

标准库函数

本附录描述了标准C支持的库函数^①。使用此附录时,请记住下列要点。

- 为了简洁清楚,这里删除了一些细节。如果想看全部内容,请参考标准。本书的其他地方已经对一些函数(特别是printf函数、scanf函数以及它们的变异函数)进行了详细介绍,所以这里只对这类函数做简短的描述。为了获得关于某个函数更详细的信息(包括如何使用这个函数的示例),请见函数描述右下角用楷体列出的节号。
- 每个函数描述结尾都有其他与之相关函数的列表。相似函数非常接近于正在描述的函数。相关函数经常会和在描述的函数联合使用。(例如,calloc函数和realloc函数与malloc函数"类似",而free函数则与malloc函数"相关"。)也可参见的函数和在描述的函数没有紧密联系,但是却可能有影响。
- 如果把函数行为的某些方面描述为由实现定义的,那么这就意味着此函数依赖于C库的实现方式。 函数将始终行为一致,但是结果却可能会由于系统的不同而千差万别。(换句话说,请参考手册了解可能发生的问题。)另一方面,未定义的行为是一个不好的消息:不但函数的行为可能会因系统不同而不同,而且程序也可能会行为异常甚至崩溃。
- <math.h>中许多函数的描述提到了**定义域错误和取值范围错误**。在本附录的末尾对这两种错误 进行了定义。
- 下列库函数的行为是会受到当前地区影响的:
 - 字符处理函数 (除了isdigit函数和isxdigit函数)。
 - 格式化输入/输出函数。
 - 多字节字符和字符串函数。
 - 字符串转换函数。
 - Strcoll函数、strftime函数和strxfrm函数。

例如,isalpha函数实际上检测字符是否在a到z之间或者在A到z之间。在某些区域内也把 其他字符看成是字母次序的。本附录描述了在"C"(默认的)地区内库函数的行为。

• 一些函数实际上是宏。然而,这些宏的用法和函数完全一样,所以这里不对它们区别对待。

abort 异常终止程序

<stdlib.h>

void abort (void);

产生SIGABRT信号。如果无法捕获信号(或者如果信号处理函数返回),那么程序会异常终止,并且返回由实现定义的代码来说明不成功的终止。是否清洗输出缓冲区,是否关闭打开的流,以及是否移除临时文件都是由实现定义的。

相似函数 exit函数、raise函数

相关函数 assert函数、signal函数

也可参见 atexit函数

26.2节

abs 整数的绝对值

<stdlib.h>

int abs(int j);

返回 整数;的绝对值。如果不能表示;的绝对值,那么函数的行为是未定义的。

① 这些材料经ANSI许可改编自American National Standards Institude ANSI/ISO 9899©1990。这个标准的副本可从ANSI购买(ANSI, 11 West 42nd Street, New York, NY 10036)。

相似函数 fabs函数、labs函数 26.2节 acos 反余弦 <math.h> double acos (double x); ×的反余弦值。返回值的范围在0到π之间。如果×的值不在-1到+1之间,那么就会发生定 相关函数 asin函数、atan函数、atan2函数、cos函数、sin函数、tan函数 23.3节 asctime 把日期和时间转换成ASCII码 <time.h> char *asctime(const struct tm *timeptr); 返回 指向以空字符结尾的字符串的指针,其格式如下所示: Mon Jul 15 12:30:45 1996\n 此格式的构造来源于timeptr指向的结构中的分解时间。 相似函数 ctime函数、strftime函数 相关函数 diffime函数、gmtime函数、localtime函数、mktime函数、time函数 26.3节 asin 反正弦 <math.h> double asin (double x); **返回** ×的反正弦值。返回值的范围在 $-\pi/2$ 到 $\pi/2$ 之间。如果×的值不在-1到+1之间,那么就会发 生定义域错误。 相关函数 acos函数、atan函数、atan2函数、cos函数、sin函数、tan函数 23.3节 asserrt 诊断表达式的真值 <assert.h> void assert (int expression); 如果expression的值非零,那么assert函数什么也不做。如果expression的值为零, 那么assert函数向stderr写信息(说明expression的文本,含有assert函数的源文 件名,以及assert函数的行数),然后通过调用abort函数终止程序。为了使assert函 数无效,要在包含<assert.h>之前定义宏NDEBUG。 相关函数 abort函数 24.1节 atan 反正切 <math.h> double atan (double x); x的反正切值。返回值的范围在 $-\pi/2$ 到 $\pi/2$ 之间。 返回 相似函数 atan2函数 相关函数 acos函数、asin函数、cos函数、sin函数、tan函数 23.3节 atan2 商的反正切 <math.h> double atan2 (double y, double x); 返回 y/x的反正切值。返回值的范围在-π到π之间。如果x和y的值都为零,那么就会发生定义 相似函数 atan函数 相关函数 acos函数、asin函数、cos函数、sin函数、tan函数 23.3节 atexit 在程序退出处注册要调用的函数 <stdlib.h> int atexit(void (*func)(void)); 注册由func指向的函数作为终止函数。如果程序正常终止(通过return或exit,而不 是abort),那么将调用函数。可以重复调用atexit函数来注册多个终止函数。最后一 个注册的函数将是在终止前第一个被调用的函数。 如果成功,返回零。如果不成功,则返回非零(达到由实现定义的限制)。 返回 相关函数 exit函数 也可参见 abort函数 26.2节

atof 把字符串转换成浮点数

<stdlib.h>

double atof (const char *nptr);

对应字符串最长初始部分的double型值,此字符串是由nptr指向的,且字符串最长初 始部分具有浮点数的格式。如果无法表示此数,那么函数的行为将是未定义的。

相似函数 strtod函数

相关函数 atoi函数、atol函数

也可参见 strtol函数、strtoul函数

26.2节

atoi 把字符串转换成整数

<stdlib.h>

int atoi(const char *nptr);

返回 对应字符串最长初始部分的整数,此字符串是由nptr指向的,且字符串最长初始部分具 有整数的格式。如果无法表示此数,那么函数的行为将是未定义的。

相似函数 atol函数、strtol函数、strtoul函数

相关函数 atof函数

也可参见 strtod函数

26.2节

atol 把字符串转换成长整数

<stdlib.h>

long int atol(const char *nptr);

返回 对应字符串最长初始部分的长整数,此字符串是由nptr指向的,且字符串最长初始部分 具有整数的格式。如果无法表示此数,那么函数的行为将是未定义的。

相似函数 atoi函数、strtol函数、strtoul函数

相关函数 atof函数

也可参见 strtod函数

26.2节

bsearch 二分检索

<stdlib.h>

void *bsearch(const void *key, const void *base,

size_t memb, size_t size,

int (*compar) (const void *,

const void *));

在有序数组中搜索由key指向的值。其中,数组存储在base地址上,且此数组有nmemb 个元素,每个元素大小为size个字节。compar指向"比较函数"。换句话说当传递指向 关键字的指针和数组元素时,比较函数必须返回负整数、零或正整数,这主要依赖于关键 字是小于、等于还是大于数组元素。

返回 指向数组元素的指针,此数组元素是用来测试是否等于关键字的。如果没有找到关键字, 那么返回空指针。

相关函数 qsort函数

26.2节

calloc 分配并清除内存块

<stdlib.h>

void *calloc(size t nmemb, size t size);

为带有nmemb个元素的数组分配内存块,其中每个数组元素占size个字节。通过设置所 有位为零来清除内存块。

返回 指向内存块开始处的指针。如果不能分配所要求大小的内存块,那么返回空指针。

相似函数 malloc函数、realloc函数

相关函数 free函数

17.3节

ceil 上整数 double ceil (double x):

<math,h>

大于或等于x的最小整数。 返回

相似函数 floor函数

23.3节

clearerr 清除流错误

<stdio.h>

void clearerr(FILE *stream);

为stream指向的流清除文件尾指示器和错误指示器。

相关函数 feof函数、ferror函数、rewind函数

22.3节

605

clock 处理器时钟 <time.h> clock t clock (void); 返回 从程序开始执行起所经过的处理器时间(按照"时钟嘀嗒"来衡量的)。(用 CLOCKS_PER_SEC除以此时间来转换成秒。)如果时间无效或者无法表示,那么返回 (clock t)-1. 相似函数 time函数 也可参见 difftime函数 26.3节 cos 余弦 <math.h> double cos (double x); **返回** x的余弦值(按照弧度衡量的)。 也可参见 acos函数、asin函数、atan函数、atan2函数、sin函数、tan函数 23.3节 cosh 双曲余弦 <math.h> double cosh (double x); 返回 x的双曲余弦值。如果x的数过大,那么可能会发生取值范围错误。 相关函数 sinh函数、tanh函数 也可参见 acos函数、asin函数、atan函数、atan2函数、cos函数、sin函数、 tan函数 23.3节 ctime 把日期和时间转换成字符串 <time.h> char *ctime(const time_t *timer); **返回** 指向字符串的指针,此字符串描述了本地时间,此时间等价于timer指向的日历时间。 等价于asctime(localtime(timer))。 相似函数 asctime函数、strftime函数 相关函数 difftime函数、qmtime函数、localtime函数、mktime函数、time函数 26.3节 difftime 时间差 <time.h> double difftime(time_t time1, time_t time0); 返回 time0(较早的时间)和time1之间的差值,此值按秒来衡量。 相关函数 asctime函数、ctime函数、gmtime函数、localtime函数、mktime函数、strftime 函数、time函数 也可参见 clock函数 26.3节 div 整数除法 <stdlib.h> div_t div(int numer, int denom); 返回 含有quot (numer除以denom时的商)和rem (余数)的结构。如果无法表示结果,那 么函数的行为是未定义的。 26.2节

606

相似函数 ldiv函数

<stdlib.h>

exit 退出程序

void exit(int status);

调用所有用atexit函数注册的函数,清洗全部输出缓冲区,关闭所有打开的流,移除任 何由tmpfile产生的文件,并终止程序。status的值说明程序是否正常终止。status 唯一可移植的值是0和EXIT_SUCCESS(两者都说明成功终止)以及EXIT_FAILURE(不 成功的终止)。status的其他值都是由实现定义的。

相似函数 abort函数

相关函数 atexit函数

9.5节、26.2节

exp 指数

<math.h>

double exp(double x);

返回 e的x次幂的值(即 e^*)。如果x的数过大,那么可能会发生取值范围错误。

相似函数 pow函数 相关函数 log函数

也可参见 log10函数 23.3节 fabs 浮点数的绝对值 <math.h> double fabs (double x); 返回 x的绝对值。 相似函数 abs函数、labs函数 23.3节 fclose 关闭文件 int fclose(FILE *stream); 关闭由stream指向的流。清洗保留在流缓冲区内的任何未写的输出。如果是自动分配, 那么就释放缓冲区。 如果成功,就返回零。如果检测到错误,就返回EOF。 返回 相关函数 fopen函数、freopen函数 607 也可参见 fflush函数 22.2节 feof 检测文件末尾 <stdio.h> int feof(FILE *stream); **返回** 如果为stream指向的流设置了文件尾指示器,那么返回非零值。否则返回零。 相似函数 ferror函数 相关函数 clearerr函数、fseek函数、rewind函数 22.3节 ferror 检测文件错误 <stdio.h> int ferror(FILE *stream); **返回** 如果为stream指向的流设置了文件错误指示器,那么返回非零值。否则返回零。 相似函数 feof函数 相关函数 clearerr函数、rewind函数 22.3节 fflush 清洗文件缓冲区 <stdio.h> int fflush(FILE *stream); 把任何未写入的数据写到和stream相关的缓冲区中,其中stream指向用于输出或更新 的已打开的流。如果stream是空指针,那么fflush函数清洗存储在缓冲区中的所有未 写入的流。 如果成功就返回零。如果检测到错误,就返回EOF。 返回 也可参见 fclose函数、setbuf函数、setvbuf函数 22.2节 fgetc 从文件中读取字符 <stdio.h> int fgetc(FILE *stream); 从stream指向的流中读取字符。 **返回** 读到的字符。如果fgetc函数遇到流的末尾,则设置流的文件尾指示器并且返回EOF。如 果读取发生错误,fgetc函数设置流的错误指示器并且返回EOF。 相似函数 getc函数、getchar函数 相关函数 fputc函数、putc函数、ungetc函数 也可参见 putchar函数 22.4节 fgetpos 获得文件位置 <stdio.h> 608 int fgetpos(FILE *stream, fpos_t *pos); 把stream指向的流的当前位置存储到pos指向的对象中。 返回 如果成功就返回零。如果调用失败,则返回非零值,并且把由实现定义的错误码存储到 errno中。 相似函数 ftell函数 相关函数 fsetpos函数 也可参见 fseek函数、rewind函数 22.7节 fgets 从文件中读取字符串 <stdio.h>

char *fgets(char *s, int n, FILE *stream);

<stdio.h>

从stream指向的流中读取字符,并且把读入的字符存储到s指向的数组中。遇到第一个 换行符已经读取了n-1个字符,或到了文件末尾时,读取操作都会停止。fqets函数会在 字符串后添加一个空字符。 返回 s(指向数组的指针,此数组存储着输入)。如果读取操作错误或fgets函数在存储任何 字符之前遇到了流的末尾,都会返回空指针。 相似函数 gets函数 相关函数 fputs函数 也可参见 puts函数 22.5节 floor 向下取整 <math.h> double floor (double x); 返回 小于或等于x的最大整数。 相似函数 ceil函数 23.3节 fmod 浮点模数 <math.h> double fmod(double x, double y); 返回 x除以y的余数。如果y为零,是发生定义域错误还是fmod函数返回零是由实现定义的。 也可参见 div函数、ldiv函数 23.3节 fopen 打开文件 <stdio.h> FILE *fopen(const char *filename, const char *mode); 打开文件以及和它相关的流,文件名是由filename指向的。mode说明文件打开的方式。 为流清除错误指示器和文件尾指示器。 返回 文件指针。在执行下一次关于文件的操作时会用到此指针。如果无法打开文件则返回空指针。 相似函数 freopen函数 相关函数 fclose函数、setbuf函数、setvbuf函数 22.2节 fprintf 格式化写文件 <stdio.h> int fprintf(FILE *stream, const char *format, ...); 向stream指向的流写输出。format指向的字符串说明了后续参数显示的格式。 返回 写入的字符数量。如果发生错误就返回负值。 相似函数 printf函数、sprintf函数、vfprintf函数、vprintf函数、vsprintf函数 相关函数 fscanf函数 也可参见 scanf函数、sscanf函数 22.3节 fputc 向文件写字符 <stdio.h> int fputc(int c, FILE *stream); 把字符c写到stream指向的流中。 返回 c(写入的字符)。如果写发生错误,fputc函数会为stream设置错误指示器,并且返回EOF。 相似函数 putc函数、putchar函数 相关函数 fgetc函数、getc函数 也可参见 getchar函数 22.4节 fputs 向文件写字符串 <stdio.h> int fputs(const char *s, FILE *stream); 把s指向的字符串写到stream指向的流中。 返回 如果成功,返回非负值。如果写发生错误,则返回EOF。 相似函数 puts函数 相关函数 fgets函数 22.5节 也可参见 gets函数

fread 从文件读块

611

试着从stream指向的流中读取nmemb个元素,每个元素大小为size个字节,并且把读入 的元素存储到ptr指向的数组中。

实际读入的元素(不是字符)数量。如果fread遇到文件末尾或检测到读取错误,那么此 数将会小于nmemb。如果nmemb或size为零,则返回值为零。

相关函数 fwrite函数 22.6节

free 释放内存块

<stdlib.h>

void free (void *ptr);

释放地址为ptr的内存块(除非ptr为空指针时调用无效)。块必须通过calloc函数、 malloc函数或realloc函数进行分配。

calloc函数、malloc函数、realloc函数 相关函数

17.4节

freopen 重新打开文件

<stdio.h>

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

FILE *stream);

在freopen函数关闭和stream相关的文件后,打开名为filename且与stream相关的文 件。Mode参数具有和fopen函数调用中相同的含义。

返回 如果操作成功,返回stream的值。如果无法打开文件则返回空指针。

相似函数 fopen函数

相关函数 fclose函数、setbuf函数、setvbuf函数

22.2节

frexp 分解成小数和指数

<math.h>

double frexp(double value, int *exp); 按照下列形式把value分解成小数部分f和指数部分n:

其中f是规范化的,因此 $0.5 \le f < 1$ 或者f = 0。把n存储在exp指向的整数中。

返回 f, 即value的小数部分。

相关函数 ldexp函数

也可参见 modf函数

23.3节

fscanf 格式化读文件

<stdio.h>

int fscanf(FILE *stream, const char *format, ...);

向stream指向的流读入任意数量的数据项。format指向的字符串说明了读入项的格式。 跟在format后边的参数指向数据项存储的位置。

返回 成功读入并且存储的数据项数量。如果发生错误或在可以读数据项前到达了文件末尾,那 么就返回EOF。

相似函数 scanf函数、sscanf函数

相关函数 fprintf函数、vfprintf函数

也可参见 printf函数、sprintf函数、vprintf函数、vsprintf函数

22.3节

fseek 文件查找

<stdio.h>

int fseek(FILE *stream, long int offset, int whence);

为stream指向的流改变文件位置指示器。如果whence是SEEk_SET,那么新位置是在文 件开始处加上offset个字节。如果whence是SEEK CUR,那么新位置是在当前位置加上 offset个字节。如果whence是SEEK END,那么新位置是在文件末尾加上offset个字节。 对于文本流而言, offset必须是零, 或者whence必须是SEEK_SET并且offset的值是 由前一次的ftell函数调用获得的。而对于二进制流来说,fseek函数不可以支持whence 是SEEK END的调用。

返回 如果操作成功就返回零。否则返回非零值。

相似函数 fsetpos函数、rewind函数

相关函数 ftell函数

也可参见 fgetpos函数

22.7节

fsetpos 设置文件位置

<stdio.h>

int fsetpos(FILE *stream, const fpos_t *pos);

根据pos(前一次fgetpos函数调用获得的)指向的值来为stream指向的流设置文件位置指示器。

返回 如果成功就返回零。如果调用失败,返回非零值,并且把由实现定义的错误码存储在errno中。

相似函数 fseek函数、rewind函数

相关函数 fgetpos函数

也可参见 ftell函数

22.7节

ftell 确定文件位置

<stdio.h>

long int ftell(FILE *stream);

返回 返回stream指向的流的当前文件位置指示器。如果调用失败,返回-1L,并且把由实现定义的错误码存储在errno中。

相似函数 fgetpos函数

相关函数 fseek函数

也可参见 fsetpos函数、rewind函数

22.7节

612

fwrite 向文件写块

<stdio.h>

从ptr指向的数组中写nmemb个元素到stream指向的流中,且每个元素大小为size个字节。

返回 实际写入的元素(不是字符)的数量。如果fwrite函数检测到写错误,则这个数将会小于nmemb。

相关函数 fread函数

22.6节

getc 从文件读入字符

<stdio.h>

int getc(FILE *stream);

从stream指向的流中读入一个字符。注意: getc函数通常是作为宏来实现的。它可能计算stream不只一次。

返回 读入的字符。如果getc函数遇到流的末尾,那么它会设置流的文件尾指示器并且返回EOF。 如果读取发生错误,那么getc函数设置流的错误指示器并且返回EOF。

相似函数 fgetc函数、getchar函数

相关函数 fputc函数、putc函数、ungetc函数

也可参见 putchar函数

22.4节

getchar 读入字符

<stdio.h>

int getchar (void);

从stdin流中读入一个字符。注意: getchar函数通常是作为宏来实现的。

返回 读入的字符。如果getc函数遇到输入流的末尾,那么它会设置stdin流的文件尾指示器并 且返回EOF。如果读取发生错误,那么getc函数设置stdin流的错误指示器并且返回EOF。

相似函数 fgetc函数、getc函数

相关函数 putchar函数、ungetc函数

也可参见 fputc函数、putc函数

7.3节、22.4节

getenv 获取外部环境字符串

<stdlib.h>

char *getenv(const char *name);

为了检查是否有任意字符串匹配name指向的字符串,搜索操作系统的外部环境列表。

返回 与匹配名相关的字符串的指针。如果没有找到匹配则返回空指针。

也可参见 system函数

26.2节

gets 读入字符串

<stdio.h>

char *gets(char *s);

从stdin流中读入多个字符,并且把这些读入的字符存储到s指向的数组中。

返回	s(即存储输入的数组的指针)。如果读取发生错误或gets函数在的末尾,那么返回空指针。	· 存储任何字符之前遇到流
相似函数	fgets函数	
相关函数	puts函数	
也可参见	fputs函数	13.3节、22.5节
gmtime	转换成格林威治标准时间	<time.h></time.h>
返回	struct tm *gmtime(const time_t *timer); 指向结构的指针,此结构包含的分解的UTC(协调世界时间—从价于timer指向的日历时间。如果UTC无效,则返回空指针。	前的格林威治时间)值等
相似函数	localtime函数	
相关函数	asctime函数、ctime函数、difftime函数、mktime函数、数	strftime函数、time函 26.3节
isalnum	测试是字母或数字	<ctype.h></ctype.h>
	<pre>int isalnum(int c);</pre>	
返回	如果isalnum是字母或数字,返回非零值;否则返回零。(如果is为真,则c是字母或数字。)	alph(c)或isdigit(c)
相关函数 也可参见	isalpha函数、isdigit函数 islower函数、isupper函数	23.4节
-		
ısalpha	测试字母 int isalpha(int c);	<ctype.h></ctype.h>
返回	_	ower(c)或isupper(c)
相似函数		
相关函数		
也可参见	tolower函数、toupper函数	23.4节
iscntrl	测试控制字符	<ctype.h></ctype.h>
	int iscntrl(int c);	
返回		22.4**
相关函数	isgraph函数、isprint函数、isspace函数	23.4节
isdigit		<ctype.h></ctype.h>
返回	int isdigit(int c); 如果c是数字,返回非零值;否则返回零。	
相似函数		
相关函数		23.4节
isgraph		<ctype.h></ctype.h>
	<pre>int isgraph(int c);</pre>	
返回		
相似函数	<u>-</u>	
相关函数	iscntrl函数、isspace函数	23.4节
islower		<ctype.h></ctype.h>
'E 🖂	intislower(intc);	
返回 相似函数		
相关函数		
也可参见		23.4节
isprint		<pre><ctype.h></ctype.h></pre>
19511110	183 BATE (17. 1. 1.)	/ccype.ii>

616

int isprint(int c); 如果c是显示字符(包括空格), 返回非零值: 否则返回零。 返回 相似函数 isgraph函数 相关函数 iscntrl函数、isspace函数 23.4节 ispunct 测试标点字符 <ctype.h> int ispunct(int c); 如果c是标点符号字符,返回非零值:否则返回零。除了空格、字母和数字字符以外, 返回 所有显示字符都可以看成是标点符号。 也可参见 isalnum函数、isgraph函数、isprint函数 23.4节 isspace 测试空白字符 <ctype.h> int isspace(int c); 如果c是空白字符,返回非零值:否则返回零。空白字符有空格('')、换页符('\f')、 返回 换行符('\n')、回车符('\r'), 横向制表符('\t') 和纵向制表符('\v')。 也可参见 iscntrl函数、isgraph函数、isprint函数 23.4节 isupper 测试大写字母 <ctype.h> int isupper(int c); 返回 如果c是大写字母,返回非零值:否则返回零。 相似函数 isalpha函数、islower函数 也可参见 tolower函数、toupper函数 23.4节 isxdigit 测试十六进制数字 <ctype.h> int isxdigit(int c); 返回 如果c是十六进制数字(0-9、a-f、A-F),返回非零值;否则返回零。 23.4节 相似函数 isdigit函数 labs 长整数的绝对值 <stdlib.h> longint labs(long int j); 返回 j的绝对值。如果不能表示j的绝对值,那么函数的行为是未定义的。 相似函数 abs函数、fabs函数 26 2 节 联合小数和指数 ldexp <math.h> double ldexp(double x, int exp); x × 2^{exp}的值。可能会发生取值范围错误。 返回 相关函数 frexp函数 23.3节 1div 长整数除法 <stdlib.h> ldiv_t ldiv(long int numer, long int denom); 含有quot(numer除以denom的商)和rem(余数)的结构。如果无法表示结果,那么 函数的行为是未定义的。 相似函数 div函数 26.2节 localeconv 获取区域转换 <locale.h> struct lconv *localeconv(void); 指向结构的指针,此结构含有当前区域信息。 返回 相关函数 setlocale函数 25.1节 <time.h> localtime 转换成区域时间 struct tm *localtime(const time_t *timer); 返回 指向结构的指针,此结构含有的分解时间等价于timer指向的日历时间。 相似函数 amtime函数 相关函数 astime函数、ctime函数、difftime函数、mktime函数、strftime函数、time函 26.3节

自然对数

log

428

<math.h>

double log(double x);

返回 基数为e的x的对数(即1nx)。如果x是负数,会发生定义域错误,如果x是零,则会发生取值范围错误。

相似函数 log10函数

相关函数 exp函数

也可参见 pow函数

23.3节

long10 常用对数

<math.h>

double log10 (double x);

返回 基数为10的x的对数。如果x是负数,会发生定义域错误;如果x是零,则会发生取值范围错误。

相似函数 log函数

也可参见 exp函数、pow函数

23.3节

longjmp 非区域跳转

<setjmp.h>

void longjmp(jmp_buf env, int val);

恢复存储在env中的外部环境,并且从初始保存env的setjmp调用中返回。如果val非零,它将是setjmp的返回值;如果val为1,则setjmp返回1。

相关函数 setjmp函数

也可参见 signal函数

24.4节

malloc 分配内存块

<stdlib.h>

void *malloc(size_t size);

分配size个字节的内存块。不清除内存块。

返回 指向内存块开始处的指针。如果无法分配要求尺寸的内存块,那么返回空指针。

相似函数 calloc函数、realloc函数

相关函数 free函数

17.2节

mblen 计算多字节字符的长度

<stdlib.h>

int mblen(const char *s, size_t n);

如果s是空指针,则初始化移位状态。

返回 如果s是空指针,返回非零值还是零值依赖于多字节字符是否是依赖状态编码。如果s指向空字符则返回零;如果接下来n个或几个字节形成了一个有效的字符,那么返回s指向的多字节字符中的字节数量;否则返回-1。

相关函数 mbtowc函数、wctomb函数

也可参见 mbstowcs函数、setlocale函数、wcstombs函数

25.2节

mbstowcs 把多字节字符串转换成宽字符串

<stdlib.h>

size_t mbstowcs(wchar_t *pwcs, const char *s,

size_t n);

把s指向的多字节字符序列转换为宽字符序列,并把不多于n个的编码存储到pwcs指向的数组中。如果遇到空字符则转换结束。空字符会被转换成为零值码。

返回 修改的数组元素的个数,无论如何也不包括终止码。如果遇到无效的多字节字符,则返回 $(size_t)$ -1。

相关函数

618

wctombs函数

也可参见 mblen函数、mbtowc函数、setlocale函数、wctomb函数

25.2节

mbtowc 把多字节字符转换成宽字符

<stdlib.h>

int mbtowc (wchar_t *pwcs, const char *s, size_t n);

如果s是空指针,则初始化移位状态。如果s不是空指针,把s指向的多字节字符转换成宽字符码。最多将检查n个字节的多字节字符。如果多字节字符有效,并且pwc不是空指

针,则把码存储到pwc指向的对象中。

返回 如果s是空指针,则返回非零值还是零值依赖于多字节字符是否是依赖状态编码。如果s 指向空字符,则返回零。如果接下来n个或几个字节形成了一个有效的字符,那么返回s 指向的多字节字符中的字节数量。如果不是这样,则返回-1。

相关函数 mblen函数、wctomb函数

也可参见 mbstowcs函数、setlocale函数、wcstombs函数

25.2节

memchr 搜索内存块字符

void *memchr(const void *s, int c, size_t n);

.回 指向字符的指针,此字符是s所指向对象的前n个字符中第一个遇到的字符c。如果没有 找到c,则返回空指针。

相似函数 strchr函数

也可参见 strpbrk函数、strrchr函数、strstr函数

23.5节

memcmp 比较内存块

<string.h>

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

返回 负整数、零还是正整数依赖于s1所指向对象的前n个字符是小于、等于还是大于s2所指 向对象的前n个字符。

相似函数 strcmp函数、strcoll函数、strncmp函数

23.5节

memcpy 复制内存块

<string.h>

void *memcpy(void *s1, const void *s2, size_t n);

把s2所指向对象的n个字符复制到s1所指向的对象中。如果对象重叠,则不可能正确地 工作。

返回 s1(指向目的的指针)。

相似函数 memmove函数、strcpy函数、strncpy函数

23.5节

memmove 复制内存块

<string.h>

void *memmove(void *s1, const void *s2, size_t n);

把s2所指向对象的n个字符复制到s1所指向的对象中。如果对象重叠,即使memmove函数比memcpy函数速度慢,但是memmove函数还将正确地工作。

返回 s1(指向目的的指针)。

相似函数 memcpy函数、strcpy函数、strncpy函数

23.5节

memset 初始化内存块

<string.h>

void *memset (void *s, int c, size_t n);

把c存储到s指向的内存块的前n个字符中。

返回 s(指向内存块的指针)。

相似函数 memcpy函数、memmove函数

23.5节

mktime 转换成日历时间

<time.h>

time_t mktime(struct tm *timeptr);

把分解的区域时间(存储在由timeptr指向的结构中)转换成为日历时间。结构的成员不要求一定在合法的取值范围内。而且,会忽略tm_wday(星期的天号)的值和tm_yday(年份的天号)的值。调整其他成员到正确的取值范围内之后,mktime函数把值存储在tm_wday和tm_yday中。

返回 日历时间对应timeptr指向的结构。如果无法表示日历时间,则返回(time_t)-1。

相关函数astime函数、ctime函数、difftime函数、gmtime函数、localtime函数、strftime函数、time函数26.3节

modf 分解成整数和小数部分

<math.h>

double modf (double value, double *iptr);

把value分解成整数部分和小数部分。把整数部分存储到iptr指向的double型对象中。 返回 value的小数部分。

620 也可参见 frexp函数 23.3节 显示错误信息 perror <stdio.h> void perror (const char *s); 向Stderr流中写下列信息: 字符串: 出错信息 这里的字符串是s所指向的字符串。出错信息是由实现定义的,它与strerror (errno) 函数调用返回的信息相匹配。 相关函数 strerror函数 24.2节 幂 woq <math.h> double pow(double x, double y); 返回 x的y次幂。发生定义域错误的情况有(1)当x是负数并且y的值不是整数时;或者(2) 当x为零且y是小于或等于零,无法表示结果时。取值范围错误也是可能发生的。 相似函数 exp函数、sgrt函数 也可参见 log函数、log10函数 23.3节 printf 格式化写 <stdio.h> int printf(const char *format, ...); 向stdout流写输出。format指向的字符串说明了后续参数显示的格式。 写入的字符数量。如果发生错误就返回负值。 返回 相似函数 fprintf函数、sprintf函数、vfprintf函数、vprintf函数、vsprintf函数 相关函数 scanf函数 也可参见 fscanf函数、sscanf函数 3.1节、22.3节 向文件写字符 <stdio.h> putc int putc(int c, FILE *stream); 把字符c写到stream指向的流中。注意: putc函数通常作为宏来实现的。它可能不只 计算stream一次。 c (写入的字符)。如果写发生错误,putc函数会设置流的错误指示器,并且返回EOF。 返回 相似函数 fputc函数、putchar函数 相关函数 fgetc函数、getc函数 621 也可参见 getchar函数 22.4节 putchar 写字符 <stdio.h> int putchar (int c); 把字符c写到stdout流中。注意: putchar函数通常作为宏来实现的。 c(写入的字符)。如果写发生错误,putchar函数设置流的错误指示器,并且返回EOF。 返回 相似函数 fputc函数、putc函数 相关函数 getchar函数 也可参见 fgetc函数、getc函数 7.3节、22.4节 写字符串 <stdio.h> puts int puts(const char *s); 把s指向的字符串写到strout流中,然后写一个换行符。 返回 如果成功返回非负值。如果写发生错误则返回EOF。 相似函数 fputs函数 相关函数 gets函数 也可参见 fgets函数 13.3节、22.5节

排序数组 gsort

<stdlib.h>

void gsort(void *base, size_t memb, size_t size, int (*compar) (const void *, const void *));

对base指向的数组排序。数组有nmemb个元素,每个元素大小为size个字节。compar

是指向"比较函数"的指针。当把指向两个数组元素的指针传递过来时,函数依赖于第 一个数组元素是否小于、等于或者大于第二个数组元素,应该返回负数、零或正整数。

相关函数 bsearch函数

17.7节、26.2节

raise 产生信号

<signal.h>

int raise (int sig);

产生数为sig的信号。

如果成功,返回零;否则返回非零值。 返回

相似函数 abort函数

相关函数 signal函数

24.3节

<stdlib.h>

622

rand 产生伪随机数

int rand(void);

返回 0到RAND_MAX(包括RAND_MAX在内)之间的伪随机整数。

相关函数 srand函数

26.2节

realloc 调整内存块

<stdlib.h>

void *realloc(void *ptr, size_t size);

假设ptr指向先前由calloc函数、malloc函数或realloc函数获得内存块。realloc 函数分配size个字节的内存块,并且如果需要还会复制旧内存块的内容。

指向新内存块开始处的指针。如果无法分配要求尺寸的内存块,那么返回空指针。 返回

相似函数 calloc函数、malloc函数

相关函数 free函数

17.3节

remove 移除文件

返回

<stdio.h>

int remove(const char *filename);

删除文件,此文件名由filename指向。

如果成功就返回零: 否则返回非零值。

也可参见 rename函数

22.2节

rename 重命名文件

<stdio.h>

int rename(const char *old, const char *new);

改变文件的名字。old和new指向的字符串分别包含旧的文件名和新的文件名。

返回 如果改名成功就返回零。如果操作失败,就返回非零值(可能因为旧文件目前是打开的)。 也可参见 remove函数

rewind 返回到文件头

<stdio.h>

void rewind(FILE *stream);

为stream指向的流设置文件位置指示器到文件的开始处。为流清除错误指示器和文件 尾指示器。

fseek函数、fsetpos函数 相似函数

相关函数 clearerr函数

feof函数、ferror函数、fgetpos函数、ftell函数 也可参见

22.7节

scanf 格式化读

<stdio.h>

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

从stdin流读取任意数量数据项。format指向的字符串说明了读入项的格式。跟随在 format后边的参数指向数据项要存储的地方。

返回 成功读入并且存储的数据项数量。如果发生错误或在可以读入任意数据项之前到达了文 件末尾,就返回EOF。

相似函数 fscanf函数、sscanf函数

相关函数 printf函数、vprintf函数

也可参见 fprintf函数、sprintf函数、vfprintf函数、vsprintf函数 3.2节、22.3节

setbuf 设置缓冲区

<stdio.h>

void setbuf(FILE *stream, char *buf);

如果buf不是空指针,那么setbuf的调用就等价于:

(void) setvbuf(stream, buf, _IOFBF, BUFSIZ);

(BUFSIZ是在<stdio.h>中定义的宏。) 否则,它等价于:

(void) setvbuf(stream, NULL, _IONBF, 0);

相似函数 setvbuf函数

相关函数 fopen函数、freopen函数

也可参见 fflush函数

22.2节

<setjmp.h>

setimp 准备非局部跳转

int setjmp(jmp_buf env);

为了稍候用于longjmp函数调用,所以把当前外部环境存储到env中。

返回 当直接调用时,返回为零。当从longjmp函数调用中返回时,返回非零值。

相关函数 longjmp函数

也可参见 signal函数

24.4节

setlocale 设置地区

<locale.h>

char *setlocale(int category, const char *locale);

设置程序的地区部分。category说明哪部分有效。locale指向表示新地区的字符串。 **返回** 如果locale是空指针,就返回一个指向与当前地区的category相关的字符串的指针。

返回 如果1oca1e是空指针,就返回一个指向与当前地区的category相关的字符串的指针。 否则,返回一个指向与新地区的category相关的字符串的指针。如果操作失败,则返 回空指针。

相关函数 localeeconv函数

25.1节

<stdio.h>

setvbuf 设置缓冲区

int setvbuf(FILE *stream, char *buf, int mode, size_t size);

改变由stream指向的流的缓冲。mode的值可以是_IOFBF(满缓冲)、_IOLBF(行缓冲)或者_IONBF(不缓冲)。如果buf是空指针,那么若需要则自动分配缓冲区。否则,buf指向用作缓冲区的内存块。size是内存块中字节的数量。注意:必须在打开流之后但对流的任何操作执行之前,调用setvbuf函数。

返回 如果操作成功,就返回零。如果mode无效或者无法满足要求,则返回非零值。

相似函数 setbuf函数

相关函数 fopen函数、freopen函数

也可参见 fflush函数

22.2节

<signal.h>

signal 安装信号处理函数

void (*signal(int sig, void (*func)(int)))(int);

安装func指向的函数作为数sig的信号处理函数。

返回 指向此信号前一个处理函数的指针。如果无法安装处理函数,则返回SIG_ERR。

相关函数 abort函数、raise函数

24.3节

sin 正弦

返回

<math.h>

double sin(double x); x的正弦值(按照弧度衡量的)。

相关函数 acos函数、asin函数、atan函数、atan2函数、cos函数、tan函数

23.3节

sinh 双曲正弦

<math.h>

double sinh (double x);

返回 x的双曲正弦值(按照弧度衡量的)。如果x的数过大,那么可能会发生取值范围错误。

相关函数 cosh函数、tanh函数

也可参见 acos函数、asin函数、atan函数、atan2函数、cos函数、sin函数、tan函数

23.3节

624

格式串写 sprintf <stdio.h> int sprintf(char *s, const char *format, ...); 与fprintf函数和printf函数很类似,但是sprintf函数不是把字符写入流,而是把 字符存储到s指向的数组中。format指向的字符串说明了后续参数显示的格式。在输出 的末尾存储一个空字符到数组中。 存储到数组中的字符数量,不计空字符。 返回 相似函数 fprintf函数、printf函数、vfprintf函数、vprintf函数、vsprintf函数 相关函数 sscanf函数 22.8节 也可参见 fscanf函数、scanf函数 sqrt 平方根 <math.h> double sgrt (double x); 返回 x的平方根。如果x是负数,则会发生定义域错误。 相似函数 pow函数 23.3节 srand 启动伪随机数产生器 <stdlib.h> void srand(unsigned int seed); 使用seed来初始化由rand函数调用而产生的伪随机序列。 相关函数 rand函数 26.2节 sscanf 格式串读 <stdio.h> int sscanf(const char *s, const char *format, ...); 与fscanf函数和scanf函数很类似,但是sprintf函数不是从流读取字符,而是从s 指向的字符串中读取字符。format指向的字符串说明了读入项的格式。跟随在format 后的参数指向数据项要存储的地方。 返回 成功读入并且存储的数据项数量。如果在可以读入任意数据项之前到达了字符串末尾, 就返回EOF。 相似函数 fscanf函数、scanf函数 相关函数 sprintf函数、vsprintf函数 也可参见 fprintf函数、printf函数、vfprintf函数、vprintf函数 22.8节 strcat 字符串的连接 <string.h> char *strcat(char *s1, const char *s2); 把s2指向的字符串连接到s1指向的字符串后边。 s1(指向连接后字符串的指针)。 返回 相似函数 strncat函数 13.5节、23.5节 strchr 搜索字符串中字符 <string.h> char *strchr(const char *s, int c); 返回 指向字符的指针,此字符是s所指向的字符串的前n个字符中第一个遇到的字符c。如果 没有找到c,则返回空指针。 相似函数 memchr函数 也可参见 strpbrk函数、strrchr函数、strstr函数 23.5节 strcmp 比较字符串 <string.h> int strcmp(const char *s1, const char *s2); 负数、零还是正整数,依赖于s1所指向的字符串是小于、等于还是大于s2所指的字符串。 相似函数 memcmp函数、strcoll函数、strncmp函数 13.5节、23.5节

 strcoll
 采用指定地区的比较序列进行字符串比较
 <string.h>

 int strcoll(const char *s1, const char *s2);
 <strap="text-align: center;">(Align: center; align: center; ali

返回 负数、零还是正整数,依赖于s1所指向的字符串是小于、等于还是大于s2所指的字符串。 根据当前地区的LC_COLLATE类型规则来执行比较操作。

数量。

返回 s1(指向目的的指针)。

memcmp函数、strcmp函数、strncmp函数 相似承数 相关函数 strxfrm函数 23.5节 strcpy 字符串复制 <string.h> char *strcpy(char *s1, const char *s2); 把s2指向的字符串复制到s1所指向的数组中。 返回 s1(指向目的的指针)。 627 相似函数 memcpy函数、memmove函数、strncpy函数 13.5节、23.5节 搜索集合中不在初始范围内的字符串 strcspn <string.h> size_t strcspn(const char *s1, const char *s2); 最长的初始字符段的长度,此初始字符段由s1指向的,但是不包含s2指向的字符串中的 返回 任何字符。 相关函数 strspn函数 23.5节 把错误数转换成为字符串 strerror <string.h> char *strerror(int errnum); 返回 指向字符串的指针,此字符串含有的出错消息对应errnum的值。 相关函数 perror函数 24.2节 把格式化的日期和时间写到字符串中 strftime <time.h> size_t strftime(char *s, size_t maxsize, const char *format, const struct tm *timeptr); 在format指向的字符串的控制下把字符存储到s指向的数组中。格式串可能含有不用改 变就进行复制的普通字符和转换说明符,其中转换说明符要用timeptr指向的结构中的 值进行替换。maxsize参数限制了可以存储的字符的数量(包括空字符)。 返回 如果要存储的字符数量(包括空字符)超过了maxsize,那么返回零;否则,返回存储 的字符数量(不包括空字符)。 相似函数 asctime函数、ctime函数 相关函数 difftime函数、gmtime函数、localtime函数、mktime函数、time函数 26 3节 strlen <string.h> size_t strlen(const char *s); 返回 s指向的字符串长度,不包括空字符。 13.5节、23.5节 有限制的字符串的连接 strncat <string.h> 628 char *strncat(char *s1, const char *s2, size_t n); 把来自s2所指向的数组的字符连接到s1指向的字符串后边。当遇到空字符或已经复制了 n个字符时,复制操作停止。 s1(指向连接后字符串的指针)。 返回 相似函数 strcat函数 23.5节 有限制的字符串比较 strncmp <string.h> int strncmp(const char *s1, const char *s2, size_t n); 返回 负整数、零还是正整数,依赖于s1所指向的数组的前n个字符是小于、等于还是大于s2 所指向的数组的前n个字符。如果在其中某个数组中遇到空字符,比较都会停止。 相似函数 memcmp函数、strcmp函数、strcoll函数 23.5节 有限制的字符串复制 strncpv <string.h> char *strncpy(char *s1, const char *s2, size_t n); 把s2指向的数组的前n个字符复制到s1所指向的数组中。如果在s2指向的数组中遇 到一个空字符,那么strncpy函数为s1指向的数组添加空字符直到写完n个字符的总 相似函数 memcpy函数、memmove函数、strcpy函数

23.5节

strpbrk 为一组字符之一搜索字符串

<string h

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

返回 指向字符的指针,此字符是s1所指向字符串中与s2所指向字符串中的字符相匹配的最左侧的字符。如果没有找到匹配字符,则返回空指针。

也可参见 memchr函数、strchr函数、strrchr函数、strstr函数

23.5节

strrchr 反向搜索字符串中字符

<string.h>

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

返回 指向字符的指针,此字符是s所指向字符串中最后一个遇到的字符c。如果没有找到c,则返回空指针。

也可参见 memchr函数、strchr函数、strpbrk函数、strstr函数

23.5节

629

strspn 搜索集合中在初始范围内的字符串

<string.h>

size t strspn(const char *s1, const char *s2):

返回 最长的初始字符段的长度,此初始字符段是由s1指向的且与s2指向的字符串中的全部字符一致的字符段。

相关函数 strcspn函数

23.5节

strstr 搜索子字符串

<string.h>

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

返回 指针,此指针指向s1字符串中的字符第一次出现在s2字符串中的位置。如果没有发现匹配,就返回空指针。

也可参见 memchr函数、strchr函数、strpbrk函数、strrchr函数

23.5节

strtod 把字符串转换成双精度数

<stdlib.h>

double strtod(const char *nptr, char **endptr);

函数会跳过nptr所指向的字符串中的空白字符,然后把后续字符都转换成为double型的值。如果endptr不是空指针,那么strtod就修改endptr指向的对象,从而使endptr指向第一个剩余字符。如果没有发现double型的值,或者有错误的格式,那么strtod函数把nptr存储到endptr指向的对象中。如果要表示的数过大或者过小,函数就把ERANGE存储到errno中。

返回 转换的数。如果没有转换可以执行,就返回零。如果要表示的数过大,则返回正的或负的HUGE_VAL,这要依赖于数的符号而定。如果要表示的数过小,则返回零。

相似函数 atof函数

相关函数 strtol函数、strtoul函数

也可参见 atoi函数、atol函数

26.2节

strtok 搜索字符串记号

<string.h>

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

在s1指向的字符串中搜索"记号"。组成此记号的字符不在s2指向的字符串中。如果存在记号,则把跟在记号后边的字符变为空字符。如果s1是空指针,则将继续由strtok函数最近一次调用开始的搜索。在上一个记号尾部的空字符之后立即开始搜索。

返回 指向记号的第一个字符的指针。如果没有发现记号,就返回空指针。

也可参见 memchr函数、strchr函数、strpbrk函数、strrchr函数、strstr函数

23.5节

strtol 把字符串转换成长整数

<stdlib.h>

函数跳过nptr指向字符串中的空白字符,然后把后续字符转换成long int型的值。如果base是2~36之间的数,则把它用作数的基数。如果base为零,除非数是以0(八进制)或者0x/0x(十六进制)开头的,否则就把数设定为十进制的。如果endptr不是空指针,那么strtol函数会修改endptr指向的对象以便endptr可以指向第一个剩余字符。如果没有发现long int型的值,或者它有错误的格式,那么strtol函数会把nptr存储

到endptr指向的对象中。如果没有能表示的数,函数会把ERANGE存储到errno中。

返回 转换的数。如果没有转换可以执行,则返回零。如果无法表示数,则依赖于数的符号返回LONG_MAX或者LONG_MIN。

相似函数 atoi函数、atol函数、strtoul函数

相关函数 strtod函数

也可参见 atof函数

26.2节

<stdlib.h>

strtoul 把字符串转换成无符号长整数

unsigned long int strtoul (const char *nptr,

char **endptr, int base);

strtuol函数和strtol函数一样,只不过前者会把字符串转换成为无符号长整数。

返回 转换的数。如果没有转换可以执行,则返回零。如果无法表示数,则返回ULONG_MAX。

相似函数 atoi函数、atol函数、strtol函数

相关函数 strtod函数

也可参见 atof函数

26 2 节

strxfrm 转换指定地区的字符串

<string.h>

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

函数转换由s2指向的字符串,把结果的前n个字符(包括空字符)放到s1指向的数组中。调用带有两个转换的字符串的strcmp函数应该会产生相同的结果(负数、零或正数),就像调用带有原始字符串的strcol函数。

返回 转换的字符串的长度(可能超过n)。

相似函数 strcmp函数、strcoll函数

23.5节

System 执行操作系统命令

<stdlib.h>

int system(const char *string);

把string指向的字符串传递给操作系统的命令处理器(命令解释程序)来执行。

返回 当string是空指针时,如果命令处理器有效,则返回非零值。如果string不是空指针,则返回由实现定义的值。

也可参见 getenv函数

26.2节

tan 正切

<math.h>

double tan(double x);

返回 x的正切值(按照弧度衡量的)。

相关函数 acos函数、asin函数、atan函数、atan2函数、cos函数、sin函数

23.3节

tanh 双曲正切

<math.h>

double tanh(double x);

返回 x的双曲正切值。

相关函数 cosh函数、sinh函数

也可参见 acos函数、asin函数、atan函数、atan2函数、cos函数、sin函数、tan函数 23.3节

time 当前时间

<time.h>

time_t time(time_t *timer);

返回 当前的日历时间。如果日历时间无效,则返回(time_t)-1。如果timer不是空指针, 也把返回值存储到timer指向的对象中。

相似函数 clock函数

相关函数 asctime函数、ctime函数、difftime函数、gmtime函数、localtime函数、mktime函数、strftime函数 26.3节

tmpfile 创建临时文件

<stdio.h>

FILE *tmpfile(void);

创建临时文件,此文件在被关闭或者程序结束时会被自动删除。按照"wb+"模式打开文件。

返回 文件指针。当执行对此文件的后续操作时候用到此指针。如果无法创建文件,则返回空

指针。

相关函数 tmpnam函数、fopen函数 22.2节

tmpnam 产生临时文件名

<stdio.h>

char *tmpnam(char *s);

产生临时文件名。如果s是空指针,那么tmpnam把文件名存储在静态变量中。否则,它 会把文件名复制到s指向的字符数组中。(数组必须足够长可以存储L_tmpnam个字符,

这里的L tmpnam是在<stdio.h>头文件中定义的宏。)

指向文件名的指针。 返回

相关函数 tmpfile函数

22.2节

632

tolower 转换成小写字母

<ctype.h>

int tolower(int c);

如果c是大写字母,则返回相应的小写字母。如果c不是大写字母,则返回无变化的c。 返回

相似函数 toupper函数

相关函数 islower函数、isupper函数

也可参见 isalpha函数

23.4节

toupper 转换成大写字母

<ctvpe.h>

int toupper (int c);

如果c是小写字母,则返回相应的大写字母。如果c不是小写字母,则返回无变化的c。

相似函数 tolower函数

相关函数 islower函数、isupper函数

也可参见 isalpha函数

23.4节

ungetc 未读取的字符

<stdio.h>

int ungetc(int c, FILE *stream);

把字符c回退到stream指向的流中,并且清除流的文件尾指示器。由连续的ungetc函 数调用回退的字符数量有变化。只能保证第一次调用成功。调用文件定位函数(fseek 函数、fsetpos函数或者rewind函数) 会导致回退的字符丢失。

c (回退的字符)。如果没有读取操作或者文件定位操作就试图回退过多的字符,那么函 返回 数将会返回EOF。

相关函数 fgetc函数、getc函数、getchar函数

22.4节

va arg 从可变实际参数列表中获取参数

<stdarg.h>

类型 va_arg(va_list ap, 类型);

从变量参数列表中获取一个参数,然后修改ap使va_arg下一次的使用可以获取后面的 参数。在va_arg第一次使用之前必须由va_start对ap进行初始化。

返回 假设参数的类型(在采用了默认的实际参数提升之后)与类型一致,返回参数的值。

相关函数 va_end函数、va_start函数

也可参见 vfprintf函数、vprintf函数、vsprintf函数

26.1节

va_end 结束可变实际参数列表的处理

<stdarg.h>

结束与ap相关的可变实际参数列表的处理。

void va_end(va_list ap);

va_arg函数、va_start函数 相关函数

也可参见 vfprintf函数、vprintf函数、vsprintf函数

26.1节

va start 开始可变实际参数列表的处理

<stdarg.h>

void va_start(va_list ap, parmN);

必须在访问参数列表之前调用它。初始化ap以便稍后va_arg和va_end的使用。parmN 是最后一个普通参数的名字(此参数后边跟着, ...)。

相关函数 va_arg函数、va_end函数

634

也可参见 vfprintf函数、vprintf函数、vsprintf函数 26.1节

用可变实际参数列表格式化写文件 vfprintf

<stdio.h>

int vfprintf (FILE *stream, const char *format, va_list arg);

函数等价于用arg替换带有可变实际参数列表的fprintf函数。

返回 写入的字符数量。如果发生错误就返回负值。

fprintf函数、printf函数、sprintf函数、vprintf函数、vsprintf函数 相似函数

va_arg函数、va_end函数、va_start函数 也可参见

26.1节

用可变实际参数列表格式化写 vprintf

<stdio.h>

int vprintf(const char *format, va_list arg);

函数等价于用arg替换带有可变实际参数列表的printf函数。

返回 写入的字符数量。如果发生错误就返回负值。

相似函数 fprintf函数、printf函数、sprintf函数、vfprintf函数、vsprintf函数

也可参见 va_arg函数、va_end函数、va_start函数 26.1节

用可变实际参数列表格式化写字符串 vsprintf

<stdio.h>

int vsprintf (char *s, const char *format,

va_list arg);

函数等价于用arg替换带有可变实际参数列表的sprintf函数。

存储的字符数量,但不计空字符。 返回

fprintf函数、printf函数、sprintf函数、vfprintf函数、vprintf函数 相似函数

也可参见 va_arg函数、va_end函数、va_start函数

26.1节

把宽字符串转换成多字节字符串 wcstombs

<stdlib.h>

size_t wcstombs(char *s, const wchar_t *pwcs, size_t n);

把宽字符码序列转换成为对应的多字节字符。pwcs指向含有宽字符的数组。多字节字符 存储在s指向的数组中。如果遇到存储的空字符或者要存储的多字节字符将超过n个字节 的限制,则转换结束。

存储的字节数,不包括空字符。如果遇到一个代码不对应有效多字节字符时,则返回 返回 $(size_t) -1.$

相关函数

mbstowcs函数

也可参见 mblen函数、mbtowc函数、setlocale函数、wctomb函数

int wctomb(char *s, wchar_t wchar);

25.2节

把宽字符转换成多字节字符 wctomb

<stdlib.h>

把代码为wchar的宽字符转换成为一个多字节字符。如果s不是空指针,则把结果存储 到s指向的数组中。如果s是空指针,则初始化移位状态。

返回 如果s是空指针,则返回非零值或零值,这依赖于多字节字符是否是依赖状态编码的。 如果wchar对应一个有效的多字节字符,则返回字符中字节的数量,如果不是这样,则 返回-1。

相关函数 mblen函数、mbtowc函数

也可参见 mbstowcs函数、setlocale函数、wcstomb函数 25.2节

<match.h>函数的错误

定义域错误 参数超出了函数的定义域。如果出现定义域错误,函数的返回值是由实现定义的,并且 函数会把EDOM存储到errno中。

取值范围错误 函数的返回值超出了double型值的取值范围。如果返回值的数太大以致于无法表示(上 溢),则函数返回正的或负的HUGE_VAL,这要依赖于正确结果的符号。此外,函数会把 ERANGE存储到errno中。如果返回值的数太小以致于无法表示(下溢),则函数返回零。 一些实现也可能会把ERANGE存储到errno中。

636