C Library math.h functions

The **math.h** header defines various mathematical functions and one macro. All the functions available in this library take **double** as an argument and return **double** as the result. Let us discuss some important functions one by one.

1. **double ceil(double x)**: The C library function double ceil(double x) returns the smallest integer value greater than or equal to x.

```
syntax : double ceil(double x)
│ // C code to illustrate
 // the use of ceil function.
 #include <stdio.h>
 #include <math.h>
 int main ()
 float val1, val2, val3, val4;
 val1 = 1.6;
 val2 = 1.2;
 val3 = -2.8;
 val4 = -2.3;
 printf ("value1 = %.1lf\n", ceil(val1));
printf ("value2 = %.1lf\n", ceil(val2));
printf ("value3 = %.1lf\n", ceil(val3));
 printf ("value4 = %.1lf\n", ceil(val4));
 return(0);
 }
 value1 = 2.0
 value2 = 2.0
 value3 = -2.0
 value4 = -2.0
```

2. **double floor(double x):** The C library function double floor(double x) returns the largest integer value less than or equal to x.

```
syntax : double floor(double x)
```

```
// C code to illustrate
 // the use of floor function
 #include <stdio.h>
 #include <math.h>
 int main ()
 float val1, val2, val3, val4;
 val1 = 1.6;
 val2 = 1.2;
 val3 = -2.8;
 val4 = -2.3;
 printf("Value1 = %.1lf\n", floor(val1));
 printf("Value2 = %.1lf\n", floor(val2));
printf("Value3 = %.1lf\n", floor(val3));
printf("Value4 = %.1lf\n", floor(val4));
 return(0);
 }
Value1 = 1.0
Value2 = 1.0
Value3 = -3.0
Value4 = -3.0
```

 double fabs(double x): The C library function double fabs(double x) returns the absolute value of x.

```
syntax : double fabs(double x)

// C code to illustrate
// the use of fabs function
#include <stdio.h>
#include <math.h>

int main ()
{
 int a, b;
 a = 1234;
 b = -344;

 printf("The absolute value of %d is %lf\n", a, fabs(a));
 printf("The absolute value of %d is %lf\n", b, fabs(b));

 return(0);
}
```

```
The absolute value of 1234 is 1234.000000
The absolute value of -344 is 344.000000
```

4. **double log(double x)**: The C library function double log(double x) returns the natural logarithm (base-e logarithm) of x.

```
syntax : double log(double x)

// C code to illustrate
// the use of log function

#include <stdio.h>
#include <math.h>

int main ()
{
 double x, ret;
 x = 2.7;
 /* finding log(2.7) */
 ret = log(x);
 printf("log(%lf) = %lf", x, ret);

 return(0);
}
```

5. **double log10(double x)**: The C library function double log10(double x) returns the common logarithm (base-10 logarithm) of x.

```
syntax : double log10(double x)
```

```
// C code to illustrate
// the use of log10 function
#include <stdio.h>
#include <math.h>

int main ()
{
 double x, ret;
 x = 10000;

 /* finding value of log1010000 */
 ret = log10(x);
 printf("log10(%lf) = %lf\n", x, ret);

 return(0);
}
```

log(2.700000) = 0.993252

```
log10(10000.000000) = 4.000000
```

6. **double fmod(double x, double y)**: The C library function double fmod(double x, double y) returns the remainder of x divided by y.

```
syntax : double fmod(double x, double y)
```

```
// C code to illustrate
 // the use of fmod function
 #include <stdio.h>
 #include <math.h>
 int main ()
 float a, b;
 int c;
 a = 8.2;
 b = 5.7;
 c = 3;
 printf("Remainder of %f / %d is %lf\n", a, c, fmod(a, c));
 printf("Remainder of %f / %f is %lf\n", a, b, fmod(a, b));
 return(0);
 }
Remainder of 8.200000 / 3 is 2.200000
Remainder of 8.200000 / 5.700000 is 2.500000
```

7. **double sqrt(double x)**: The C library function double sqrt(double x) returns the square root of x.

```
syntax : double sqrt(double x)
```

```
// C code to illustrate
// the use of sqrt function
#include <stdio.h>
#include <math.h>

int main ()
{

printf("Square root of %lf is %lf\n", 225.0, sqrt(225.0));
printf("Square root of %lf is %lf\n", 300.0, sqrt(300.0));

return(0);
}
```

```
Square root of 225.000000 is 15.000000
Square root of 300.000000 is 17.320508
```

8. **double pow(double x, double y)**: The C library function double pow(double x, double y) returns x raised to the power of y i.e. xy.

```
syntax : double pow(double x, double y)
```

```
// C code to illustrate
// the use of pow function
#include <stdio.h>
#include <math.h>

int main ()
{
 printf("Value 8.0 ^ 3 = %lf\n", pow(8.0, 3));
 printf("Value 3.05 ^ 1.98 = %lf", pow(3.05, 1.98));
 return(0);
}

Value 8.0 ^ 3 = 512.000000
Value 3.05 ^ 1.98 = 9.097324
```

9. double modf(double x, double *integer): The C library function double modf(double x, double *integer) returns the fraction component (part after the decimal), and sets integer to the integer component.

```
syntax : double modf(double x, double *integer)
```

```
// C code to illustrate
// the use of modf function
#include<stdio.h>
#include<math.h>

int main ()
{
 double x, fractpart, intpart;

 x = 8.123456;
 fractpart = modf(x, &intpart);

 printf("Integral part = %lf\n", intpart);
 printf("Fraction Part = %lf \n", fractpart);
```

```
return(0);
}
```

Output:

```
Integral part = 8.000000
Fraction Part = 0.123456
```

10. **double exp(double x)**: The C library function double exp(double x) returns the value of e raised to the xth power.

```
syntax : double exp(double x)

// C code to illustrate
// the use of exp function
#include <stdio.h>
#include <math.h>

int main ()
{
 double x = 0;
 printf("The exponential value of %lf is %lf\n", x, exp(x));
 printf("The exponential value of %lf is %lf\n", x+1, exp(x+1));
 printf("The exponential value of %lf is %lf\n", x+2, exp(x+2));
 return(0);
}

The exponential value of 0.000000 is 1.000000
The exponential value of 1.000000 is 2.718282
The exponential value of 2.000000 is 7.389056
```

11. **double cos(double x)**: The C library function double cos(double x) returns the cosine of a radian angle x.

```
syntax : double cos(double x)
```

Note: Same syntax can be used for other trignometric functions like sin, tan etc.

```
#include <stdio.h>
#include <math.h>

#define PI 3.14159265
```

```
int main ()
{
 double x, ret, val;

 x = 60.0;
 val = PI / 180.0;
 ret = cos( x*val );
 printf("The cosine of %lf is %lf degrees\n", x, ret);

 x = 90.0;
 val = PI / 180.0;
 ret = cos( x*val );
 printf("The cosine of %lf is %lf degrees\n", x, ret);

 return(0);
}
```

Output:

```
The cosine of 60.000000 is 0.500000 degrees
The cosine of 90.000000 is 0.000000 degrees
```

12. **double acos(double x)**: The C library function double acos(double x) returns the arc cosine of x in radians.

```
syntax : double acos(double x)
```

Note: Same syntax can be used for other arc trignometric functions like asin, atan etc.

```
#include <stdio.h>
#include <math.h>

#define PI 3.14159265

int main ()
{
 double x, ret, val;

 x = 0.9;
 val = 180.0 / PI;

 ret = acos(x) * val;
 printf("The arc cosine of %lf is %lf degrees", x, ret);

 return(0);
}
```

```
The arc cosine of 0.900000 is 25.855040 degrees
```

13. **double tanh(double x):** The C library function double tanh(double x) returns the hyperbolic tangent of x.

```
syntax : double tanh(double x)
```

Note: Same syntax can be used for other hyperbolic trignometric functions like sinh, cosh etc.

```
// C code to illustrate
// the use of tanh function
#include <stdio.h>
#include <math.h>

int main ()
{
 double x, ret;
 x = 0.5;

 ret = tanh(x);
 printf("The hyperbolic tangent of %lf is %lf degrees", x, ret);
 return(0);
}
```

Output:

The hyperbolic tangent of 0.500000 is 0.462117 degrees