

Standard Library in C

Outline

- Introduction
- stdio.h
- stdlib.h
- ctype.h
- stdarg.h
- * math.h
- String.h
- assert.h
- errno.h
- time.h

Introduction

Standard libraries:

- type definitions
- variable declarations
- constant and macro definitions
- Functions
- Description and usage information can be obtained from man pages on unix-like OS or the web
 - o section 3
 - on unix and unix-like OS: in the terminal type: man [<section>] library_function_name><⊅
 - o Many websites host copies of the man pages: <u>Die, HE</u>, <u>MAN7</u>, ...
- List of standard library header files:

```
assert.h ctype.h errno.h float.h limits.h locale.h math.h setjmp.h signal.h stdarg.h stddef.h stdio.h stdlib.h string.h time.h
```

Library stdio.h

Types

- o size_t
- o FILE

Constants

- o NULL
- o EOF
- O SEEK_CUR SEEK_END SEEK SET
- o stderr stdin stdout

Functions

```
o FILE * fopen (const char *, const char *)
```

- o int fclose (FILE *)
- o int <u>fflush</u>(FILE *)

```
o int getchar(void)
```

- o char *gets(char *)
- o int scanf(const char *, ...)
- o int putchar(int char)
- o int puts(const char *)
- o int printf (const char *, ...)

int fgetc(FILE *)

- o int ungetc(int char, FILE *stream)
- o char *fgets(char *, int , FILE *)
- o int fscanf(FILE *, const char *, ...)
- o int fputc(int, FILE *)
- o int fputs(const char *, FILE *)
- o int <u>fprintf</u>(FILE *, const char *, ...)

Library stdio.h

Functions (cont.)

```
o size_t fread(void *, size_t, size_t, FILE *)
o size_t fwrite(const void *, size_t, size_t, FILE *)
o void rewind(FILE *)
o int fseek(FILE *, long int, int)
o int fgetpos(FILE *, fpos_t *)
o int fsetpos(FILE *, const fpos_t *)
o long int ftell(FILE *)
o int remove(const char *)
o int rename(const char *, const char *)
```

Library stdlib.h

```
Types
```

o size_t

Constants

- o NULL
- EXIT_FAILURE EXIT_SUCCESS
- O RAND MAX

Functions (cont.)

```
o void *malloc(size_t)
```

- o void *calloc(size_t, size_t)
- o void *realloc(void *, size_t)
- void <u>free</u>(void *)

- o double atof(const char *)
- o int atoi(const char *)
- o long int atol(const char *)
- o double strtod(const char *, char **)
- o long int strtol(const char *, char **, int)
- o unsigned long int strtoul (const char *, char **, int)
- o void abort(void)
- void exit(int)
- o int atexit (void (*func) (void))
- o int system(const char *string)
- o int abs(int x)
- o long int labs(long int x)

Library stdlib.h

Functions (cont.)

```
o int rand(void)
o void srand(unsigned int seed)
```

-----(and the following the fo

- void qsort(void *, size_t, size_t, int (*compar)(const void *, const void*))

Library ctype.h

Functions (cont.)

```
o int isalnum(int c)
o int isalpha(int c)
o int iscntrl(int c)
o int isdigit(int c)
o int isgraph(int c)
o int islower(int c)
o int isprint(int c)
o int ispunct(int c)
o int ispunct(int c)
o int isupper(int c)
o int isupper(int c)
o int isxdigit(int c)
```

- o int tolower(int c)
- o int toupper(int c)

Library stdarg.h

Types

o va_list

Macros

- o void va_start(va_list, last_arg)
- o type va_arg(va_list, type)
- o void va end(va list)
- o void va_copy(va_list, va_list)

Library math.h

Arithmetic functions

Exponential functions

```
o double \underline{pow} (double , double ) x^y
o double \underline{sqrt} (double ) \sqrt{x}
o double \underline{exp} (double ) e^x
o double \underline{ldexp} (double , int ) x.2^y
o double \underline{log} (double ) log_e x
o double \underline{log10} (double ) log_{10} x
```

Trigonometric functions

```
o double sin(double) sin(x)
o double cos(double) cos(x)
o double asin(double) sin<sup>-1</sup>(x)
o double acos(double) cos<sup>-1</sup>(x)
o double atan(double) tan<sup>-1</sup>(x)
```

- All functions take and yields double precision floating point values.
- Trigonometric functions deals with input and output angles in radians.

Example

```
#include <stdio.h>
 pi = 3.141593
#include <math.h>
 e = 2.718282
const double PI = acos(-1);
const double E = \exp(1);
 Absolute: |-1.300000| = 1.300000
int main(){
 double buf;
 Floor: -1.300000 >= -2.000000
 printf("pi = %f\n", PI);-
 Ceiling: -1.300000 \le -1.000000
 printf("e = f\n", E);
 F \text{ Mod: } 18.900000 \text{ mod } 9.200000 = 1.500000
 printf("Absolute: |%f| = %f \n", -1.3, fabs(-1.3));
 Split: 427.049000 into 0.049000 and 427.000000
 printf("Floor: f \ge f n", -1.3, floor(-1.3));
 Floor: -1.300000 >= 1.000000 =
 printf("F Mod: %f mod %f = %f\n", 18.9, 9.2, fmod(19.9, 9.2));
 Fifth root of : 1.300000 is 1.053874
 printf("Split: %f into %f and ", 427.049, modf(427.049, &buf));
 Square root of : 112.700000 is 10.616026
 printf("%f\n", buf);
 printf("Floor: f >= f = n", -1.3, floor(1.0/3+1.0/3+);
 5.2000000x2^7 = 665.600000
 Loge 5.200000 = \text{Loge } 10
 x Log10 5.200000
 printf("Fifth root of: %f is %f\n", 1.3, pow(1.3, 1.0/5));
 1.648659
 = 2.302585
 x 0.716003
 printf("Square root of: %f is %f\n", 112.7, sqrt(112.7));
 printf("%fx2^%d = %f\n", 5.2, 7, 1dexp(5.2, 7));
 Sin(45 \text{ deg}) = Sin(45xPI/180) = 0.707107
 printf("Loge %f\t= Loge 10\tx Log10 %f\n", 5.2, 5.2);/
 printf("%f\t= %f\tx %f\n", log(5.2), log(10), log10(5.2));'
 printf("Sin(%d deq) = Sin(%dxPI/180 rad) = %f\n", 45, 45, \sin(45*PI/180));
 return 0;
```

Library string.h

Memory functions

- o int memcmp (const void *, const void *, size_t)
- o void *memchr(const void *, int, size t)
- o void *memcpy(void *, const void *, size t)
- void *memset(void *, int, size_t)

String functions

- o size t strlen(const char *)
- o char *strcat(char *, const char *)
- o char *strncat(char *, const char *, size_t)
- o char *strcpy(char *, const char *)
- o char *strncpy(char *, const char *, size t)
- o int strcmp(const char *, const char *)
- o int strncmp(const char *, const char *, size t)
- o char *strchr(const char *, int)
- o char *strrchr(const char *, int)
- o char *strstr(const char *, const char *)
- o char *strpbrk(const char *, const char *)
- o size t strspn(const char *, const char *)
- o size t strcspn(const char *, const char *)
- o char *strtok(char *, const char *)

- In coping functions, the first parameter is the destination and the second is the source.
- ☐ In search functions, first parameter is the haystack (text) and the second is the needle (pattern).

Example

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
int main(){
 int* pArr = (int*)malloc(10*sizeof(int));
 char sentence[255], *word;
 memset(pArr, -100, 10*sizeof(int));
 printf("pArr[8]=%d\n", (char)pArr[8]);
 int iArr[] = \{-3, 5, 0, 12, -8, 27\};
 memcpy(pArr, iArr, 6*sizeof(int));
 printf("The 2 arrays are%s equal\n", memcmp(pArr, iArr, 6*sizeof(int))?" not":"");
 int* ind = (int*) memchr(pArr, 12, 6*sizeof(int));
 printf("%d exist at index %d\n", 12, (int)(ind-pArr));
  char* name = "Adam";
 printf("Length of string %s is %d\n", name, (int)strlen(name));
  sprintf(sentence, "Length of string %s is %d\n", name, (int)strlen(name));
 word = strtok(sentence, ", ");
  do {
 printf("%s\n", word);
  } while (word = strtok(NULL, ", "));
 return 0;
```

```
pArr[8]=-100
The 2 arrays are equal
12 exist at index 3
Length of string Adam is 4
Length
of
string
Adam
is
4
```

Libraries: assert.h, errno.h and time.h

```
 Macro of assert.h

 void assert(int expression)

 Macro of errno.h

 extern int errno
```

time.h

- o clock_t
 o time t
- o struct tm

* Functions of time.h

```
o clock_t clock()
o time_t time(time_t*)
o double difftime(time_t, time_t)
```

o time_t mktime (struct tm*)
o char* asctime (const struct tm*)

o char* ctime(const time_t)

o struct tm* gmtime(const time_t)

o struct tm* <u>localtime</u>(const time_t)

```
size t strftime(char* , size t , const char* , const struct tm* )
```

```
Unix time epoch:
1970, Jan, 1 00:00:00 UTC
```

Example

```
#include <stdio.h>
#include <time.h>
int main(){
 time t rawtime;
  struct tm * timeinfo;
  char buffer [80];
  time (&rawtime);
 printf("%s\n", ctime(&rawtime));
 timeinfo = localtime(&rawtime);
 printf("%s\n", asctime(timeinfo));
  strftime (buffer, 80, "Now it's %y/%m/%d.", timeinfo);
 puts (buffer);
  strftime (buffer, 80, "Now it's %Y/%m/%d.", timeinfo);
 puts (buffer);
 return 0:
```

```
#include <time.h>
#include <stdio.h>
int main(){
 clock t start t, end t;
 float total t;
 int i:
  start t = clock();
 printf("Starting @ start t = \frac{1}{n}, start t);
 printf("Run a big loop\n", start t);
  for(i=0; i< 10000000; i++) { }
 end t = clock();
 printf("Ending @ end t = \frac{1}{n}, end t);
  total t=1000*(float)(end t-start t)/CLOCKS PER SEC;
  printf("Total CPU time: %f ms\n", total t );
  return(0);
```

```
Tue Apr 18 04:55:50 2017
Tue Apr 18 04:55:50 2017
Now it's 17/04/18.
Now it's 2017/04/18.
```

```
Starting @ start_t = 7865
Run a big loop
Ending @ end_t = 7915
Total CPU time: 0.050000 ms
```