

C A REFERENCE MANUAL

Fifth Edition

Samuel P. Harbison III Texas Instruments

Guy L. Steele Jr. Sun Microsystems

Contents

List of Tables	xv
Preface	xvii
PART 1 The C Language	1
1 Introduction	3
1.1 The Evolution of C	3
1.2 Which Dialect of C Should You Use?	6
1.3 An Overview of C Programming	7
1.4 Conformance	8
1.5 Syntax Notation	9
2 Lexical Elements	11
2.1 Character Set	11
2.2 Comments	18
2.3 Tokens	20
2.4 Operators and Separators	20
2.5 Identifiers	21
2.6 Keywords	23
2.7 Constants	24
2.8 C++ Compatibility	38
2.9 On Character Sets, Repertoires, and Encodings	39
2.10 Exercises	41
3 The C Preprocessor	43
3.1 Preprocessor Commands	43
3.2 Preprocessor Lexical Conventions	44
3.3 Definition and Replacement	46
3.4 File Inclusion	59
3.5 Conditional Compilation	61
3.6 Explicit Line Numbering	66
3.7 Pragma Directive	67
3.8 Error Directive	69
3.9 C++ Compatibility	70
3.10 Exercises	71

4	Declarations	73
4.1	Organization of Declarations	74
4.2	Terminology	75
4.3	Storage Class and Function Specifiers	83
4.4	Type Specifiers and Qualifiers	86
4.5	Declarators	95
4.6	Initializers	103
4.7	Implicit Declarations	113
4.8	External Names	113
4.9	C++ Compatibility	116
4.10	Exercises	119
5	Types	123
5.1	Integer Types	124
5.2	Floating-Point Types	132
5.3	Pointer Types	136
5.4	Array Types	140
5.5	Enumerated Types	145
5.6	Structure Types	148
5.7	Union Types	160
5.8	Function Types	165
5.9	The Void Type	168
5.10	Typedef Names	168
5.11	Type Compatibility	172
5.12	Type Names and Abstract Declarators	176
5.13	C++ Compatibility	178
5.14	Exercises	179
6	Conversions and Representations	181
6.1	Representations	181
6.2	Conversions	188
6.3	The Usual Conversions	194
6.4	C++ Compatibility	200
6.5	Exercises	201
7	Expressions	203
7.1	Objects, Lvalues, and Designators	203
7.2	Expressions and Precedence	204
7.3	Primary Expressions	207
7.4	Postfix Expressions	210
7.5	Unary Expressions	219
7.6	Binary Operator Expressions	227
7.7	Logical Operator Expressions	242
7.8	Conditional Expressions	244
7.9	Assignment Expressions	246
7.10	Sequential Expressions	249

7.11	Constant Expressions	250
7.12	Order of Evaluation	253
7.13	Discarded Values	255
7.14	Optimization of Memory Accesses	256
7.15	C++ Compatibility	257
7.16	Exercises	258
8	Statements	259
8.1	General Syntactic Rules for Statements	260
8.2	Expression Statements	260
8.3	Labeled Statements	261
8.4	Compound Statements	262
8.5	Conditional Statements	264
8.6	Iterative Statements	266
8.7	Switch Statements	274
8.8	Break and Continue Statements	277
8.9	Return Statements	279
8.10	Goto Statements	280
8.11	Null Statements	281
8.12	C++ Compatibility	282
8.13	Exercises	282
9	Functions	285
9.1	Function Definitions	286
9.2	Function Prototypes	289
9.3	Formal Parameter Declarations	295
9.4	Adjustments to Parameter Types	298
9.5	Parameter-Passing Conventions	299
9.6	Agreement of Parameters	300
9.7	Function Return Types	301
9.8	Agreement of Return Types	302
9.9	The Main Program	303
9.10	Inline Functions	304
9.11	C++ Compatibility	306
9.12	Exercises	307
PART 2	The C Libraries	309
10	Introduction to the Libraries	311
10.1	Standard C Facilities	312
10.2	C++ Compatibility	313
10.3	Library Headers and Names	316
11	Standard Language Additions	325
11.1	NULL, ptrdiff_t, size_t, offsetof	325
11.2	EDOM, ERANGE, EILSEQ, errno, strerror, perror	327
11.3	bool, false, true	329

11.4	va_list, va_start, va_arg, va_end	329
11.5	Standard C Operator Macros	333
12	Character Processing	335
12.1	isalnum, isalpha, iscntrl, iswalnum, iswalpha, iswcntrl	336
12.2	iscsym, iscsymf	338
12.3	isdigit, isodigit, isxdigit, iswdigit, iswxdigit	338
12.4	isgraph, isprint, ispunct, iswgraph, iswprint, iswpunct	339
12.5	islower, isupper, iswlower, iswupper	340
12.6	isblank, isspace, iswhite, iswspace	341
12.7	toascii	341
12.8	toint	342
12.9	tolower, toupper, tolower, towupper	342
12.10	wctype_t, wctype, iswctype	343
12.11	wctrans_t, wctrans	344
13	String Processing	347
13.1	strcat, strncat, wcscat, wcsncat	348
13.2	strcmp, strncmp, wcscmp, wcsncmp	349
13.3	strcpy, strncpy, wcscpy, wcsncpy	350
13.4	strlen, wcslen	351
13.5	strchr, strchr, wcschr, wcsrchr	351
13.6	strspn, strspn, strpbrk, strpbrk, wcsspn, wcspspn, wcsspbrk	352
13.7	strstr, strtok, wcsstr, wcstok	354
13.8	strtod, strtod, strtold, strtol, strtoll, strtoul, strtoull	355
13.9	atof, atoi, atol, atoll	356
13.10	strcoll, strxfrm, wcscoll, wcsxfrm	356
14	Memory Functions	359
14.1	memchr, wmemchr	359
14.2	memcmp, wmemcmp	360
14.3	memcpy, memccpy, memmove, wmemcpy, wmemmove	361
14.4	memset, wmemset	362
15	Input/Output Facilities	363
15.1	FILE, EOF, wchar_t, wint_t, WEOF	365
15.2	fopen, fclose, fflush, freopen, fwide	366
15.3	setbuf, setvbuf	370
15.4	stdin, stdout, stderr	371
15.5	fseek, ftell, rewind, fgetpos, fsetpos	372
15.6	fgetc, fgetwc,getc, getwc, getchar, getwchar, ungetc, ungetwc	374
15.7	fgets, fgetws, gets	376
15.8	fscanf, fwscanf, scanf, wscanf, sscanf, swscanf	377
15.9	fputc, fputwc,putc, putwc, putchar, putwchar	385
15.10	fputs, fputws, puts	386
15.11	fprintf, printf, sprintf, snprintf, fwprintf, wprintf, swprintf	387

15.12	fprintf, fvwprintf, vprintf, vwprintf, vsprintf, vswprintf, vfscanf, vfwscanf, vscanf, vwscanf, vsscanf, vswscanf	401
15.13	fread, fwrite	402
15.14	feof, ferror, clearerr	404
15.15	remove, rename	404
15.16	tmpfile, tmpnam, mktemp	405
16	General Utilities	407
16.1	malloc, calloc, mllalloc, clalloc, free, cfree	407
16.2	rand, srand, RAND_MAX	410
16.3	atof, atoi, atol, atoll l	411
16.4	strtod, strtod, strtold, strtol, strtoll, strtoul, strtoull	412
16.5	abort, atexit, exit, _Exit, EXIT_FAILURE, EXIT_SUCCESS	414
16.6	getenv	415
16.7	system	416
16.8	bsearch, qsort	417
16.9	abs, labs, llabs, div, ldiv, lldiv	419
16.10	mblen, mbtowc, wctomb	420
16.11	mbstowcs, wcstombs	422
17	Mathematical Functions	425
17.1	abs, labs, llabs, div, ldiv, lldiv	426
17.2	fabs	426
17.3	ceil, floor, lrint, llrint, lround, llround, nearbyint, round, rint, trunc	427
17.4	fmod, remainder, remquo	428
17.5	frexp, ldexp, modf, scalbn	429
17.6	exp, exp2, expm1, ilogb, log, log10, log1p, log2, logb	430
17.7	cbirt, fma, hypot, pow, sqrt	432
17.8	rand, srand, RAND_MAX	432
17.9	cos, sin, tan, cosh, sinh, tanh	433
17.10	acos, asin, atan, atan2, acosh, asinh, atanh	434
17.11	fdim, fmax, fmin	435
17.12	Type-Generic Macros	435
17.13	erf, erfc, lgamma, tgamma	439
17.14	fpclassify, isfinite, isinf, isnan, isnormal, signbit	440
17.15	copysign, nan, nextafter, nexttoward	441
17.16	isgreater, isgreaterequal, isless, islessequal, islessgreater, isunordered	442
18	Time and Date Functions	443
18.1	clock, clock_t, CLOCKS_PER_SEC, times	443
18.2	time, time_t	445
18.3	asctime, ctime	445
18.4	gmtime, localtime, mktime	446
18.5	difftime	447

18.6	strftime, wcsftime	448	
19	Control Functions		453
19.1	assert, NDEBUG	453	
19.2	system, exec	454	
19.3	exit, abort	454	
19.4	setjmp, longjmp, jmp_buf	454	
19.5	atexit	456	
19.6	signal, raise, gsignal, ssignal, psignal	456	
19.7	sleep, alarm	458	
20	Locale		461
20.1	setlocale	461	
20.2	localeconv	463	
21	Extended Integer Types		467
21.1	General Rules	467	
21.2	Exact-Size Integer Types	470	
21.3	Least-Size Types of a Minimum Width	471	
21.4	Fast Types of a Minimum Width	472	
21.5	Pointer-Size and Maximum-Size Integer Types	473	
21.6	Ranges of ptrdiff_t, size_t, wchar_t, wint_t, and sig_atomic_t	474	
21.7	imaxabs, imaxdiv, imaxdiv_t	474	
21.8	strtoimax, strtouimax	475	
21.9	wcstoimax, wcstouimax	475	
22	Floating-Point Environment		477
22.1	Overview	477	
22.2	Floating-Point Environment	478	
22.3	Floating-Point Exceptions	479	
22.4	Floating-Point Rounding Modes	481	
23	Complex Arithmetic		483
23.1	Complex Library Conventions	483	
23.2	complex, _Complex_I, imaginary, _Imaginary_I, I	484	
23.3	CX_LIMITED_RANGE	484	
23.4	cacos, casin, catan, ccos, csin, ctan	485	
23.5	cacosh, casinh, catanh, ccosh, csinh, ctanh	486	
23.6	cexp, clog, cabs, cpow, csqrt	487	
23.7	carg, cimag, creal, conj, cproj	488	
24	Wide and Multibyte Facilities		489
24.1	Basic Types and Macros	489	
24.2	Conversions Between Wide and Multibyte Characters	490	
24.3	Conversions Between Wide and Multibyte Strings	491	
24.4	Conversions to Arithmetic Types	493	
24.5	Input and Output Functions	493	

Contents		xiii
24.6	String Functions	493
24.7	Date and Time Conversions	494
24.8	Wide-Character Classification and Mapping Functions	494
A	The ASCII Character Set	497
B	Syntax	499
C	Answers to the Exercises	513
Index		521