

By its very nature, the library provided with a programming language is a mixed bag.

P.J. Plauger

The Standard C Library, p. x

F.1 Functions

C++ inherits many free (non-class) functions from C. A **function library** is a collection of cohesive functions that have a common domain. For example, the header file <cmath> imports mathematical functions, the file <cctype> imports character functions, and the library <cstdlib> imports "standard" algorithms like the C-based functions atoi and atof. In addition to the function libraries inherited from C, C++ includes several standard class libraries. In particular, the *Standard Template Library*, or STL, provides implementations of functions, algorithms, and container classes like vector. We use some of the ideas from STL, for example in the class tvector and in the sorting functions of *sortall.h*, but a complete discussion of STL is beyond the scope of this book. Complete though terse information on STL is available in [Str97]; a description of why the library works as it does and a wonderful book on generic programming is [Aus98].

The function libraries imported using header files of the form <cXXX> are in *std* namespace. For a brief introduction to namespaces see Section A.2.3 in How to A. Functions in the global namespace are imported using <XXX.h>. For example, use <cmath> for functions in the *std* namespace, but <math.h> for functions in the global namespace. Older libraries/environments typically support only the .h versions of the function libraries.

F.1.1 The Library <cmath>

Functions in the standard math library, <cmath>, are given in Table F.1. On older systems this library is called <math.h>. All trigonometric functions use radian measure. See the functions in mathutils.h, Program G.9 for functions to convert between degrees and radians.

Most of the functions in <cmath> are described sufficiently in Table F.1. The arguments to atan2 are presumed to be x- and y-coordinates, so that, atan2(1,1) is the same as atan2(3,3) or atan($\pi/4$).

Appendix F How to: Understand and Use Standard Libraries

Table F.1 Some functions in <cmath>

function name		prototype		returns
double	fabs	(double	x)	absolute value of x
double	abs	(double	x)	absolute value of x (C++only)
double	log	(double	x)	natural log of x
double	log10	(double	x)	base-ten log of x
double	sin	(double	x)	sine of x (x in radians)
double	cos	(double	x)	cosine of x (x in radians)
double	tan	(double	x)	tangent of x (x in radians)
double	asin	(double	x)	arc sine of x $[-\pi/2, \pi/2]$
double	acos	(double	x)	arc cosine of x $[0, \pi]$
double	atan	(double	x)	arc tangent of x $[-\pi/2, \pi/2]$
double	atan2	(double	х,	atan(x/y)
		double	y)	
double	sinh	(double	x)	hyperbolic sine of x
double	cosh	(double	x)	hyperbolic cosine of x
double	tanh	(double	x)	hyperbolic tangent of x
double	pow	(double	х,	x^y
		double	y)	
double	sqrt	(double	x)	\sqrt{x} , square root of x
double	fmod	(double	d,	floating-point remainder d/m
		double	m)	
double	ldexp	(double int i)	d,	d*pow(2,i)
double	floor	(double	v)	largest integer value $\leq x$
double		(double	•	smallest integer value $\leq x$
аоирте	CETT	(doubte	A)	smanest integer value \(\sigma \)

F.1.2 The Library <cctype>

The functions in <cctype> operate on char values, they're summarized in Table F.2. On older systems this library is called <ctype.h>. You would expect functions with the prefix is, such as islower and isalnum, to have return type bool. However, to ensure compatibility with both C and C++ code, many libraries use integer values for the return type of these predicates in <cctype>. These boolean-valued functions return some nonzero value for true, but this value is not necessarily one. All the functions use int parameters, but arguments are expected to be in the range of legal char values.

F.2 Constants and Limits

Several header files import constants and functions that encapsulate platform-specific limits on the maximum and minimal values of different built-in types. Unfortunately, the C++ standard does not require an int to be represented by 32 bits, nor a double

F.2 Constants and Limits

Table F.2 Some functions in <cctype>

func	tion prototype		returns true when			
int	isalpha(int	c)	c is alphabetic (upper or lower case)			
int	isalnum(int	c)	c is alphabetic or a digit			
int	<pre>islower(int</pre>	c)	c is a lowercase letter			
int	isdigit(int	c)	c is a digit character '0'-'9'			
int	iscntrl(int	c)	c is a control character			
int	<pre>isprint(int</pre>	c)	c is printable character including space			
int	<pre>ispunct(int</pre>	c)	c is a punctuation			
			(printable, not space, not alnum)			
int	isspace(int	c)	c is any white-space character,			
			' ','\t','\n','\v', '\r','\f'			
int	<pre>isupper(int</pre>	c)	c is an uppercase letter			
			returns			
int	tolower(int	c)	lowercase equivalent of c			
int	toupper(int	c)	uppercase equivalent of c			

to be represented by 64 bits, although these are the standard sizes on 32-bit computers and are the standard sizes used in languages like Java.

F.2.1 Limits in <climits>

The header file <climits> (or <limits.h>) imports the constants shown in *oldlimits.cpp*, Program F.1. However, the value INT_MIN, for example, is almost certainly a preprocessor #define rather than a C++ constant. Although these constants are simple to use, consider using the constants and classes defined in limits>, whose use is shown in Program F.2 below.

Program F.1 oldlimits.cpp

759

760 Appendix F How to: Understand and Use Standard Libraries

```
cout << setw(FIELD_SIZE) << "type"</pre>
 << setw(FIELD_SIZE) << "low"
 << setw(FIELD_SIZE) << "high" << endl << endl;
 Print("char", CHAR_MIN, CHAR_MAX);
 Print("uchar", 0, UCHAR_MAX);
 Print("short", SHRT_MIN, SHRT_MAX);
 Print("ushort",0, USHRT_MAX);
 Print("int", INT_MIN, INT_MAX);
 Print("uint", 0,
 UINT_MAX);
 Print("long", LONG_MIN, LONG_MAX);
 Print("ulong", 0,
 ULONG_MAX);
 return 0;
}
void Print(const string& type, long int low, unsigned long int high)
// postcondition: values printed in field width FIELD_SIZE
 cout << setw(FIELD_SIZE) << type</pre>
 << setw(FIELD SIZE) << low
 << setw(FIELD_SIZE) << high << endl;
```

oldlimits.cpp

"来入来"	ΟU	TPUT	
prompt> oldlimits	low	high	
char	-128	127	
uchar	0	255	
short	-32768	32767	
ushort	0	65535	
int	-2147483648	2147483647	
uint	0	4294967295	
long	-2147483648	2147483647	
ulong	0	4294967295	

F.2.2 Double Limits in <cfloat>

The header file <cfloat> (or <float.h>) imports several constants including DBL_MIN and DBL_MAX which specify the minimal and maximal double values, respectively.

F.2.3 Limits in 1 imits>

The header file <limits> imports a templated class numeric_limits that provides values related to all the built-in types. Clients can create versions of numeric_limits for programmer-defined classes. For example, we could create a version for the class BigInt. All the methods and constants in numeric_limits are static, so no variables of type numeric_limits are created.

We use only four of the methods available in the class numeric_limits. There are many more, for example, in the class numeric_limits<double> specifically for floating point values. In the function printLimits we use the standard C++ operator typeid, imported from <typeinfo>. Basically, typeid allows types to be compared for equality, and provides access to a string form of a type's name. For more information on numeric_limits and typeid see [Str97].

Program F.2 limits.cpp

```
#include <iostream>
#include <limits>
#include <typeinfo>
#include <iomanip>
using namespace std;
// print class-specific limits using numeric_limits from <limits>
template <class Type>
void printLimits(const Type& t)
// post: print max,min values and # bits used by t
 cout << "\ninformation for " << typeid(t).name() << endl;</pre>
 cout << "min =\t" << numeric_limits<Type>::min() << endl;</pre>
 cout << "max =\t" << numeric_limits<Type>::max() << endl;</pre>
 cout << "#bits=\t" << numeric_limits<Type>::digits << endl;</pre>
 cout << "is integral? "</pre>
 << boolalpha << numeric_limits<Type>::is_integer << endl;</pre>
}
int main()
{
 printLimits(0);
 printLimits(0u);
 printLimits(0L);
 printLimits('a');
 printLimits(static_cast<unsigned char>('a'));
 printLimits(0.0);
 printLimits(static_cast<float>(0.0));
 return 0;
```

limits.cpp

762 Appendix F How to: Understand and Use Standard Libraries

```
OUTPUT
prompt> limits
information for int
min =
 -2147483648
 2147483647
max =
#bits= 31
is integral? true
information for unsigned int
min =
max =
 4294967295
#bits= 32
is integral? true
information for long
min = -2147483648
 2147483647
max =
#bits= 31
is integral? true
information for char
 actually prints a char, not an int
min = -128
 actually prints a char, not an int
max = 128
#bits= 7
is integral? true
information for unsigned char
min =
max =
 255
#bits= 8
is integral? true
information for double
min = 2.22507e - 308
max =
 1.79769e+308
#bits= 53
 # bits in mantissa
is integral? false
information for float
min =
 1.17549e-38
max = 3.40282e + 38
#bits= 24
 # bits in mantissa
is integral? false
```

F.2.4 ASCII Values

Since most C++ environments use ASCII coding for characters, Table F.3 provides ASCII values for all the standard characters.

Table F.3 ASCII values

				character :			
decimal	char	decimal	char	decimal	char	decimal	char
0	^@	32	space	64	@	96	1
1	^A	33	!	65	A	97	a
2	^B	34	11	66	В	98	b
3	^C	35	#	67	С	99	C
4	^D	36	\$	68	D	100	d
5	^E	37	%	69	E	101	е
6	^F	38	&	70	F	102	f
7	^G	39	,	71	G	103	g
8	^H	40	(72	Н	104	h
9	^I	41)	73	I	105	i
10	^J	42	*	74	J	106	j
11	^K	43	+	75	K	107	k
12	^L	44	,	76	L	108	1
13	^M	45	-	77	M	109	m
14	^N	46		78	N	110	n
15	^0	47	/	79	0	111	0
16	^P	48	0	80	P	112	р
17	^Q	49	1	81	Q	113	q
18	^R	50	2	82	R	114	r
19	^S	51	3	83	S	115	s
20	^T	52	4	84	T	116	t
21	^U	53	5	85	U	117	u
22	^V	54	6	86	V	118	v
23	^W	55	7	87	W	119	W
24	^X	56	8	88	X	120	х
25	^Y	57	9	89	Y	121	У
26	^Z	58	:	90	Z	122	z
27	escape	59	;	91	[123	{
28	fs	60	<	92	\	124	Ì
29	gs	61	=	93	j	125	}
30	rs	62	>	94	^	126	~
31	us	63	?	95	_	127	del

owltex

- [AA85] Donald J. Albers and G.L. Alexanderson. *Mathematical People*. Birkhäuser, 1985.
- [ACM87] ACM. Turing Award Lectures: The First Twenty Years 1966–1985. ACM Press, 1987.
- [AS96] Harold Abelson and Gerald Jay Sussman. Structure and Interpretation of Computer Programs. 2nd ed. MIT Press and McGraw-Hill, 1996.
- [Asp90] William Aspray. Computing Before Computers. Iowa State University Press, 1990.
- [Aus98] Matthew H. Austern Generic Programming and the STL. Addison-Wesley,
- [Ben86] Jon Bentley. *Programming Pearls*. Addison-Wesley, 1986.
- [Ben88] Jon Bentley. More Programming Pearls. Addison-Wesley, 1988.
- [Ble90] Guy E. Blelloch. Vector Models for Data-Parallel Computing. MIT Press, 1990.
- [Boo91] Grady Booch. Object Oriented Design with Applications. Benjamin Cummings, 1991.
- Grady Booch. Object Oriented Design and Analysis with Applications. 2nd [Boo94] ed. Benjamin Cummings, 1994.
- [BRE71] I. Barrodale, F.D. Roberts, and B.L. Ehle. Elementary Computer Applications in Science Engineering and Business. John Wiley & Sons Inc., 1971.
- [Coo87] Doug Cooper. Condensed Pascal. W.W. Norton, 1987.
- Edsger W. Dijkstra. Selected Writings on Computing: A Personal Perspec-[Dij82] tive. Springer-Verlag, 1982.
- [DR90] Nachum Dershowitz and Edward M. Reingold. Calendrical calculations. Software-Practice and Experience, 20(9):899–928, September 1990.
- [(ed91] Allen B. Tucker (ed.). Computing Curricula 1991 Report of the ACM/IEEE-CS Joint Curriculum Task Force. ACM Press, 1991.
- [EL94] Susan Epstein and Joanne Luciano, editors. Grace Hopper Celebration of Women in Computing. Computing Research Association, 1994. Hopper-Book@cra.org.

owltex

Appendix F How to: Understand and Use Standard Libraries

- [Emm93] Michele Emmer, editor. *The Visual Mind: Art and Mathematics*. MIT Press, 1993.
- [G95] Denise W. Gürer. Pioneering women in computer science. *Communications of the ACM*, 38(1):45–54, January 1995.
- [Gar95] Simson Garfinkel. PGP: Pretty Good Privacy. O'Reilly & Associates, 1995.
- [GHJ95] Erich Gamma and Richard Helm and Ralph Johnson and John Vlissides

 Design Patterns: Elements of Reusable Object-Oriented Programming

 Addison-Wesley, 1995
- [Gol93] Herman H. Goldstine. *The Computer from Pascal to von Neumann*. Princeton University Press, 1993.
- [Gri74] David Gries. On structured programming a reply to smoliar. *Communications of the ACM*, 17(11):655–657, 1974.
- [GS93] David Gries and Fred B. Schneider. *A Logical Approach to Discrete Math.* Springer-Verlag, 1993.
- [Har92] David Harel. *Algorithmics, The Spirit of Computing*. Addison-Wesley, second edition, 1992.
- [Hoa89] C.A.R. Hoare. *Essays in Computing Science*. Prentice-Hall, 1989. (editor) C.B. Jones.
- [Hod83] Andrew Hodges. Alan Turing: The Enigma. Simon & Schuster, 1983.
- [Hor92] John Horgan. Claude e. shannon. *IEEE Spectrum*, April 1992.
- [JW89] William Strunk Jr. and E.B. White. *The Elements of Style*. MacMillan Publishing Co., third edition, 1989.
- [Knu97] Donald E. Knuth. *The Art of Computer Programming*, volume 1 Fundamental Algorithms. Addison-Wesley, third edition, 1997.
- [Knu98a] Donald E. Knuth. *The Art of Computer Programming*, volume 2 Seminumerical Algorithms. Addison-Wesley, third edition, 1998.
- [Knu98b] Donald E. Knuth. *The Art of Computer Programming*, volume 3 Sorting and Searching. Addison-Wesley, third edition 1998.
- [KR78] Brian W. Kernighan and Dennis Ritchie. *The C Programming Language*. Prentice-Hall, 1978.
- [KR96] Samuel N. Kamin and Edward M. Reingold. *Programming with class: A C++ Introduction to Computer Science*. McGraw-Hill, 1996.
- [Mac92] Norman Macrae. John von Neumann. Pantheon Books, 1992.

- [McC79] Pamela McCorduck. *Machines Who Think*. W.H. Freeman and Company, 1979.
- [McC93] Steve McConnell. Code Complete. Microsoft Press, 1993.
- [MGRS91] Albert R. Meyer, John V. Gutag, Ronald L. Rivest, and Peter Szolovits, editors. *Research Directions in Computer Science: An MIT Perspective*. MIT Press, 1991.
- [Neu95] Peter G. Neumann. Computer Related Risks. Addison Wesley, 1995.
- [Pat96] Richard E. Pattis. *Get A-Life: Advice for the Beginning Object-Oriented Programmer*. Turing TarPit Press, 1999.
- [Per87] Alan Perlis. The synthesis of algorithmic systems. In *ACM Turing Award Lectures: The First Twenty Years*. ACM Press, 1987.
- [PL90] Przemyslaw Prusinkiewicz and Aristid Lindenmayer. *The Algorithmic Beauty of Plants*. Springer-Verlag, 1990.
- [RDC93] Edward M. Reingold, Nachum Dershowitz, and Stewart M. Clamen. Calendrical calculations, ii: Three historical calendars. *Software-Practice and Experience*, 23(4):383–404, April 1993.
- [Rie96] Arthur Riel. Object-Oriented Design Heuristics. Addison-Wesley, 1996.
- [Rob95] Eric S. Roberts. Loop exits and structured programming: Reopening the debate. In *Papers of the Twenty-Sixth SIGCSE Technical Symposium on Computer Science Education*, pages 268–272. ACM Press, March 1995. SIGCSE Bulletin V. 27 N 1.
- [Rob95] Eric S. Roberts. The Art and Science of C. Addison-Wesley, 1995.
- [Sla87] Robert Slater. *Portraits in Silicon*. MIT Press, 1987.
- [Str87] Bjarne Stroustrup. The C++ Programming Language. Addison Wesley, 1987.
- [Str94] Bjarne Stroustrup. *The Design and Evolution of C++*. Addison-Wesley, 1994.
- [Str97] Bjarne Stroustrup. *The C++ Programming Language*. Addison Wesley, third edition, 1997.
- [Mey92] Scott Meyers. *Effective C++*. Addison Wesley, 1992.
- [Mey96] Scott Meyers. *More Effective C++*. Addison-Wesley, 1996.
- [Wei94] Mark Allen Weiss. *Data Structures and Algorithm Analysis in C++*. Benjamin Cummings, 1994.
- [Wil56] M.V. Wilkes. Automatic Digital Computers. John Wiley & Sons, Inc., 1956.
- [Wil87] Maurice V. Wilkes. Computers then and now. In *ACM Turing Award Lectures: The First Twenty Years*, pages 197–205. ACM Press, 1987.

824 **Appendix F** How to: Understand and Use Standard Libraries

[Wil95] Maurice V. Wilkes. Computing Perspectives. Morgan Kaufmann, 1995.

[Wir87] Niklaus Wirth. From programming language design to compiler construction. In ACM Turing Award Lectures: The First Twenty Years. ACM Press, 1987.