

Роман Абраш
г. Новочеркасск
E-mail: arv@radioliga.com

Книга по работе с WinAVR и AVR Studio

Продолжение.
Начало в №1-11/2010

stdlib.h – Стандартные возможности

Этот модуль определяет базовые макросы и функции, требуемые по стандарту ISO C, а также некоторые специфичные для AVR расширения стандарта.

Определения модуля

В модуле определены следующие константы:

RANDOM_MAX – наибольшее случайное число, генерируемое функцией random()
DOSTR_ALWAYS_SIGN – флаг для функции dtostre()
DOSTR_PLUS_SIGN – флаг для функции dtostre()
DOSTR_UPPERCASE – флаг для функции dtostre()
RAND_MAX – наибольшее случайное число, генерируемое функцией rand()
Введены описания следующих структур и типов:

div_t – возвращаемое значение функции div()

ldiv_t – возвращаемое значение функции ldiv()

typedef int(*) __compar_fn_t (const void *, const void *) – определение указателя на функцию, используемую при сортировке qsort(), введен лишь для удобства. Эта функция в качестве параметров получает два указателя, сравнивает объекты, на которые эти указатели указывают, и возвращает число меньше нуля, ноль или число больше нуля соответственно для случаев, когда первый объект меньше, равен или больше второго.

Обе структуры **div_t** и **ldiv_t** содержат по 2 поля данных: **quot** – частное и **rem** – остаток, только для первой структуры оба этих поля имеют тип **int**, а для второй – **long**.

Кроме того, определены глобальные переменные, позволяющие произвести «тонкую настройку» поведения менеджера динамической памяти (см. *Динамическое распределение памяти*).

size_t __malloc_margin
char * __malloc_heap_start
char * __malloc_heap_end

Стандартные функции

abort()

Определение:
void abort (void)

Параметры: нет.

Возвращаемое значение: нет.

Описание: функция вызывает аварийное завершение программы. В реализации для AVR это приводит к запрещению прерываний и вызову функции **exit(1)** или, что

то же самое, переход к бесконечному пустому циклу. Это равносильно фактически прекращению работы микроконтроллера.

Примечания: состояние портов микроконтроллера и прочей периферии не изменятся.

abs()

Определение:
int abs (int i)

Описание: функция возвращает абсолютное значение аргумента **i**, т.е. его модуль.

Примечание: данная функция – встроенная в GCC.

labs()

Определение:
long labs (long i)

Описание: функция возвращает абсолютное значение аргумента **i**, т.е. его модуль.

Примечание: данная функция – встроенная в GCC.

bsearch()

Определение:
void * bsearch (const void *key, const void *base, size_t nmemb, size_t size, int(*compar)(const void *, const void *))

Параметры:

const void *key – указатель на ключевой элемент поиска

const void *base – указатель на начало области поиска

size_t nmemb – количество просматриваемых элементов

size_t size – размер каждого элемента

int(*compar)(const void *, const void *) – указатель на функцию сравнения элементов

Возвращаемое значение: функция возвращает указатель на найденный элемент либо **NULL**, если ничего не найдено. Если имеется несколько одинаковых элементов, то будет возвращен указатель на один из них (какой именно – не определено стандартом³²).

Описание: функция выполняет поиск элемента **key** среди последовательности из **nmemb** подобных элементов **base**, каждый из которых имеет размер **size**. Поиск осуществляется путем сравнения **key** с каждым из элементов в последовательности при помощи функции **compare()**, которая возвращает число меньше нуля, равное нулю или больше нуля, соответствующие результатам сравнения МЕНЬШЕ, ЭКВИВАЛЕНТНО или БОЛЬШЕ.

div()

Определение:
div_t div (int num, int denom)

Описание: функция целочисленного деления целых чисел. Возвращает результат в виде заполненных полей структуры **div_t** (см. *Определения модуля*).

ldiv()

Определение:
ldiv_t ldiv (long num, long denom)

Описание: функция целочисленного деления длинных целых чисел. Возвращает результат в виде заполненных полей структуры **ldiv_t** (см. *Определения модуля*).

qsort()

Определение:
void qsort (void *base, size_t nmemb, size_t size, __compar_fn_t compar)

Параметры:

void *base – указатель на исходный массив элементов

size_t nmemb – количество элементов в массиве

size_t size – размер каждого элемента

__compar_fn_t compar – указатель на функцию сравнения элементов (см. *Определения модуля*)

Возвращаемое значение: нет.

Описание: функция выполняет «быструю» сортировку элементов в массиве **base**. Для сравнения элементов используется функция **compar()**, которая возвращает число меньше нуля, равное нулю или большее нуля, соответствующие результатам сравнения МЕНЬШЕ, ЭКВИВАЛЕНТНО или БОЛЬШЕ. Количество элементов определяется значением **nmemb**, размер каждого элемента равен **size**.

strtol()

Определение:
long strtol (const char *nptr, char **endptr, int base)

Параметры:

const char *nptr – указатель на строку

char **endptr – указатель на указатель на первый необработанный символ в строке

int base – основание для преобразования

Возвращаемое значение: результат преобразования строки в число.

Описание: функция осуществляет анализ символов строки **nptr** и их преобразование в длинное целое число, используя **base**, как основание системы счисления. Строка может начинаться с любого числа символов-разделителей, которые определяются функцией **isspace()**, после которых допустим один символ «-» или «+». **base** может принимать значения от 2 до 36 включительно или особое значение – ноль. В зависимости от значения **base** в строке **nptr** допустимы разные символы. Для **base==16** число может начинаться с символов "0x". Если **base==0**, то происходит автоматическое распознавание системы счисления по первым символам

³² Скорее всего это будет первый встреченный элемент.

числа: если обнаружена последовательность "0x", то принимается **base**=16, если число начинается с нуля – принимается **base**=8 (т.е. восьмеричная система), а в противном случае принимается **base**=10 (т.е. десятичная система).

Для систем счисления с основанием больше 10 в качестве допустимых символов-цифр принимаются буквы латинского алфавита (независимо от регистра) – аналогично шестнадцатеричной системе. Анализ строки прекращается, как только будет встречен первый символ, не попадающий в число допустимых для принятой системы счисления, при этом, если **endptr** не **NULL**, по его адресу заносится адрес этого символа. Если в строке не встретилось вообще никакой цифры, в **endptr** записывается исходное значение **nptr**.

Если при преобразовании не возникло ошибок переполнения, функция возвращает результат преобразования в виде длинного целого числа со знаком. Если было переполнение, то в переменную **errno** записывается значение **ERANGE** (см. *errno.h* – Системные ошибки) и возвращается **LONG_MIN** или **LONG_MAX** соответственно «направлению» переполнения.

strtoul()

Определение:

unsigned long strtoul (const char *nptr, char **endptr, int base)

Описание: функция полностью аналогична **strtoul()**, кроме того, что возвращаемое значение – беззнаковое длинное (соответственно, символ «-» в строке недопустим).

atol()

Определение:

long atol (const char *s)

Параметры:

const char *s – указатель на строку

Описание: функция преобразует строку **s** (точнее, первые значащие символы строки) в длинное целое со знаком число, которое и возвращает. В отличие от **strtoul()** не производится контроль переполнения (**errno** не устанавливается и результат функции неопределен), зато данная функция требует значительно меньше памяти (как по коду, так и по ОЗУ) и работает гораздо быстрее.

Примечания: в документации не указано, поддерживает ли эта функция автоматическое определение системы счисления, или требует только десятичной?

atoi()

Определение:

int atoi (const char *s)

Описание: функция во всем, кроме типа возвращаемого значения, аналогична **atol()**.

exit()

Определение:

void exit (int status)

Параметры:

int status – код завершения

Возвращаемое значение: нет.

Описание: функция вызывает завершение программы. Так как в случае с микроконтроллером нет никакой внешней среды для программы, возвращаемое значение попросту игнорируется, а действие функции прерывается и переходу к бесконечному пустому циклу. В контексте C++ перед этим еще происходит вызов глобального деструктора.

malloc()

Определение:

void * malloc (size_t size)

Параметры:

size_t size – размер запрашиваемой области памяти

Возвращаемое значение: указатель на выделенную область или **NULL** в случае невозможности выделения.

Описание: функция выделяет (резервирует) область памяти запрошенного размера и возвращает указатель на эту область, если выделение произошло успешно.

Примечания: функция не производит инициализацию выделенной памяти каким-либо значением. Дополнительно см. *Динамическое распределение памяти*.

free()

Определение:

void free (void *ptr)

Параметры:

void *ptr – указатель на область памяти

Возвращаемое значение: нет

Описание: функция освобождает память, на которую указывает указатель **ptr**, и тем самым делает ее доступной для последующего выделения. Если **ptr** == **NULL**, функция ничего не делает.

Примечания: Дополнительно см. *Динамическое распределение памяти*.

calloc()

Определение:

void * calloc (size_t nele, size_t size)

Параметры:

size_t nele – число элементов

size_t size – размер элемента

Возвращаемое значение: указатель на выделенную память или **NULL**, если выделение невозможно

Описание: функция выделяет (резервирует) область памяти для размещения **nele** элементов по **size** байт каждый. Полностью аналогична **malloc()**, кроме того, что выделенная память заполняется нулями.

Примечания: Дополнительно см. *Динамическое распределение памяти*.

realloc()

Определение:

void * realloc (void *ptr, size_t size)

Параметры:

void *ptr – указатель на «расширяемую» область памяти

size_t size – новый размер для области

Возвращаемое значение: указатель на новую область или **NULL**, если изменение размера невозможно.

Описание: функция изменяет размер области памяти, ранее выделенной для **ptr**, до размера **size**. Возвращаемое значение не обязательно будет совпадать с исходным значением **ptr**, однако содержимое области памяти будет сохранено (насколько это возможно для нового размера области).

Если изменение размера области невозможно, то значение и содержимое **ptr** не меняется.

strtod()

Определение:

double strtod (const char *nptr, char **endptr)

Параметры:

const char *nptr – указатель на строку

char **endptr – указатель на указатель

на первый необработанный символ строки

Возвращаемое значение: результат преобразования строки в число с плавающей точкой.

Описание: аналогично **strtoul()**, функция осуществляет анализ символов строки **nptr** (игнорируя начальные пробелы) и преобразование их в число с плавающей точкой. Подразумевается, что число представлено в виде общепринятой записи, в т.ч. с мантиссой, т.е. допустим первый символ «+» или «-», затем десятичные цифры, возможно с разделительной точкой, затем, возможно символ «e» или «E», после которого должно следовать число (возможно со знаком) без точки.

Функция возвращает результат, если не было переполнения в результате преобразования. Если же переполнение было, то переменная **errno** устанавливается в **ERANGE** (см. *errno.h* – Системные ошибки) и возвращается значение «бесконечность» с соответствующим знаком.

Если **endptr** не **NULL**, то туда записывается указатель на первый символ в строке, который не обработан (см. *strtoul()*).

atof()

Определение:

double atof (const char *nptr)

Описание: функция полностью эквивалентна **strtod()**

rand()

Определение:

int rand (void)

Возвращаемое значение: псевдослучайное число

Описание: функция возвращает псевдослучайное число в пределах от 0 до **RAND_MAX**. Это число генерируется по специальному алгоритму, формирующему конечную последовательность псевдослучайных чисел, по достижению конца которой числа начинают повторяться в той же последовательности.

Функция **srand()** осуществляет «настройку» алгоритма так, что можно получать одинаковые или разные последовательно псевдослучайных чисел, при каждом вызове **rand()** автоматически предыдущее псевдослучайное значение используется для **srand()** (это происходит внутри реализации функции).

Примечания: Данная функция обеспечивает достаточно «короткую» последовательность чисел и введена для совместимости со стандартом. (См. более продвинутые варианты `random()` и `srandom()`, обладающие лучшим качеством «случайности» генерируемых чисел.)

srand()

Определение:

`void srand (unsigned int seed)`

Параметры:

`unsigned int seed` – коэффициент генератора случайных чисел

Возвращаемое значение: нет.

Описание: функция выполняет настройку генератора псевдослучайной последовательности чисел, используя коэффициент `seed` в качестве условно-стартового значения. Все это следует понимать лишь как то, что после вызова `srand(5)` и `srand(10)` функция `rand()` будет возвращать принципиально разные последовательности чисел, однако два независимых устройства после `srand(5)` будут получать абсолютно одинаковые последовательности чисел при помощи `rand()`.

Примечания: по умолчанию генератор псевдослучайной последовательности настроен. Как будто был вызов `srand(1)`.

rand_r()

Определение:

`int rand_r (unsigned long *ctx)`

Параметры:

`unsigned long *ctx` – указатель на переменную для сохранения контекста

Возвращаемое значение: псевдослучайное число.

Описание: эта функция – реентерабельный вариант `rand()`. Для сохранения внутренних «настроек» генератора псевдослучайной последовательности она использует не глобальную переменную модуля, а локальную переменную пользовательской программы, на которую указывает `ctx`, таким образом возможен рекурсивный вызов функции, и при этом сохраняется «случайность» возвращаемых значений.

dtostre()

Определение:

`char * dtostre (double val, char *s, unsigned char prec, unsigned char flags)`

Параметры:

`double val` – преобразуемое число

`char *s` – указатель на строку-результат

`unsigned char prec` – точность представления

`unsigned char flags` – флаги-признаки преобразования

Возвращаемое значение: указатель на строку-результат

Описание: функция осуществляет преобразование `val` в его символьное представление, помещаемое в `s` (должно быть заранее выделено достаточно места). Формат представления числа `[-]d.ddde±dd`, где количество цифр после точки определяет значением `prec`. Если `prec` не равно нулю, то перед точкой всегда одна цифра,

а если `prec==0`, то точка не выводится. Показатель степени всегда содержит 2 знака.

Параметр `flags` может принимать одно или более (объединяемых по ИЛИ) следующих значений:

`DTOSTRE_UPPERCASE` – символ `e` будет заменен на `E`

`DTOSTRE_ALWAYS_SIGN` – если число положительное, всегда будет добавлен пробел перед его представлением

`DTOSTRE_PLUS_SIGN` – всегда будет выведен знак перед представлением, в т.ч. «+» для положительных

Примечания: эта функция не входит в библиотеку `libc.a`, и поэтому должна использоваться лишь совместно с подключением к линкеру математической библиотеки `libm.a` директивой компилятора `-lm`.

dtostrf()

Определение:

`char * dtostrf (double val, signed char width, unsigned char prec, char *s)`

Параметры:

`double val` – преобразуемое число

`signed char width` – ширина результирующего представления

`unsigned char prec` – точность представления

`char *s` – указатель на строку-результат

Возвращаемое значение: указатель на строку-результат.

Описание: функция осуществляет преобразование числа в формате с плавающей точкой `val` в его символьное представление, помещаемое в строку `s` (достаточное пространство должно быть обеспечено заранее). Результат форматируется в «простой» форме с плавающей точкой, т.е. `[-]d.dd`, причем `width` показывает, сколько символов должно занимать представление результата (включая десятичную точку и возможный минус для отрицательных чисел), а `prec` определяет число знаков после точки. `width` – это число со знаком, отрицательное значение означает, что результат должен быть выровнен «влево».

Примечания: эта функция не входит в библиотеку `libc.a`, и поэтому должна использоваться лишь совместно с подключением к линкеру математической библиотеки `libm.a` директивой компилятора `-lm`.

Дополнительные функции

itoa()

Определение:

`char * itoa (int val, char *s, int radix)`

Параметры:

`int val` – преобразуемое число

`char *s` – указатель на строку-результат

`int radix` – основание системы счисления

Возвращаемое значение: указатель на строку-результат.

Описание: функция преобразует целое число `val` в его символьное представление, помещаемое в `s`, в заданной системе счисления по основанию `radix`. Основание `radix` может принимать значения от 2 до 36 включительно, для цифр, «вес» которых более 9 используются символы

латинского алфавита, начиная с «a». Если число отрицательное, то символ «минус» выводится только для десятичной системы счисления (т.е. если `radix==10`).

Примечания: см. «обратную» функцию `atoi()`

ltoa()

Определение:

`char * ltoa (long int val, char *s, int radix)`

Параметры:

`int val` – преобразуемое число

`char *s` – указатель на строку-результат

`int radix` – основание системы счисления

Возвращаемое значение: указатель на строку-результат.

Описание: функция полностью аналогична `ltoa()`, за исключением того, что `val` – длинное целое число.

Примечания: чем меньшее значение `radix` используется, тем большее пространство должно быть предусмотрено для хранения результата `s`, в противном случае возможен выход за пределы массива с непредсказуемыми последствиями.

utoa()

Определение:

`char * utoa (unsigned int val, char *s, int radix)`

Описание: функция полностью аналогична `ltoa()`, за исключением того, что `val` – целое число без знака.

ultoa()

Определение:

`char * ultoa (unsigned long int val, char *s, int radix)`

Описание: функция полностью аналогична `ltoa()`, за исключением того, что `val` – длинное целое число без знака.

random()

Определение:

`long random (void)`

Параметры: нет

Возвращаемое значение: псевдослучайное число

Описание: функция возвращает псевдослучайное число в пределах от 0 до `RANDOM_MAX`. Кроме того, что тип возвращаемого числа – длинное целое, различий в функционировании по сравнению с `rand()` нет никаких.

Примечания: благодаря большей разрядности возвращаемого числа данная функция образует более «случайную» последовательность, по сравнению с `rand()`, и ее применение совместно с `srandom()` и `random_r()` более предпочтительно.

srandom()

Определение:

`void srandom (unsigned long seed)`

Описание: за исключением того, что данная функция выполняет «настройку» улучшенного алгоритма для работы функции `random()`, и имеет аргумент `seed` типа длинное целое число, действие функции полностью аналогично стандартной функции `srand()`.

random_r()

Определение:

long random_r (unsigned long *ctx)

Описание: за исключением того, что данная функция возвращает значение и использует аргумент **ctx** типа длинное целое число, действие функции полностью аналогично стандартной функции rand_r().

string.h – Строки

Модуль реализует набор функций поддержки различных действий над строками, оканчивающимися символом NULL (так называемые ASCIIZ-строки).

Модуль предназначен для работы со строками, находящимися в ОЗУ. Если используются строки, хранимые в сегменте кода, следует использовать функции, определенные в модуле avr/pgmspace.h – Поддержка обращения к сегменту кода AVR.

Модуль определяет макрос **_FFS(x)**, который по смыслу полностью аналогичен функции ffs(). Этот макрос вычисляется на этапе компиляции, что порождает быстрый и компактный код, но в качестве своего аргумента должен принимать только константные значения. Применение этого макроса с аргументом-переменной не рекомендуется, так как генерируемый код может быть объемным и/или неверным в принципе.

Функции модуля

ffs()

Определение:

int ffs(int val)

Параметры:

int **val** – анализируемое число

Возвращаемое значение: номер бита.

Описание: функция возвращает номер младшего значащего бита в анализируемом числе **val**. Биты нумеруются с 1-го, которому соответствует младший разряд числа. Если нет ни одного установленного бита в числе, функция возвращает ноль.

Примечания: для вычисления константных значений более предпочтительно применение макроса **_FFS()**

ffsl()

Определение:

int ffsl(long val)

Описание: действие функции полностью аналогично ffs(), за исключением того, что анализируемое число **val** имеет тип длинное целое.

ffsll()

Определение:

int ffsll(long long val)

Описание: действие функции полностью аналогично ffs(), за исключением того, что анализируемое число **val** имеет тип большое длинное целое.

memccpy()

Определение:

void * memccpy(void *dest, const void *src, int val, size_t len)

Параметры:

void ***dest** – указатель на область-приемник

const void ***src** – указатель на область-источник

int **val** – значение для поиска

size_t **len** – ограничитель количества копируемых байт

Возвращаемое значение: указатель на следующий за найденным в области **src** байт или NULL, если не найдено.

Описание: функция выполняет копирование из области **src** в область **dest** не более **len** байт последовательно, прекращая копирование, если очередной байт равен **val**.

memchr()

Определение:

void * memchr(const void *src, int val, size_t len)

Параметры:

const void ***src** – указатель на начало области поиска

int **val** – искомое значение

size_t **len** – длина области

Возвращаемое значение: указатель на найденный байт или NULL, если не найдено.

Описание: функция осуществляет поиск байта **val** (обрабатываемого как unsigned char) в области памяти, начинающейся с адреса **src** и содержащей **len** байт. Поиск прекращается на первом встреченном байте, значение которого совпадает с **val**.

memcmp()

Определение:

int memcmp(const void *s1, const void *s2, size_t len)

Параметры:

const void ***s1** – указатель на первую область памяти

const void ***s2** – указатель на вторую область памяти

size_t **len** – длина областей

Возвращаемое значение: число меньше нуля, равное нулю или большее нуля в случае, если первая область соответственно меньше, равна или больше второй по содержимому.

Описание: функция сравнивает **len** первых байтов в областях **s1** и **s2**, возвращая результат сравнения.

Примечания:

1. Сравнение байтов ведется как беззнаковых (unsigned char).

2. Если сравниваются области, заполненные 16-битными числами (или более) результат сравнения может быть некорректным.

3. Эта функция не совместима с опцией компилятора **-mint8**, однако если важна проверка только на равенство, она может корректно использоваться и с этой опцией.

memcpy()

Определение:

void * memcpy(void *dest, const void *src, size_t len)

Параметры:

void ***dest** – указатель на область-приемник

const void ***src** – указатель на область-источник

size_t **len** – ограничитель количества копируемых байт

Возвращаемое значение: указатель на область-приемник.

Описание: функция копирует **len** байт из области-источника в область-приемник.

Примечания: области **dest** и **src** не должны пересекаться! Для правильного копирования пересекающихся областей следует использовать memmove()

memmem()

Определение:

void * memmem(const void *s1, size_t len1, const void *s2, size_t len2)

Параметры:

const void ***s1** – область поиска

size_t **len1** – длина области поиска

const void ***s2** – «искомая» область

size_t **len2** – длина «искомой» области

Возвращаемое значение: указатель на начало первого вхождения области **s2** внутри **s1** или NULL, если не найдено.

Описание: функция ищет первое полное вхождение последовательности **s2** из **len2** байт внутри области **s1** из **len1** байт. Если **len2==0**, функция возвращает указатель на **s1**.

memmove()

Определение:

void * memmove(void *, const void *, size_t)

Параметры:

void ***dest** – указатель на область-приемник

const void ***src** – указатель на область-источник

size_t **len** – ограничитель количества копируемых байт

Возвращаемое значение: указатель на область-приемник.

Описание: функция копирует **len** байт из области-источника в область-приемник. Причем эти области могут пересекаться.

memrchr()

Определение:

void * memrchr(const void *src, int val, size_t len)

Параметры:

const void ***src** – указатель на начало области поиска

int **val** – искомое значение

size_t **len** – длина области

Возвращаемое значение: указатель на найденный байт или NULL, если не найдено.

Примечания: функция, выполняющая поиск байта, как и memchr(), только в обратном направлении, т.е. от конца области **src** к ее началу.

memset()

Определение:

void * memset(void *dest, int val, size_t len)

Параметры:
const void ***dest** – указатель на начало области

int **val** – значение для записи
size_t **len** – длина области

Возвращаемое значение: **dest**

Описание: функция осуществляет заполнение **len** первых байтов области **dest** значением **val**, рассматриваемым как байт.

strcasecmp()

Определение:

int strcasecmp(const char *s1, const char *s2)

Параметры:

const char ***s1** – указатель на первую строку
const char ***s2** – указатель на вторую строку

Возвращаемое значение: число меньше нуля, равное нулю или большее нуля в случае, если первая строка соответственно меньше, равна или больше второй по содержанию.

Описание: функция производит сравнение двух ASCII-строк без учета регистра символов. Сравнение ведется с учетом фактической длины **s1** и **s2**: если одна из строк совпадает по символам со второй, но короче – она считается меньше другой.

strcasestr()

Определение:

char * strcasestr(const char *s1, const char *s2)

Параметры:

const char ***s1** – указатель на первую строку
const char ***s2** – указатель на вторую строку

Возвращаемое значение: указатель на начало первого вхождения строки **s2** в строке **s1** или NULL, если не найдено.

Описание: функция ищет подстроку **s2** внутри строки **s1** без учета регистра символов. Если **s2** равна **s1** или наоборот, пусто, то возвращается **s1**.

Примечания: см. также *strstr()*

strcat()

Определение:

char * strcat(char *dest, const char *src)

Параметры:

char ***dest** – указатель на строку-приемник
const char ***src** – указатель на строку-источник

Возвращаемое значение: указатель на строку-приемник.

Описание: функция осуществляетconcatenation двух строк, присоединяя к **dest** строку **src**. Строки не должны пересекаться и в **dest** должно быть предусмотрено достаточное пространство.

strchr()

Определение:

char * strchr(const char *str, int val)

Параметры:

const char ***str** – указатель на строку
int **val** – искомый символ

Возвращаемое значение: указатель на найденный символ в строке или NULL, если не найдено.

Описание: функция ищет первый символ **val** в строке **str**, возвращая указатель на него. Не смотря на тип переменной **val**, функция не может использоваться для поиска мультбайтных символов, т.е. «символ» в данном случае означает «байт».

strchrnul()

Определение:

char * strchrnul(const char *str, int val)

Параметры:

const char ***str** – указатель на строку
int **val** – искомый символ

Возвращаемое значение: указатель на найденный символ в строке или на пустую строку, если не найдено.

Описание: функция, как и *strchr()*, осуществляет поиск символа **val** в строке **str**, однако всегда возвращает не NULL-указатель: если символ не найден, возвращается указатель на символ NULL, завершающий **str**.

strcmp()

Определение:

int strcmp(const char *s1, const char *s2)

Параметры:

const char ***s1** – указатель на первую строку
const char ***s2** – указатель на вторую строку

Возвращаемое значение: число меньше нуля, равное нулю или большее нуля в случае, если первая строка соответственно меньше, равна или больше второй по содержанию.

Описание: функция производит сравнение двух ASCII-строк. Сравнение ведется с учетом фактической длины **s1** и **s2**: если одна из строк совпадает по символам со второй, но короче – она считается меньше другой.

Примечания: см. так же функцию *strcasecmp()*

strcpy()

Определение:

char * strcpy(char *dest, const char *src)

Параметры:

char ***dest** – указатель на строку-приемник
const char ***src** – указатель на строку-источник

Возвращаемое значение: указатель на строку-приемник.

Описание: функция копирует в буфер **dest** строку **src** (включая завершающий NULL).

Примечания: если буфер **dest** не содержит достаточного пространства для размещения целиком строки **src** (что бывает, если программист глуп или просто ленив, и не смог проверить размеры строк перед копированием)³³, может произойти выход за допустимые границы области памяти (переполнение буфера) – любимая техника хакеров.

³³ В скобках приведен **дословный перевод** соответствующего текста из оригинальной документации WinAVR.

strcspn()

Определение:

size_t strcspn(const char *s, const char *reject)

Параметры:

const char ***s** – указатель на строку
const char ***reject** – указатель на строку-множество

Возвращаемое значение: число символов.

Описание: функция вычисляет количество подряд идущих первых символов в строке **s**, не совпадающих ни с одним из символов строки **reject** (завершающий ноль не рассматривается как часть строки).

strcat()

Определение:

size_t strcat(char *dest, const char *src, size_t siz)

Параметры:

Возвращаемое значение:

Описание:

Примечания:

strcpy()

Определение:

size_t strcpy(char *dest, const char *src, size_t siz)

Параметры:

Возвращаемое значение:

Описание:

Примечания:

strlen()

Определение:

size_t strlen(const char *str)

Параметры:

const char ***str** – указатель на строку

Возвращаемое значение: количество символов в строке.

Описание: функция вычисляет длину строки. Завершающий ноль не участвует в подсчете.

strlwr()

Определение:

char * strlwr(char *s)

Описание: переводит «буквенные» символы строки **s** в нижний регистр. Возвращает **s**.

strncasecmp()

Определение:

int strncasecmp(const char *s1, const char *s2, size_t len)

Описание: функция полностью аналогична *strcasemp()*, за исключением того, что сравниваются только **len** первых байтов строки **s1**.

strncat()

Определение:

char * strncat(char *dest, const char *src, size_t len)

Описание: функция полностью аналогична *strcat()*, за исключением того, что будут присоединены только **len** первых байтов строки **src**.

strncmp()

Определение:

int strncmp(const char *s1, const char *s2, size_t len)

Описание: функция полностью аналогична strcmp(), за исключением того, что сравниваются только **len** первых байтов строки **s1**.

strncpy()

Определение:

char *strncpy(char *dest, const char *src, size_t len)

Параметры:

char ***dest** – указатель на строку-приемник

const char ***src** – указатель на строку-источник

size_t **len** – количество копируемых байт

Возвращаемое значение: указатель на строку-приемник.

Описание: функция осуществляет копирование не более **len** байтов из строки **src** в строку **dest**. Если среди **len** первых байтов **src** не будет встречен NULL, то **dest** не будет иметь завершающего нуля. Если же ноль встретится раньше, чем скопируются **len** байтов, остаток будет дополнен нулями.

strlen()

Определение:

size_t strlen(const char *str, size_t len)

Параметры:

const char ***str** – указатель на строку

size_t **len** – ограничитель

Возвращаемое значение: длина строки, но не более **len**

Описание: функция возвращает количество символов в строке **str** (не включая завершающий ноль), если это количество меньше **len**, или значение **len** в противном случае.

strpbrk()

Определение:

char *strpbrk(const char *s, const char *accept)

Параметры:

const char ***s** – указатель на строку

const char ***accept** – указатель на строку-множество

Возвращаемое значение: указатель на первый встреченный символ в строке **s** или NULL, если не найдено.

Описание: функция ищет в строке **s** первый символ, совпадающий с любым символом из строки **accept** (завершающий ноль не входит в число проверяемых). Если оба или любой из параметров пусты, возвращается NULL.

strchr()

Определение:

char *strchr(const char *str, int val)

Параметры:

const char ***str** – указатель на строку

int **val** – искомый символ

Возвращаемое значение: указатель на найденный символ или NULL, если не найдено.

Описание: функция ищет последний символ в строке **str**, равный **val**, или, что то же самое, первый символ **val** от конца стро-

ки. Как и strchr(), эта функция не может использоваться для поиска многобайтных символов, т.е. **val** рассматривается как байт.

strrev()

Определение:

char *strrev(char *str)

Параметры:

char ***str** – указатель на строку

Возвращаемое значение: str

Описание: функция изменяет порядок следования символов в строке **str** на противоположный (т.е. "ABCD" превращается в "DCBA").

strsep()

Определение:

char *strsep(char **sp, const char *delim)

Параметры:

char ****sp** – указатель на указатель на строку

const char ***delim** – указатель на строку-разделитель

Возвращаемое значение: указатель на исходное значение ***sp**

Описание: функция разбивает строку на отдельные элементы. Функция ищет первое вхождение любого из символов **delim** (в том числе и завершающий ноль) в строке, на которую указывает **sp**, и заменяет этот символ нулем, а в **sp** запоминается указатель на следующий за найденным символ.

Примечания: если сравнить значение символа, на который указывает **sp** после завершения функции, с нулем, то можно выяснить, остались ли в исходной строке еще другие символы, отличные от символов-разделителей, или нет.

strspn()

Определение:

size_t strspn(const char *s, const char *accept)

Параметры:

const char ***s** – указатель на строку

const char ***accept** – указатель на строку-множество

Возвращаемое значение: количество символов.

Описание: функция определяет, сколько первых подряд идущих символов в строке **s** совпадает с любым из символов строки **accept**, и возвращает это количество.

strstr()

Определение:

char *strstr(const char *s1, const char *s2)

Параметры:

const char ***s1** – указатель на первую строку

const char ***s2** – указатель на вторую строку

Возвращаемое значение: указатель на начало первого вхождения строки **s2** в строке **s1** или NULL, если не найдено.

Описание: функция ищет подстроку **s2** внутри строки **s1**. Если **s2** равна **s1** или наоборот, пуста, то возвращается **s1**.

strtok_r()

Определение:

char *strtok_r(char *str, const char *delim, char **last)

Параметры:

char ***str** – указатель на строку

const char ***delim** – указатель на строку-разделитель

char ****last** – указатель на указатель на строку-остаток

Возвращаемое значение: NULL, если вся строка разобрана, или указатель очередной найденный элемент.

Описание: функция осуществляет разбор (парсинг) строки **str** по отдельным элементам, разделенным символами из строки **delim**. Парсинг строки ведется следующим образом.

Первый вызов **strtok_r()** обязательно происходит с параметром **str**, указывающим на разбираемую строку, все последующие вызовы делаются с **str=NULL**. Переменная-указатель **last** должна оставаться не измененной во всем процессе парсинга одной и той же строки, а **delim** может меняться от вызова к вызову. При каждом вызове функция ищет в разбираемой строке **str** очередное вхождение любого из символов строки **delim**, заменяет его на ноль и возвращает указатель на начало выделенного таким образом элемента, а указатель на следующий символ сохраняется в переменной **last** до следующего вызова функции. Если возвращенное значение не NULL, можно продолжить парсинг строки следующим вызовом функции.

Примечания: переменная для хранения указателя **last** – это локальная переменная, определенная пользователем, она используется для обеспечения реентерабельности функции **strtok_r()** (т.е. эта функция может вызываться из рекурсивной функции в программе).

strupr()

Определение:

char *strupr(char *)

Описание: переводит «буквенные» символы строки **s** в верхний регистр. Возвращает **s**.

