Bibliothèque ANSI-C

LISTE DES FONCTIONS	5
<assert.h></assert.h>	5
assert(x)	5
<ctype.h></ctype.h>	5
int isalnum(int);	_
int isalpha(int);	
int iscntrl(int);	
int isdigit(int);	
int isgraph(int);	
int islower(int);	
<i>int</i> isprint (<i>int</i>);	
<i>int</i> ispunct (<i>int</i>);	
int isspace(int);	
int isupper(int);	
int isxdigit(int);	
int tolower(int);	
int toupper(int);	
	••••
<math.h></math.h>	7
double acos(double);	7
double cos(double);	7
double asin(double);	7
double sin (double);	7
double atan(double);	
double tan(double);	7
double atan2(double y, double x);	
double cosh(double);	
double sinh (double);	
double tanh(double);	
double exp(double);	
double frexp(double value, int * exp);	
double ldexp(double x, int exp);	8
double log(double);	
double log10(double);	
double modf(double value, double *iptr);	
double pow (double x, double y);	
double sqrt (double x);	
double ceil(double x);	
double floor (double x);	
double fabs(double);	
double fmod (double x, double y);	
	_
<setjmp.h></setjmp.h>	9
typedef ••• jmp_buf;	
int setjmp(jmp_buf);	
void longjmp(jmp_buf, int);	9

<signal.h></signal.h>	10
#define SIG_DFL •••	10
#define SIG_ERR •••	10
#define SIG_IGN •••	10
#define SIGABRT •••	10
#define SIGFPE •••	10
#define SIGILL •••	10
#define SIGINT •••	10
#define SIGSEGV •••	10
#define SIGTERM •••	10
void (*signal(int sig, void (*func)(int)))(int);	
int raise(int);	10
<stdarg.h></stdarg.h>	11
#define va_start(p, arg) •••	
#define va_arg(p, type) •••	
#define va_end(p) •••	11
<stdio.h></stdio.h>	12
typedef ••• fpos_t;	
typedef ••• FILE;	
#define BUFSIZ •••	
#define EOF •••	
#define FOPEN_MAX •••	
#define FILENAME_MAX •••	
#define L_tmpnam•••	
#define TMP MAX •••	
#define SEEK_SET •••	
#define SEEK_CUR •••	
#define SEEK END •••	
FILE*stdin	
FILE*stdout	
FILE*stderr	
int remove(const char * filename);	
int rename(const char *old, const char *new);	
FILE *tmpfile(void);	
char *tmpnam(char *);	
int fclose(FILE *);	
int fflush(FILE *stream);	
FILE *fopen(const char *filename, const char *mode);	
FILE *freopen(const char *filename, const char *mode, FILE *stream);	
void setbuf(FILE *, char *);	
int setvbuf(FILE *, char *, int, size_t);	
int fprintf(FILE *stream, const char * format,);	
int fscanf(FILE *, const char *,);	
int printf(const char *format,);	
int scanf(const char *format,);	
int sprintf(char *s, const char *format,);	14
int sscanf(const char *s, const char *format,);	14
int vfprintf(FILE *stream, const char *format, va_list arg);	
int vprintf(const char *, void *);	
int vsprintf(char *, const char *, void *);	
int fgetc(FILE *);	
abar *foots(abar *s int n FILE *straam);	15

int fputc(int c, FILE *stream);	15
int fputs(const char *s, FILE *stream);	15
int getc(FILE *stream);	15
int getchar(void);	15
char *gets(char *s);	
int putc(int c, FILE *stream);	
int putchar(int);	
int puts(const char *s);	
int ungetc(int c, FILE *stream);	
size_t fread(void *ptr, size_t size, size_t nmemb, FILE *stream);	
size_t fivite(const *ptr, size_t size, size_t nmemb, FILE *stream);	
int fgetpos(FILE *stream, fpos_t *pos);	
0 1 1	
int fseek(FILE *stream, long offset, int whence);	
int fsetpos (FILE *stream, const fpos_t * pos);	
long ftell(FILE *);	
void rewind(FILE *);	
void clearerr(FILE *);	
int feof (FILE *);	
int ferror(FILE *);	
void perror(const char *);	16
<stdlib.h></stdlib.h>	17
typedef struct { int quot, rem; } div_t;	17
typedef struct { long quot, rem; } ldiv_t;	17
double atof(const char *);	17
int atoi(const char *);	17
long atol (const char *);	17
double strtod(const char *nptr, char **endptr);	
long strtol(const char *nptr, char **endptr, int base);	
unsigned long strtoul(const char *, char **, int);	
#define RAND_MAX •••	
int rand(void);	
void srand(unsigned);	
void *calloc(size t nmemb, size t size);	
void free(void *);	
void *malloc(size_t);	
void *realloc(void *ptr, size_t size);	
void abort(void);	
int atexit(void (*)(void));	
void exit(int);	
char *getenv(const char *name);	
int system(const char *string);	
void *bsearch(const void *key, const void *base, size_t nmemb, size_t size, int (*compare)(const void	
void *));	
void qsort(const void *base, size_t nmemb, size_t size, int (*compare)(const void *, const void *));	19
int abs (int);	19
div_t div(int numer, int denom);	19
long labs(long);	19
ldiv_t ldiv(long, long);	
0. 0	
<string.h></string.h>	20
void *memcpy(void * s1, const void * s2, size_t n);	
void *memmove(void * s1, const void * s2, size_t n);	
char *streny(char *s1 const char *s2):	

Bibliothèque Standard C

char *strncpy(char *s1, const char *s2, size_t n);	20
char *strcat(char *s1, const char *s2);	
char *strncat(char *s1, const char *s2, size_t n);	20
int memcmp(const void *s1, const void *s2, size_t n);	20
int strcmp(const char * s1, const char * s2);	20
int strncmp(const char * s1, const char * s2, size_t);	20
void *memchr(const void *s, int c, size_t n);	20
char *strchr(const char *s, int c);	21
size_t strcspn(const char *s1, const char *s2);	21
char *strpbrk(const char *s1, const char *s2);	
char *strrchr(const char *s, int c);	21
size_t strspn(const char *s1, const char *s2);	21
char *strstr(const char *s1, const char *s2);	21
char *strtok(char *s1, const char *s2);	
void *memset(void * s, int c, size_t n);	
char *strerror(int errnum);	
size_t strlen(const char *s);	21
<time.h></time.h>	22
typedef ••• clock_t;	
typedef ••• time_t;	
struct tm {	
clock_t clock(void);	
double difftime(time_t, time_t);	
time_t mktime(struct tm *);	
time_t time(time_t * timer);	
char *ctime(const struct tm *),	
struct tm *gmtime(const time_t *);	
struct tm*localtime(const time_t *);	
size_t strftime(char *s, size_t maxsize, const char * format, const struct tm * tim	
size_i strictime(chai s, size_i maxsize, const chai formai, const struct in time	<i>τριι)</i> ,23
OPÉRATEURS	24
SPÉCIFIEURS	25
OI ESII IESINO	25
Familleprintf	25
rannicpi mei	23
Famillescanf	26
	20
strftime	27
INDEV ALBUADÉTIQUE	
INDEX ALPHABÉTIQUE	28

Liste des fonctions

<assert.h>

int ispunct(int);

Fonction.

assert(x)

```
Macro
 Si NDEBUG est définie, la macro est vide.
 Si NDEBUG n'est pas définie, provoque un message si la condition x est fausse.
<ctype.h>
int isalnum(int);
 Fonction.
 Rend 'vrai' si l'argument ε (A-Z,a-z,0-9)
int isalpha(int);
 Fonction.
 Rend 'vrai' si l'argument ε (A-Z,a-z)
int iscntrl(int);
 Fonction.
 Rend 'vrai' si l'argument \varepsilon (caractères de contrôle - habituellement < 32)
int isdigit(int);
 Fonction.
 Rend 'vrai' si l'argument \varepsilon (0-9)
int isgraph(int);
 Fonction.
 Rend 'vrai' si l'argument \varepsilon (caractère imprimable sauf blanc - habituellement > 32)
int islower(int);
 Fonction.
 Rend 'vrai' si l'argument \varepsilon (a-z)
int isprint(int);
```

Reproduction interdite 5 ©J Rouillard - ESIM 2006

Rend 'vrai' si l'argument ε (caractères imprimables) et ∉ (A-Z,a-z,0-9,blanc)

Rend 'vrai' si l'argument ε (caractère imprimable y compris blanc)

```
int isspace(int);
 Fonction.
 Rend 'vrai' si l'argument ε (blanc, form-feed, \n, \r, \t, V-tab)

int isupper(int);
 Fonction.
 Rend 'vrai' si l'argument ε (A-Z)

int isxdigit(int);
 Fonction.
 Rend 'vrai' si l'argument ε (0-9,A-F)

int tolower(int);
 Fonction.
 Rend l'argument converti en minuscule.

int toupper(int);
 Fonction.
 Rend l'argument converti en majuscule.
```

<math.h>

```
double acos (double);
 Fonction.
 Rend l'arc cosinus.
double COS (double);
 Fonction.
 Rend le cosinus.
double asin (double);
 Fonction.
 Rend l'arc sinus.
double sin (double);
 Fonction.
 Rend le sinus.
double atan (double);
 Fonction.
 Rend l'arc tangente entre -\pi/2 et \pi/2.
double tan (double);
 Fonction.
 Rend la tangente.
double atan2 (double y, double x);
 Fonction.
 Rend l'arc tangente de y/x, détermine le quadrant d'après les deux signes de x et y.
double cosh (double);
 Fonction.
 Rend le cosinus hyperbolique.
double sinh (double);
 Fonction.
 Rend le sinus hyperbolique.
double tanh (double);
 Fonction.
 Rend la tangente hyperbolique.
double exp (double);
 Fonction.
 Rend l'exponentielle.
```

```
double frexp(double value, int * exp);
 Fonction.
 Modifie value, tels que: value = x * 2 puissance exp.
 Rend x compris entre [1/2 \text{ et } 1], ou 0; et Si value = 0, x vaudra 0.
double ldexp(double x, int exp);
 Fonction.
 Rend x fois 2 à la puissance exp.
double log(double);
 Fonction.
 Rend le logarithme base e.
double log10 (double);
 Fonction.
 Rend le logarithme base 10.
double modf(double value, double *iptr);
 Fonction, coupe value en partie entière et fractionnaire du signe de value.
 La partie entière est pointée par iptr.
 Rend la partie fractionnaire.
double pow (double x, double y);
 Fonction puissance.
 Rend x puissance y.
double sqrt(double x);
 Fonction.
 Rend la racine carrée.
double ceil (double x);
 Fonction.
 Rend le plus petit entier \ge x.
double floor (double x);
 Fonction.
 Rend le plus grand entier \leq x.
double fabs (double);
 Fonction.
 Rend la valeur absolue.
double fmod(double x, double y);
 Fonction.
 Rend le reste de x/y.
```

<setjmp.h>

```
typedef ... jmp_buf;
```

Type, utilisé par setjmp et longjmp.

```
int setjmp(jmp_buf);
```

Fonction, qui dépose dans l'argument de type jmp_buf l'information nécessaire à un goto non local. Voir longimp.

Rend 0 si on sort de setjmp après y être entré, sinon

Rend la valeur de type int qui a été passée à longjmp si on sort de setjmp après un appel à longjmp.

```
void longjmp(jmp buf, int);
```

Fonction, qui restaure le process dans l'état où il était lors du setjmp qui a initialisé l'argument de type jmp_buf

Rend: rien (on ne sort jamais de longjmp). L'argument de type entier sera rendu par setjmp (voir setjmp). Si on passe 0 à l'argument de type entier, il est changé en 1.

<signal.h>

#define SIG_DFL · · ·

Macro, définissant une valeur indiquant un traitement par défaut un signal. Voir signal et raise.

#define SIG ERR · · ·

Macro, définissant une valeur retournée par signal. Voir signal et raise.

#define SIG_IGN · · ·

Macro, définissant une valeur retournée par signal, indiquant l'absence de traitement du signal. Voir signal et raise.

#define **SIGABRT** ···

Macro, définissant le code du signal pour une terminaison anormale (ex., appel d'abort). Voir signal et raise.

#define **SIGFPE** ···

Macro, définissant le code du signal pour une opération arithmétique illégale (ex., /0). Voir signal et raise

#define SIGILL · · ·

Macro, définissant le code du signal pour une instruction illégale. Voir signal et raise.

#define **SIGINT** ···

Macro, définissant le code du signal pour une demande d'attention (par exemple, ^C). Voir signal et raise

#define SIGSEGV ···

Macro, définissant le code du signal pour un pointeur invalide. Voir signal et raise.

#define **SIGTERM** ···

Macro, définissant le code du signal qui demande la terminaison d'un process. Voir signal et raise.

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

Fonction, qui inscrit à l'exécution le fait que, en cas de signal sig, il faudra exécuter la fonction func.

Rend la dernière fonction inscrite pour le signal sig, ou SIG_ERR s'il n'y en a pas.

int raise(int);

Fonction, qui envoie au processus courant le signal spécifié.

Rend 0 s'il n'y a pas d'erreur, autre chose s'il y a un problème.

<stdarg.h>

typedef ••• va_list;

Type dépendant de l'implémentation qui permet de parcourir les arguments variables.

#define va_start(p, arg) ···

Macro dépendant de l'implémentation qui initialise p du type va_list.

#define va_arg(p, type) ···

Macro dépendant de l'implémentation qui avance p (du type va_list) sur l'argument suivant.

#define **va end**(p) ···

Macro dépendant de l'implémentation libère p du type va_list.

<stdio.h>

typedef ... fpos_t;

Type, permettant de repérer une position dans un fichier.

typedef ··· FILE;

Type, défini par l'implémentation. Aucune fonction ne travaille sur ce type (toutes les entrées/sorties se font sur des FILE*)

#define BUFSIZ ···

Macro, définissant la taille des buffers utilisés par setbuf.

#define **EOF** ···

Macro, définissant un nombre négatif utilisé par plusieurs fonctions pour marquer la fin d'un fichier.

#define FOPEN MAX ···

Macro, définissant le nombre de fichiers que l'on peut ouvrir simultanément.

#define **FILENAME_MAX** ···

Macro, définissant la taille maximum des noms de fichiers.

#define L tmpnam···

Macro, définissant la taille des noms de fichiers temporaires. Voir tmpnam.

#define TMP MAX ···

Macro, définissant le nombre maximum de fichiers temporaires. Voir tmpnam.

#define SEEK SET ···

Macro, rend un entier utilisé par fseek.

#define SEEK CUR ···

Macro, rend un entier utilisé par fseek.

#define **SEEK_END** ···

Macro, rend un entier utilisé par fseek.

FILE*stdin

Variable, représente l'entrée standard pour les fonctions d'entrées-sorties.

FILE*stdout

Variable, représente la sortie standard pour les fonctions d'entrées-sorties.

FILE*stderr

Variable, représente la sortie d'erreur standard pour les fonctions d'entrées-sorties.

```
int remove(const char * filename);
 Fonction, détruit le fichier nommé.
 Rend 0 si succès, non-zéro sinon.
int rename(const char *old, const char *new);
 Fonction, renomme le fichier "old" en "new".
 Rend 0 si succès, non-zéro sinon.
FILE *tmpfile(void);
 Fonction, crée un fichier temporaire de nom indifférent, qui sera détruit à la fin du
 programme.
 Rend le fichier.
char *tmpnam(char *);
 Fonction, crée un nom de fichier valide et qui n'existe pas. tmpnam peut être appelée
 TMP_MAX fois.
 Rend le nom, qui n'aura pas plus de L tmpnam caractères.
int fclose(FILE *);
 Fonction, ferme un fichier.
 Rend 0 si succès. EOF sinon.
int fflush(FILE *stream);
 Fonction, écrit sur le disque les opérations bufferisées sur stream.
 Rend 0 si succès, EOF sinon.
FILE *fopen (const char *filename, const char *mode);
 Fonction, ouvre un fichier filename dans le mode spécifié.
 Rend le fichier si succès, NULL sinon.
FILE *freopen(const char *filename, const char *mode, FILE *stream);
 Fonction, ouvre un fichier filename dans le mode spécifié, l'associe à stream. Si le
 fichier stream était déjà ouvert, il est fermé d'abord.
 Rend stream si succès. NULL sinon.
void setbuf(FILE *, char *);
 Fonction, gère le mode de bufferisation d'un fichier.
int setvbuf(FILE *, char *, int, size t);
 Fonction, gère le mode de bufferisation d'un fichier.
int fprintf(FILE *stream, const char * format, ...);
 Fonction, écrit les arguments variables dans le fichier, selon le format.
```

Reproduction interdite 13 ©J Rouillard - ESIM 2006

Rend le nombre de caractères écrits, ou un nombre négatif si erreur.

```
int fscanf(FILE *, const char *, ...);
```

Fonction, écrit dans les arguments variables des valeurs prises dans le fichier, selon le format.

Rend le nombre d'items lus (éventuellement 0), ou EOF s'il y a une erreur avant la lecture du premier.

```
int printf(const char *format, ...);
```

Fonction, écrit les arguments variables dans stdout, selon le format.

Rend le nombre de caractères écrits, ou un nombre négatif si erreur.

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

Fonction, écrit dans les arguments variables des valeurs prises depuis stdin, selon le format.

Rend le nombre d'items lus (éventuellement 0), ou EOF s'il y a une erreur avant la lecture du premier.

```
int sprintf(char *s, const char *format, ...);
```

Fonction, écrit les arguments variables dans s, selon le format.

Rend le nombre de caractères écrits, ou un nombre négatif si erreur.

```
int sscanf(const char *s, const char *format, ...);
```

Fonction, écrit dans les arguments variables des valeurs prises depuis s, selon le format.

Rend le nombre d'items lus (éventuellement 0), ou EOF s'il y a une erreur avant la lecture du premier.

```
int vfprintf(FILE *stream, const char *format, va list arg);
```

Fonction, équivalente à fprintf où la liste d'arguments variables est remplacée par arg qui doit avoir été initialisé par va_start.

N'appelle pas va_end.

Rend le nombre de caractères écrits, ou un nombre négatif si erreur.

```
int vprintf(const char *, void *);
```

Fonction, équivalente à printf où la liste d'arguments variables est remplacée par arg qui doit avoir été initialisé par va_start.

N'appelle pas va_end.

Rend le nombre de caractères écrits, ou un nombre négatif si erreur.

```
int vsprintf(char *, const char *, void *);
```

Fonction, équivalente à sprintf où la liste d'arguments variables est remplacée par arg qui doit avoir été initialisé par va_start.

N'appelle pas va_end.

Rend le nombre de caractères écrits, ou un nombre négatif si erreur.

```
int fgetc(FILE *);
```

Fonction de lecture.

Rend un caractère (unsigned char) pris dans le fichier.

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

Fonction, charge s (qui doit être allouée) avec une chaîne de caractères pris dans stream. Lit jusqu'au premier \n ou fin-de-fichier, mais pas plus de n caractères.

Un caractère nul est mis à la fin de la chaîne.

Rend s.

```
int fputc(int c, FILE *stream);
```

Fonction, écrit le carctère c dans stream.

Rend c si succès, EOF sinon.

```
int fputs(const char *s, FILE *stream);
```

Fonction, écrit une chaîne de caractères s dans stream. Le caractère nul n'est pas écrit. Rend un nombre positif ou nul si succès, EOF sinon.

```
int getc(FILE *stream);
```

Fonction ou Macro, équivalente à fgetc.

Rend un caractère (unsigned char) pris dans le fichier.

```
int getchar(void);
```

Fonction de lecture.

Rend un caractère lu sur stdin, ou EOF si erreur.

```
char *gets(char *s);
```

Fonction, charge s (qui doit être allouée) avec une chaîne de caractères pris dans stream. Lit jusqu'au premier \n ou fin-de-fichier.

Ne pas utiliser (utiliser fgets) car il n'y a aucun moyen d'arrêter la lecture si s est saturé.

Un caractère nul est mis à la fin de la chaîne.

Rend s.

```
int putc(int c, FILE *stream);
```

Fonction ou Macro, équivalente à fputc.

Rend c si succès, EOF sinon.

```
int putchar(int);
```

Fonction, écrit un caractère sur stdout.

Rend le caractère, ou EOF si erreur.

```
int puts(const char *s);
```

Fonction, écrit s sur stdout.

Rend un nombre >=0 si succès. EOF sinon.

```
int ungetc(int c, FILE *stream);
```

Fonction, repousse c dans le buffer de stream. c sera relu par la première lecture de stream.

On ne peut pousser ainsi qu'un caractère par fichier.

Rend le caractère, ou EOF si erreur.

```
size t fread(void *ptr, size t size, size t nmemb, FILE *stream);
```

Fonction, lit dans stream nmemb blocs chacun de taille size et les écrit dans la mémoire pointée par ptr.

Rend le nombre d'éléments effectivement lus.

```
size t fwrite(const *ptr, size t size, size t nmemb, FILE *stream);
```

Fonction, écrit dans stream nmemb blocs chacun de taille size lus dans la mémoire pointée par ptr.

Rend le nombre d'éléments effectivement écrits.

```
int fgetpos(FILE *stream, fpos t *pos);
```

Fonction, positionne stream à la position pos.

Rend 0 si succès, autre chose sinon.

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

Fonction, positionne stream

- a la position offset si whence vaut SEEK_SET.
- a la position courante + offset si whence vaut SEEK_CUR
- a la fin du fichier + offset si whence vaut SEEK_END (pas forcément implémenté) Rend 0 si succés, autre chose sinon.

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

Fonction, positionne stream a la position pos.

Rend 0 si succés, autre chose sinon.

```
long ftell(FILE *);
```

Fonction de consultation.

Rend la position courante du fichier.

```
void rewind(FILE *);
```

Fonction, met la position courante du fichier au début.

```
void clearerr(FILE *);
```

Fonction, efface les statuts d'erreur éventuels sur le fichier.

```
int feof(FILE *);
```

Fonction de consultation.

Rend 0 si la fin du fichier n'est pas atteinte.

```
int ferror(FILE *);
```

Fonction de consultation.

Rend 0 s'il n'y a pas d'erreur positionnée pour le fichier.

```
void perror(const char *);
```

Fonction, charge la chaîne de caractères avec le texte du message correspondant à la dernière erreur pour le fichier.

<stdlib.h>

Fonction, convertit la représentation imprimable d'un flottant dans ce flottant. Rend le flottant convertit.

```
int atoi (const char *);
```

Fonction, convertit la représentation imprimable d'un entier dans cet entier. Rend l'entier convertit.

```
long atol(const char *);
```

Fonction, convertit la représentation imprimable d'un entier long dans cet entier. Rend l'entier long convertit.

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

Fonction, convertit la représentation imprimable d'un double (chaîne pointée par nptr) en double.

endptr est positionné sur le premier caractère non interprété.

Rend le double.

```
long strtol(const char *nptr, char **endptr, int base);
```

Fonction, convertit la représentation imprimable d'un entier (chaîne pointée par nptr) en entier long.

endptr est positionné sur le premier caractère non interprété.

Rend l'entier long, lu dans la base spécifiée.

```
unsigned long strtoul (const char *, char **, int);
```

Fonction, convertit la représentation imprimable d'un entier long non signé (chaîne pointée par nptr) en entier long.

endptr est positionné sur le premier caractère non interprété.

Rend l'entier non signé, lu dans la base spécifiée.

```
#define RAND MAX · · ·
```

Macro, utilisée par rand.

```
int rand(void);
```

Fonction qui calcule une séquence pseudo-aléatoire.

Rend un nombre pseudo-aléatoire, entre 0 et RAND_MAX.

```
void srand(unsigned);
```

Fonction qui initialise une séquence de nombres rendus par rand.

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

Fonction, alloue de la mémoire pour nmemb éléments chacun de taille size.

Initialise la mémoire à 0.

Rend un pointeur vers le début du bloc, ou NULL si erreur.

```
void free(void *);
```

Fonction, libère la mémoire pointée par l'argument.

Attention, l'argument n'est pas modifié.

```
void *malloc(size t);
```

Fonction, alloue de la mémoire le nombre d'octets spécifié.

Rend un pointeur vers le début du bloc, ou NULL si erreur.

```
void *realloc(void *ptr, size t size);
```

Fonction, réalloue la mémoire pointée par ptr avec le nombre d'octets spécifié.

Ce nombre peut être plus grand, égal ou plus petit.

Rend un pointeur vers le début du bloc qui peut être l'ancien, ou NULL si erreur.

```
void abort(void);
```

Fonction, envoie un signal de terminaison anormale.

```
int atexit(void (*)(void));
```

Fonction, inscrit la fonction spécifiée comme devant être exécutée à la fin du programme.

Rend 0 si succès, autre chose sinon.

```
void exit(int);
```

Fonction, provoque la terminaison du programme. L'entier spécifié est passé au système. 0 signifie une terminaison normale.

```
char *getenv(const char *name);
```

Fonction, traduit name en une chaîne de caractères dépendant de l'environnement. Par exemple, le PATH sous UNIX peut être traduit par getenv.

Rend la traduction.

```
int system(const char *string);
```

Fonction, appelle l'hôte avec la chaîne de caractère spécifiée.

Si string est NULL,

Rend 0 si l'hôte ne sait pas quoi faire des appels de system.

Si string est \neq NULL,

Rend une valeur dépendante de l'implémentation.

```
void *bsearch(const void *key, const void *base, size_t nmemb, size_t size, int
(*compare)(const void *, const void *));
```

Fonction, cherche dans un tableau (*base) de nmemb objets, chacun de taille size, un élément qui corresponde à key.

Pour décider de la correspondance, la fonction compare sera appelée et doit être définie à l'extérieur.

```
void qsort( const void *base, size_t nmemb, size_t size, int (*compare)(const void *, const
void *));
```

Fonction, trie un tableau (*base) de nmemb objets, chacun de taille size.

Pour décider de l'ordre, la fonction compare sera appelée et doit être définie à l'extérieur.

Elle doit rendre -1, 0 ou +1 selon l'ordre des deux arguments.

```
int abs(int);
```

Fonction valeur absolue.

Rend la valeur absolue de son argument entier.

```
div t div(int numer, int denom);
```

Fonction division rationnelle sur entiers. Divise numer par denom, et charge la structure div_t avec le résultat.

Rend la structure représentant le rationnel.

```
long labs (long);
```

Fonction valeur absolue.

Rend la valeur absolue de son argument long.

```
ldiv t ldiv(long, long);
```

Fonction division rationnelle sur longs. Divise numer par denom, et charge la structure div_t avec le résultat.

Rend la structure représentant le rationnel.

<string.h>

```
void *memcpy(void * s1, const void * s2, size t n);
 Fonction. Copie n octets de s2 dans s1. Risque de se passer mal s'il y a
 chevauchement entre s1 et s2.
void *memmove(void * s1, const void * s2, size t n);
 Fonction. Idem, mais se passe toujours bien même si recouvrement, au prix d'un peu
 de performance.
char *strcpy(char *s1, const char *s2);
 Fonction. Copie s2 dans s1, jusqu'au caractère nul.
 Rend s1.
char *strncpy(char *s1, const char *s2, size t n);
 Fonction. Copie s2 dans s1, jusqu'au caractère nul mais pas plus que n caractères.
 Rend s1.
char *strcat(char *s1, const char *s2);
 Fonction. Copie s2 à la fin de s1. Le caractère nul de s1 est écrasé.
 s1 est modifiée, pas s2.
 Rend s1.
char *strncat(char *s1, const char *s2, size t n);
 Fonction. Copie s2 à la fin de s1, mais pas plus de n caractères. s1 est modifiée, pas
 Un caractère nul est toujours mis a la fin, même si la limite n est atteinte.
 Rend s1.
int memcmp(const void *s1, const void *s2, size t n);
 Fonction. Compare lexicalement les n premiers caractères de s1 et s2 (nuls ou non
 Rend -1 si s1 < s2, 0 si s1 == s2, 1 si s1 > s2.
int strcmp(const char * s1, const char * s2);
 Fonction. Compare lexicalement s1 et s2.
 Rend -1 si s1 < s2, 0 si s1 == s2, 1 si s1 > s2.
int strncmp( const char * s1, const char * s2, size_t);
 Fonction. Compare lexicalement s1 et s2, mais pas plus de n caractères.
 Rend -1 si s1 < s2, 0 si s1 == s2, 1 si s1 > s2.
void *memchr(const void *s, int c, size t n);
 Fonction. Trouve la première occurence de c (converti en unsigned char) parmi les n
 premiers caractères de s.
```

Reproduction interdite 20 ©J Rouillard - ESIM 2006

Rend le pointeur sur le caractère trouvé, ou NULL si insuccès.

```
char *strchr(const char *s, int c);
```

Fonction. Trouve la première occurence de c (converti en unsigned char) dans s.

Remarque: si c = 0, le caractère nul de fin de chaîne sera trouvé.

Rend le pointeur sur le caractère trouvé, ou NULL si insuccès.

```
size t strcspn(const char *s1, const char *s2);
```

Fonction. Rend la longueur du segment de chaîne commençant en s1, composé uniquement de caractères qui ne sont pas dans la chaîne pointée par s2.

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

Fonction.Rend un pointeur sur la première occurence dans s1 d'un des caractères qui sont dans s2. NULL si insuccès.

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

Fonction. Trouve la dernière occurence de c (converti en unsigned char) dans s.

Remarque: si c = 0, le caractère nul de fin de chaîne sera trouvé.

Rend le pointeur sur le caractère trouvé, ou NULL si insuccès.

```
size t strspn(const char *s1, const char *s2);
```

Fonction.

Rend la longueur du segment de chaîne commençant en s1, composé uniquement de caractères qui sont dans la chaîne pointée par s2.

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

Fonction.

Rend un pointeur sur la première séquence de caractères dans s1 qui est égale à s2. Rend NULL si insuccès.

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

Fonction. Tronçonne s1 en "mots" délimités par un des caractères qui composent s2. Le premier appel passe s1, les suivants passent NULL en premier argument. s2 peut être différent à chaque appel.

Rend (à chaque appel) un pointeur sur le "mot" suivant, ou NULL si insuccès.

```
void *memset(void * s, int c, size t n);
```

Fonction. Copie c dans les n premiers caractères pointés par s.

```
char *strerror(int errnum);
```

Fonction.

Rend une chaîne de caractères représentant le message associé à l'erreur errnum.

```
size t strlen(const char *s);
```

Fonction.

Rend la longueur de s (le nombre de caractères avant le caractère nul).

<time.h>

```
typedef · · · clock t;
 Type, capable de représenter le résultat de clock.
typedef ··· time t;
 Type, capable de représenter le temps.
struct tm {
 int tm sec;
 int tm_min;
 int tm_hour;
 int tm_mday;
 int tm_mon;
 int tm_year;
 int tm wday; /* 0=dimanche, 1=lundi, etc. */
 int tm yday; /* nombre de jours depuis le 1er Janvier */
 int tm_isdst; /* booléen, 1 si heure d'été */
 };
 Type, représentant la date, l'heure et diverses informations. Voir mktime, asctime et
 strftime.
clock t clock(void);
 Rend le nombre de 'ticks' depuis le lancement du programme. La durée d'un 'tick' est
 dépendante de l'implémentation.
double difftime(time t, time t);
 Fonction.
 Rend le nombre de secondes entre les deux temps.
time t mktime(struct tm *);
 Fonction, convertit la date exprimée par une structure tm dans le type time_t.
 Ignore les champs tm_wday et tm_yday.
 Rend l'objet du type time t.
time_t time(time_t * timer);
 Fonction.
 Rend la date et l'heure courante. Si timer n'est pas nul, la même valeur est affectée à
 *timer.
char *asctime(const struct tm *);
 Fonction.
 Rend une chaîne de caractères représentant la date et l'heure, de la forme: « Sun Sep
 16 01:03:52 1995\n\0 »
```

```
char *ctime(const time t* timer);
```

Fonction, équivalente à asctime (localtime (timer)). Voir asctime et localtime. Rend une chaîne de caractères.

```
struct tm *gmtime(const time t *);
```

Fonction, charge une structure tm de façon cohérente, exprimé en temps universel, à partir d'un time_t.

Rend cette structure.

```
struct tm*localtime(const time t *);
```

Fonction, charge une structure tmde façon cohérente, exprimé en temps local, à partir d'un time t.

Rend cette structure.

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

Fonction, écrit dans s une chaîne de caractères maîtrisée par format représentant le temps pointé par timeptr.

Le format comprend une liste de switchs spécifiques.

Rend le nombre de caractères écrits.

Opérateurs

```
addition
 soustraction
 plus unaire
 moins unaire
 multiplication
 division
용
 modulo
 supérieur
>
 supérieur ou égal
<
 inférieur
<=
 inférieur ou égal
 égal
!=
 différent
? et :
 test
 non bit à bit
!
 non logique
<<
 décalage gauche
>>
 décalage droit
 ET bit à bit
&
 ET logique
& &
 OU bit à bit
| \cdot |
 OU logique
 OU exclusif bit à bit
 affectation
+=, -=, *=, /=, %=,
>>=, <<=, &=, ^=, |=
 opération et affectation
 évalue termes gauche et droit, rend le droit
sizeof
 rend la taille de l'argument en octets.
(type) -cast-
 rend un objet visible sous un type donné.
 associé des arguments à une fonction
()
 indexe un tableau
[]
 sélectionne un champ.
->
 sélectionne le champ d'un objet pointé.
 déréférence.
&
 rend l'adresse de la lvalue argument
```

Spécifieurs

Chaque spécifieur peut être augmenté d'une information de cadrage, par exemple: %5d ou %-5d cadre l'entier à droite ou à gauche, sur 5 caractères.

Famille ...printf

specifieur	argument	représentation
§	aucun	écrit un %
%C	int	caractère litéral
%d ou %i	int	séquence de chiffres (base 10)
%hd ou %hi	short	séquence de chiffres (base 10)
%ld ou %li	long	séquence de chiffres (base 10)
%e	double	d.ddde±dd
%Le	long double	d.ddde±dd
%e	double	d.dddE±dd
%LE	long double	d.dddE±dd
%f	double	d.ddd
%Lf	long double	d.ddd
%g	double	d.ddd ou d.ddde±dd selon valeur
%Lq	long double	d.ddd ou d.ddde±dd selon valeur
%G	double	d.ddd ou d.dddE±dd selon valeur
%LG	long double	d.ddd ou d.dddE±dd selon valeur
%O	int	représentation octale après
		conversion en unsigned
%ho	short	représentation octale après
		conversion en unsigned
%10	long	représentation octale après
		conversion en unsigned
%p	void*	<défini l'implémentation="" par=""></défini>
⁸ S	char*	la chaîne de caractères
%u	int	représentation décimale après
		conversion en unsigned
%hu	short	représentation décimale après
		conversion en unsigned
%lu	long	représentation décimale après
		conversion en unsigned
%x	int	représentation hexa après conversion en unsigned
%hx	short	représentation hexa après conversion
		en unsigned
%lx	long	représentation hexa après conversion
		en unsigned
%X	int	représentation hexa après conversion
		en unsigned
%hX	short	représentation hexa après conversion
		en unsigned
%1X	long	représentation hexa après conversion
		en unsigned
%n	∫	
%hn	&short	
%ln	&long	

Famille ...scanf

specifieur	argument
%C	*char(s)
%d	*int base 10
%hd	*short
%ld	*long
%e,%E,%f,%q,%G	*float
%le,%lE,%lf,%lq,%lG	*double
%Le,%LE,Lf,%Lq,%LG	*long double
%i	*int, base 16,8 ou 10 selon écriture : 0xABC, 0123
	ou 789
%hi	*short, idem
%li	*long, idem
%O	*unsigned base 8
%ho	*unsigned short base 8
%lo	*unsigned long base 8
%p	*(void*) , dépendant de l'implémentation
%S	*char
%u	*unsigned, base 10
%hu	*unsigned short, base 10
%lu	*unsigned long, base 10
%x, %X	*unsigned, base 16
%hx,%hX	*unsigned short, base 16
%lx,%lX	*unsigned long, base 16
%n	∫
%hn	&short
%ln	&long

<u>strftime</u>

specifieur	représentation
%	écrit un %
%a	jour de la semaine abrégé
%A	jour de la semaine complet
%b	mois abrégé
%B	mois complet
%C	date/heure
%d	jour du mois 00-31
%H	heure 00-23
%I	heure 01-12
%j	jour de l'année 000-366
%m	mois 01-12
%M	minute 00-59
%p	AM/PM
%S	secondes 00-61 (la dernière minute de l'année peut avoir 61 secondes !)
%U	numéro de la semaine avec premier dimanche premier jour semaine 1 : 00-53
%W	jour de la semaine 0-6
%W	numéro de la semaine avec premier lundi premier jour semaine 1 : 00-53
%x	dépendant des locales
%X	dépendant des locales
% Υ	année 00-99
%Y	année complète
%Z	nom du fuseau horaire

Index Alphabétique

abort 18 abs 18 acos 7 asctime 22 asin 7 assert 5 atan 7 atan2 7 atexit 18 atof 17 atoi 17 atol 17	—A— —B—	floor 8 fmod 8 fopen 13 FOPEN_MAX 12 fpos_t 12 fpos_t 12 fprintf 13 fputc 14 fputs 14 fread 15 free 18 freopen 13 frexp 7 fscanf 13 fseek 15 fsetpos 15 ftell 16 fwrite 15	
bsearch 18			— G—
BUFSIZ 12 calloc 17 ceil 8	—с—	getc 14 getchar 15 getenv 18 gets 15 gmtime 22	
clearerr 16 clock_t 22 cos 7			—I—
cosh 7 ctime 22		isalnum 5 isalpha 5 iscntrl 5	
difftime 22	— D —	isdigit 5 isgraph 5 islower 5	
div 19 div_t 17		isprint 5 ispunct 5 isspace 5	
	— E —	isupper 6 isxdigit 6	
EOF 12 errnum 21 exit 18		ing buf 0	_J _
exp 7		jmp_buf 9	
	— F —		—L—
fabs 8 fclose 13 feof 16 ferror 16 fflush 13 fgetc 14 fgetpos 15 fgets 14 FILE 12 FILENAME_MAX 12		labs 19 ldexp 8 ldiv 19 ldiv_t 17 localtime 23 log 8 log 10 8 longjmp 9 L_tmpnam 12	

	—M—	sin 7	
	112	sinh 7	
malloc 18		spécifieur 25	
memchr 20		sprintf 14	
memcmp 20		sqrt 8	
memcpy 20		srand 17	
memmove 20		sscanf 14	
memset 21		stderr 12	
mktime 22		stdin 12	
modf 8		stdout 12 strcat 20	
		streat 20 strehr 20	
	—O —	stremp 20	
Ománatarina 24		strepy 20	
Opérateurs 24		strespn 21	
		strerror 21	
	—P—	strftime 23	
1.5		strlen 21	
perror 16		stricat 20	
pow 8		stricin 20	
printf 13		stricing 20 stricpy 20	
putc 15		striepy 20 strpbrk 21	
putchar 15		strrchr 21	
puts 15		strspn 21	
		strstr 21	
	—Q—	strtod 17	
	•	strtok 21	
qsort 18		strtol 17	
		strtoul 17	
	— R —	system 18	
raise 10			_
rand 17			
Tallu 17			— T —
RAND_MAX 17		4 7	—T—
		tan 7	—T—
RAND_MAX 17		tanh 7	—T—
RAND_MAX 17 realloc 18		tanh 7 time 22	—T—
RAND_MAX 17 realloc 18 remove 12		tanh 7 time 22 time_t 22	— T —
RAND_MAX 17 realloc 18 remove 12 rename 13		tanh 7 time 22 time_t 22 tm 22	— T —
RAND_MAX 17 realloc 18 remove 12 rename 13	S	tanh 7 time 22 time_t 22 tm 22 tmpfile 13	— T —
RAND_MAX 17 realloc 18 remove 12 rename 13	_S_	tanh 7 time 22 time_t 22 tm 22 tmpfile 13 tmpnam 13	— T —
RAND_MAX 17 realloc 18 remove 12 rename 13 rewind 16	—S—	tanh 7 time 22 time_t 22 tm 22 tmpfile 13 tmpnam 13 TMP_MAX 12	— T —
RAND_MAX 17 realloc 18 remove 12 rename 13 rewind 16	—S—	tanh 7 time 22 time_t 22 tm 22 tmpfile 13 tmpnam 13 TMP_MAX 12 tolower 6	— T —
RAND_MAX 17 realloc 18 remove 12 rename 13 rewind 16	—S—	tanh 7 time 22 time_t 22 tm 22 tmpfile 13 tmpnam 13 TMP_MAX 12	— T —
RAND_MAX 17 realloc 18 remove 12 rename 13 rewind 16 scanf 13 SEEK_CUR 12	—S—	tanh 7 time 22 time_t 22 tm 22 tmpfile 13 tmpnam 13 TMP_MAX 12 tolower 6	
RAND_MAX 17 realloc 18 remove 12 rename 13 rewind 16 scanf 13 SEEK_CUR 12 SEEK_END 12	—S—	tanh 7 time 22 time_t 22 tm 22 tmpfile 13 tmpnam 13 TMP_MAX 12 tolower 6	—T— —U—
RAND_MAX 17 realloc 18 remove 12 rename 13 rewind 16 scanf 13 SEEK_CUR 12 SEEK_END 12 SEEK_SET 12	—S—	tanh 7 time 22 time_t 22 tm 22 tmpfile 13 tmpnam 13 TMP_MAX 12 tolower 6 toupper 6	
RAND_MAX 17 realloc 18 remove 12 rename 13 rewind 16 scanf 13 SEEK_CUR 12 SEEK_END 12 SEEK_SET 12 setbuf 13	—S—	tanh 7 time 22 time_t 22 tm 22 tmpfile 13 tmpnam 13 TMP_MAX 12 tolower 6	
RAND_MAX 17 realloc 18 remove 12 rename 13 rewind 16 scanf 13 SEEK_CUR 12 SEEK_END 12 SEEK_SET 12 setbuf 13 setjmp 9	—S—	tanh 7 time 22 time_t 22 tm 22 tmpfile 13 tmpnam 13 TMP_MAX 12 tolower 6 toupper 6	— U —
RAND_MAX 17 realloc 18 remove 12 rename 13 rewind 16 scanf 13 SEEK_CUR 12 SEEK_END 12 SEEK_SET 12 setbuf 13 setjmp 9 setvbuf 13 SIGABRT 10 SIGFPE 10	—S—	tanh 7 time 22 time_t 22 tm 22 tmpfile 13 tmpnam 13 TMP_MAX 12 tolower 6 toupper 6	
RAND_MAX 17 realloc 18 remove 12 rename 13 rewind 16 scanf 13 SEEK_CUR 12 SEEK_END 12 SEEK_SET 12 setbuf 13 setjmp 9 setvbuf 13 SIGABRT 10 SIGFPE 10 SIGILL 10	—S—	tanh 7 time 22 time_t 22 tm 22 tmpfile 13 tmpnam 13 TMP_MAX 12 tolower 6 toupper 6	— U —
RAND_MAX 17 realloc 18 remove 12 rename 13 rewind 16 scanf 13 SEEK_CUR 12 SEEK_END 12 SEEK_SET 12 setbuf 13 setjmp 9 setvbuf 13 SIGABRT 10 SIGFPE 10 SIGILL 10 SIGINT 10	—S—	tanh 7 time 22 time_t 22 tm 22 tmpfile 13 tmpnam 13 TMP_MAX 12 tolower 6 toupper 6	— U —
RAND_MAX 17 realloc 18 remove 12 rename 13 rewind 16 scanf 13 SEEK_CUR 12 SEEK_END 12 SEEK_SET 12 setbuf 13 setjmp 9 setvbuf 13 SIGABRT 10 SIGFPE 10 SIGILL 10 SIGINT 10 signal 10	—S—	tanh 7 time 22 time_t 22 time_t 22 tm 22 tmpfile 13 tmpnam 13 TMP_MAX 12 tolower 6 toupper 6 va_arg 11 va_end 11	— U —
RAND_MAX 17 realloc 18 remove 12 rename 13 rewind 16 scanf 13 SEEK_CUR 12 SEEK_END 12 SEEK_SET 12 setbuf 13 setjmp 9 setvbuf 13 SIGABRT 10 SIGFPE 10 SIGILL 10 SIGINT 10 signal 10 SIGSEGV 10	—S—	tanh 7 time 22 time_t 22 time_t 22 tm 22 tmpfile 13 tmpnam 13 TMP_MAX 12 tolower 6 toupper 6 va_arg 11 va_end 11 va_list 11	— U —
RAND_MAX 17 realloc 18 remove 12 rename 13 rewind 16 scanf 13 SEEK_CUR 12 SEEK_END 12 SEEK_SET 12 setbuf 13 setjmp 9 setvbuf 13 SIGABRT 10 SIGFPE 10 SIGILL 10 SIGINT 10 signal 10 SIGSEGV 10 SIGTERM 10	—S—	tanh 7 time 22 time_t 22 time_t 22 tm 22 tmpfile 13 tmpnam 13 TMP_MAX 12 tolower 6 toupper 6 va_arg 11 va_end 11 va_list 11 va_start 11	— U —
RAND_MAX 17 realloc 18 remove 12 rename 13 rewind 16 scanf 13 SEEK_CUR 12 SEEK_END 12 SEEK_SET 12 setbuf 13 setjmp 9 setvbuf 13 SIGABRT 10 SIGFPE 10 SIGILL 10 SIGINT 10 signal 10 SIGSEGV 10 SIGTERM 10 SIG_DFL 10	—S—	tanh 7 time 22 time_t 22 time_t 22 tm 22 tmpfile 13 tmpnam 13 TMP_MAX 12 tolower 6 toupper 6 va_arg 11 va_end 11 va_list 11 va_start 11 vfprintf 14	— U —
RAND_MAX 17 realloc 18 remove 12 rename 13 rewind 16 scanf 13 SEEK_CUR 12 SEEK_END 12 SEEK_SET 12 setbuf 13 setjmp 9 setvbuf 13 SIGABRT 10 SIGFPE 10 SIGILL 10 SIGINT 10 signal 10 SIGSEGV 10 SIGTERM 10 SIG_DFL 10 SIG_ERR 10	—S—	tanh 7 time 22 time_t 22 time_t 22 tm 22 tmpfile 13 tmpnam 13 TMP_MAX 12 tolower 6 toupper 6 ungetc 15 va_arg 11 va_end 11 va_list 11 va_start 11 vfprintf 14 vprintf 14	— U —
RAND_MAX 17 realloc 18 remove 12 rename 13 rewind 16 scanf 13 SEEK_CUR 12 SEEK_END 12 SEEK_SET 12 setbuf 13 setjmp 9 setvbuf 13 SIGABRT 10 SIGFPE 10 SIGILL 10 SIGINT 10 signal 10 SIGSEGV 10 SIGTERM 10 SIG_DFL 10	—S—	tanh 7 time 22 time_t 22 time_t 22 tm 22 tmpfile 13 tmpnam 13 TMP_MAX 12 tolower 6 toupper 6 va_arg 11 va_end 11 va_list 11 va_start 11 vfprintf 14	— U —