C introduction

The C standard library

Contents

Do not reinvent the wheel

If you split your problem into sub-problems and solve each of them in a separate function, you are on a good way.

However, many of the very basic sub-problems have already been solved ages ago.

These solution are provided in *libraries* such as the *glibc* used by the *gcc*.

Library implementations are safer and more efficient than yours will ever be, *plus* you save a lot of time using them.

The Hitchhikers Guide to the standard library

The functions are *declared* in a *header file*. Each header file has a certain name and the file extension .h.

The include preprocessor statement puts them into your program, e.g.

```
\#include <stdio.h> /* We have done that so many times */
```

The actual function implementation is linked dynamically to your program during runtime. Let us not care about that for now.

With less than 30 header files, the C library is rather small. We will go through the ones that might be the most useful to you.

assert.h

- Contains the assert() macro, witch evaluates the truth value of an expression
- ▶ If it is true, nothing happens
- ▶ Else the program aborts and an error message is printed
- \rightarrow useful to avoid undefined behaviour / worse errors at runtime

We can also use it if we just want to test things:

```
unsigned int input;
printf("Enter a one-digit decimal number:\n");
scanf("%d", &input);
assert(input < 10);</pre>
```

math.h

- ▶ Declares a lot of mathematical functions
- Finally you are able to calculate square roots, logarithms, etc.
- ▶ Most of those functions have *double* arguments and return values

If you use functions from *math.h*, add the *-lm* as the **last** option to *gcc* to avoid errors:

gcc main.c -lm

stdio.h

- ▶ Declares the basic functions to read and write data
- ▶ You know *printf()* and *scanf()*, but there is more:
- ► Characters, unprocessed and formatted strings
- ► Command line I/O and file access
- Many functions for high-level file management

As an example, puts() can be used instead of printf() if you have a basic string without placeholders - ' ' n' is added automatically:

```
puts("Hello World!");
/* Equivalent to printf("Hello World!\n") */
```

The C standard library 7 / 1

stdlib.h

This probably is the most powerful header providing various different functionalities. Here is just an excerpt:

- ► EXIT_SUCCESS and EXIT_FAILURE constants as an alternative to returning 0 or 1 at the end of main()
- ▶ Alternative ways to exit the program
- ► Generation of pseudo-random numbers
- Search and sorting function
- Dynamic memory management

...and more things you have not even heard of (yet)

string.h

string.h

Wait! Strings?

string.h

Wait! Strings?

Yes, there are strings in C. They are just handled differently from what you would expect.

string.h is crucial if you want to work with C strings seriously. We will use some of the functions declared there in later lessons.

time.h

- Data types to store different time formats
- Functions to get the calendar and cpu time
- Functions to format time values
- ► Functions to measure and calculate time differences

Handling time usually is quite complicated, but with the help of *time.h* it gets a lot easier.

Measure the execution time of your programs to see how efficient they are!

Documentation

Learning all the library functions is way less effective than knowing where to look them up quickly.

Man page is a Unix tool containing documentation of programs, system calls and libraries - such as the C standard library.

To access a certain man page, just type:

\$ man page

Example for printf():

\$ man printf

However, this describes the shell command printf.

The C standard library

Effective use of man

Man has many sections, library functions are in #3. Write the section number between man and the page:

\$ man 3 printf

To get all pages *printf* occurs in, use the -k option:

man - k printf

If you need more information on man - it has its own man page:

\$ man man

Exercises

▶ You are now able to solve tasks 12, 13 and 14.