ESC101: Fundamentals of Computing (Mid Semester Exam)

19 September, 2014

Total Number of Pages: 20

Total Points 110

Instructions

- 1. Read these instructions carefully.
- Write you name, section and roll number on all the pages of the answer book, including the ROUGH pages.
- Write the answers cleanly in the space provided.
 Space is given for rough work in the answer book.
- 4. Do not exchange question books or change the seat after obtaining question paper.
- 5. Using pens (blue/black ink) and not pencils. Do not use red pens for answering.
- 6. Even if no answers are written, the answer book has to be returned back with name and roll number written.

Helpful hints

- 1. The questions are *not* arranged according to the increasing order of difficulty. Do a quick first round where you answer the easy ones and leave the difficult ones for the subsequent rounds.
- 2. All blanks may NOT carry equal marks.
- 3. Use the cheat sheet provided in the answer book for any doubt related to C programming (Not all topics in the cheat sheet are covered in class, Not all topics covered in the class are provided in the cheat sheet.)

Points	Score
4	
6	
20	
14	
20	
10	
20	
16	
110	
	4 6 20 14 20 10 20 16

Question 1. (4 points) There are 2 subparts of this question. (2 + 2)

(a) What does the following program print?

```
#include < stdio.h>
  int x=1;
  int main() {
 x = 3;
5
 {
6
 int x;
7
 {
 x = 2;
8
9
 printf("%d ",x);
10
11
 printf("%d\n",x);
12
13
 return 0;
14
```

(b) What does the following program print?

```
#include < stdio.h>
  int x;
2
  void f();
  void g();
5
  void h();
8
  int main() {
 x = 2;
9
 f();
10
 g();
11
12
 return 0;
13 }
14
  void f() {
15
 int x = 3;
16
 h();
17
18
  }
19
  void g() {
20
 x = 4;
^{21}
 h();
^{22}
23
24
  void h() {
25
 printf("%d ",x);
26
27 }
```

Question 2. (6 points) The following program is executed with input formed by the last two digits of your roll number, (For example, if Roll No. is 14XYZ, input is YZ). What will be the output of the program?

```
1 #include < stdio.h>
2 int main(){
 int Roll_No, N, k, m, a, b, c, A[10];
3
4
 scanf("%d", &Roll_No); /* Last 2 digits of YOUR ROLL NO.*/
5
6
 printf("Last two digits of Roll No. : %d\n", Roll_No);
7
 N = (Roll_No/10 + Roll_No%10) % 10;
8
 if (N < 5) {
9
10
 N = 10;
11
 printf("Value of N: %d\n", N);
12
13
14
 for (k = 1; k \le N; k++) \{ a = a + k; \}
15
16
 printf("Value of a: %d\n", a);
17
 b = 1; m = 1;
18
 while (m < N/2) {
19
 b = b * m;
20
21
 m++;
22
 printf("Value of b: %d\n", b);
23
^{24}
 m = 1; k = 0;
25
 do {
26
 if (m\%N == 0) {
27
 A[k] = m;
28
29
 k++;
30
31
 m++;
 } while(k < 10);
32
33
 c = A[2];
34
 printf("Value of c: %d\n", c);
35
36
37
 return 0;
38
```

Output of the above program for last 2 digits of your roll number is:

Last two digits of Roll No. :
Value of N:
Value of a:
Value of b:
Value of c:

Question 3. (20 points) What does the following program print?

```
#include <stdio.h>
2 int foo(int);
3 int bar(int);
5 int main(){
6
 printf("d\n", foo( bar( foo(2)*foo(4) ) );
 return 0;
8 }
9
10 int is_prime(int n)
11 { /* checks if n is a prime >= 3 */
 int j;
12
 for (j=3; j*j \le n; j = j+2){
13
 if (n\%j == 0) break;
14
15
16
 return (j*j > n);
17 }
18
  int foo(int n){
19
 int i = 3, a = 1;
20
21
 if (n==1)
 return 2;
22
23
24
 do {
 a = a + is_prime(i);
25
 if (a == n) break;
^{26}
 i = i + 2;
^{27}
 } while (1);
28
29
 printf("%d\n", i);
30
 return i;
31
32 }
33
34 int bar(int n){
 int s=0;
35
36
 while(n){
 s = s*10 + n%10;
37
 n = n/10;
38
39
40
 printf("%d\n", s);
41
42
 return s;
43
```

Vame [,]	Section:	Rollno

Question 4. (14 points) You have two arrays containing numbers in sorted (non-decreasing) order. You want to combine the two separate arrays into one sorted array. For example: if array $A = \{1,4,6,9\}$ and array $B = \{2,3,7\}$, the combined array $C = \{1,2,3,4,6,7,9\}$

We have given the partial implementation of the combine function that takes two sorted arrays A (of length n) and B (of length m), and combine these into array C. Fill in the blanks to complete the function.

(Partial Implementation is on the next page.)

```
_{1} /* n is the size of array A, m is the size of array B */
2 void combine(int A[], int n, int B[], int m, int C[])
3 {
 /* a_index is the index to traverse in array A, b_index
 * for B. c_{-}index is for C to fill the array. Start
5
 * with the first element in each of A, B and C. */
6
 int a_index=0, b_index=0, c_index=0;
7
 /* Make sure, we do not overflow */
9
 ____ < n) && (____
 while((___
 ____ < m)) {
10
 /* Compare the elements at the current poition.
11
12
 * Pick the smaller one, and put into C. Then move to the
 * next element in the smaller element's array */
13
 if(A[a_index] <= B[b_index])</pre>
15
16
 C[c_index] = _____;
 c_index++;
17
18
 }
19
20
 else
21
 {
 C[c_index] = _____;
22
23
 b_index++;
24
 }
25
 }
26
27
 /* At this point, we must have traversed one array
28
 * completely. Traverse the other array completely and
30
 * copy the elements to C */
 if(b_index < m) {</pre>
31
 while(_____) {
32
 ____ = B[b_index];
33
34
35
36
37
 else if(a_index < n) {</pre>
38
 while(_____) {
 ____ = A[a_index];
40
41
42
43
 }
44
45
 return;
46 }
```

Question 5. (20 points) What does the following program print?

```
#include <stdio.h>
2
3 long factorial(int);
4 void foo(int[], int);
5 float bar(int[], int);
7 int main()
  {
8
 int n = 5;
9
 int a[6];
10
 foo(a,n);
11
 printf("%.2f\n", bar(a,n));
 return 0;
13
14 }
15
  void foo(int a[], int n){
16
 int i,j;
17
 int b[6];
18
 for (i = 0; i < n; i++){
19
 for (j = 0; j \le (n - i - 2); j++)
20
 printf(" "); /*print a SINGLE SPACE*/
21
^{22}
23
 for( j = 0 ; j \le i ; j++ ){
 b[j]=factorial(i)/(factorial(j)*factorial(i-j));
24
 printf("%d ",b[j]); /*print INT followed by a SPACE*/
25
26
27
 printf("\n");
28
 a[i]=(int)bar(b,i+1);
29
 }
30
31
32
33 float bar(int a[], int n){
 if (n\%2 == 0)
 return (a[n/2] + a[n/2-1])/2.0;
36
 return (float)a[n/2];
37
38 }
39
  /* compute factorial of n \ge 0 */
40
41 long factorial(int n)
42
 int c;
43
 long result = 1;
44
45
 for( c = 1 ; c \le n ; c++ )
46
 result = result*c;
47
48
 return result;
49
50 }
```

Name:	Section:	Rollno:		

Question 6. (10 points) What is the output of following program for the given inputs:

```
#include < stdio.h>
  #include < ctype . h >
3
4
  int main(){
5
 char base[] = "A Quick Brown Fox Jumps Over The Lazy Dog";
6
 int arr[26];
7
 int i, k, j=0;
 for(i = 0; i < 26; i++) {
9
 arr[i] = 0; /* Initialize array */
10
11
12
 while(base[j] != '\0') { /* till end of base string */
13
 if((base[j] >= 'a' && base[j] <= 'z')
14
 || (base[j] >= 'A' && base[j] <= 'Z')) {
15
16
 base[j] = tolower(base[j]); /* convert to lower case */
 int tmp = arr[base[j] - 'a'];
17
 arr[base[j] - 'a'] = tmp + 1;
18
 }
19
 j++;
20
 }
21
22
 int num;
^{23}
 scanf("%d",&num); /* the number of characters to read */
^{24}
 for (k = 0; k < num; k++) {
25
 char ch;
26
 scanf("%c",&ch); /* input the character */
27
 ch = tolower(ch); /* convert to lower case */
28
 printf("%d", arr[ch-'a']); /* print something... */
29
 }
30
31
 return 0;
32
33 }
```

INPUT	INPUT
4abcd	5uoiea
OUTPUT	OUTPUT

Note: "ctype.h" contains declaration of function tolower that converts given uppercase letter to low-ercase.

Question 7. (20 points) What is the output of following program for the given inputs:

```
#include <stdio.h>
  const int true=1;
3
  const int false=0;
6 int main() {
 int a[11];
7
 int b[11];
8
9
 int n;
10
 int i=0;
11
 int inc=true;
12
 int dec=false;
13
 int tog=0;
14
15
16
 a[0] = 0;
 b[0] = inc;
17
18
 scanf("%d", &n); /* Assume n <= 10 */
19
 for (i=1; i<=n; i++){
20
21
 scanf("%d",&a[i]);
22
^{23}
 for (i=1; i<=n; i++){
^{24}
 if ( inc && a[i] < a[i-1] ){
25
 tog++;
26
 dec=inc;
^{27}
 inc=false;
28
29
 else if (dec \&\& a[i]>a[i-1]){
30
31
 tog++;
32
 inc=dec;
 dec=false;
33
 }
34
 b[i]=inc;
35
 printf("%d %d\n", inc, dec);
36
37
38
 printf("%d\n", tog);
39
 for( i=0; i<n ; i++){
40
 printf("%d ",b[i] );
41
 }
42
43
 return 0;
44
45 }
```

INPUT	INPUT
6	4
1 3 5 1 10 2	-1 1 -1 1
OUTPUT	OUTPUT

Section:

Rollno:

Name:

Question 8. (16 points) (**NOTE:** This question has a very lengthy description and cryptic program. My advice is to attempt it after you have looked at all other questions.)

A wrap around array or cyclic array of size S is one in which indices beyond the range [0,...,S-1] are also acceptable. Indices S, S+1, S+2, ... point to the same elements as 0, 1, 2, and similarly negative indices are also valid, where indices -1, -2, -3 point to S-1, S-2, S-3,... and so on.

Consider a cyclic array of characters of size S = 8. Associated with this array are two special numbers, called as leap forward number (denoted as F) and leap backward number (denotes as B). Whenever leap_forward() function is called, all elements in the array leap forward by a step of size F, i.e., for all i, element at index i goes to its new index i+F. Similarly, whenever leap_backward() function is called, all elements in the array leap backward by step of size B (element at index i goes to index i-B).

The program given below first accepts two positive integers F and B from the user. Then program accepts a sequence of S characters from user. The string of characters must be stored in the same order. Whenever user enters a vowel, leap_forward() function is called. Similarly, whenever the user enters a consonant, leap_backward() function is called. After the user has entered all the characters, the starting point of the array and the array itself is printed.

Fill in the blanks in the program given below. Read the comments carefully as they may contain helpful instructions.

```
#include < stdio.h>
3
  const int S=8; /* max elements */
  int start = 0; /* store the position of first character in the array.*/
4
  void leap_forward(char Arr[], int size, int step) {
6
7
 int i, j; char tmp;
 for(i=0; i<step; i++) { /* leap one step at a time */
8
 tmp = Arr[(start+size)%S];
9
 for(j=start+size-1; j>=start; j--)
10
 Arr[(j+1)%S] = Arr[j%S];
11
 ____] = tmp;
12
13
 start = _____
 }
14
15
  }
16
  void leap_backward(char Arr[], int size, int step) {
17
 int i, j; char tmp;
18
 for(i=0; i<step; i++) { /* leap one step at a time */
19
 /* we make sure we use MOD (%) operator with
20
 * *positive arguments only* to avoid any surprises
21
 * due to different compilers. */
22
 tmp = Arr[(start+S-1)%S];
23
 for(j=start; j<_</pre>
24
 Arr[(j+S-1)\%S] = Arr[j\%S];
25
 _____] = tmp;
 Arr[_
26
 start = (_____)%S;
27
 }
28
29
  }
30
31
 Continued on next page ... */
32
```

```
33
 _ isVowel(____
34
 ____) {
 return ch=='a' || ch=='e' || ch=='i' || ch=='o' || ch=='u';
36 }
37
38 int main(){
39
 char A[S], ch; /* S characters to be stored in array */
40
 int F, B, i;
 int count=0; /* count of chracters read so far */
41
 /* Values of F and B from user.
42
 * Assume: (i) F and B are positive.
43
 (ii) 0 \le F \le S, 0 \le B \le S
44
 * Make sure we *EAT AWAY* the newline */
45
 scanf("%d %d\n", &F, &B);
46
 while(count < S) { /* Read characters. */
47
 scanf("%c", &ch); /*Assume no whitespace between characters*/
48
 A[(start+count)%S] = ch; /*Store the character in the array*/
49
50
 count++; /*one more character read.*/
51
 /* Leap forward for vowel, backward for consonant */
52
 { leap_forward (A, count, F); }
53
 { leap_backward(A, count, B); }
54
 else
 }
55
56
 /* Now print the start, and the string from start */
57
 printf("start = %d\n", start);
58
 for(i = start; i < _____; i++) {
59
 putchar(A[_____]);
60
61
62
 return 0;
63 }
```


C Reference Card (ANSI)

Program Structure/Functions

	function prototype	variable declaration	main routine	local variable declarations			function definition	local variable declarations	
)	$type\ fnc(type_1, \ldots);$	type name;	int main(void) {	declarations	statements	~	type $fnc(arg_1, \ldots)$ {	declarations	

declarations statements return value; } /* */ int main(int argc, char *argv[]) exit(arg);

local variable declaratio

comments

main with args

terminate execution

C Preprocessor

include library file	#include <filename></filename>
include user file	#include "filename"
replacement text	#define name text
replacement macro	#define name(var) text
Example. #define max(A,B) ((A)>(B) ? (A) : (B))	3) $((A)>(B)$? (A) : (B))
undefine	$\verb+#undef+$ $name$
quoted string in replace	#
Example. #define msg(A)	Example. #define $msg(A)$ printf("%s = %d", #A, (A))
concatenate args and rescan	##
conditional execution	#if, #else, #elif, #endif
is name defined, not defined?	#ifdef, #ifndef
name defined?	defined(name)
line continuation char	/

Data Types/Declarations

char	int	on) float, double	short	long	long long	signed	unsigned	int*, float*,	enum $tag \{name_1 = value_1, \ldots\};$	type const name;	extern	static	static	void	struct tag {};	typedef type name;	${ t sizeof } object$) sizeof($type$)
character (1 byte)	integer	real number (single, double precision)	short (16 bit integer)	long (32 bit integer)	double long (64 bit integer)	positive or negative	non-negative modulo 2^m	pointer to int, float,	enumeration constant enum	constant (read-only) value	declare external variable	internal to source file	local persistent between calls	no value	structure	create new name for data type	size of an object (type is size_t)	size of a data type (type is size_t)

Initialization

type name=value;	type name $[]=\{value_1,\ldots\};$	<pre>char name[]="string";</pre>	
initialize variable	initialize array	initialize char string	

Constants

suffix: long, unsigned, float	65536L, -1U, 3.0F
exponential form	4.2e1
prefix: octal, hexadecimal	0, 0x or 0X
Example. 031 is 25, 0x31 is 49 decimal	imal
character constant (char, octal, hex)	'a', '\ooo', '\xhh'
newline, cr, tab, backspace	\n, \r, \t, \b
special characters	"/', /3', //
string constant (ends with '\0')	"abcde"

Pointers, Arrays & Structures

declare pointer to $type$ *name;	declare function returning pointer to $type\ type\ *f()$;	declare pointer to function returning $type\ type\ (*pf)();$	generic pointer type void *	null pointer constant NULL	object pointed to by pointer *pointer	address of object name	name [dim]	lim array $name[dim_1][dim_2]$	
declare poin	declare func	declare poin	generic poin	null pointer	object point	address of o	array	multi-dim array	C.t

	structure template	declaration of members	
Structures	struct tag {	declarations	

create structure
member of structure from template
member of pointed-to structure
pointer -> member

Example. (*p).x and p->x are the same single object, multiple possible types union bit field with b bits

Operators (grouped by precedence)

struct member operator	name.member
struct member through pointer	pointer->member
increment, decrement	'+
plus, minus, logical not, bitwise not	*, -, +,
indirection via pointer, address of object *pointer, &name	*pointer, &name
cast expression to type	(type) expr
size of an object	sizeof
multiply, divide, modulus (remainder)	*, /, %
add, subtract	- '+
left, right shift [bit ops]	<<, >>
relational comparisons	>, >=, <, <=
equality comparisons	==, !=
and [bit op]	8
exclusive or [bit op]	~
or (inclusive) [bit op]	
logical and	&&
logical or	=
conditional expression ex	expr ₁ ? expr ₂ : expr ₃
assignment operators	+=, -=, *=,
expression evaluation separator	·
Unary operators, conditional expression and assignment operators group right to left; all others group left to right.	and assignment operleft to right.

Flow of Control

\- 	break;	goto label; label: statement	$\mathtt{return}\ expr$	<pre>if (expr₁) statement₁ else if (expr₂) statement₂ else statement₃</pre>	expr)	for $(expr_1; expr_2; expr_3)$ statement	statement $(expr);$	<pre>switch (expr) { case const_1: statement_1 break; case const_2: statement_2 break; default: statement</pre>
	, do, for	,	on	if $(expred)$ else if else st	while (expr) statement	<pre>for (expr1; statement</pre>	<pre>do statemer while(expr);</pre>	switch (case case defau
statement terminator block delimiters	exit from switch, while, do, for	go to label	return value from function Flow Constructions	if statement	while statement	for statement	do statement	switch statement

ANSI Standard Libraries

<assert.h></assert.h>	<ctype.h></ctype.h>	<pre><assert.h> <ctype.h> <errno.h> <float.h></float.h></errno.h></ctype.h></assert.h></pre>	<float.h></float.h>	limits.h>
<pre><locale.h> <math.h></math.h></locale.h></pre>	<math.h></math.h>	<setjmp.h></setjmp.h>	<setjmp.h> <signal.h> <stdarg.h></stdarg.h></signal.h></setjmp.h>	<stdarg.h></stdarg.h>
<stddef.h></stddef.h>	<stdio.h></stdio.h>	<pre><stddef.h> <stdio.h> <stdlib.h> <string.h> <time.h></time.h></string.h></stdlib.h></stdio.h></stddef.h></pre>	<string.h></string.h>	<time.h></time.h>
!	!			

Character Class Tests <ctype.h>

alphanumeric?	isalnum(c)
alphabetic?	isalpha(c)
control character?	iscntrl(c)
decimal digit?	isdigit(c)
printing character (not incl space)?	isgraph(c)
lower case letter?	islower(c)
printing character (incl space)?	isprint(c)
printing char except space, letter, digit?	ispunct(c)
space, formfeed, newline, cr, tab, vtab?	isspace(c)
upper case letter?	isupper(c)
hexadecimal digit?	isxdigit(c)
convert to lower case	tolower(c)
convert to upper case	toupper(c)

String Operations <string.h> s is a string; cs, ct are constant strings

length of s	strlen(s)
copy ct to s	strcpy(s,ct)
concatenate ct after s	strcat(s,ct)
compare cs to ct	strcmp(cs,ct)
only first n chars	strncmp(cs,ct,n)
pointer to first c in cs	strchr(cs,c)
pointer to last c in cs	strrchr(cs,c)
copy n chars from ct to s	memcpy(s,ct,n)
copy n chars from ct to s (may overlap)	memmove(s,ct,n)
compare n chars of cs with ct	memcmp(cs,ct,n)
pointer to first c in first n chars of cs	memchr(cs,c,n)
put c into first n chars of s	memset(s,c,n)

C Reference Card (ANSI)

Input/Output <stdio.h>

Standard I/O

	stdin	stdout	stderr	EOF	getchar()	$\mathtt{putchar}(\mathit{chr})$	$printf("format", arg_1, \dots)$	sprintf(s, "format", arg1,	scanf("format", &name1,	sscanf(s, "format", &name1,	puts(s)
Standard 1/0	standard input stream	standard output stream	standard error stream	end of file (type is int)	get a character	print a character	print formatted data	print to string s	read formatted data	read from string s	print string s

 \bigcirc

fopen("name", "mode") modes: \mathbf{r} (read), \mathbf{w} (write), \mathbf{a} (append), \mathbf{b} (binary) FILE *fp; pointer to named file declare file pointer

fprintf(fp, "format", arg1,...)
fscanf(fp, "format", arg1,...) fread(*ptr,eltsize,n,fp)
fwrite(*ptr,eltsize,n,fp) putc(chr,fp) getc(fp)write n elts from *ptr to file read and store n elts to *ptr write a character get a character read from file write to file close file

fclose(fb)ferror(fp)feof(f)non-zero if already reached EOF non-zero if error

fputs(s,fp) Codes for Formatted I/O: "%-+ 0w.pmc" write string s

read line to string s (< max chars)

fgets(s, max, fp)

left justify

- print with sign
- pad with leading zeros space print space if no sign 0
 - min field width
 - precision
- conversion character:
- L long double u unsigned 1 long, conversion character: h short, c single char d,i integer ن د
- n number of chars written g, G same as f or e, E depending on exponent p pointer

1f double (scanf)

e, E exponential char string

double (printf)

f float (scanf)

o octal

x,X hexadecimal

Variable Argument Lists <stdarg.h>

va_start(ap, lastarg); va_list ap; lastarg is last named parameter of the function declaration of pointer to arguments initialization of argument pointer

access next unnamed arg, update pointer va_arg(ap,type) $va_end(ap);$ call before exiting function

Standard Utility Functions <stdlib.h>

absolute value of int n	abs(n)
absolute value of long n	labs(n)
quotient and remainder of ints n,d	div(n,d)
returns structure with div_t.quot and div_t.rem	and div_t.rem
quotient and remainder of longs n,d	ldiv(n,d)
returns structure with ldiv_t.quot and ldiv_t.rem	and ldiv_t.rem
pseudo-random integer [0,RAND_MAX]	rand()
set random seed to n	srand(n)
terminate program execution	exit(status)
pass string s to system for execution	system(s)
Conversions	
convert string s to double	atof(s)
convert string s to integer	atoi(s)
convert string s to long	atol(s)
convert prefix of s to double	strtod(s, &endp)
convert prefix of s (base b) to long	strtol(s, &endp, b)
same, but unsigned long	strtoul(s, &endp, b)
Storage Allocation	

Storage Allocation

newptr = realloc(ptr,size); malloc(size), calloc(nobj,size) free(ptr); Array Functions

qsort(array,n,size,cmpf) Time and Date Functions <time.h> sort array ascending order

bsearch(key, array, n, size, cmpf)

search array for key

 $difftime(time_2, time_1)$ Example. clock()/CLOCKS_PER_SEC is time in seconds clock_t,time_t clock() time() arithmetic types representing times time2-time1 in seconds (double) processor time used by program current calendar time

Daylight Savings Time flag months since January seconds after minute days since January 1 hours since midnight minutes after hour days since Sunday years since 1900 day of month tm_isdst tm_hour tm_yday tm_mday tm_year tm_wday tm_sec tm_min tm_mon

format date and time info strftime(s, smax, "format", tp) localtime(tp) asctime(tp) gmtime(tp) mktime(tp) convert calendar time in tp to local time ctime(tp) convert calendar time to local time convert local time to calendar time convert calendar time to GMT convert time in tp to string

tp is a pointer to a structure of type tm

Mathematical Functions <math.h>

Arguments and returned values are double

Integer Type Limits imits.h>

The numbers given in parentheses are typical values for the constants on a 32-bit Unix system, followed by minimum required values (if significantly different).

(8)	(SCHAR_MAX or UCHAR_MAX)	(SCHAR_MIN or 0)	(+127)	(-128)	(+32,767)	(-32,768)	(+2,147,483,647) $(+32,767)$	(-2,147,483,648) $(-32,767)$	(+2,147,483,647)	(-2,147,483,648)	(255)	(65,535)	(4,294,967,295) $(65,535)$	(4,294,967,295)
bits in char	max value of char	min value of char	max signed char	min signed char	max value of short	min value of short	max value of int	min value of int	max value of long	min value of long	max unsigned char	max unsigned short	max unsigned int	max unsigned long
CHAR_BIT	CHAR_MAX	CHAR_MIN	SCHAR_MAX	SCHAR_MIN	SHRT_MAX	SHRT_MIN	INT_MAX	INT_MIN	LONG_MAX	LONG_MIN	UCHAR_MAX	USHRT_MAX	UINT_MAX	ULONG_MAX

Float Type Limits <float.h>

struct tm

structure type for calendar time comps

The numbers given in parentheses are typical values for the constants on a 32-bit Unix system.

(2)		(9)	(1.1E - 7)		(3.4E38)		(1.2E - 38)		(15)	(2.2E - 16)		(1.8E308)		(2.2E - 308)	
FLT_RADIX radix of exponent rep	floating point rounding mode	decimal digits of precision	smallest $x \text{ so } 1.0\text{f} + x \neq 1.0\text{f}$	number of digits in mantissa	maximum float number	maximum exponent	minimum float number	minimum exponent	decimal digits of precision	smallest $x \text{ so } 1.0 + x \neq 1.0$	number of digits in mantissa	max double number	maximum exponent	min double number	minimum exponent
FLT_RADIX	FLT_ROUNDS	FLT_DIG	FLT_EPSILON	FLT_MANT_DIG	FLT_MAX	FLT_MAX_EXP	FLT_MIN	FLT_MIN_EXP	DBL_DIG	DBL_EPSILON	DBL_MANT_DIG	DBL_MAX	DBL_MAX_EXP	DBL_MIN	DBL_MIN_EXP

January 2007 v2.2. Copyright © 2007 Joseph H. Silverman

Permission is granted to make and distribute copies of this card provided the copyright notice and this permission notice are preserved on Send comments and corrections to J.H. Silverman, Math. Dept., Brown Univ., Providence, RI 02912 USA. (jhs@math.brown.edu)