Introduction

1 Traditionally, the C Library has contained many functions that trust the programmer to provide output character arrays big enough to hold the result being produced. Not only do these functions not check that the arrays are big enough, they frequently lack the information needed to perform such checks. While it is possible to write safe, robust, and error-free code using the existing library, the library tends to promote programming styles that lead to mysterious failures if a result is too big for the provided array.

- 2 Perhaps the most common programming style is to declare character arrays large enough to handle most practical cases. However, if the program encounters strings too large for it to process, data is written past the end of arrays overwriting other variables in the program. The program never gets any indication that a problem exists, and so never has a chance to recover or to fail gracefully.
- Worse, this style of programming has compromised the security of computers and networks. Daemons are given carefully prepared data that overflows buffers and tricks the daemons into granting access that should be denied.
- 4 If the programmer writes runtime checks to verify lengths before calling library functions, then those runtime checks frequently duplicate work done inside the library functions, which discover string lengths as a side effect of doing their job.
- This technical report provides alternative functions for the C library that promote safer, more secure programming. The functions verify that output buffers are large enough for the intended result and return a failure indicator if they are not. Data is never written past the end of an array. All string results are null terminated.
- This technical report also addresses another problem that complicates writing robust code: functions that are not reentrant because they return pointers to static objects owned by the function. Such functions can be troublesome since a previously returned result can change if the function is called again, perhaps by another thread.
- 7 The remaining feature of this technical report is a new random number generator that is suitable for use in cryptography.

Introduction 1

1. Scope

1 This Technical Report specifies a series of extensions of the programming language C, specified by International Standard ISO/IEC 9899:1999.

International Standard ISO/IEC 9899:1999 provides important context and specification for this Technical Report. This Technical Report should be read as if Clause 3 of this Technical Report was merged into the parallel structure of named Subclauses of Clause 7 of ISO/IEC 9899:1999.

2. Normative references

- The following normative documents contain provisions which, through reference in this text, constitute provisions of this Technical Report. For dated references, subsequent amendments to, or revisions of, any of these publications do not apply. However, parties to agreements based on this Technical Report are encouraged to investigate the possibility of applying the most recent editions of the normative documents indicated below. For undated references, the latest edition of the normative document referred to applies. Members of ISO and IEC maintain registers of currently valid International Standards.
- 2 ISO/IEC 9899:1999, Information technology Programming languages, their environments and system software interfaces Programming Language C.
- 3 ISO/IEC 9899:1999/Cor 1:2001, Information technology Programming languages, their environments and system software interfaces Programming Language C Technical Corrigendum 1.
- 4 ISO 31–11:1992, Quantities and units Part 11: Mathematical signs and symbols for use in the physical sciences and technology.
- 5 ISO/IEC 646, Information technology ISO 7-bit coded character set for information interchange.
- 6 ISO/IEC 2382–1:1993, Information technology Vocabulary Part 1: Fundamental terms
- 7 ISO 4217, Codes for the representation of currencies and funds.
- 8 ISO 8601, Data elements and interchange formats Information interchange Representation of dates and times.
- 9 ISO/IEC 10646 (all parts), Information technology Universal Multiple-Octet Coded Character Set (UCS).
- 10 IEC 60559:1989, *Binary floating-point arithmetic for microprocessor systems* (previously designated IEC 559:1989).

2 General §2

3. Library

3.1 Introduction

3.1.1 Standard headers

Functions defined by this technical report are defined by their respective headers only if __USE_SECURE_LIB__ is defined as a macro name at the point in the source file where the appropriate header is included.

2	The macroGOT_SECURE_LIB is intended to indicate conformance to this
	technical report. As specified in later subclauses, this macro is defined by certain headers
	ifUSE_SECURE_LIB is defined as a macro name at the point in the source file
	where the header is includedGOT_SECURE_LIB expands into an integer
	constant of type long int. The value of the integer constant may be increased by
	future revisions of this technical report.

If a given standard header is included more than once in a given scope, then it is undefined behavior if __USE_SECURE_LIB__ is defined for some inclusions and not for others.

3.1.2 Use of errno

An implementation may set **errno** for the functions defined in this technical report, but is not required to.

§3.1.2 Library 3

3.2 Errors <errno.h>

If the macro __USE_SECURE_LIB__ is defined as a macro name at the point in the source file where <errno.h> is included, then <errno.h> defines a macro and a type.

2 The macro is

__GOT_SECURE_LIB__

which expands to the integer constant 200402L.

3 The type is

errno_t

which is type int.¹⁾

4 Library §3.2

As a matter of programming style, errno_t may be used as the type of something that deals only with the values that might be found in errno. For example, a function which returns the value of errno might be declared as having the return type errno_t.

3.3 Input/output <stdio.h>

If the macro __use_secure_lib__ is defined as a macro name at the point in the source file where <stdio.h> is included, then <stdio.h> defines several macros and one type.

2 The macros are

```
__GOT_SECURE_LIB__
```

which expands to the integer constant 200402L;

```
L_tmpnam_s
```

which expands to an integer constant expression that is the size needed for an array of **char** large enough to hold a temporary file name string generated by the **tmpnam_s** function;

```
TMP_MAX_S
```

which expands to an integer constant expression that is the maximum number of unique file names that can be generated by the tmpnam_s function.

3 The type is

```
errno t
```

which is type int.

3.3.1 Operations on files

3.3.1.1 The tmpnam s function

Synopsis

1

```
#define __USE_SECURE_LIB__
#include <stdio.h>
errno_t tmpnam_s(char *s, size_t maxsize);
```

Description

The **tmpnam_s** function generates a string that is a valid file name and that is not the same as the name of an existing file.²⁾ The function is potentially capable of generating

§3.3.1.1 Library 5

²⁾ Files created using strings generated by the **tmpnam_s** function are temporary only in the sense that their names should not collide with those generated by conventional naming rules for the implementation. It is still necessary to use the **remove** function to remove such files when their use is ended, and before program termination. Implementations should take care in choosing the patterns used for names returned by **tmpnam_s**. For example, making a thread id part of the names avoids the race condition and possible conflict when multiple programs run simultaneously by the same user generate the same temporary file names.

TMP_MAX_S different strings, but any or all of them may already be in use by existing files and thus not be suitable return values. The lengths of these strings shall be less than the value of the L tmpnam s macro.

- The **tmpnam_s** function generates a different string each time it is called.
- The implementation shall behave as if no library function except **tmpnam** calls the **tmpnam** s function.³⁾

Returns

- If no suitable string can be generated, or if the length of the string is not less than the value of maxsize, the tmpnam_s function writes a null character to s[0] (only if maxsize is greater than zero) and returns ERANGE.
- 6 Otherwise, the **tmpnam_s** function writes the string in the array pointed to by **s** and returns zero.

Environmental limits

7 The value of the macro **TMP_MAX_S** shall be at least 25.

3.3.2 Formatted input/output functions

3.3.2.1 The fscanf s function

Synopsis

Description

- The **fscanf_s** function is equivalent to **fscanf** except for the behavior when a directive fails and that the **c**, **s**, and [conversion specifiers apply to a pair of arguments (unless assignment suppression is indicated by a *). The first of these arguments is the same as for **fscanf**. That argument is immediately followed in the argument list by the second argument, which has type **size_t** and gives the number of elements in the array pointed to by the first argument of the pair. If the first argument points to a scalar object, it is considered to be an array of one element.⁴⁾
- A matching failure occurs if the number of elements in a receiving object is insufficient to hold the converted input (including any trailing null character).

³⁾ An implementation may have **tmpnam** call **tmpnam_s** (perhaps so there is only one naming convention for temporary files), but this is not required.

4 Upon a matching failure or an input failure of a directive, the associated object to receive converted input for that directive and all associated objects of all following directives in the format are set to implementation-defined values⁵⁾ with compatible type unless assignment suppression is indicated by a *. The objects so assigned do not count towards the number of objects assigned in the return value.

Returns

- The **fscanf_s** function returns the value of the macro **EOF** if an input failure occurs before any conversion. Otherwise, the **fscanf_s** function returns the number of input items assigned, which can be fewer than provided for, or even zero, in the event of an early matching failure.
- 6 EXAMPLE 1 The call:

```
#define __USE_SECURE_LIB__
#include <stdio.h>
 /* ... */
 int n, i; float x; char name[50];
 n = fscanf_s(stdin, "%d%f%s", &i, &x, name, (size_t) 50);
with the input line:
```

25 54.32E-1 thompson

will assign to \mathbf{n} the value 3, to \mathbf{i} the value 25, to \mathbf{x} the value 5.432, and to \mathbf{name} the sequence $\mathbf{thompson} \setminus \mathbf{0}$.

7 EXAMPLE 2 The call:

```
#define __USE_SECURE_LIB__
#include <stdio.h>
/* ... */
int n; char s[5];
n = fscanf_s(stdin, "%s", s, sizeof s);
```

with the input line:

§3.3.2.1 Library 7

⁴⁾ If the format is known at translation time, an implementation may issue a diagnostic for any argument used to store the result from a c, s, or [conversion specifier if that argument is not followed by an argument of type size_t. A limited amount of checking may be done if even if the format is not known at translation time. For example, an implementation may issue a diagnostic for each argument after format that has of type pointer to one of char, signed char, unsigned char, or void that is not followed by an argument of type size_t. The diagnostic could warn that unless the pointer is being used with a conversion specifier using the hh length modifier, a length argument must follow the pointer argument. Another useful diagnostic could flag any non-pointer argument following format that did not have type size_t.

The goal is to set all associated objects that were not correctly assigned converted input to values that tend to discourage further use of those objects until they given new values. For example, strings might be assigned a single null character and objects with floating types might be assigned NaNs.

hello

will assign to **n** the value 0 since a matching failure occurred because the sequence **hello\0** requires an array of six characters to store it. No assignment to **s** occurs.

3.3.2.2 The scanf s function

Synopsis

```
#define __USE_SECURE_LIB__
#include <stdio.h>
int scanf_s(const char * restrict format, ...);
```

Description

2 The **scanf_s** function is equivalent to **fscanf_s** with the argument **stdin** interposed before the arguments to **scanf_s**.

Returns

The **scanf_s** function returns the value of the macro **EOF** if an input failure occurs before any conversion. Otherwise, the **scanf_s** function returns the number of input items assigned, which can be fewer than provided for, or even zero, in the event of an early matching failure.

3.3.2.3 The sscanf s function

Synopsis

Description

The **sscanf_s** function is equivalent to **fscanf_s**, except that input is obtained from a string (specified by the argument **s**) rather than from a stream. Reaching the end of the string is equivalent to encountering end-of-file for the **fscanf_s** function. If copying takes place between objects that overlap, the behavior is undefined.

Returns

The **sscanf_s** function returns the value of the macro **EOF** if an input failure occurs before any conversion. Otherwise, the **sscanf_s** function returns the number of input items assigned, which can be fewer than provided for, or even zero, in the event of an early matching failure.

3.3.2.4 The vfscanf s function

Synopsis

Description

The vfscanf_s function is equivalent to fscanf_s, with the variable argument list replaced by arg, which shall have been initialized by the va_start macro (and possibly subsequent va_arg calls). The vfscanf_s function does not invoke the va_end macro.⁶⁾

Returns

The **vfscanf_s** function returns the value of the macro **EOF** if an input failure occurs before any conversion. Otherwise, the **vfscanf_s** function returns the number of input items assigned, which can be fewer than provided for, or even zero, in the event of an early matching failure.

3.3.2.5 The vscanf s function

Synopsis

Description

The vscanf_s function is equivalent to scanf_s, with the variable argument list replaced by arg, which shall have been initialized by the va_start macro (and possibly subsequent va_arg calls). The vscanf_s function does not invoke the va_end macro.⁶⁾

§3.3.2.5 Library 9

⁶⁾ As the functions **vfscanf_s**, **vscanf_s**, and **vsscanf_s** invoke the **va_arg** macro, the value of **arg** after the return is indeterminate.

Returns

The **vscanf_s** function returns the value of the macro **EOF** if an input failure occurs before any conversion. Otherwise, the **vscanf_s** function returns the number of input items assigned, which can be fewer than provided for, or even zero, in the event of an early matching failure.

3.3.2.6 The vsscanf_s function

Synopsis

Description

The vsscanf_s function is equivalent to sscanf_s, with the variable argument list replaced by arg, which shall have been initialized by the va_start macro (and possibly subsequent va_arg calls). The vsscanf_s function does not invoke the va end macro.⁶⁾

Returns

The **vsscanf_s** function returns the value of the macro **EOF** if an input failure occurs before any conversion. Otherwise, the **vscanf_s** function returns the number of input items assigned, which can be fewer than provided for, or even zero, in the event of an early matching failure.

3.3.3 Character input/output functions

3.3.3.1 The gets_s function

Synopsis

```
#define __USE_SECURE_LIB__
#include <stdio.h>
char *gets_s(char *s, size_t n);
```

Description

- 2 If **n** is equal to zero, then no input is performed and the array pointed to by **s** is not modified.
- Otherwise, the **gets_s** function reads at most one less than the number of characters specified by **n** from the stream pointed to by **stdin**, into the array pointed to by **s**. No

additional characters are read after a new-line character (which is discarded) or after end-of-file. Although a new-line character counts towards number of characters read, it is not stored in the array. A null character is written immediately after the last character read into the array.

4 If end-of-file is encountered and no characters have been read into the array, or if a read error occurs during the operation, then if **n** is greater than zero then **s[0]** is set to the null character.

Returns

5 The **gets_s** function returns **s** if successful. If **n** is equal to zero, or if end-of-file is encountered and no characters have been read into the array, or if a read error occurs during the operation, then a null pointer is returned.

§3.3.3.1 Library 11

3.4 General utilities <stdlib.h>

If the macro __USE_SECURE_LIB__ is defined as a macro name at the point in the source file where <stdlib.h> is included, then <stdlib.h> defines the several macros and a type.

2 The macros are

```
__GOT_SECURE_LIB__
```

which expands to the integer constant 200402L;

```
RAND_MAX_S
```

which expands to an integer constant expression that is the maximum value returned by the rand_s function.

3 The type is

```
errno_t
```

which is type int.

3.4.1 Pseudo-random sequence generation functions

3.4.1.1 The rand s function

Synopsis

```
#define __USE_SECURE_LIB__
#include <stdlib.h>
int rand_s(void);
```

Description

- The **rand_s** function computes a sequence of pseudo-random integers in the range 0 to | **RAND_MAX_S**.
- 3 These random numbers are generated using methods appropriate for use in cryptography.

Returns

4 The **rand_s** function returns a pseudo-random integer.

Environmental limits

5 The value of the **RAND_MAX_S** macro shall be at least 32767.

3.4.2 Communication with the environment

3.4.2.1 The getenv s function

Synopsis

Description

- The **getenv_s** function searches an *environment list*, provided by the host environment, for a string that matches the string pointed to by **name**.
- If that name is found then **getenv_s** performs the following actions. If **needed** is not a null pointer, the length of the string associated with the matched list member is stored in the integer pointed to by **needed**. If that length is less than **maxsize**, then the associated string is copied to the array pointed to by **value**.
- 4 If that name is not found then **getenv_s** performs the following actions. If **needed** is not a null pointer, zero is stored in the integer pointed to by **needed**. If **maxsize** is greater than zero, then **value[0]** is set to the null character.
- 5 The set of environment names and the method for altering the environment list are implementation-defined.

Returns

The **getenv_s** function returns zero if the specified **name** is found and the length of the associated string is less than **maxsize**. Otherwise, **ERANGE** is returned.

3.4.3 Searching and sorting utilities

- These utilities make use of a comparison function to search or sort arrays of unspecified type. Where an argument declared as **size_t nmemb** specifies the length of the array for a function, **nmemb** can have the value zero on a call to that function; the comparison function is not called, a search finds no matching element, and sorting performs no rearrangement. Pointer arguments on such a call shall still have valid values, as described in Subclause 7.1.4 of ISO/IEC 9899:1999.
- The implementation shall ensure that the second argument of the comparison function (when called from **bsearch_s**), or both arguments (when called from **qsort_s**), are pointers to elements of the array. The first argument when called from **bsearch_s** shall equal **key**.

§3.4.3 Library 13

3 The comparison function shall not alter the contents of either the array or search key. The implementation may reorder elements of the array between calls to the comparison function, but shall not otherwise alter the contents of any individual element.

- When the same objects (consisting of **size** bytes, irrespective of their current positions in the array) are passed more than once to the comparison function, the results shall be consistent with one another. That is, for **qsort_s** they shall define a total ordering on the array, and for **bsearch_s** the same object shall always compare the same way with the key.
- A sequence point occurs immediately before and immediately after each call to the comparison function, and also between any call to the comparison function and any movement of the objects passed as arguments to that call.

3.4.3.1 The bsearch s function

Synopsis

Description

- The **bsearch_s** function searches an array of **nmemb** objects, the initial element of which is pointed to by **base**, for an element that matches the object pointed to by **key**. The size of each element of the array is specified by **size**.
- The comparison function pointed to by **compar** is called with three arguments. The first two point to the **key** object and to an array element, in that order. The function shall return an integer less than, equal to, or greater than zero if the **key** object is considered, respectively, to be less than, to match, or to be greater than the array element. The array shall consist of: all the elements that compare less than, all the elements that compare equal to, and all the elements that compare greater than the **key** object, in that order. ⁸⁾

```
((char *)p - (char *)base) % size == 0
(char *)p >= (char *)base
(char *)p < (char *)base + nmemb * size</pre>
```

14 Library §3.4.3.1

⁷⁾ That is, if the value passed is p, then the following expressions are always valid and nonzero:

⁸⁾ In practice, the entire array has been sorted according to the comparison function.

The third argument to the comparison function is the **context** argument passed to **bsearch_s**. The sole use of **context** by **bsearch_s** is to pass it to the comparison function ⁹⁾

Returns

4 The **bsearch_s** function returns a pointer to a matching element of the array, or a null pointer if no match is found. If two elements compare as equal, which element is matched is unspecified.

3.4.3.2 The gsort_s function

Synopsis

Description

- The **qsort_s** function sorts an array of **nmemb** objects, the initial element of which is pointed to by **base**. The size of each object is specified by **size**.
- The contents of the array are sorted into ascending order according to a comparison function pointed to by **compar**, which is called with three arguments. The first two point to the objects being compared. The function shall return an integer less than, equal to, or greater than zero if the first argument is considered to be respectively less than, equal to, or greater than the second. The third argument to the comparison function is the **context** argument passed to **qsort_s**. The sole use of **context** by **qsort_s** is to pass it to the comparison function. ⁹⁾
- 4 If two elements compare as equal, their relative order in the resulting sorted array is unspecified.

Returns

5 The **qsort_s** function returns no value.

§3.4.3.2 Library 15

⁹⁾ The **context** argument is for the use of the comparison function in performing its duties. For example, it might specify a collating sequence used by the comparison function.

3.5 String handling <string.h>

If the macro __USE_SECURE_LIB__ is defined as a macro name at the point in the source file where <string.h> is included, then <string.h> defines a macro and a type.

2 The macro is

```
__GOT_SECURE_LIB__
```

which expands to the integer constant 200402L.

3 The type is

errno_t

which is type int.

3.5.1 Copying functions

3.5.1.1 The memcpy_s function

Synopsis

Description

- If n is less than or equal to slmax, the memcpy_s function copies n characters from the object pointed to by s2 into the object pointed to by s1. Otherwise, the memcpy_s function stores zeros in the first slmax characters of the object pointed to by s1.
- 3 If copying takes place between objects that overlap, the behavior is undefined.

Returns

4 The **memcpy_s** function returns zero if **n** is less than or equal to **slmax**. Otherwise, **ERANGE** is returned.

3.5.1.2 The memmove_s function

Synopsis

Description

If n is less than or equal to slmax, the memmove_s function copies n characters from the object pointed to by s2 into the object pointed to by s1. This copying takes place as if the n characters from the object pointed to by s2 are first copied into a temporary array of n characters that does not overlap the objects pointed to by s1 or s2, and then the n characters from the temporary array are copied into the object pointed to by s1.

If n is greater than slmax, the memmove_s function stores zeros in the first slmax characters of the object pointed to by sl.

Returns

4 The **memmove_s** function returns zero if **n** is less than or equal to **slmax**. Otherwise, **ERANGE** is returned.

3.5.1.3 The strcpy_s function

Synopsis

Description

- 2 If **slmax** is equal to zero, then no copying is performed.
- Otherwise, if slmax is greater than strnlen(s2, slmax), then the characters pointed to by s2 up to and including the null character are copied to the array pointed to by s1.
- 4 Otherwise, **s1[0]** is set to the null character.
- All elements following the terminating null character (if any) written by **strcpy_s** in the array of **slmax** characters pointed to by **sl** take unspecified values when **strcpy_s** returns.¹⁰⁾
- 6 If copying takes place between objects that overlap, the behavior is undefined.

§3.5.1.3 Library 17

¹⁰⁾ This allows an implementation to copy characters from **s2** to **s1** while simultaneously checking if any of those characters are null. Such an approach might write a character to every element of **s1** before discovering that the first element should be set to the null character.

Returns

7 The strcpy_s function returns ERANGE if slmax equals zero, or if strnlen(s2, slmax) is equal to slmax. Otherwise, zero is returned. 11)

3.5.1.4 The strncpy_s function

Synopsis

Description

- 2 If **slmax** is equal to zero, then no copying is performed.
- Otherwise, if **n** is greater than or equal to **slmax**, then the behavior of the **strncpy_s** function depends upon whether there is a null character in the first **slmax** characters of the array pointed to by **s2**. If there is a null character, then the characters pointed to by **s2** up to and including the null character are copied to the array pointed to by **s1**. If there is no null character, then **s1[0]** is set to the null character.
- Otherwise, if **n** is less than **slmax**, then the **strncpy_s** function copies not more than **n** successive characters (characters that follow a null character are not copied) from the array pointed to by **s2** to the array pointed to by **s1**. If no null character was copied from **s2**, then **s1[n1** is set to a null character.
- All elements following the terminating null character (if any) written by **strncpy_s** in the array of **slmax** characters pointed to by **sl** take unspecified values when **strncpy s** returns.¹²⁾
- 6 If copying takes place between objects that overlap, the behavior is undefined.

Returns

7 The strncpy_s function returns ERANGE if slmax equals zero, or if n is greater than or equal to slmax and there is no null character in the first slmax characters of s2.

18 Library §3.5.1.4

¹¹⁾ A zero return value implies that all of the requested characters from the string pointed to by **s2** fit within the array pointed to by **s1** and that the result in **s1** is null terminated.

¹²⁾ This allows an implementation to copy characters from **s2** to **s1** while simultaneously checking if any of those characters are null. Such an approach might write a character to every element of **s1** before discovering that the first element should be set to the null character.

Otherwise, zero is returned. 13)

8 EXAMPLE 1 The **strncpy_s** function can be used to copy a string without the danger that the result will not be null terminated or that characters will be written past the end of the destination array.

```
#define __USE_SECURE_LIB__
#include <string.h>
/* ... */
char src1[100] = "hello";
char src2[7] = {'g', 'o', 'o', 'd', 'b', 'y', 'e'};
char dst1[6], dst2[5], dst3[5];
int r1, r2, r3;
r1 = strncpy_s(dst1, 6, src1, 100);
r2 = strncpy_s(dst2, 5, src2, 7);
r3 = strncpy_s(dst3, 5, src2, 4);
```

The first call will assign to **r1** the value zero and to **dst1** the sequence **hello\0**. The second call will assign to **r2** the value **ERANGE** and to **dst2** the sequence **\0**. The third call will assign to **r3** the value zero and to **dst3** the sequence **good\0**.

3.5.2 Concatenation functions

3.5.2.1 The strcat_s function

Synopsis

Description

- 2 Let *m* denote the value **slmax strnlen(sl, slmax)** upon entry to **strcat_s**.
- 3 If m is equal to zero, $^{14)}$ then no copying is performed.
- Otherwise, if m is greater than **strnlen(s2,** m), then the characters pointed to by **s2** up to and including the null character are appended to the end of the string pointed to by **s1**. The initial character from **s2** overwrites the null character at the end of **s1**.
- 5 Otherwise **s1[0]** is set to the null character.
- All elements following the terminating null character (if any) written by **strcat_s** in the array of **slmax** characters pointed to by **sl** take unspecified values when

§3.5.2.1 Library 19

¹³⁾ A zero return value implies that all of the requested characters from the string pointed to by **s2** fit within the array pointed to by **s1** and that the result in **s1** is null terminated.

¹⁴⁾ This means that **s1** was not null terminated upon entry to **strcat** s.

```
strcat_s returns. 15)
```

7 If copying takes place between objects that overlap, the behavior is undefined.

Returns

8 The **strcat_s** function returns **ERANGE** if *m* equals zero, or if **strnlen(s2,** *m*) is equal to *m*. Otherwise, zero is returned.¹⁶⁾

3.5.2.2 The strncat s function

Synopsis

Description

- 2 Let m denote the value slmax strnlen(s1, slmax) upon entry to strncat_s.
- 3 If m is equal to zero, $^{17)}$ then no copying is performed.
- Otherwise, if **n** is greater than or equal to *m*, then the behavior of the **strncat_s** function depends upon whether there is a null character in the first *m* characters of the array pointed to by **s2**. If there is a null character, then the characters pointed to by **s2** up to and including the null character are appended to the end of the string pointed to by **s1**. The initial character from **s2** overwrites the null character at the end of **s1**. If there is no null character in the first *m* characters of the array pointed **s2** then **s1[0]** is set to the null character.
- Otherwise, if **n** is less than *m*, then the **strncat_s** function appends not more than **n** successive characters (characters that follow a null character are not copied) from the array pointed to by **s2** to the end of the string pointed to by **s1**. The initial character from **s2** overwrites the null character at the end of **s1**. If no null character was copied

20 Library §3.5.2.2

¹⁵⁾ This allows an implementation to append characters from **s2** to **s1** while simultaneously checking if any of those characters are null. Such an approach might write a character to every element of **s1** before discovering that the first element should be set to the null character.

¹⁶⁾ A zero return value implies that all of the requested characters from the string pointed to by **s2** were appended to the string pointed to by **s1** and that the result in **s1** is null terminated.

¹⁷⁾ This means that **s1** was not null terminated upon entry to **strncat s**.

from **s2**, then **s1[s1max-m+n]** is set to a null character.

All elements following the terminating null character (if any) written by **strncat_s** in the array of **slmax** characters pointed to by **sl** take unspecified values when **strncat_s** returns.¹⁸⁾

7 If copying takes place between objects that overlap, the behavior is undefined.

Returns

- 8 The **strncat_s** function returns **ERANGE** if *m* equals zero, or if **n** is greater than or equal to *m* and there is no null character in the first *m* characters of **s2**. Otherwise, zero is returned.¹⁹⁾
- 9 EXAMPLE 1 The **strncat_s** function can be used to copy a string without the danger that the result will not be null terminated or that characters will be written past the end of the destination array.

```
#define __USE_SECURE_LIB__
#include <string.h>
/* ... */
char s1[100] = "good";
char s2[6] = "hello";
char s3[6] = "hello";
char s4[7] = "abc";
char s5[1000] = "bye";
int r1, r2, r3, r4;
r1 = strncat_s(s1, 100, s5, 1000);
r2 = strncat_s(s2, 6, "", 1);
r3 = strncat_s(s4, 7, "defghijklmn", 3);
```

After the first call **r1** will have the value zero and **s1** will contain the sequence **goodbye\0**. After the second call **r2** will have the value zero and **s2** will contain the sequence **hello\0**. After the third call **r3** will have the value **ERANGE** and **s3** will contain the sequence **\0**. After the fourth call **r4** will have the value zero and **s4** will contain the sequence **abcdef\0**.

§3.5.2.2 Library 21

¹⁸⁾ This allows an implementation to append characters from **s2** to **s1** while simultaneously checking if any of those characters are null. Such an approach might write a character to every element of **s1** before discovering that the first element should be set to the null character.

¹⁹⁾ A zero return value implies that all of the requested characters from the string pointed to by **s2** were appended to the string pointed to by **s1** and that the result in **s1** is null terminated.

3.5.3 Search functions

3.5.3.1 The strtok r function

Synopsis

Description

- A sequence of calls to the **strtok_r** function breaks the string pointed to by **s1** into a sequence of tokens, each of which is delimited by a character from the string pointed to by **s2**. The third argument points to a caller-provided **char** pointer into which the **strtok_r** function stores information necessary for it to continue scanning the same string.
- The first call in a sequence has a non-null first argument and stores an initial value in the object pointed to by ptr. Subsequent calls in the sequence have a null first argument and the object pointed to by ptr is required to have the value stored by the previous call in the sequence, which is then updated. The separator string pointed to by s2 may be different from call to call.
- The first call in the sequence searches the string pointed to by **s1** for the first character that is *not* contained in the current separator string pointed to by **s2**. If no such character is found, then there are no tokens in the string pointed to by **s1** and the **strtok_r** function returns a null pointer. If such a character is found, it is the start of the first token.
- The **strtok_r** function then searches from there for the first character in **s1** that *is* contained in the current separator string. If no such character is found, the current token extends to the end of the string pointed to by **s1**, and subsequent searches in the same string for a token return a null pointer. If such a character is found, it is overwritten by a null character, which terminates the current token.
- In all cases, the **strtok_r** function stores sufficient information in the pointer pointed to by **ptr** so that subsequent calls, with a null pointer for **s1** and the unmodified pointer value for **ptr**, shall start searching just past the element overwritten by a null character (if any).

Returns

7 The **strtok_r** function returns a pointer to the first character of a token, or a null pointer if there is no token.

8 EXAMPLE

3.5.4 Miscellaneous functions

3.5.4.1 The strerror_s function

Synopsis

Description

- The **strerror_s** function maps the number in **errnum** to a locale-specific message string. Typically, the values for **errnum** come from **errno**, but **strerror_s** shall map any value of type **int** to a message.
- If the length of the desired string is less than **maxsize**, then the string is copied to the array pointed to by **s**.
- Otherwise, if maxsize is greater than zero, then maxsize-1 characters are copied from the string to the array pointed to by s and then s[maxsize-1] is set to the null character. Then, if maxsize is greater than 3, then s[maxsize-2], s[maxsize-3], and s[maxsize-4] are set to the character period (.).

Returns

The **strerror_s** function returns **ERANGE** if the length of the desired string was greater than or equal to **maxsize**. Otherwise, the **strerror_s** function returns zero.

§3.5.4.1 Library 23

3.5.4.2 The strnlen function

Synopsis

```
#define __USE_SECURE_LIB__
#include <string.h>
size_t strnlen(const char *s, size_t maxsize);
```

Description

2 The **strnlen** function computes the length of the string pointed to by **s**.

Returns

The **strnlen** function returns the number of characters that precede the terminating null character. If there is no null character in the first **maxsize** characters of **s** then strnlen returns **maxsize**. At most the first **maxsize** characters of **s** shall be accessed by **strnlen**.

24 Library §3.5.4.2

3.6 Date and time <time.h>

If the macro __USE_SECURE_LIB__ is defined as a macro name at the point in the source file where <time.h> is included, then <time.h> defines a macro and a type.

```
2 The macro is
```

```
__GOT_SECURE_LIB__
```

which expands to the integer constant 200402L.

3 The type is

```
errno_t
```

which is type int.

3.6.1 Components of time

A broken-down time is *normalized* if the values of the members of the **tm** structure are in their normal rages.

3.6.2 Time conversion functions

Like the **strftime** function, the **asctime_s** and **ctime_s** functions do not return a pointer to a static object, and other library functions are permitted to call them.

3.6.2.1 The asctime_s function

Synopsis

Description

The **asctime_s** function converts the normalized broken-down time in the structure pointed to by **timeptr** into a string in the form

```
Sun Sep 16 01:03:52 1973\n\0
```

using the equivalent of the following algorithm.

§3.6.2.1 Library 25

```
errno_t asctime_s(char *s, size_t maxsize,
 const struct tm *timeptr)
{
 static const char wday_name[7][3] = {
 "Sun", "Mon", "Tue", "Wed", "Thu", "Fri", "Sat"
 };
 static const char mon_name[12][3] = {
 "Jan", "Feb", "Mar", "Apr", "May", "Jun",
 "Jul", "Aug", "Sep", "Oct", "Nov", "Dec"
 };
 int n;
 n = snprintf(s, maxsize,
 "%.3s %.3s%3d %.2d:%.2d:%.2d %d\n",
 wday_name[timeptr->tm_wday],
 mon_name[timeptr->tm_mon],
 timeptr->tm_mday, timeptr->tm_hour,
 timeptr->tm_min, timeptr->tm_sec,
 1900 + timeptr->tm_year);
 if (n < 0 \mid \mid n >= maxsize) {
 s[0] = ' \setminus 0';
 return ERANGE;
 }
 return 0;
}
```

Returns

The asctime_s function returns zero if the converted time fits within the first maxsize elements of the array pointed to by s.²⁰⁾ Otherwise, it returns ERANGE.

26 Library §3.6.2.1

²⁰⁾ A 26 character array is sufficient for all normalized broken-down times with four-digit years.

3.6.2.2 The ctime_s function

Synopsis

Description

2 The **ctime_s** function converts the calendar time pointed to by **timer** to local time in the form of a string. It is equivalent to

```
asctime_s(s, maxsize, localtime(timer))
```

Returns

The ctime_s function returns zero if the converted time fits within the first maxsize elements of the array pointed to by s.²¹⁾ Otherwise, it returns ERANGE.

3.6.2.3 The gmtime r function

Synopsis

```
#include <time.h>
struct tm *gmtime_r(const time_t * restrict timer,
struct tm * restrict result);
```

Description

The **gmtime_r** function converts the calendar time pointed to by **timer** into a broken-down time, expressed as UTC. The broken-down time is stored in the structure pointed to by **result**.

Returns

3 The **gmtime_r** function returns **result**, or a null pointer if the specified time cannot be converted to UTC.

§3.6.2.3 Library 27

²¹⁾ A 26 character array is sufficient for all times with four-digit years.

3.6.2.4 The localtime_r function

Synopsis

1

Description

The **localtime_r** function converts the calendar time pointed to by **timer** into a broken-down time, expressed as local time. The broken-down time is stored in the structure pointed to by **result**.

Returns

3 The localtime_r function returns result, or a null pointer if the specified time cannot be converted to local time.

28 Library §3.6.2.4

3.7 Extended multibyte and wide character utilities <wchar.h>

If the macro __use_secure_lib__ is defined as a macro name at the point in the source file where <wchar.h> is included, then <wchar.h> defines a macro and a type.

2 The macro is

```
__GOT_SECURE_LIB__
```

which expands to the integer constant 200402L.

3 The type is

errno_t

which is type int.

3.7.1 Formatted wide character input/output functions

3.7.1.1 The fwscanf_s function

Synopsis

Description

The **fwscanf_s** function is equivalent to **fwscanf** except for the behavior when a directive fails and that the **c**, **s**, and **[** conversion specifiers apply to a pair of arguments (unless assignment suppression is indicated by a *). The first of these arguments is the same as for **fwscanf**. That argument is immediately followed in the argument list by the second argument, which has type **size_t** and gives the number of elements in the array pointed to by the first argument of the pair. If the first argument points to a scalar object, it is considered to be an array of one element.²²⁾

§3.7.1.1 Library 29

²²⁾ If the format is known at translation time, an implementation may issue a diagnostic for any argument used to store the result from a c, s, or [conversion specifier if that argument is not followed by an argument of type size_t. A limited amount of checking may be done if even if the format is not known at translation time. For example, an implementation may issue a diagnostic for each argument after format that has of type pointer to one of char, signed char, unsigned char, or void that is not followed by an argument of type size_t. The diagnostic could warn that unless the pointer is being used with a conversion specifier using the hh length modifier, a length argument must follow the pointer argument. Another useful diagnostic could flag any non-pointer argument following format that did not have type size t.

A matching failure occurs if the number of elements in a receiving object is insufficient to hold the converted input (including any trailing null character).

4 Upon a matching failure or an input failure of a directive, the associated object to receive converted input for that directive and all associated objects of all following directives in the format are set to implementation-defined values²³⁾ with compatible type unless assignment suppression is indicated by a *. The objects so assigned do not count towards the number of objects assigned in the return value.

Returns

The **fwscanf_s** function returns the value of the macro **EOF** if an input failure occurs before any conversion. Otherwise, the **fwscanf_s** function returns the number of input items assigned, which can be fewer than provided for, or even zero, in the event of an early matching failure.

3.7.1.2 The swscanf s function

Synopsis

Description

The **swscanf_s** function is equivalent to **fwscanf_s**, except that the argument **s** specifies a wide string from which the input is to be obtained, rather than from a stream. Reaching the end of the wide string is equivalent to encountering end-of-file for the **fwscanf s** function.

Returns

The **swscanf_s** function returns the value of the macro **EOF** if an input failure occurs before any conversion. Otherwise, the **swscanf_s** function returns the number of input items assigned, which can be fewer than provided for, or even zero, in the event of an early matching failure.

²³⁾ The goal is to set all associated objects that were not correctly assigned converted input to values that tend to discourage further use of those objects until they given new values. For example, strings might be assigned a single null character and objects with floating types might be assigned NaNs.

3.7.1.3 The vfwscanf s function

Synopsis

Description

The vfwscanf_s function is equivalent to fwscanf_s, with the variable argument list replaced by arg, which shall have been initialized by the va_start macro (and possibly subsequent va_arg calls). The vfwscanf_s function does not invoke the va_end macro.²⁴⁾

Returns

The **vfwscanf_s** function returns the value of the macro **EOF** if an input failure occurs before any conversion. Otherwise, the **vfwscanf_s** function returns the number of input items assigned, which can be fewer than provided for, or even zero, in the event of an early matching failure.

3.7.1.4 The vswscanf s function

Synopsis

Description

The vswscanf_s function is equivalent to swscanf_s, with the variable argument list replaced by arg, which shall have been initialized by the va_start macro (and possibly subsequent va_arg calls). The vswscanf_s function does not invoke the va end macro.²⁴⁾

§3.7.1.4 Library 31

²⁴⁾ As the functions **vfwscanf_s**, **vwscanf_s**, and **vswscanf_s** invoke the **va_arg** macro, the value of **arg** after the return is indeterminate.

Returns

The **vswscanf_s** function returns the value of the macro **EOF** if an input failure occurs before any conversion. Otherwise, the **vswscanf_s** function returns the number of input items assigned, which can be fewer than provided for, or even zero, in the event of an early matching failure.

3.7.1.5 The vwscanf_s function

Synopsis

Description

The vwscanf_s function is equivalent to wscanf_s, with the variable argument list replaced by arg, which shall have been initialized by the va_start macro (and possibly subsequent va_arg calls). The vwscanf_s function does not invoke the va end macro.²⁴⁾

Returns

The **vwscanf_s** function returns the value of the macro **EOF** if an input failure occurs before any conversion. Otherwise, the **vwscanf_s** function returns the number of input items assigned, which can be fewer than provided for, or even zero, in the event of an early matching failure.

3.7.1.6 The wscanf_s function

Synopsis

```
#define __USE_SECURE_LIB__
#include <wchar.h>
int wscanf_s(const wchar_t * restrict format, ...);
```

Description

2 The wscanf_s function is equivalent to fwscanf_s with the argument stdin interposed before the arguments to wscanf_s.

Returns

The wscanf_s function returns the value of the macro EOF if an input failure occurs before any conversion. Otherwise, the wscanf_s function returns the number of input

items assigned, which can be fewer than provided for, or even zero, in the event of an early matching failure.

3.7.2 General wide string utilities

3.7.2.1 Wide string copying functions

3.7.2.1.1 The wcscpy_s function

Synopsis

Description

- 2 If **slmax** is equal to zero, then no copying is performed.
- Otherwise, if slmax is greater than wcsnlen(s2, slmax), then the characters pointed to by s2 up to and including the null wide character are copied to the array pointed to by s1.
- 4 Otherwise, **s1[0]** is set to the null wide character.
- All elements following the terminating null wide character (if any) written by wcscpy_s in the array of slmax wide characters pointed to by sl take unspecified values when wcscpy_s returns.²⁵⁾

Returns

The wcscpy_s function returns ERANGE if slmax equals zero, or if wcsnlen(s2, slmax) is equal to slmax. Otherwise, zero is returned.²⁶⁾

§3.7.2.1.1 Library 33

²⁵⁾ This allows an implementation to copy wide characters from **s2** to **s1** while simultaneously checking if any of those wide characters are null. Such an approach might write a wide character to every element of **s1** before discovering that the first element should be set to the null wide character.

A zero return value implies that all of the requested wide characters from the wide string pointed to by **s2** fit within the array pointed to by **s1** and that the result in **s1** is null terminated.

3.7.2.1.2 The wcsncpy_s function

Synopsis

Description

- 2 If **slmax** is equal to zero, then no copying is performed.
- Otherwise, if **n** is greater than or equal to **slmax**, then the behavior of the **wcsncpy_s** function depends upon whether there is a null wide character in the first **slmax** wide characters of the array pointed to by **s2**. If there is a null wide character, then the wide characters pointed to by **s2** up to and including the null wide character are copied to the array pointed to by **s1**. If there is no null wide character, then **s1[0]** is set to the null wide character.
- Otherwise, if **n** is less than **slmax**, then the **wcsncpy_s** function copies not more than **n** successive wide characters (wide characters that follow a null wide character are not copied) from the array pointed to by **s2** to the array pointed to by **s1**. If no null wide character was copied from **s2**, then **s1[n]** is set to a null wide character.
- 5 All elements following the terminating null wide character (if any) written by wcsncpy_s in the array of slmax wide characters pointed to by sl take unspecified values when wcsncpy s returns.²⁷⁾

Returns

- The wcsncpy_s function returns **ERANGE** if **slmax** equals zero, or if **n** is greater than or equal to **slmax** and there is no null wide character in the first **slmax** wide characters of **s2**. Otherwise, zero is returned.²⁸⁾
- 7 EXAMPLE 1 The **wcsncpy_s** function can be used to copy a wide string without the danger that the result will not be null terminated or that wide characters will be written past the end of the destination array.

34 Library §3.7.2.1.2

²⁷⁾ This allows an implementation to copy wide characters from **s2** to **s1** while simultaneously checking if any of those wide characters are null. Such an approach might write a wide character to every element of **s1** before discovering that the first element should be set to the null wide character.

²⁸⁾ A zero return value implies that all of the requested wide characters from the wide string pointed to by **s2** fit within the array pointed to by **s1** and that the result in **s1** is null terminated.

```
#define __USE_SECURE_LIB__
#include <wchar.h>
/* ... */
wchar_t src1[100] = L"hello";
wchar_t src2[7] = {L'g', L'o', L'o', L'd', L'b', L'y', L'e'};
wchar_t dst1[6], dst2[5], dst3[5];
int r1, r2, r3;
r1 = wcsncpy_s(dst1, 6, src1, 100);
r2 = wcsncpy_s(dst2, 5, src2, 7);
r3 = wcsncpy_s(dst3, 5, src2, 4);
```

The first call will assign to **r1** the value zero and to **dst1** the sequence of wide characters **hello\0**. The second call will assign to **r2** the value **ERANGE** and to **dst2** the sequence of wide characters **\0**. The third call will assign to **r3** the value zero and to **dst3** the sequence of wide characters **good\0**.

3.7.2.1.3 The wmemcpy s function

Synopsis

Description

If n is less than or equal to slmax, the wmemcpy_s function copies n successive wide characters from the object pointed to by s2 into the object pointed to by s1. Otherwise, the wmemcpy_s function stores zeros in the first slmax wide characters of the object pointed to by s1.

Returns

The wmemcpy_s function returns zero if n is less than or equal to slmax. Otherwise, ERANGE is returned.

3.7.2.1.4 The wmemmove s function

Synopsis

§3.7.2.1.4 Library 35

Description

If n is less than or equal to slmax, the wmemmove_s function copies n successive wide characters from the object pointed to by s2 into the object pointed to by s1. This copying takes place as if the n wide characters from the object pointed to by s2 are first copied into a temporary array of n wide characters that does not overlap the objects pointed to by s1 or s2, and then the n wide characters from the temporary array are copied into the object pointed to by s1.

If n is greater than slmax, the wmemmove_s function stores zeros in the first slmax wide characters of the object pointed to by sl.

Returns

The wmemmove_s function returns zero if n is less than or equal to slmax. Otherwise, ERANGE is returned.

3.7.2.2 Wide string concatenation functions

3.7.2.2.1 The wcscat_s function

Synopsis

Description

- 2 Let, m have the value slmax wcsnlen(sl, slmax) upon entry to wcscat_s.
- 3 If m is equal to zero, $^{29)}$ then no copying is performed.
- Otherwise, if *m* is greater than **wcsnlen(s2, m)**, then the wide characters pointed to by **s2** up to and including the null wide character are appended to the end of the wide string pointed to by **s1**. The initial wide character from **s2** overwrites the null wide character at the end of **s1**.
- 5 Otherwise **s1[0]** is set to the null wide character.
- All elements following the terminating null wide character (if any) written by wcscat_s in the array of slmax wide characters pointed to by sl take unspecified values when wcscat_s returns.³⁰⁾

36 Library §3.7.2.2.1

²⁹⁾ This means that **s1** was not null terminated upon entry to **wcscat_s**.

Returns

7 The wcscat_s function returns **ERANGE** if m equals zero, or if wcsnlen(s2, m) is equal to m. Otherwise, zero is returned.³¹⁾

3.7.2.2.2 The wcsncat_s function

Synopsis

Description

- 2 Let, m have the value slmax wcsnlen(sl, slmax) upon entry to wcsncat s.
- 3 If m is equal to zero, $^{32)}$ then no copying is performed.
- Otherwise, if **n** is greater than or equal to *m*, then the behavior of the **wcsncat_s** function depends upon whether there is a null wide character in the first *m* wide characters of the array pointed to by **s2**. If there is a null wide character, then the wide characters pointed to by **s2** up to and including the null wide character are appended to the end of the wide string pointed to by **s1**. The initial wide character from **s2** overwrites the null wide character at the end of **s1**. If there is no null wide character in the first *m* wide characters of the array pointed **s2** then **s1[0]** is set to the null wide character.
- Otherwise, if **n** is less than *m*, then the **wcsncat_s** function appends not more than **n** successive wide characters (wide characters that follow a null wide character are not copied) from the array pointed to by **s2** to the end of the wide string pointed to by **s1**. The initial wide character from **s2** overwrites the null wide character at the end of **s1**. If no null wide character was copied from **s2**, then **s1[s1max-m+n]** is set to a null wide character.

§3.7.2.2.2 Library 37

³⁰⁾ This allows an implementation to append wide characters from **s2** to **s1** while simultaneously checking if any of those wide characters are null. Such an approach might write a wide character to every element of **s1** before discovering that the first element should be set to the null wide character.

³¹⁾ A zero return value implies that all of the requested wide characters from the wide string pointed to by **s2** were appended to the wide string pointed to by **s1** and that the result in **s1** is null terminated.

³²⁾ This means that **s1** was not null terminated upon entry to **wcsncat** s.

All elements following the terminating null wide character (if any) written by wcsncat_s in the array of slmax wide characters pointed to by sl take unspecified values when wcsncat s returns.³³⁾

Returns

- 7 The wcsncat_s function returns ERANGE if m equals zero, or if n is greater than or equal to m and there is no null wide character in the first m wide characters of s2. Otherwise, zero is returned.³⁴⁾
- 8 EXAMPLE 1 The wcsncat_s function can be used to copy a wide string without the danger that the result will not be null terminated or that wide characters will be written past the end of the destination array.

```
#define __USE_SECURE_LIB__
#include <wchar.h>
/* ... */
wchar_t s1[100] = L"good";
wchar_t s2[6] = L"hello";
wchar_t s3[6] = L"hello";
wchar_t s4[7] = L"abc";
wchar_t s5[1000] = L"bye";
int r1, r2, r3, r4;
r1 = wcsncat_s(s1, 100, s5, 1000);
r2 = wcsncat_s(s2, 6, L"", 1);
r3 = wcsncat_s(s3, 6, L"X", 2);
r4 = wcsncat_s(s4, 7, L"defghijklmn", 3);
```

After the first call **r1** will have the value zero and **s1** will be the wide character sequence **goodbye\0**. After the second call **r2** will have the value zero and **s2** will be the wide character sequence **hello\0**. After the third call **r3** will have the value **ERANGE** and **s3** will be the wide character sequence **\0**. After the fourth call **r4** will have the value zero and **s4** will be the wide character sequence **abcdef\0**.

3.7.2.3 Miscellaneous functions

3.7.2.3.1 The wcsnlen function

Synopsis

```
#define __USE_SECURE_LIB__
#include <wchar.h>
size_t wcsnlen(const wchar_t *s, size_t maxsize);
```

³³⁾ This allows an implementation to append wide characters from **s2** to **s1** while simultaneously checking if any of those wide characters are null. Such an approach might write a wide character to every element of **s1** before discovering that the first element should be set to the null wide character.

³⁴⁾ A zero return value implies that all of the requested wide characters from the wide string pointed to by **s2** were appended to the wide string pointed to by **s1** and that the result in **s1** is null terminated.

Description

2 The wcsnlen function computes the length of the wide string pointed to by s.

Returns

The **wcsnlen** function returns the number of wide characters that precede the terminating null wide character. If there is no null wide character in the first **maxsize** wide characters of **s** then wcsnlen returns **maxsize**. At most the first **maxsize** wide characters of **s** shall be accessed by **wcsnlen**.

§3.7.2.3.1 Library 39