Lista de funções úteis

stdlib.h

O cabeçalho <stdlib.h> declara funções que possibilitam uma grande variedade de

conversões, armazenamentos e tarefas semelhantes:

· double atof(const char *s)

Função que converte uma string s em um número do tipo double.

Exemplo de como usar:

double x;

char s[10] = “23.5”;

x = atof(s); // x = 23.5

· int atoi(const char *s)
Função que converte uma string s em um número do tipo int.

Exemplo de como usar:

int x;

char s[10] = “23”;

x = atoi(s); // x = 23
· long atol(const char *s)
Função que converte uma string s em um número do tipo long.

Exemplo de como usar:

long int x;

char s[10] = “100000”;

x = atol(s); // x = 100000;
· int rand(void)
Função que retorna um número inteiro pseudo-aleatório no intervalo 0 a RAND_MAX, onde RAND_MAX tem pelo menos o valor 32767.

Exemplo de como usar:

int x;

x = rand(); // x terá um valor inteiro aleatório entre 0 e 32767;

· void srand(unsigned int seed)

Atribui uma seed (semente, valor inicial) para uma nova seqüência de números pseudo-aleatórios a ser gerada. Caso não seja usada esta função srand() para a atribuição de alguma seed para que a função rand() se baseie no momento de gerar seus números aleatórios, é assumido por padrão que a semente inicial é 1. O uso de seeds diferentes, aumenta a aleatoriedade do número gerado pela função rand().

Exemplo de como usar:

unsigned int seed = 5; int x;

srand(seed);

x = rand();// x terá um valor inteiro aleatório entre 0 e 32767;

srand(seed);

x = rand();// x terá um valor inteiro aleatório entre 0 e 32767;
· void abort(void)

Função que faz com que o programa termine anormalmente

Exemplo de como usar:

abort(); // encerra o programa

· void exit(int status)

Função que faz com que o programa termine normamente: os arquivos que estiverem abertos são fechados, os comandos de leitura e de entrada são encerrados e o controle é retornado ao sistema operacional. Como o status é retornado ao sistema operacional é dependente da implementação do compilador mas, normalmente, o valor zero é considerado um encerramento bem sucedido.

Exemplo de como usar:

exit(0); // encerra o programa com sucesso
· int system(const char *s)

Função que passa uma string s ao sistema operacional para execução.

Exemplo de como usar:

system(“dir”); // lista o conteúdo do diretório atual

system(“cls”); // limpa a tela

system(“pause”); // executa o comando “pause” (pausa a execução do
 programa)

Obs.: pode passar qualquer programa que o sistema operacional entenda

· int abs(int n)

Função que retorna o valor absoluto de um número inteiro.

Exemplo de como usar:

int x, y = -3;

x = abs(-5); // x = 5

x = abs(y); // x = 3

· long labs(long n)

Função que retorna o valor absoluto de um número inteiro longo.

Exemplo de como usar:

int x, y = -345100;

x = abs(-50000); // x = 50000

x = abs(y); // x = 345100

math.h

O cabeçalho <math.h> contém inúmeras funções matemáticas. Todas as funções listadas retornam um número do tipo double.

· sin(x): calcula o seno de um número x do tipo double.
· cos(x): calcula o cosseno de um número x do tipo double.
· tan(x): calcula a tangente de um número x do tipo double.
· asin(x): calcula o arco seno de um número x do tipo double, no intervalo [-pi/2,pi/2] e x
 no intervalo [-1,1].

· acos(x): calcula o arco cosseno de um número x do tipo double, no intervalo [0,pi] e x
 no intervalo [-1,1].

· atan(x): calcula o arco tangente de um número x do tipo double, no intervalo
 [-pi/2,pi/2].

· sinh(x): calcula o seno hiperbólico de um número x do tipo double.
· cosh(x): calcula o cosseno hiperbólico de um número x do tipo double.
· tanh(x): calcula a tangente hiperbólica de um número x do tipo double.
· exp(x) : calcula o valor de ex de um número x do tipo double.
· log(x): calcula o logaritmo natural – ln(x) - de um número x do tipo double, para x > 0.
· log10(x) : calcula o logaritmo na base 10 de um número x do tipo double, para x > 0.
· pow(x,y): calcula x y . Ocorre um erro de domínio se x=0 e y<=0, ou se x<0 e y não for
 um inteiro.

· sqrt(x): calcula a raiz quadrada de um número x do tipo double, para x >=0.

· ceil(x): retorna o menor inteiro não menor do que x, como um double.

· floor(x): retorna o maior inteiro não maior do que x , como um double.

· fabs(x): retorna o valor absoluto |x|

Exemplos de como usar duas das funções listadas:

double x = 3.1, y;

y = ceil(3.1); // x = 4

y = floor(x); // y = 3

ctype.h

O cabeçalho <ctype.h> declara declara funções para testar caracteres. Cada função recebe como argumento um valor do tipo unsigned int e retorna um valor do tipo int.

· isalnum(c): retorna um valor diferente de zero se o caracter c for um número e retorna o valor 0, caso contrário.
Exemplo de como usar:

char c =’.’;

printf(“%i”, isalnum(c)); // imprime 0 na tela.

c = ‘2’;

printf(“%i”, isalnum(c)); // imprime algum valor diferente de 0 na tela.

· isdigit(c): retorna um valor diferente de zero se o caracter c for um digíto e retorna o valor 0, caso contrário.
Exemplo de como usar:

char c =’.’;

printf(“%i”, isdigit(c)); // imprime 0 na tela.

c = ‘2’;

printf(“%i”, isdigit(c)); // imprime algum valor diferente de 0 na tela.

· isalpha(c): retorna um valor diferente de zero se o caracter c for uma letra e retorna o valor 0, caso contrário.
Exemplo de como usar:

char c =’3’;

printf(“%i”, isalpha(c)); // imprime 0 na tela.

c = ‘a’;

printf(“%i”, isalpha(c)); // imprime algum valor diferente de 0 na tela.

· isupper(c): retorna um valor diferente de zero se o caracter c for uma letra maiúscula e retorna o valor 0, caso contrário.
Exemplo de como usar:

char c =’d’;

printf(“%i”, isupper(c)); // imprime 0 na tela.

c = ‘D’;

printf(“%i”, isupper(c)); // imprime algum valor diferente de 0 na tela.

· islower(c): retorna um valor diferente de zero se o caracter c for uma letra minúscula e retorna o valor 0, caso contrário.
Exemplo de como usar:

char c =’A’;

printf(“%i”, islower(c)); // imprime 0 na tela.

c = ‘a’;

printf(“%i”, islower(c)); // imprime algum valor diferente de 0 na tela.

· isxdigit(c): retorna um valor diferente de zero se o caracter c for um dígito hexadecimal maiúscula e retorna o valor 0, caso contrário.
Exemplo de como usar:

char c =’d’;

printf(“%i”, isxdigit(c)); // imprime 0 na tela.

c = ‘G’;

printf(“%i”, isxdigit(c)); // imprime algum valor diferente de 0 na tela.

· isspace(c): retorna um valor diferente de zero se o caracter c for um espaço(‘ ‘), um formfeed (‘\f’), um newline(‘\n’), um carriage return (‘\r’), um tab (‘\t’), ou um vertical tab (‘\v’). Retorna o valor 0, caso contrário.
Exemplo de como usar:

char c =’.’;

printf(“%i”, isspace(c)); // imprime 0 na tela.

c = ‘\n’;

printf(“%i”, isspace(c)); // imprime algum valor diferente de 0 na tela.

· ispunct(c): retorna um valor diferente de zero se o caracter c for um caracter imprimível, com exceção do espaço, das letras e dos dígitos. Retorna o valor 0, caso contrário.
Exemplo de como usar:

char c =’4’;

printf(“%i”, ispunct(c)); // imprime 0 na tela.

c = ‘.’;

printf(“%i”, ispunct(c)); // imprime algum valor diferente de 0 na tela.

· isprint(c): retorna um valor diferente de zero se o caracter c for um caracter imprimível, incluindo o espaço. Retorna o valor 0, caso contrário.
Exemplo de como usar:

char c =’\n’;

printf(“%i”, isprint(c)); // imprime 0 na tela.

c = ‘ ’;

printf(“%i”, isprint(c)); // imprime algum valor diferente de 0 na tela.

· isgraph(c): retorna um valor diferente de zero se o caracter c for um caracter imprimível, excluindo o espaço. Retorna o valor 0, caso contrário.
Exemplo de como usar:

char c =’ ’;

printf(“%i”, isgraph(c)); // imprime 0 na tela.

c = ‘A’;

printf(“%i”, isprint(c)); // imprime algum valor diferente de 0 na tela.

· iscntrl(c): retorna um valor diferente de zero se o caracter c for um caracter de controle (‘\b’ - retrocesso, ‘\f’ – alimentação de formulário, ‘\n’ – Nova linha, ‘\r’ – retorno de carro, ‘\t’ – tabulação horizontal, ‘\\’ – barra invertida, ‘\a’ – sinal sonoro; enfim qualquer caracter que tiver uma barra invertida). Retorna o valor 0, caso contrário.
Exemplo de como usar:

char c =’x’;

printf(“%i”, iscntrl(c)); // imprime 0 na tela.

c = ‘\b’;

printf(“%i”, iscntrl(c)); // imprime algum valor diferente de 0 na tela.

· tolower(c): converte o caracter c em minúsculo, caso esteja em maiúsculo.
Exemplo de como usar:

char c =’X’;

c = tolower(c); // c = ‘x’.

· toupper(c): converte o caracter c em maiúsculo, caso esteja em minúsculo.
Exemplo de como usar:

char c =’x’;

c = tolupper(c); // c = ‘X’.

Nota final

Na tabela ASCII, os caracteres considerados imprimíveis são aqueles que vão do valor 0x20 (caracter ‘ ‘) até o valor 0x7E (caracter ‘-‘).

Já os caracteres de controle vão do valor 0 (NUL) até o valor 0x1F(US) e também o valor 0x7f(DEL).
