** to set precision.

ios::left ios::right ios::internal

Where output is to appear in a fixed-width field: **ios::left** sets as left-justified, **ios::right** sets as right-justified, and **ios::internal** sets with padding in the middle (such as between a numeric sign and the associated value).

ios::scientific

Uses scientific (exponential) notation to display numbers.

ios::showbase

Displays the conventional prefix as a visual indicator of the conversion base: no prefix for decimal, 0 for octal, 0x for hexadecimal.

ios::showpoint

Displays a decimal point followed by trailing zeros to fill out numeric fields, even when redundant.

ios::showpos

Displays a positive sign on display of positive numbers.

ios::skipws

Skips white space. (On by default).

ios::stdio

Flushes the C stdio streams, stdout and stderr, after each output operation (for programs that mix C and C++ output conventions).

ios::unitbuf

Flushes after each output operation.

ios::uppercase

Uses uppercase rather than lowercase characters in numeric displays; for instance, 0X7A rather than 0x7a, or 3.14E+09 rather than 3.14e+09.

```
fmtflags ios::flags (fmtflags value)
```

(Method)

Sets a value as the complete collection of flags controlling the format state. See the descriptions for the flag values with "fmtflags ios::flags ()const" on page 247.

Use **ios::setf** or **ios::unsetf** to change one property at a time.

```
fmtflags ios::setf (fmtflags flag)
```

(Method)

Sets one particular flag (of those described for **ios::flags** (); returns the complete collection of flags *previously* in effect. (Use **ios::unsetf** to cancel.)

```
fmtflags ios::setf (fmtflags flag, fmtflags mask)
```

(Method)

Clears the flag values indicated by *mask*, then sets any of them that are also in *flag*. See the descriptions for flag values for "fmtflags ios::flags ()const" on page 247. Returns the complete collection of flags *previously* in effect. (See "fmtflags ios::unsetf (fmtflags flag)" on page 248 for another way of clearing flags.)

```
fmtflags ios::unsetf (fmtflags flag)
```

(Method)

The converse of **ios::setf**, returning the old values of those flags. Makes certain *flag* is not set for this stream (*flag* signifies a combination of flag values; see the discussions with "fmtflags ios::flags ()const" on page 247).

Changing stream properties using manipulators

For convenience, manipulators provide a way to change certain properties of streams, or otherwise affect them, in the middle of expressions involving << or >>. For example, you might use the following input statement to produce |**234| as output.

```
cout << "|" << setfill('*') << setw(5) << 234 << "|";</pre>
```

Manipulators that take an argument require #include <iomanip.h>.

WS

(Manipulator)

Skips whitespace.

flush

(Manipulator)

Flushes an output stream. For instance, the input, cout << . . . << flush; has the same effect as the input, cout<<...; cout.flush();.</pre>

endl

(Manipulator)

Writes an end of line character, \n, then flushes the output stream.

ends

(Manipulator)

Writes the string terminator character, \0.

```
setprecision (int signif)
```

(Manipulator)

Changes the value of **ios::precision** in << expressions with the manipulator, setprecision(signif) with, for instance, the use of the following input to print

Manipulators such as setprecision(signif) that take an argument require #include <iomanip.h>.

```
cout << setprecision(2) << 4.567;</pre>
```

setw (int n)

(Manipulator)

Changes the value of **ios::width** in << expressions with the manipulator, setw(n); use the following input statement, for example.

```
cout << setw(5) << 234;
```

This input prints 234 with two leading spaces.

Requires #include <iomanip.h>.

```
setbase (int base)
(Manipulator)
 Changes the base value for numeric representations, where base is one of 10
 (decimal), 8 (octal), or 16 (hexadecimal).
 Requires #include <iomanip.h>.
dec
(Manipulator)
 Selects decimal base; equivalent to setbase(10).
hex
(Manipulator)
 Select hexadecimal base; equivalent to setbase(16).
oct
(Manipulator)
 Selects octal base; equivalent to setbase(8).
setfill (char padding)
(Manipulator)
 Sets the padding character, in the same way as ios::fill.
 Requires #include <iomanip.h>.
```

Extended data fields

A related collection of methods allows you to extend the collection of flags and parameters for many applications, without risk of conflict between them.

```
static fmtflags ios::bitalloc()
(Method)
```

Reserves a bit (the single bit on in the result) to use as a flag. Using bitalloc guards against conflict between two packages that use ios objects for different purposes.

This method is available for upward compatibility, but is not in the ANSI working paper. The number of bits available is limited; a return value of o means no bit is available.

```
static int ios::xalloc()
(Method)
```

Reserves space for a long integer or pointer parameter. The result is a unique non-negative integer. You can use it as an index to ios::iword or ios::pword. Use xalloc to arrange for arbitrary special-purpose data in your ios objects, with-out risk of conflict between packages designed for different purposes.

```
long& ios::iword (int index)
```

(Method)

Returns a reference to arbitrary data, of long integer type, stored in an ios instance. index, conventionally returned from ios::xalloc, identifies the particular data you need.

```
long ios::iword (int index) const
```

(Method)

Returns the actual value of a long integer stored in an ios.

```
void*& ios::pword (int index)
```

(Method)

Returns a reference to an arbitrary pointer, stored in an ios instance. index, originally returned from ios::xalloc, identifies a particular pointer you need.

```
void* ios::pword (int index)const
```

(Method)

Returns the actual value of a pointer stored in an ios.

Synchronizing related streams

You can use the following methods to synchronize related streams so that they correspond:

```
ostream* ios::tie () const
```

(Method)

Report on what output stream, if any, is to be flushed before accessing this one. A pointer value of o means no stream is tied.

```
ostream* ios::tie (ostream* assoc)
```

(Method)

Declare that an output stream, assoc, must be flushed before accessing this stream.

```
int ios::sync_with_stdio ([int switch])
```

(Method)

Unless iostreams and C stdio are designed to work together, you may have to choose between efficient C++ streams output and output which is compatible with C stdio. Use ios::sync_with_stdio() to select C compatibility. The argument,

switch, is a GNU extension; since the default value for switch is usually 1, use 0 as the argument to choose output that is not necessarily compatible with C stdio. If you install the stdio implementation that comes with GNU libio, there are compatible input/output facilities for both C and C++. In that situation, this method is unnecessary—but you may still want to write programs that call it, for portability.

Reaching the underlying streambuf

Finally, you can use the following method to access the underlying object: streambuf* ios::rdbuf ()const

(Method)

Return a pointer to the streambuf object that underlies this ios.

Managing output streams: class ostream

Objects of the ostream class inherit the generic methods from ios, and in addition have the following methods available. Declarations for this class come from iostream.h.

```
ostream::ostream ()
```

(Constructor)

The simplest form of the constructor for an ostream simply initializes a new ios object.

```
ostream::ostream (streambuf* sb [, ostream tie])
(Constructor)
```

This alternative constructor requires a first argument, sb, (of type, streambuf*) to use an existing open stream for output. It also accepts an optional second argument, tie, to specify a related ostream* as the initial value for ios::tie.

If you use this constructor, the argument, sb, is not destroyed (or deleted or closed) when the ostream is destroyed.

Writing on an ostream

These methods write on an ostream. You may also use the operator, <<; see "" on page 237.

```
ostream& ostream::put (char c)
```

(Method)

Write the single character, c.

```
ostream& ostream::write (string, int length)
```

(Method)

Write length characters of a string to this ostream, beginning at the pointer, string. string may have any of these types: char*, unsigned char*, signed char*.

```
ostream& ostream::form (const char* format, ...)
(Method)
```

A GNU extension, similar to fprintf (file, format, ...).

format is a printf-style format control string, which is used to format the (variable number of) arguments, printing the result on this ostream. See

ostream::vform for a version that uses an argument list rather than a variable number of arguments.

```
ostream& ostream::vform (const char format, va_list args)
(Method)
```

A GNU extension, similar to vfprintf(file, format, args). format is a printf-style format control string, which is used to format the argument list, args, printing the result on this ostream. See **ostream::form** for a version that uses a variable number of arguments rather than an argument list.

Repositioning an ostream

You can control the output position (on output streams that actually support positions, typically files) with the following methods.

```
streampos ostream::tellp ()
(Method)
```

Returns the current write position in the stream.

```
{\tt ostream\&\ ostream::seekp\ (streampos\ \it loc)}
```

(Method)

Resets the output position to *loc* (which is usually the result of a previous call to **ostream::tellp**). *loc* specifies an absolute position in the output stream.

```
ostream& ostream::seekp (streamoff loc, rel)
(Method)
```

Resets the output position to *loc*, relative to the beginning, end, or current output position in the stream, as indicated by *rel* (a value from the enumeration of **ios::seekdir**):

* beg

Interpret 10c as an absolute offset from the beginning of the file.

. CH

Interpret loc as an offset relative to the current output position.

end

Interpret 10c as an offset from the current end of the output stream.

Miscellaneous ostream utilities

You may need to use the following ostream methods for housekeeping.

ostream& flush ()

(Method)

Deliver any pending buffered output for this ostream.

int ostream::opfx ()

(Method)

opfx is a prefix method for operations on ostream objects; it is designed to be called before any further processing. See the following method, ostream::osfx, for the converse of **opfx** functionality.

opfx tests that the stream is in state good, and if so flushes any stream tied to this one. The result is 1 when opfx succeeds; else (if the stream state is not good), the result is 0.

void ostream::osfx ()

(Method)

osfx is a suffix method for operations on ostream objects; it is designed to be called at the conclusion of any processing. All the ostream methods end by calling osfx. See the previous method, ostream::opfx, for the converse of osfx functionality. If the unitbuf flag is set for this stream, osfx flushes any buffered output for it.

If the stdio flag is set for this stream, **osfx** flushes any output buffered for the C output streams, stdout and stderr.

Managing input streams: class istream

Class istream objects are specialized for input; as for ostream, they are derived from **ios**, so you can use any of the general-purpose methods from that base class.

Declarations for this class also come from iostream.h.

```
istream::istream ()
(Constructor)
```

When used without arguments, the istream constructor initializes the ios object and initializes the input counter (the value reported by **istream::gcount**) to 0.

```
istream::istream (streambuf* sb [, ostream tie])
(Constructor)
```

Calls the constructor with one or two arguments. The first argument, sb, is a streambuf*; with this pointer, the constructor uses that streambuf for input. The second optional argument, tie, specifies a related output stream as the initial value for ios::tie.

Using this constructor, the argument, sb, is not destroyed (or deleted or closed) when the ostream is destroyed.

Reading one character

Use the following methods to read a single character from the input stream.

```
int istream::get ()
(Method)
```

Reads a single character (or EOF) from the input stream, returning it (coerced to an unsigned char) as the result.

```
istream& istream::get (char &c)
(Method)
```

Reads a single character from the input stream into &c.

```
int istream::peek ()
(Method)
```

Returns the next available input character, but *without* changing the current input position.

Reading strings

Use the following methods to read strings (for example, a line at a time) from the input stream.

```
istream& istream::get (char* c, int len [, char delim])
(Method)
```

Reads a string from the input stream into the array at c. The remaining arguments limit how much to read: up to len-1 characters, or up to (but not including) the first occurrence in the input of a particular delimiter character, delim—newline (\n), by default. (Naturally, if the stream reaches end of file first, that too will terminate reading.) If delim was present in the input, it remains available as if unread; to discard it instead, see **iostream::getline**.

get writes $\setminus 0$ at the end of the string, regardless of which condition terminates the read.

```
istream& istream::get (streambuf& sb [, char delim])
(Method)
```

Reads characters from the input stream and copies them on the streambuf object, sb. Copying ends either just before the next instance of the delimiter character, delim—newline (\n), by default, or when either stream ends. If delim was present in the input, it remains available as if unread.

```
istream& istream::getline (charptr, int len [,char delim])
(Method)
```

Reads a line from the input stream, into the array at charptr. charptr may be any of three kinds of pointer: char*, unsigned char*, or signed char*.

The remaining arguments limit how much to read: up to (but not including) the first occurrence in the input of a line delimiter character, <code>delim</code>—newline (\n), by default, or up to <code>len-1</code> characters (or to end of file, if that happens sooner).

If **getline** succeeds in reading a full line, it also discards the trailing delimiter character from the input stream. (To preserve it as available input, see the similar form of **iostream::get**.) If <code>delim</code> was not found before <code>len</code> characters or end of file, **getline** sets the **ios::fail** flag, as well as the **ios::eof** flag if appropriate. **getline** writes a null character at the end of the string, regardless of which condition terminates the read.

```
istream& istream::read (pointer, int len)
(Method)
```

Read *len* bytes into the location at *pointer*, unless the input ends first.

pointer may be of type char*, void*, unsigned char*, or signed char*. If the

istream ends before reading len bytes, read sets the ios::fail flag.

```
istream& istream::gets (char ** s [, char delim])
(Method)
```

A GNU extension, reads an arbitrarily long string from the current input position to the next instance of the character, delim—newline (\n), by default.

To permit reading a string of arbitrary length, **gets** allocates whatever memory is required.

NOTE: The first argument, s, is an address to record a character pointer, rather than the pointer itself.

```
istream& istream::scan (const char *format, ...)
(Method)
```

A GNU extension, similar to fscanf (file, format, ...). format is a scanf-style format control string, which is used to read the variables in the remainder of the argument list from the istream.

```
istream& istream::vscan (const char *format, va_list args)
(Method)
```

Like **istream::scan**, although only taking a single va_list argument.

Repositioning an istream

Use the following methods to control the current input position.

```
streampos istream::tellg()
(Method)
```

Returns the current read position, in order to save it and return to it later with istream::seekg.

```
istream& istream::seekg (streampos p)
(Method)
```

Resets the input pointer (if the input device permits it) to p, usually the result of an earlier call to istream::tellg.

```
istream& istream::seekg (streamoff offset, ios::seek_dir ref)
(Method)
```

Resets the input pointer (if the input device permits it) to offset characters from the beginning of the input, the current position, or the end of input. Specifies how to interpret offset with one of the following values for the second argument, ref.

Interprets 10c as an absolute offset from the beginning of the file.

- * Interprets 10c as an offset relative to the current output position.
- * Interprets 10c as an offset from the current end of the output stream.

Miscellaneous istream utilities

Use the following methods for housekeeping on **istream** objects.

```
int istream::gcount()
```

(Method)

Reports how many characters were read from this **istream** in the last unformatted input operation.

```
int istream::ipfx (int keepwhite)
```

(Method)

Ensures that the **istream** object is ready for reading; checks for errors and end of file and flushes any tied stream. **ipfx** skips whitespace if you specify 0 as the <code>keepwhite</code> argument, and if **ios::skipws** is set for this stream.

To avoid skipping whitespace (regardless of the skipws setting on the stream), use 1 as the argument.

Call **istream::ipfx** to simplify writing non-standardized methods for reading **istream** objects.

void istream::isfx ()

(Method)

A placeholder for compliance with the draft ANSI standard; this method does nothing whatsoever.

In order to write portable standard-conforming code on **istream** objects, call **isfx** after any operation that reads from an **istream**; if **istream::ipfx** has any special effects that must be canceled when done, **istream::isfx** will cancel them.

istream& istream::ignore ([int n][,int delim])

(Method)

Discards some number of characters pending input. The first optional argument, n, specifies how many characters to skip.

The second optional argument, delim, specifies a "boundary" character: ignore returns immediately if this character appears in the input.

By default, delim is EOF; that is, if you do not specify a second argument, only the count, n, restricts how much to ignore (while input is still available).

If you do not specify how many characters to ignore, ignore returns after discarding only one character.

istream& istream::putback (char ch)

(Method)

Attempts to back up one character, replacing the character backed-up over by ch. Returns EOF if this is not allowed. Putting back the most recently read character is always allowed. (This method corresponds to the C function, ungetc.)

istream& istream::unget ()

(Method)

Attempts to back up one character.

Input and output together: class iostream

In order to use the same stream for input and output, use an object of the class, **iostream**, derived from both **istream** and **ostream**.

The constructors for **iostream** behave just like the constructors for **istream**.

iostream::iostream()

(Constructor)

When used without arguments, iostream constructs the ios object, and initializes the input counter (the value reported by istream::gcount) to 0.

iostream:iostream (streambuf* sb [,ostream* tie])

(Constructor)

You can also call a constructor with one or two arguments. The first argument, sb, is a streambuf*; if you supply this pointer, the constructor uses that streambuf for input and output. You can use the optional second argument, tie (an ostream*) to specify a related output stream as the initial value for ios::tie.

As for ostream and istream, iostream simply uses the ios destructor. However, an **iostream** is not deleted by its destructor.

You can use all the **istream**, **ostream**, and **ios** methods with an **iostream** object.

Input and output together: class iostream

Classes for Files and Strings

There are two very common special cases of input and output: using files, and using strings in memory. 1ibio defines the following four specialized classes for such cases.

- ifstream
 - Methods for reading files.
- ofstream
 - Methods for writing files.
- - Methods for reading strings from memory.
- ostrstream
 - Methods for writing strings in memory.

The following documentation discusses in more detail the classes for files and strings.

- "Reading and writing files" on page 264
- "Reading and writing in memory" on page 267

Reading and writing files

The following methods are declared in fstream.h. You can read data from class ifstream with any operation from class istream.

There are also a few specialized facilities, as in the following methods.

ifstream::ifstream() (Constructor)

Make an ifstream associated with a new file for input. (If you use this version of the constructor, you need to call **ifstream::open** before actually reading anything)

```
ifstream::ifstream (int fd)
(Constructor)
```

Make an ifstream for reading from a file that was already open, using file descriptor, fd. (This constructor is compatible with other versions of iostreams for POSIX systems, but is not part of the ANSI working paper.)

```
ifstream::ifstream (const char* fname [, int mode [, int prot]])
(Constructor)
```

Open a file, *fname, for this ifstream object.

By default, the file is opened for input (with **ios::in** as mode).

If you use this constructor, the file will be closed when the **ifstream** is destroyed. You can use the optional argument mode to specify how to open the file, by combining these enumerated values (with '|'—the bitwise 'or' signifier). These values are actually defined in class **ios**, so that all file-related streams may inherit them. Only some of these modes are defined in the latest draft ANSI specification; if portability is important, you may wish to avoid the others.

■ ios::in

Open for input. (Included in ANSI draft.)

■ ios::out

Open for output. (Included in ANSI draft.)

■ ios::ate

Set the initial input (or output) position to the end of the file.

ios::app

Seek to end of file before each write. (Included in ANSI draft.)

■ ios::trunc

Guarantee a fresh file; discard any contents that were previously associated with it.

■ ios::nocreate

Guarantee an existing file; fail if the specified file did not already exist.

■ ios::noreplace

Guarantee a new file; fail if the specified file al-ready existed.

■ ios::binary

Open as a binary file (on systems where binary and text files have different properties, which is typically how '\n' is mapped; included in ANSI draft).

The last optional argument prot is specific to Unix-like systems; it specifies the file protection (by default, 644).

```
void ifstream::open (const char *fname [, int mode [, int prot]])
(Method)
```

Open a file explicitly after the associated ifstream object already exists (for instance, after using the default constructor). The arguments, options and defaults all have the same meanings as in the fully specified ifstream constructor.

You can write data to class ofstream with any operation from class ostream. The following documentation describes a few specialized facilities

ofstream::ofstream ()

(Constructor)

Make an ofstream associated with a new file for output.

```
ofstream::ofstream (int fd)
(Constructor)
```

Make an ofstream for writing to a file that was already open, using file descriptor, fd.

```
ofstream::ofstream (const char * fname [,int mode [,int prot]])
(Constructor)
```

Open a file, *fname, for this ofstream object.

By default, the file is opened for output (with **ios::out** as mode). You can use the optional argument, *mode*, to specify how to open the file, just as described for **ifstream::ifstream**.

The last optional argument, prot, specifies the file protection, which is, by default, 644).

```
ofstream::~ofstream ()
(Destructor)
```

The files associated with ofstream objects are closed when the corresponding object is destroyed.

```
void ofstream::open (const char* fname [,int mode [,int prot]])
(Method)
```

Open a file explicitly after the associated ofstream object already exists (for instance, after using the default constructor). The arguments, options and defaults all have the same meanings as in the fully specified ofstream constructor.

The class fstream combines the facilities of ifstream and ofstream, just as iostream combines istream and ostream.

The class fstreambase underlies both ifstream and ofstream. They both inherit this additional method:

```
void fstreambase::close ()
(Method)
```

Close the file associated with this object, and set ios::fail in this object to mark the event.

Reading and writing in memory

The classes, istrstream, ostrstream, and strstream, provide some additional features for reading and writing strings in memory—both static strings, and dynamically allocated strings. The underlying class, strstreambase, provides some features common to all three; strstreambuf underlies that in turn.

```
istrstream::istrstream (const char *str [, int size])
(Constructor)
```

Associate the new input string class, istrstream, with an existing static string starting at str, of size, size. If you do not specify size, the string is treated as a NULL terminated string.

```
ostrstream::ostrstream () (Constructor)
```

Create a new stream for output to a dynamically managed string, which will grow as needed.

```
ostrstream::ostrstream (char *str, int size [,int mode])
(Constructor)
```

A new stream for output to a statically defined string of length size, starting at str. You may optionally specify one of the modes described for **ifstream:ifstream**; if you do not specify one, the new stream is simply open for output, with mode **ios::out**.

```
int ostrstream::pcount ()
(Method)
```

Report the current length of the string associated with this ostrstream.

```
char * ostrstream::str()
(Method)
```

A pointer to the string managed by this ostrstream. Implies ostrstream::freeze().

NOTE: If you want the string to be NULL terminated, you must do that yourself (perhaps by writing ends to the stream).

```
void ostrstream::freeze ([int n])
(Method)
```

If n is nonzero (the default), declare that the string associated with this ostrstream is not to change dynamically; while frozen, it will not be reallocated if it needs more space, and it will not be de-allocated when the ostrstream is destroyed. Use freeze(1) if you refer to the string as a pointer after creating it via ostrstream facilities. freeze(0) cancels this declaration, allowing a

dynamically allocated string to be freed when its ostrstream is destroyed. If this ostrstream is already static—that is, if it was created to manage an existing statically allocated string—freeze is unnecessary, and has no effect.

```
int ostrstream::frozen()
(Method)
 Test whether freeze(1) is in effect for this string.
strstreambuf * strstreambase::rdbuf()
(Method)
 A pointer to the underlying strstreambuf.
```


Using the streambuf Layer

The istream and ostream classes are meant to handle conversion between objects in your program and their textual representation.

By contrast, the underlying streambuf class is for transferring raw bytes between your program, and input sources or output sinks. Different streambuf subclasses connect to different kinds of sources and sinks.

The following documentation discusses the streambuf layer with more details.

- "Areas of a streambuf" on page 270
 - "Simple output re-direction by redefining overflow" on page 271
 - "C-style formatting for streambuf objects" on page 272
 - "Wrappers for C stdio" on page 273
- "Reading/writing from/to a pipe" on page 274
 - "Backing up" on page 275
 - "Forwarding I/O activity" on page 276

Areas of a streambuf

streambuf buffer management is fairly sophisticated (or complicated).

The standard protocol has the following *areas*.

- The *put area* contains characters waiting for output.
- The *get area* contains characters available for reading.

The following methods are used to manipulate these areas. These are all protected methods, which are intended to be used by virtual function in classes derived from streambuf. They are also all ANSI/ISO-standard, and the ugly names are traditional.

NOTE: If a pointer points to the 'end' of an area, it means that it points to the character *after* the area.

```
char * streambuf::pbase()const
(Method)
```

Returns a pointer to the start of the put area.

```
char * streambuf::epptr ()const
(Method)
```

Returns a pointer to the end of the *put area*.

```
char * streambuf::pptr()const
(Method)
```

If pptr() < epptr (), the pptr() returns a pointer to the current *put* position. (In that case, the next write will overwrite *pptr(), and increment pptr().) Otherwise, there is no *put* position available (and the next character written will cause **streambuf::overflow** to be called).

```
void streambuf::pbump (int N)
(Method)
```

Add *N* to the current *put pointer*. No error checking is done.

```
void streambuf::setp (char * P, char * E) (Method)
```

Sets the start of the *put area* to P, the end of the *put area* to E, and the current *put pointer* also to P.

```
char * streambuf::eback ()const
(Method)
```

Returns a pointer to the start of the get area.

```
char * streambuf::egptr()const
(Method)
```

Returns a pointer to the end of the get area.

```
char * streambuf::gptr()const
(Method)
```

If gptr() < egptr (), then gptr() returns a pointer to the current get position. (In that case, the next read will read *gptr(), and possibly increment gptr().) Otherwise, there is no read position available (and the next read will cause **streambuf::underflow** to be called).

```
void streambuf:gbump (int N)
(Method)
```

Add *N* to the current *get pointer*. No error checking is done.

```
void streambuf::setg (char * B, char * P, char * E)
(Method)
```

Sets the start of the get area to B, the end of the get area to E, and the current put pointer to P.

Simple output re-direction by redefining overflow

Suppose you have a function, write_to_window, that writes characters to a window object. If you want to use the ostream function to write to it, what follows is one (portable) way to do it (remembering that this process depends on the default buffering, if any exists).

```
#include <iostream.h>
/* Returns number of characters successfully written to win.*/
externint write_to_window (window* win, char* text, int
length);
class windowbuf : public streambuf {
 window* win;
 public:
 windowbuf (window* w) { win = w; }
 int sync ();
 int overflow (int ch);
 // Defining xsputn is an optional optimization.
 // (streamsize was recently added to ANSI C++, not
portable yet.)
 streamsize xsputn (char* text, streamsize n);
};
int windowbuf::sync ()
{ streamsize n = pptr () - pbase ();
```

```
return (n && write_to_window (win, pbase (), n) != n) ?
EOF : 0;
int windowbuf::overflow (int ch)
{ streamsize n = pptr () - pbase ();
 if (n && sync ())
 return EOF;
 if (ch != EOF)
 char cbuf[1];
 cbuf[0] = ch;
 if (write_to_window (win, cbuf, 1) != 1)
 return EOF;
 pbump (-n); // Reset pptr().
 return 0;
streamsize windowbuf::xsputn (char* text, streamsize n)
{ return sync() == EOF? 0 : write_to_window (win, text, n); }
main (int argc, char**argv)
 window *win = ...;
 windowbuf wbuf(win);
 ostream wstr(&wbuf);
 wstr << "Hello world!\n";</pre>
```

C-style formatting for streambuf objects

The GNU streambuf class supports printf-like formatting and scanning.

```
int streambuf::vform (const char * format, ...)
(Method)
```

Similar to fprintf (file, format, ...). The format is a printf-style format control string, which is used to format the (variable number of) arguments, printing the result on the this **streambuf**. The result is the number of characters printed.

```
int streambuf::vform (const char * format, va_list args)
(Method)
```

Similar to vfprintf (file, format, args). The format is a printf-style format control string, which is used to format the argument list, args, printing the result on the this **streambuf**. The result is the number of characters printed.

```
int streambuf::scan (const char * format, ...)
(Method)
```

Similar to fscanf (file, format, ...). The format is a scanf-style format control string, which is used to read the (variable number of) arguments from the this **streambuf**. The result is the number of items assigned, or EOF in case of input failure before any conversion.

```
int streambuf::vscan (const char * format, va_list args)
(Method)
```

Like **streambuf::scan**, but takes a single va_list argument.

Wrappers for C stdio

A stdiobuf is a **streambuf** object that points to a FILE object (as defined by stdio.h). All **streambuf** operations on the stdiobuf are forwarded to the FILE. Thus the stdiobuf object provides a wrapper around a FILE, allowing use of **streambuf** operations on a FILE. This can be useful when mixing C code with C++ code.

The pre-defined streams, cin, cout, and cerr, are normally implemented as stdiobuf objects that point to, respectively, stdin, stdout, and stderr. This is convenient, but it does cost some extra overhead.

If you set things up to use the implementation of stdio provided with this library, then cin, cout, and cerr will be set up to use stdiobuf objects, since you get their benefits for free. See "C Input and Output" on page 277.

Reading/writing from/to a pipe

The procbuf class is a GNU extension. It is derived from streambuf. A procbuf can be closed (in which case it does nothing), or open (in which case it allows communicating through a pipe with some other program).

```
procbuf::procbuf ( )
(Constructor)
 Creates a procbuf in a closed state.
procbuf * procbuf::open (const char * command, int mode)
(Method)
 Uses the shell (/bin/sh) to run a program specified by command.
 If mode is ios::in, standard output from the program is sent to a pipe; you can read
 from the pipe by reading from the procbuf.
 This is similar to popen (command, "r").
 If mode is ios::out, output written to the procbuf is written to a pipe; the program
 is set up to read its standard input from (the other end of) the pipe.
 This is similar to popen (command, "w").
 The procbuf must start out in the closed state. Returns * this on success, and
 NULL on failure.
procbuf::procbuf (const char * command, int mode)
(Constructor)
 Calls procbuf::open (command, mode).
procbuf * procbuf::close()
(Method)
 Waits for the program to finish executing, and then cleans up the resources used.
 Returns * this on success, and NULL on failure.
procbuf::~procbuf ()
(Destructor)
 Calls procbuf::close.
```

Backing up

The GNU iostream library allows you to ask a streambuf to remember the current position back up. This allows you to go back to this position later, after reading further. You can back up arbitrary amounts, even on unbuffered files or multiple buffers' worth, as long as you tell the library in advance. This unbounded backup is very useful for scanning and parsing applications. The following example shows a typical scenario.

```
// Read either "dog", "hound", or "hounddog".
// If "dog" is found, return 1.
// If "hound" is found, return 2.
// If "hounddog" is found, return 3.
// If none of these are found, return -1.
int my_scan(streambuf* sb)
 streammarker fence(sb);
 char buffer[20];
 // Try reading "hounddog":
 if (sb->sgetn(buffer, 8) == 8
 && strncmp(buffer, "hounddog", 8) == 0)
 return 3;
 // No, no "hounddog": Back up to 'fence'
 sb->seekmark(fence); //
 // ... and try reading "dog":
 if (sb->sgetn(buffer, 3) == 3
 && strncmp(buffer, "dog", 3) == 0)
 return 1;
 // No, no "dog" either: Back up to 'fence'
 sb->seekmark(fence); //
 // ... and try reading "hound":
 if (sb->sgetn(buffer, 5) == 5
 && strncmp(buffer, "hound", 5) == 0)
 // No, no "hound" either: Back up and signal failure.
 sb->seekmark(fence); // Backup to 'fence'
 return -1;
```

streammarker::streammarker (streambuf * sbuf)

(Constructor)

Create a **streammarker** associated with *sbuf* that remembers the current position of the *get pointer*.

int streammarker::delta (streammarker& mark2)
(Method)

Return the difference between the *get positions* corresponding to * this and

mark2, which must point into the same **streambuffer** as this.

```
int streammarker::delta()
(Method)
```

Return the position relative to the **streambuffer**'s current *get position*.

```
int streambuf::seekmark (streammarker& mark)
(Method)
```

Move the *get pointer* to where it (logically) was when *mark* was constructed.

Forwarding I/O activity

An *indirectbuf* is one that forwards all of its I/O requests to another streambuf.

An indirectbuf can be used to implement Common Lisp synonym-streams and two-way-streams, as with the following example.

```
class synonymbuf : public indirectbuf
 { Symbol *sym;
 synonymbuf(Symbol *s) { sym = s; }
 virtual streambuf *lookup_stream(int mode) {
 return coerce_to_streambuf(lookup_value(sym));
}
};
```


C Input and Output

libio is distributed with a complete implementation of the ANSI C stdio facility. It is implemented using streambuf objects. See "Wrappers for C stdio" on page 273.

The stdio package is intended as a replacement for whatever stdio is in the C library. Since stdio works best when you build libe to contain it, and that may be inconvenient, it is not installed by default.

The following extensions are beyond ANSI.

- A stdio FILE is identical to a **streambuf**. So, there is no need to worry about synchronizing C and C++ input/output—they are by definition always synchronized.
- If you create a new **streambuf** sub-class (in C++), you can use it as a FILE from C. Thus the system is extensible using the standard **streambuf** protocol.
- You can arbitrarily mix reading and writing, without having to seek between the two processes.
- Unbounded ungetc() buffer.

278 GNU C++ Iostreams Library

ndex

Index

Symbols		_LIB_VERSION	188
	238 239	_link_r	172
%, for formats		_localeconv_r	160
*, in input fields		_lseek_r	171
>> for input		_malloc_r	22
>>, input on istream		_mkstemp_r	79
ELASTERROR		_mktemp_r	79
calloc_r		_open_r	171
_close_r		_perror_r	80
_exit		_POSIX	188
_fdopen_r		_putchar_r	87
_fopen_r		_puts_r	88
_fork_r		_raise_r	141, 142
_free_r		_rand_r	28
_fstat_r		_read_r	171
_getchar_r		_realloc_r	22
_gets_r		_reent	161
_gets_1 _IEEE		_rename_r	90
impure ptr		_sbrk_r	172
_impure_ptr		_setlocale_r	160
_IOFBF		_signal_r	142
_IOLBF		_srand_r	28
IONBF		_stat_r	171
_1011D1		_strtod_r	29

_strtol_r 3	30 asinhf 192
_strtoul_r 3	32 assert
_SVID 18	88 atan
_tempnam_r 10	01 atan2 194
_tmpfile_r 10	00 atan2f 194
_tmpnam_r 10	01 atanf 193
_unlink_r 17	
user strerror 12	
_vfprintf_r 10	03 atexit 8
_vprintf_r 10	
_vsprintf_r 10	03 atoff
_wait_r 17	71 atoi 10
_write_r 17	71 atol 10
_XOPEN 18	38
	В
Α	_
	backing up
a (appending data) 6	
ab (append binary) 6	
abort	ε
abs	•
absolute value (magnitude)20	
acos	39 beg
acosh	90 Bessel functions
acoshf	*
address space	51 bsearch
alternative declarations 18	37 BUFSIZ 97
ansi extensions	77 bzero
ANSI standards	74
ANSI X3J16 library	³³ C
ap	32
applications in engineering and physics 19	96 C and C++, input/output
arc cosine	C stdio functions
arc sine	O1 C stdout
arc tangent	200 calloc
arc tangent of y/x	Cartesian coordinates
areas	70 cbrt
arg121	17 cbrtf
arg221	17 ceil
asctime	47 ceilf
asctime_r14	
asin	o1 cerr 238, 273
asinf	of character mappings
asinh19	characters, classifying
	child process

cin	273	ecvtbuf	14, 15
class ios		ecvtf	
class ostream		EDOM	
clearerr		EINVAL	
clock		ellipsis	
clock_t		embedded targets	
CLOCKS_PER_SEC		end	
close		endl	
collating sequences and formatting conventions		ends	
157	•••••		
controlling streams	246	engineering	
copysign		environ	
copysignf		ERANGE 29, 199, 208, 209,	
cos		erf	
cosf		erfc	
		erfcf	
cosh		erff	
coshf		err	
cosine	-	errno	
cout		errno.h	
cover routines		errnum	123
ctime		error function	
ctime_r		error generation	217
ctype.h	. 37	error handlers	186
cube root	197	ESPIPE	62
cur	254	Euclidean distance	209
current position for a file	62	exception structure, defined	
		execve	
D		exit	
	170	exp	201
data structure		expf	201
Daylight Savings Time flag		expm1	202
dec		expm1f	
difftime		exponent loading	
directives		exponential	
distance from origin		exponentials	
div		extended data fields	
DOMAIN		extended data method	
DOMAIN error		extended data method	250
double precision number	221	F	
dynamically allocated strings	267	F	
		fabs	
E		fabsf	
e, logarithm 201, 202,	214	fastmath.h	
ecvt201, 202,		fclose	56
ω γι	. 1-7		

fcvtbuf	14 fstream.h 264 15 fstreambase::close 266
14,	
fevtf	14 ftell 73
fdopen	functions, and miscellaneous routines 163
feof	
ferror	
fflush	_
fgetc	
fgetpos	
fgets	53
file name	79 gamma 207
finite 2	12 gamma_r 207
finitef2	12 gammaf 207
fiprintf	54 gammaf_r 207
fixed argument 1	73 gcvt 18
flags	81 gcvtf18
float numbers	18 get area
floating point numbers, single precision 2	12 getc 75
floating point, exponent	10 getchar 76
floating-point remainder	0.5 getenv 17
floor	04 getpid 167
floor function	
floorf	global reentrancy 161
flush	CMT 151
fmod 2	. 151
fmodf	C '1 M ' 151
fopen	Ci ti 115
fork	
formatting conventions for locale	
formatting output	16
formatting streambuf	72
fprintf	1100E_VAL 25, 100, 155, 207, 205, 214, 227
fputc	nyperbone cosme
fputs 68, 1	nyperbone sine
fractional and integer parts	10 hyperbone tangent
fread	50 hypot 202
free	11ypou 203
freopen	
frexp	
frexpf	
fscanf	
fseek	
fsetpos	•
fstat	_
ısıaı 1	202 IIsucamisucam

ilogb	210	ios::stdio	248
ilogbf		ios::sync_with_stdio	251
index		ios::tie	
indirectbuf		ios::unitbuf	
infinity		ios::uppercase	
infinity representation		ios::xalloc	
infinityf		iostate	
input		iostream, AT&T version 2.0	
input/output		iostream.h	
input/output streams		iostream::get	
INT_MAX		iostream::iostream	
Internet Worm of 1988		iprintf	
invalid file position		isalnum	
inverse hyperbolic cosine		isalpha	
inverse hyperbolic sine		isascii	
inverse hyperbolic tangent		isatty	
ios		iscntrl	
103	244, 243	isdigit	
flags	247	isinf	
ios::bad		isinff	
ios::bitalloc		islower	
ios::clear		isnan	
ios::dec	_	isnanf	
ios::eof		isprint	
ios::fail			
ios::fill		ispunct	
ios::flags		isspace	
ios::good		istream utilities, miscellaneous	
ios::hex		istream, defined	
ios::internal		istream::gcount	
ios::ios		istream::get	
ios::iword		istream::gets	
ios::left		istream::ignore	
ios::oct		istream::istream	
ios::operator		istream::peek	
ios::precision		istream::putback	
ios::right		istream::read	
ios::scientific		istream::seekg	
ios::setf		istream::tellg	
		istrstream	,
ios::setstate		istrstream::istrstream	
ios::showbase		isupper	
ios::showpoint		isxdigit	48
ios::showpos			
ios::skipws			

J		M	
jn	196	magnitude of x	198
jnf		malloc	
		managing areas of memory	
K		managing files	
		managing input/output streams	
kill	. 168	managing output streams	
		mantissa	
L		math.h	185, 217
labs	10	matherr 186, 188, 199, 208, 214,	217, 218,
		222, 225, 230	, ,
LC_COLLATE		mbtowc	26
ldexp		memchr	
ldexpf		memcpy	
ldiv		memmove	
lgamma		memset	
lgamma_r		mkstemp	110
lgammaf		mktemp	
lgammaf_r		mktime	
libc			
libc.a		modf	=-,
libio	. 237	modff	
libio.a	234	modulo	
link	. 168	multibyte character sequences	
Linux	. 235	multiple inputs	239
Lisp synonym-streams	276		
Lisp two-way-streams	276	N	
locale		name	217
locale, defined		nan	
locale.h		nanf	
localecony			
localtime		natural logarithms	
localtime_r		natural system of logarithms	
location or culture dependencies		nextafter	
log		nextafterf	221
log of 1+x			
log10		0	
log10f		oct	250
log1p		oct offset	
log1pf		ofstream	
~ ~			
logarithmic gamma function		ofstream::open	
logf		one character input	
lseek	. 168	operators	
		OS interface calls and errno	166

ostream utilities, miscellaneous	255	procbuf::~procbuf	274
ostream, defined	241	procbuf::close	274
ostream::form	253	procbuf::open	274
ostream::opfx	255	procbuf::procbuf	274
ostream::osfx	255	put area	270
ostream::ostream	253	putc	. 86
ostream::put	253	putchar	. 87
ostream::seekp		puts	. 88
ostream::tellp		•	
ostream::vform		Q	
ostream::write	253	·	
ostrstream	267	qsort	. 27
ostrstream::freeze	267		
ostrstream::frozen	268	R	
ostrstream::ostrstream		r (reading data)	65
ostrstream::pcount		raise	
ostrstream::str		raising a signal	
output		rand	
output position			
output support		RAND_MAX	
OVERFLOW		random seed	
overflow		rb (read binary)	
	,	read	
P		reading and writing files	
-		reading strings	
padding	246	realloc	
parameter list		reent.h	
parsing applications	275	reentrancy	
pattern	. 94	reentrancy properties of libm	
perror	. 80	reentrant calls	
physics	196	remainder	
PLOSS	218	remainderf	
position	. 73	remove	
positive square root	225	rename	
POSIX	188	retval	
POSIX.1 standard	165	rewind	
pow	222	rindex	
powf	222	rint	223
prec	. 83	rintf	
precision arithmetic	220	round and remainder	223
double 220			
single 220		S	
printf 81,	173	sbrk	168
procbuf		scalbn	
•		SCAIUII	<i>44</i>

scalbnf	224	static strings	267
scale by integer		stdarg.h	
scanf	92	stderr	54, 273
scanning applications		stdin	54, 273
scanning streambuf		stdio	277
SEEK_CUR		stdio.h	
SEEK_END		stdiobuf	273
		stdlib.h	_
setbase		stdout	54, 273
setbuf		streat	
setfill		strchr	
setlocale	4.50	strcmp	
setprecision		strcoll	
setvbuf		strcpy	
setw		strcspn	
SIG_DFL		stream method, defined	
SIG_ERR		streambuf	
SIG_IGN		streambuf class	
SIGABRT		streambuf::eback	
SIGFPE		streambuf::egptr	
SIGILL		streambuf::epptr	
SIGINT		streambuf::gptr	
sign of y		streambuf::pbase	
signal		streambuf::pbump	
signgamsigngam		streambuf::pptr	
		streambuf::scan	
SIGSEGV		streambuf::seekmark	
SIGTERM			
sin		streambuf::setp	
sine		streambuf::vform	
sine and cosine		streambuf::vscan	
sinf		streambuf:gbump	
SING		streammarker::delta	
single precision number		streammarker::streammarker	2/3
sinh		streams conditions 244	
sinhf		errors 244	
siprintf		strerror	123
size			
size_t		strftime	
split floating-point number		string.h	
sprintf		string-handling functions	
sqrt		strings in memory	
sqrtf		strlen	
srand		strncat	
sscanf	92	strncmp	130

strncpy	131	tm_mon	146
strpbrk		tm_sec	
strrchr		tm_wday	
strspn		tm_yday	
strstr		tm_year	
strstream		TMP_MAX	
strstreambase		TMPDIR	
strstreambase::rdbuf		tmpfile	
strstreambuf		tmpnam	
strtod		toascii	
strtodf	29	tolower	
strtok	136	toupper	
strtok_r		two-character sequences	
strtol		type 83, 93,	
strtoul		, ,	
structure exception	186	U	
strxfrm	137		
stubs	165	unbounded backup	
subroutines 165	, 171	unctrl	
SVID	188	unctrllen	
synchronizing related streams	251	UNDERFLOW	
sys/signal.h		underflow	
system		ungetc	
system memory, managing		Universal Coordinated Time	
			169
Т		using strings	
		UTC	151
tan			
tanf		V	
tangent		va_alist	180
tanh		va_arg 174, 176,	
tanhf		va_dcl	
tempnam		va_end	
thread safe properties		va_list	
threads		va_nst	
time		va_start	
time.h		variable argument	
time_t			188
TLOSS			188
tm	145		
tm_hour	146	1	103
tm_isdst	146	<i>E</i> = =	142
tm_mday	146	1	103
tm_min	146	vsprintf	103

W

w (writing data)	65
wait	169
warning messages	
wb (write binary)	
wctomb	35
whence	71
width 83	
write	
writechar	
writing strings	
ws	
X	
X/Open	188
Υ	
yn	196
vnf	196