

Funkcje narzędziowe: nagłówek <stdlib.h>

Plik nagłówkowy <stdlib.h> zawiera deklaracje funkcji służących do przekształcania liczb, przydzielania pamięci i innych zadań.

double atof(const char *s)

rownowazna z

strtod(s, (char **)NULL)

int atoi(const char *s)

rownowazna z

(int) strtol(s, (char **)NULL, 10)

long atol(const char *s)

rownowazna z

strtol(s, (char **)NULL, 10)

double strtod(const char *s, char **endp)

Przekształca początkowe znaki s na wartość typu *double* (wiodące znaki białe są ignorowane).

Jeżeli **endp** != **NULL** to funkcja wstawia wskaźnik do nieprzekształconej części tekstu s.

Zwraca: **HUGE_VAL** dla nadmiaru
0 dla niedomiaru

W obu przypadkach wstawia **ERANGE** do zmiennej **errno**.

long strtol(const char *s, char **endp, int base)

Działanie podobne jak wyżej, lecz zamiana na **long**. Argument **base** określa sposób transformacji:

od 2 do 36 liczba zapisana przy tej podstawie
0 decyduje postać liczby zapisanej w s:
0 na początku, to podstawa 8;
0X lub 0x podstawa 16
w pozostałych przypadkach podstawa 10

Zwraca: **LONG_MAX** lub **LONG_MIN** w przypadku nadmiaru, a **errno** otrzymuje wartość **ERANGE**.

unsigned long strtoul

(const char *s, char **endp, int base)

Działa tak samo jak **strtol**, wynik typu **unsigned long**, a w przypadku błędu zwraca **ULONG_MAX**.

Generowanie liczb pseudolosowych

int rand(void)

Zwraca pseudolosową liczbę całkowitą z przedziału między 0 i **RAND_MAX**, która wynosi co najmniej 32767.

void srand(unsigned int seed)

Argument **seed** jest zarodkiem dla nowego ciągu liczb pseudolosowych. Początkowy zarodek jest równy 1.

przydział pamięci

void *calloc(size_t nobj, size_t size)

Zwraca wskaźnik do obszaru pamięci przeznaczonego dla tablicy o **nobj** elementów, każdy o rozmiarze **size**. Obszar jest inicjowany zerami.

void *malloc(size_t size)

Obszar nie jest inicjowany.

void *realloc(void *p, size_t size)

void free(void *p)

void abort(void)

Powoduje nienormalne zakończenie programu, podobnie jak:

raise(SIGABRT).

void exit(status)

Powoduje normalne zakończenie programu. Funkcje zarejestrowane przez *atexit* są wywoływane w kolejności odwrotnej do rejestracji, otwarte pliki są aktualizowane, a otwarte strumienie zamykane.

Od implementacji zależy, jak *status* jest przekazywany do środowiska.

int atexit(void (*fnc)(void))

Rejestruje funkcję fnc, którą należy wykonać przy normalnym zakończeniu programu.

int system(const char *)

Przykład:

```
#include <stdlib.h>
#include <stdio.h>
```

```
int main(void)
{
 printf("Za chwile uruchomimy interpreter polecen"
 " i polecenie systemu!\n");
 system("ls -lt");
 return 0;
}
```

char *getenv(const char *name)

Zwraca tekst zawarty w zmiennej środowiskowej **name** lub NULL jeśli zmienna nie istnieje.

Przykład:

```
#include <stdio.h>
#include <stdlib.h>
#include <alloc.h>
#include <string.h>
#include <dos.h>

int main(void)
{
 char *path, *ptr;
 int i = 0;

 /* get the current path environment */
 ptr = getenv("PATH");

 /* set up new path */
 path = (char *) malloc(strlen(ptr)+15);
 strcpy(path, "PATH=");
 strcat(path, ptr);
 strcat(path, ";c:\\temp");

 /* replace the current path and
 display current environment */
 putenv(path);
 while (environ[i])
 printf("%s\n", environ[i++]);

 return 0;
}

void *bsearch(const void *key, const void *base,
 size_t n, size_t size,
 int (*cmp)(const void *keyval, const void *datum))
```

Przełąda uporządkowaną tablicę **base[0] ... base[n-1]** złożoną z elementów o rozmiarze **size**, w poszukiwaniu elementu odpowiadającemu obiektowi ***key**.

Funkcja wskazywana przez **cmp** musi zwracać wartość ujemną, gdy pierwszy argument (klucz szukania) jest mniejszy od drugiego (element tablicy), 0, gdy równy, wartość dodatnią, gdy większy.

Funkcja zwraca wskaźnik do znalezionej elementu, albo NULL.

```
void qsort(void *base, size_t n, size_t size,
 int (*comp)(const void *, const void *))
```

Porządkuje tablicę **base** w porządku rosnącym.

```
int abs(int)
```

```
long labs(int)
```

```
div_t div(int num, int denom)
```

Oblicza część całkowitą i resztę z dzielenia **num/denom**. Wyniki wstawia do składowych **quot** i **rem** struktury typu **div_t**; składowe są typu **int**.

```
ldiv_t ldiv(long num, long denom)
```

J.w. dla typu long.

Diagnostyka: nagłówek <assert.h>

```
void assert(int wyrażenie)
```

Makro służące do diagnozowania programów. Jeśli przy wykonaniu

```
assert(wyrażenie)
```

wartość *wyrażenia* jest równa zero, to makro **assert** wypisze do **stderr** komunikat postaci:

```
Assertion failed: wyrażenie, file Nazwa_pliku, line nn
```

i wywoła funkcję abort w celu zakończenia programu.

Jeśli przed włączeniem nagłówka **assert.h** do pliku źródłowego zdefiniowano makro **NDEBUG**, to makro **assert** jest pomijane.

Przykład:

```
#include <assert.h>
#include <stdio.h>
#include <stdlib.h>

struct ITEM {
 int key;
 int value;
};

/* add item to list, make sure list is not null */
void additem(struct ITEM *itemptr) {
 assert(itemptr != NULL);
 /* add item to list */
}

int main(void)
{
 additem(NULL);
 return 0;
}
```

Zmienne listy argumentów: nagłówek <stdarg.h>

Skoki odległe: nagłówek <setjmp.h>

```
int setjmp(jmp_buf env)
```

```
void longjmp(jmp_buf env, int val)
```

Sygnały: nagłówek <signal.h>

Mechanizmy obsługi zdarzeń wyjątkowych, np. sygnałów przerywania nadesłanych z zewnątrz programu lub błędu w wykonaniu programu.

```
void (*signal(int sig, void (*handler)(int)))(int)
```

Określa, w jaki sposób są obsługiwane nadchodzące sygnały. Jeśli argument **handler** Ma wartość **SIG_DFL**, to działanie domyślne zależne od implementacji, jeśli **SIGIGN**, to sygnał będzie zignorowany, w pozostałych przypadkach wywołuje się wskazaną funkcję z podanym rodzajem sygnału.

Poniżej możliwe sygnały:

SIGABRT	nienormalne zakończenie programu
SIGFPE	błąd arytmetyczny
SIGILL	zła postać funkcji
SIGINT	ingerencja użytkownika (przerwanie)
SIGSEGV	nielegalne odwołanie do pamięci
SIGTERM	żądanie zakończenia wykonywania

Funkcja **signal** zwraca poprzednią wartość argumentu **handler** dla danego sygnału lub **SIGERR** w przypadku błędu.

Jeśli teraz wystąpi sygnał **sig**, to najpierw przywraca się domyślną akcję dla tego sygnału, a następnie wywołuje wskazaną funkcję obsługi tak, jakby nastąpiło wywołanie **(*handler)(sig)**. Po powrocie z funkcji obsługi program będzie wznawiony w miejscu, w którym nastąpiło przerwanie sygnałem.

```
int raise(int sig)
```

Funkcja **raise** wysłała do programu sygnał **sig**. W razie niepowodzenia zwraca wartość różną od zera.

Obsługa daty i czasu: nagłówek <time.h>

Składowe struktury **tm**:

```
int tm_sec; sekundy, które upłynęły po minucie (0,61)
int tm_min; minuty, które upłynęły po godzinie (0,59)
int tm_hour; godziny, które upłynęły od północy (0,23)
int tm_mday; dzień miesiąca (1,31)
int tm_mon; miesiące, które upłynęły od stycznia (0,11)
int tm_year; lata, które upłynęły od 1900 r.
int tm_wday; dni, które upłynęły od niedzieli (0,6)
int tm_yday; dni, które upłynęły od pierwszego stycznia (0,365)
int tm_isdst;  znacznik letniej zmiany czasu
```

```
clock_t clock(void)
```

Zwraca czas procesora wykorzystany przez program lub -1, gdy nie może tego wykonać.

Wyrażenie **clock()/CLOCKS_PER_SEC** daje czas w sekundach.

```
time_t time(time_t *tp)
```

Zwraca aktualny czas kalendarzowy lub -1. Jeżeli **tp** jest różne od **NULL**, to zwracana wartość jest wstawiana również do ***tp**.

```
double difftime(time_t time2, time_t time1)
```

Zwraca różnicę czasów wyrażoną w sekundach.

```
time_t mktime(struct tm *tp)
```

Przekształca czas lokalny zawarty w strukturze ***tp** na czas kalendarzowy w formacie używanym przez **time**.

Następne cztery funkcje zwracają wskaźnik do statycznego obiektu, który może ulec zmianie na skutek innych wywołań tych funkcji.

```
char *asctime(const struct tm *tp)
```

Przekształca czas zapisany w strukturze ***tp** na tekst:

```
Sun Jan 3 15:14:13 1988\n\0
```

```
char *ctime(const time_t *tp)
```

Przekształca czas kalendarzowy ***tp** na czas lokalny; równoważne wywołaniu: **asctime(localtime(tp))**.

```
struct tm *gmtime(const time_t *tp)
```

Przekształca czas kalendarzowy ***tp** na czas południka zerowego.

```
struct tm *localtime(const time_t *tp)
```

Przekształca czas kalendarzowy ***tp** na czas lokalny.

```
size_t strftime(char *s, size_t *smax,
 const char *fmt, const struct tm *tp)
```

Przekształca datę i czas zawarte w strukturze ***tp** w tekst i zapisuje w miejsce wskazane przez **s**. Przekształcenie odbywa się na podstawie formatu **fmt**, analogicznego do formatu **fprintf**.

Przykład:

```
#include <stdio.h>
#include <time.h>
#include <dos.h>
int main(void)
{
 struct tm *time_now;
 time_t secs_now;
 char str[80];
 tzset();
 time(&secs_now);
 time_now = localtime(&secs_now);
 strftime(str, 80, "It is %M minutes after %I"
 " o'clock (%Z) %A, %B %d 19%y", time_now);
 printf("%s\n", str);
 return 0;
}
```

Ograniczenia implementacji: nagłówki

<limits.h> i <float.h>

Nagłówek <limits.h> zawiera definicje stałych określających minimalne rozmiary typów całkowitych, a <float.h> minimalne rozmiary typów rzeczywistych.