一、数学函数

调用数学函数时,要求在源文件中包下以下命令行:

#include <math.h>

函数原型说明	功能	返回值	说明
int abs(int x)	求整数x的绝对值	计算结果	
double fabs(double x)	求双精度实数x的绝对值	计算结果	
double acos(double x)	计算cos ⁻¹ (x)的值	计算结果	x在-1~1范围 内
double asin(double x)	计算sin-1(x)的值	计算结果	x在-1~1范围 内
double atan(double x)	计算tan-1(x)的值	计算结果	
double atan2(double x)	计算tan-1(x/y)的值	计算结果	
double cos(double x)	计算cos(x)的值	计算结果	x的单位为弧 度
double cosh(double x)	计算双曲余弦cosh(x)的值	计算结果	
double exp(double x)	求e ^x 的值	计算结果	
double fabs(double x)	求双精度实数x的绝对值	计算结果	
double floor(double x)	求不大于双精度实数x的最大整数		
double fmod(double x,double	求x/y整除后的双精度余数		
louble frexp(double val,int exp)	把双精度val分解尾数和以2为底的指数n,即val=x*2 ⁿ ,n存放在exp所指的变量中	返回位数x 0.5≤x<1	
louble log(double x)	求Inx	计算结果	x>0
louble log10(double x)	求log ₁₀ x	计算结果	x>0
double modf(double val,double *ip)	把双精度val分解成整数部分和小数部分,整数部分存放在ip所指的变量中	返回小数部 分	
double pow(double x,double	计算xy的值	计算结果	
double sin(double x)	计算sin(x)的值	计算结果	x的单位为弧度
louble sinh(double x)	计算x的双曲正弦函数sinh(x)的值	计算结果	
louble sqrt(double x)	计算x的开方	计算结果	x≥0
ouble tan(double x)	计算tan(x)	计算结果	
ouble tanh(double x)	计算x的双曲正切函数tanh(x)的值	计算结果	

二、字符函数

调用字符函数时,要求在源文件中包下以下命令行:

#include <ctype.h>

函数原型说明	功能	返回值
int isalnum(int ch)	检查ch是否为字母或数字	是,返回1;否则返回0
int isalpha(int ch)	检查ch是否为字母	是,返回1;否则返回0
int iscntrl(int ch)	检查ch是否为控制字符	是,返回1;否则返回0
int isdigit(int ch)	检查ch是否为数字	是,返回1;否则返回0
int isgraph(int ch)	检查ch是否为ASCII码值在ox21到ox7e的可打印字符(即不包含空格字符)	是,返回1;否则返回0
int islower(int ch)	检查ch是否为小写字母	是,返回1;否则返回0
int isprint(int ch)	检查ch是否为包含空格符在内的可打印字符	是,返回1;否则返回0
int ispunct(int ch)	检查ch是否为除了空格、字母、数字之外的可打印字符	是,返回1;否则返回0
int isspace(int ch)	检查ch是否为空格、制表或换行符	是,返回1;否则返回0
int isupper(int ch)	检查ch是否为大写字母	是,返回1;否则返回0

int isxdigit(int ch)	检查ch是否为16进制数	是,返回1;否则返回0
int tolower(int ch)	把ch中的字母转换成小写字母	返回对应的小写字母
int toupper(int ch)	把ch中的字母转换成大写字母	返回对应的大写字母

三、字符串函数

调用字符函数时,要求在源文件中包下以下命令行:

#include <string.h>

函数原型说明	功能	返回值
char *strcat(char *s1,char *s2)	把字符串s2接到s1后面	s1所指地址
char *strchr(char *s,int ch)	在s所指字符串中,找出第一次出现字符ch的位置	返回找到的字符的地址,找不到返回NULL
int strcmp(char *s1,char *s2)	对s1和s2所指字符串进行比较	s1 <s2,返回负数; s1="">s2,返回正数</s2,返回负数;>
char *strcpy(char *s1,char *s2)	把s2指向的串复制到s1指向的空间	s1 所指地址
unsigned strlen(char *s)	求字符串s的长度	返回串中字符(不计最后的'\0')个数
char *strstr(char *s1,char *s2)	在s1所指字符串中,找出字符串s2第一次出现的位置	返回找到的字符串的地址,找不到返回NULL

四、输入输出函数

调用字符函数时,要求在源文件中包下以下命令行:

#include <stdio.h>

函数原型说明	功能	返回值
void clearer(FILE *fp)	清除与文件指针fp有关的所有出错信息	无
int fclose(FILE *fp)	关闭fp所指的文件,释放文件缓冲区	出错返回非0,否则返回0
int feof (FILE *fp)	检查文件是否结束	遇文件结束返回非0,否则返回0
int fgetc (FILE *fp)	从fp所指的文件中取得下一个字符	出错返回EOF, 否则返回所读字符
char *fgets(char *buf,int n, FILE *fp)	从fp所指的文件中读取一个长度为n-1的字符串,将 其存入buf所指存储区	返回buf所指地址,若遇文件结束或出错返 回NULL
FILE *fopen(char *filename,char *mode)	以mode指定的方式打开名为filename的文件	成功,返回文件指针(文件信息区的起始 地址),否则返回NULL
int fprintf(FILE *fp, char *format, args,)	把args,的值以format指定的格式输出到fp指定的文件中	实际输出的字符数
int fputc(char ch, FILE *fp)	把ch中字符输出到fp指定的文件中	成功返回该字符,否则返回EOF
int fputs(char *str, FILE *fp)	把str所指字符串輸出到fp所指文件	成功返回非负整数,否则返回-1 (EOF)
int fread(char *pt,unsigned size,unsigned n, FILE *fp)	从fp所指文件中读取长度size为n个数据项存到pt所指文件	读取的数据项个数
int fscanf (FILE *fp, char *format,args,)	从fp所指的文件中按format指定的格式把输入数据存入到args,所指的内存中	已输入的数据个数,遇文件结束或出错返 回0
int fseek (FILE *fp,long offer,int base)	移动fp所指文件的位置指针	成功返回当前位置,否则返回非0
long ftell (FILE *fp)	求出fp所指文件当前的读写位置	读写位置,出错返回 -1L
int fwrite(char *pt,unsigned size,unsigned n, FILE *fp)	把pt所指向的n*size个字节输入到fp所指文件	输出的数据项个数
int getc (FILE *fp)	从fp所指文件中读取一个字符	返回所读字符,若出错或文件结束返回 EOF
int getchar(void)	从标准输入设备读取下一个字符	返回所读字符,若出错或文件结束返回-1
char *gets(char *s)	从标准设备读取一行字符串放入s所指存储区, 用'\0'替换读入的换行符	返回s,出错返回NULL
int printf(char *format,args,)	把args,的值以format指定的格式输出到标准输出设备	输出字符的个数
int putc (int ch, FILE *fp)	同fputc	同fputc
int putchar(char ch)	把ch输出到标准输出设备	返回輸出的字符,若出错则返回EOF
int puts(char *str)	把str所指字符串输出到标准设备,将'\0'转成回车换行符	返回换行符,若出错,返回EOF
int rename(char *oldname,char *newname)	把oldname所指文件名改为newname所指文件名	成功返回0,出错返回-1
void rewind(FILE *fp)	将文件位置指针置于文件开头	无
int scanf(char *format,args,)	从标准输入设备按format指定的格式把输入数据存入到args,所指的内存中	已輸入的数据的个数

五、动态分配函数和随机函数

调用字符函数时,要求在源文件中包下以下命令行:

#include <stdlib.h>

函数原型说明	功能	返回值
void *calloc(unsigned n,unsigned size)	分配n个数据项的内存空间,每个数据项的大小为size个字节	分配内存单元的起始地址;如不成功,返回0
void *free(void *p)	释放p所指的内存区	无
void *malloc(unsigned size)	分配size个字节的存储空间	分配内存空间的地址;如不成功,返回0
void *realloc(void *p,unsigned size)	把p所指内存区的大小改为size个字节	新分配内存空间的地址;如不成功,返回0
int rand(void)	产生0~32767的随机整数	返回一个随机整数
void exit(int state)	程序终止执行,返回调用过程,state为0正常终止,非0 非正常终止	无