
Memorator funcţii predefinite C++

Funcţii matematice

Funcţia Prototipul funcţiei Fişierul
antet

Semnificaţia rezultatului Observaţii

pow(x,y) double pow (double x,double y);
long double pow (long double x,
long double y);
float pow (float x,float y);
double pow (double x, int y);
long double pow (long double x,
int y);

<cmath> • Rezultatul este x ridicat la puterea y: xy

• dacă x<0, y trebuie să fie întreg

sqrt(x) double sqrt (double x);
float sqrt (float x);
long double sqrt(long double x);

<cmath> • Rezultatul este radical din x,
• x>=0

Atenţie In C există
doar varianta
double a funcţiei şi
are acelaşi nume

ceil(x) double ceil (double x);
float ceil (float x);
long double ceil (long double x);

<cmath> • Rezultatul este cel mai mic întreg mai mare
sau egal cu x

Ex: ceil(2.4) este 3.0
 ceil(2.8) este 3.0

 ceil(-2.4) este -2.0
 ceil(-2.8) este -2.0

floor(x) double floor (double x);
float floor (float x);
long double floor (long double x);

• Rezultatul este cel mai mare întreg mai mic
sau egal cu x

Ex: floor (2.4) este 2.0
 floor (2.8) este 2.0

 floor (-2.4) este -3.0
 floor (-2.8) este -3.0

fabs(x) double fabs (double x);
float fabs (float x);
long double fabs (long double x);

<cmath> • Rezultatul este valoarea absolută a lui x

Memorator funcţii predefinite C++

abs(x) double abs (double x);
float abs (float x);
long double abs (long double x);

<cmath> • Rezultatul este valoarea absolută a lui x Atenţie In C, abs
este declarată doar
în <cstdlib> (şi
operează doar pe
valori întregi).

labs(n) long int labs (long int n); <cstdlib> • Rezultatul este valoarea absolută a lui n

sin(x) double sin (double x);
float sin (float x);
long double sin (long double x);

<cmath> • Rezultatul este sinusul valorii x
• x este un unghi exprimat în radiani

cos(x) double cos (double x);
float cos (float x);
long double cos (long double x);

<cmath> • Rezultatul este cosinusul valorii x
• x este un unghi exprimat în radiani

tan(x) double tan (double x);
float tan (float x);
long double tan (long double x);

<cmath> • Rezultatul este tangenta valorii x
• x este un unghi exprimat în radiani

asin(x) double asin (double x);
float asin (float x);
long double asin (long double x);

<cmath> • Rezultatul este unghiul exprimat în radiani al
cărui sinus este x

• x este o valoare reală din [-1,+1].

acos(x) double acos (double x);
float acos (float x);
long double acos (long double x);

<cmath> • Rezultatul este unghiul exprimat în radiani al
cărui cosinus este x

• Rezultatul aparţine intervalului [-pi/2,+pi/2]
• x este o valoare reală din intervalul [-1,+1].

atan(x) double atan (double x);
float atan (float x);
long double atan (long double x);

<cmath> • Rezultatul este unghiul exprimat în radiani a
cărui tangentă este x

• Rezultatul aparţine intervalului [-pi/2,+pi/2]

http://www.cplusplus.com/abs�
http://www.cplusplus.com/cstdlib�

Memorator funcţii predefinite C++

log(x) double log (double x);
float log (float x);
long double log (long double x);

<cmath> • Rezultatul este logaritm natural din x,
• x>0

log10(x) double log10 (double x);
float log10 (float x);
long double log10(long double x);

<cmath> • Rezultatul este logaritm în baza 10 din x,
• x>0

exp(x) double exp (double x);
float exp (float x);
long double exp (long double x);

<cmath> • Rezultatul este valoarea funcţiei exponenţiale
pt. x

fmod(x,y) double fmod (double x, double y);
float fmod (float x, float y);
long double fmod (long double x,
long double y);

<cmath> • Rezultatul este restul împărţirii lui x la y
rezultat = x - cat * y
Ex:
fmod(5.3,2)= 1.300000
fmod(18.5,4.2)= 1.700000

Operatorul % este
doar penttu numere
întregi

Memorator funcţii predefinite C++

Funcţii pentru numere aleatoare

Funcţia Prototipul funcţiei Fişierul
antet

Semnificaţia rezultatului Observaţii

srand (s); void srand (unsigned int
seed);

<cstdlib> Iniţializează generatorul de numere aleatoare Se foloseşte de obicei:
srand (time(NULL));

rand() int rand (void); <cstdlib> • Rezultatul este un număr
pseudoaleator din intervalul
[0,RAND_MAX].

• RAND_MAX este o constantă
definită în <cstdlib> , valoarea sa este
dependentă de implementare, dar are cel
puţin valoarea 32767

• Ex de folosire a funcţiei rand:
v1=rand()%100; // v1 are valori între 0 şi
99
v2 = rand()%100 + 1; // v2 are valori între 1
to 100
v3= rand() % 30+1985; // v3 are valori
între 1985-2014

Exemplu de generare a
unui număr aleator:
#include <iostream>
#include <stdlib.h>
#include <time.h>
using namespace std;
int main ()
{
 srand (time(NULL));
 cout<<rand()%100;
 return 0;
}

Memorator funcţii predefinite C++

Funcţii de conversie

Funcţia Prototipul funcţiei Fişierul
antet

Semnificaţia rezultatului Observaţii

atof(str) double atof (const char * str); <cstdlib> • Rezultatul este conversia
unui şir de caractere într-o valoare
double.

• Sunt convertite caracterele
din şir, începând cu primul, până
la acel caracter care nu corspunde
sintaxei unui număr real de acolo
încolo caracterele sunt ignorate.

Ex: atof("12.34fg") =12.34
• Dacă primul caracter din şir

nu corespunde unei valori double,
rezultatul este 0

Ex: atof("w1.2")=0
atoi(str) int atoi (const char * str); <cstdlib> • Rezultatul este conversia

unui şir de caractere într-o valoare
întreagă.

Ex: atoi("123") = 123
• Sunt convertite caracterele

din şir, începând cu primul, până
la acel caracter care nu corspunde
sintaxei unui număr întreg, de
acolo încolo caracterele sunt
ignorate.

Ex: atoi("12q6") =12
• Dacă primul caracter din şir

nu corespunde unei valori int,
rezultatul este 0

Ex: atoi("w12") = 0

Memorator funcţii predefinite C++

atol(str) long int atol (const char * str); <cstdlib> Analog cu atoi, doar că rezultatul
este de tip long int

itoa(v,str,b); char * itoa(int v, char * str,
int b);

<stdlib.h> • Converteşte valoarea
întreagă v într-un şir de caractere
str, conversia se face în baza b
• Dacă baza b este 10 şi

valoarea v este negativă atunci
şirul rezultat va începe cu semnul
minus(-); pentu orice altă bază b
valoarea v va fi considerată
întotdeauna unsigned
• str trebuie să fie suficient

de mare pentru a putea păstra şirul
rezultat
• valoarea returnată este un

pointer la un şir ce are acelaşi
conţinut ca şi str

Ex:
#include <stdlib.h>
#include<iostream>
using namespace std;
int main ()
{
 int i=15;
 char s [33];
 itoa (i,s,10);
 cout<<"zecimal: "<<s<<endl;
 itoa (i,s,16);
 cout<<"hexa: "<<s<<endl;
 itoa (i,s,2);
 cout<<"binar: "<<s<<endl;
 return 0;
}

tolower(c) int tolower (int c); <cctype> • Modifică o literă mare (A-
Z) într-o literă mică (a-z)
• Dacă c nu este o literă mare

se returnează c nemodificat
toupper(c); int toupper (int c); <cctype> • Modifică o literă mică (a-z)

într-o literă mare (A-Z)
• Dacă c nu este o literă mică

se returnează c nemodificat

Memorator funcţii predefinite C++

Funcţii referitoare la fişiere

Funcţia Prototipul funcţiei Fişierul
antet

Semnificaţia rezultatului

remove(nume_fişier) int remove (const char *
filename);

<cstdio> • Şterge un fişier specificat prin nume sau cale.
• Fişierul trebuie închis înainte de ştergere.
• Dacă ştergerea s-a efectuat atunci întoarce 0, altfel o valoare

diferită de 0
Ex:
#include <iostream>
using namespace std;
int main ()
{
 if(remove("date.in") != 0)
 cout<<"Eroare la stergere"<<endl;

 else
 cout<< "Fisierul a fost sters" ;

 return 0;}
rename(nume_vechi,
nume_nou)

int rename (const char *
oldname, const char *
newname);

<cstdio> • Redenumeşte un fişier.
• Dacă redenumirea s-a efectuat atunci întoarce 0, altfel o

valoare diferită de 0
Ex:
#include <iostream>
using namespace std;
int main ()
{ int result;char oldname[] ="date.in”, newname[] ="date.txt";
 result= rename(oldname , newname);
 if (result == 0)
 cout<<"Fisier redenumit cu succes"<<endl;
 else
 cout<< "Eroare la redenumire" ;
 return 0;}

Memorator funcţii predefinite C++

Alte funcţii

Funcţia Prototipul funcţiei Fişierul
antet

Semnificaţia rezultatului

exit() void exit (int status); <cstdlib> • Termină imediat execuţia programului indiferent de funcţia
care apelează exit

	Funcţii matematice
	Funcţii pentru numere aleatoare
	Funcţii de conversie

