# 标准C语言头文件

## ISO C标准定义的头文件(24 项)

<time.h> 时间和日期 <wchar.h> 宽字符支持 <wctype.h> 宽字符分类和映射支持

## POSIX 标准定义的必须的头文件(26 项)

<dirent.h> 目录项 <fcntl.h> 文件控制 <fnmatch.h> 文件名匹配类型

<glob.h> 路径名模式匹配类型 <grp.h> 组文件 <netdb.h> 网络数据库操作

<pwd.h> 口令文件 <regex.h> 正则表达式 <tar.h> tar 归档值

<netinet/in.h> Internet 地址族 <netinet/tcp.h> 传输控制协议 <sys/mman.h> 内存管理声明

<sys/select.h> select 函数 <sys/socket.h> 套接字接口 <sys/stat.h> 文件状态

#### POSIX 标准定义的 XSI 扩展头文件(26 项)

<ftw.h> 文件树漫游 <iconv.h> 代码集转换实用程序 <langinfo.h> 语言信息常量

<strings.h> 字符串操作 <syslog.h> 系统出错日志记录 <ucontext.h> 用户上下文

<ulimit.h> 用户限制<utmpx.h> 用户帐户数据库<sys/ipc.h> IPC

### POSIX 标准定义的可选头文件(8项)

<stropts.h> XSI STREAMS接口 <trace.h> 时间跟踪

# 标准 C++ 语言头文件(54 个其中 16 个用于构建 STL,3 个为附加非必须)

<cassert> 用于在程序运行时执行断言 <algorithm> STL 通用算法 <bitset> STL 位集容器 <cctype> 字符处理 <cerrno> 错误码 <cfloat> 用于测试浮点类型属性 <ciso646> ISO646 变体字符集 <climits> 测试整数类型属性 <clocale> 本地化函数 <cset jmp> 执行非内部的 goto 语句 <cmath> 数学函数 <complex> 复数类 <csignal> 信号 <cstdarg> 访问参数数量变化的函数 <cstddef> 用于定义实用的类型和宏 <cstdio> 输入/输出 <cstring> 字符串 <cstdlib> 杂项函数及内存分配 <ctime> 时间 <cwchar> 宽字符处理及输入/输出 <cwctype> 宽字符分类 <deque> STL 双端队列容器 <exception> 异常处理类 <fstream> 文件流 <functional> STL 函数对象 <ios> 基本输入/输出支持 <iomanip> 参数化输入/输出 <iosfwd> 输入/输出前置声明 <iostream> 数据流输入/输出 <istream> 基本输入流 <iterator> 遍历序列的类 add the control of STL 线性列表容器 <locale> 国际化支持 <memory> 专用内存分配器 <map> STL 映射容器 <new> 基本内存分配和释放 <numeric> 通用的数字操作 <ostream> 基本输出流 <queue> STL 队列容器 <set> STL 集合容器 <sstream> 基于字符串的流 <stack> STL 堆栈容器 <streambuf> iostream 的缓冲区类 <stdexcept> 标准异常类 <string> 字符串类 <strstream> 非内存字符序列的流类 <typeinfo> 运行时类型标识 <valarray> 支持值数组的类和模版类 <vector> STL 动态数组容器 <utility> STL 通用模板类

# 标准 C++附加的头文件(3 个)非必须

<hash\_map> <hash\_set> <slist>

The Standard C++ library consists of 51 required headers. This implementation also includes three additional headers, <a href="headers">hash\_map</a>, <a href="headers">hash\_set</a>, and <slist</a>, not required by the C++ Standard, for a total of 54 headers.Of these 54 headers,16 constitute the Standard Template Library, or STL. These are indicated below with the notation <algorithm> -- (STL) for defining numerous templates that implement useful algorithms <bitset> -- for defining a template class that administers sets of bits <complex> -- for defining a template class that supports complex arithmetic <deque> -- (STL) for defining a template class that implements a deque container <exception> -- for defining several functions that control exception handling <fstream> -- for defining several iostreams template classes that manipulate exteral files <functional> -- (STL) for defining several templates that help construct predicates for the templates defined in <algorithm> and <numeric> <hash\_map> -- (STL) for defining template classes that implement hashed associative containers that map keys to values <hash\_set> -- (STL) for defining template classes that implement hashed associative containers -- for declaring several iostreams manipulators that take an argument <iomanip> <ios> -- for defining the template class that serves as the base for many iostreams classes <iosfwd> -- for declaring several iostreams template classes before they are necessarily defined <iostream> -- for declaring the iostreams objects that manipulate the standard streams -- for defining the template class that performs extractions <iterator> -- (STL) for defining several templates that help define and manipulate iterators mits> -- for testing numeric type properties <list> -- (STL) for defining a template class that implements a doubly linked list container <locale> -- for defining several classes and templates that control locale-specific behavior, as in the iostreams classes -- (STL) for defining template classes that implement associative containers that <map> map keys to values <memory> -- (STL) for defining several templates that allocate and free storage for various container classes -- for declaring several functions that allocate and free storage <new> <numeric> -- (STL) for defining several templates that implement useful numeric functions -- for defining the template class that performs insertions <ostream> -- (STL) for defining a template class that implements a queue container <queue> <set> -- (STL) for defining template classes that implement associative containers -- (STL) for defining a template class that implements a singly linked list container <slist> <sstream> -- for defining several iostreams template classes that manipulate string containers -- (STL) for defining a template class that implements a stack container <stdexcept> -- for defining several classes useful for reporting exceptions <streambuf> -- for defining template classes that buffer iostreams operations -- for defining a template class that implements a string container <strstream> -- for defining several iostreams classes that manipulate in-memory character sequences <typeinfo> -- for defining class type\_info, the result of the typeid operator <utility> -- (STL) for defining several templates of general utility <valarray> -- for defining several classes and template classes that support value-oriented

arrays

<vector> -- (STL) for defining a template class that implements a vector container 新的c标准库 <cassert> -- for enforcing assertions when functions execute -- for classifying characters <cctype> -- for testing error codes reported by library functions <cerrno> <cfloat> -- for testing floating-point type properties <ciso646> -- for programming in ISO 646 variant character sets <climits> -- for testing integer type properties <clocale> -- for adapting to different cultural conventions <cmath> -- for computing common mathematical functions <csetjmp> -- for executing nonlocal goto statements <csignal> -- for controlling various exceptional conditions <cstdarg> -- for accessing a varying number of arguments <cstddef> -- for defining several useful types and macros <cstdio> -- for performing input and output <cstdlib> -- for performing a variety of operations <cstring> -- for manipulating several kinds of strings -- for converting between various time and date formats <ctime> <cwchar> -- for manipulating wide streams and several kinds of strings <cwctype> -- for classifying wide characters 旧的c标准库 <assert.h> -- for enforcing assertions when functions execute <ctype.h> -- for classifying characters <errno.h> -- for testing error codes reported by library functions <float.h> -- for testing floating-point type properties <iso646.h> -- for programming in ISO 646 variant character sets <limits.h> -- for testing integer type properties <locale.h> -- for adapting to different cultural conventions <math.h> -- for computing common mathematical functions <setjmp.h> -- for executing nonlocal goto statements <signal.h> -- for controlling various exceptional conditions <stdarg.h> -- for accessing a varying number of arguments <stddef.h> -- for defining several useful types and macros <stdio.h> -- for performing input and output <stdlib.h> -- for performing a variety of operations <string.h> -- for manipulating several kinds of strings <time.h> -- for converting between various time and date formats <wchar.h> -- for manipulating wide streams and several kinds of strings <wctype.h> -- for classifying wide characters Finally, in this implementation, the Standard C++ library also includes several headers for compatibility with traditional C++ libraries: <fstream.h> -- for defining several iostreams template classes that manipulate exteral files <iomanip.h> -- for declaring several iostreams manipulators that take an argument <iostream.h> -- for declaring the iostreams objects that manipulate the standard streams <new.h> -- for declaring several functions that allocate and free storage <stl.h> -- for declaring several template classes that aid migration from older versions

of the Standard Template Library