

GNU Gnulib

updated 2015-11-12 00:57:53

bug-gnulib@gnu.org

This manual is for GNU Gnulib (updated 2015-11-12 00:57:53), which is a library of common routines intended to be shared at the source level.

Copyright © 2004–2015 Free Software Foundation, Inc.

Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.3 or any later version published by the Free Software Foundation; with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts. A copy of the license is included in the section entitled “GNU Free Documentation License”.

Table of Contents

1	Brief Overview	1
1.1	Gnulib Basics	1
1.2	Git Checkout	1
1.3	Keeping Up-to-date	2
1.4	Contributing to Gnulib	2
1.4.1	Gnulib licensing	2
1.4.2	Indent with spaces not TABs	2
1.4.3	How to add a new module	3
1.4.4	Portability guidelines	4
1.5	High Quality	5
2	Philosophy	6
2.1	Benefits of using Gnulib	6
2.2	Library vs. Reusable Code	6
2.3	Portability and Application Code	6
2.4	Target Platforms	7
2.5	Modules	8
2.6	Various Kinds of Modules	9
2.6.1	Support for ISO C or POSIX functions	9
2.6.2	Enhancements of ISO C or POSIX functions	10
2.6.3	Portable general use facilities	10
2.6.4	Reusable application code	10
2.6.5	Object oriented classes	10
2.6.6	Interfaces to external libraries	10
2.6.7	Build / maintenance infrastructure	10
2.7	Collaborative Development	10
2.8	Copyright	11
2.9	Steady Development	12
2.10	Openness	12
3	Invoking gnulib-tool	13
3.1	Finding modules	13
3.2	Initial import	13
3.3	Modified imports	17
3.4	Simple update	18
3.5	Changing your sources for use with Gnulib	18
3.6	Using Gnulib for both a library and a binary	19
3.7	Caveat: <code>gettextize</code> and <code>autopoint</code> users	20
3.8	Handling Gnulib's own message translations	21
3.9	Issues with Version Control Systems	22
3.10	Bundling the unit tests of the Gnulib modules	23
3.11	Avoiding unnecessary checks and compilations	24

4	Writing modules	25
4.1	Source code files	25
4.2	Header files	25
4.3	Implementation files	26
4.4	Specification	26
4.5	Module description	27
4.6	Autoconf macros	29
4.7	Unit test modules	30
4.8	Incompatible changes	31
5	Extending Gnulib	32
6	Miscellaneous Notes	33
6.1	Out of memory handling	33
6.2	Obsolete modules	33
6.3	Extra tests modules	33
6.4	A C++ namespace for gnulib	34
6.5	Library version handling	35
6.6	Windows sockets	36
6.6.1	Getaddrinfo and WINVER	36
6.7	Libtool and Windows	36
6.8	License Texinfo sources	37
6.9	Build robot for gnulib	37
7	Building the ISO C and POSIX Substitutes	38
8	ISO C and POSIX Header File Substitutes	39
8.1	aio.h	39
8.2	arpa/inet.h	39
8.3	assert.h	39
8.4	complex.h	40
8.5	cpio.h	40
8.6	ctype.h	40
8.7	dirent.h	40
8.8	dlfcn.h	41
8.9	errno.h	41
8.10	fcntl.h	41
8.11	fenv.h	42
8.12	float.h	43
8.13	fmtmsg.h	43
8.14	fnmatch.h	43
8.15	ftw.h	44
8.16	glob.h	44
8.17	grp.h	44

8.18	iconv.h	44
8.19	inttypes.h	45
8.20	iso646.h	45
8.21	langinfo.h	45
8.22	libgen.h	46
8.23	limits.h	46
8.24	locale.h	46
8.25	math.h	47
8.26	monetary.h	47
8.27	mqueue.h	47
8.28	ndbm.h	48
8.29	net/if.h	48
8.30	netdb.h	48
8.31	netinet/in.h	49
8.32	netinet/tcp.h	49
8.33	nl_types.h	49
8.34	poll.h	49
8.35	pthread.h	50
8.36	pwd.h	50
8.37	regex.h	50
8.38	sched.h	50
8.39	search.h	51
8.40	semaphore.h	51
8.41	setjmp.h	51
8.42	signal.h	51
8.43	spawn.h	52
8.44	stdalign.h	52
8.45	stdarg.h	53
8.46	stdbool.h	53
8.47	stddef.h	54
8.48	stdint.h	54
8.49	stdio.h	55
8.50	stdlib.h	55
8.51	stdnoreturn.h	56
8.52	string.h	56
8.53	strings.h	57
8.54	stropts.h	57
8.55	sys/ipc.h	57
8.56	sys/mman.h	57
8.57	sys/msg.h	58
8.58	sys/resource.h	58
8.59	sys/select.h	58
8.60	sys/sem.h	59
8.61	sys/shm.h	59
8.62	sys/socket.h	59
8.63	sys/stat.h	60
8.64	sys/statvfs.h	61
8.65	sys/time.h	61

8.66	sys/timeb.h	61
8.67	sys/times.h	61
8.68	sys/types.h	62
8.69	sys/uio.h	62
8.70	sys/un.h	62
8.71	sys/utsname.h	63
8.72	sys/wait.h	63
8.73	syslog.h	63
8.74	tar.h	63
8.75	termios.h	64
8.76	tgmath.h	64
8.77	time.h	64
8.78	trace.h	64
8.79	uchar.h	65
8.80	ucontext.h	65
8.81	ulimit.h	65
8.82	unistd.h	65
8.83	utime.h	66
8.84	utmpx.h	66
8.85	wchar.h	66
8.86	wctype.h	67
8.87	wordexp.h	67
9	ISO C and POSIX Function Substitutes	68
9.1	FD_CLR	68
9.2	FD_ISSET	68
9.3	FD_SET	68
9.4	FD_ZERO	68
9.5	_Exit	69
9.6	_exit	69
9.7	_longjmp	69
9.8	_setjmp	69
9.9	_tolower	70
9.10	_toupper	70
9.11	a64l	70
9.12	abort	70
9.13	abs	71
9.14	accept	71
9.15	access	71
9.16	acos	72
9.17	acosf	72
9.18	acosh	72
9.19	acoshf	72
9.20	acoshl	72
9.21	acosl	73
9.22	aio_cancel	73
9.23	aio_error	73
9.24	aio_fsync	74

9.25	aio_read.....	74
9.26	aio_return.....	74
9.27	aio_suspend.....	74
9.28	aio_write.....	75
9.29	alarm.....	75
9.30	aligned_alloc.....	75
9.31	alphasort.....	76
9.32	asctime.....	76
9.33	asctime_r.....	76
9.34	asin.....	76
9.35	asinf.....	77
9.36	asinh.....	77
9.37	asinhf.....	77
9.38	asinh1.....	77
9.39	asinl.....	78
9.40	assert.....	78
9.41	atan.....	78
9.42	atan2.....	78
9.43	atan2f.....	79
9.44	atan2l.....	79
9.45	atanf.....	79
9.46	atanh.....	79
9.47	atanhf.....	80
9.48	atanh1.....	80
9.49	atanl.....	80
9.50	atexit.....	80
9.51	atof.....	81
9.52	atoi.....	81
9.53	atol.....	81
9.54	atoll.....	82
9.55	basename.....	82
9.56	bind.....	82
9.57	bsearch.....	82
9.58	btowc.....	83
9.59	c16rtomb.....	83
9.60	c32rtomb.....	83
9.61	cabs.....	83
9.62	cabsf.....	84
9.63	cabs1.....	84
9.64	cacos.....	84
9.65	cacosf.....	84
9.66	cacosh.....	85
9.67	cacoshf.....	85
9.68	cacosh1.....	85
9.69	cacosl.....	85
9.70	calloc.....	86
9.71	carg.....	86
9.72	cargf.....	86

9.73	cargl.....	86
9.74	casin.....	87
9.75	casinf.....	87
9.76	casinh.....	87
9.77	casinhf.....	87
9.78	casinhl.....	88
9.79	casinl.....	88
9.80	catan.....	88
9.81	catanf.....	88
9.82	catanh.....	89
9.83	catanhf.....	89
9.84	catanhl.....	89
9.85	catanl.....	89
9.86	catclose.....	90
9.87	catgets.....	90
9.88	catopen.....	90
9.89	cbirt.....	90
9.90	cbirtf.....	91
9.91	cbirtl.....	91
9.92	ccos.....	91
9.93	ccosf.....	92
9.94	ccosh.....	92
9.95	ccoshf.....	92
9.96	ccoshl.....	92
9.97	ccosl.....	93
9.98	ceil.....	93
9.99	ceilf.....	93
9.100	ceill.....	94
9.101	cexp.....	94
9.102	cexpf.....	94
9.103	cexpl.....	94
9.104	cfgetispeed.....	95
9.105	cfgetospeed.....	95
9.106	cfsetispeed.....	95
9.107	cfsetospeed.....	95
9.108	chdir.....	96
9.109	chmod.....	96
9.110	chown.....	96
9.111	cimag.....	96
9.112	cimagf.....	97
9.113	cimagl.....	97
9.114	clearerr.....	97
9.115	clock.....	97
9.116	clock_getcpuclockid.....	98
9.117	clock_getres.....	98
9.118	clock_gettime.....	98
9.119	clock_nanosleep.....	98
9.120	clock_settime.....	99

9.121	clog.....	99
9.122	clogf.....	99
9.123	clogl.....	99
9.124	close.....	100
9.125	closedir.....	100
9.126	closelog.....	100
9.127	confstr.....	100
9.128	conj.....	101
9.129	conjf.....	101
9.130	conjl.....	101
9.131	connect.....	101
9.132	copysign.....	102
9.133	copysignf.....	102
9.134	copysignl.....	102
9.135	cos.....	102
9.136	cosf.....	103
9.137	cosh.....	103
9.138	coshf.....	103
9.139	coshl.....	103
9.140	cosl.....	104
9.141	cpow.....	104
9.142	cpowf.....	104
9.143	cpowl.....	104
9.144	cproj.....	105
9.145	cprojf.....	105
9.146	cprojl.....	105
9.147	creal.....	105
9.148	crealf.....	106
9.149	creall.....	106
9.150	creat.....	106
9.151	crypt.....	106
9.152	csin.....	107
9.153	csinf.....	107
9.154	csinh.....	107
9.155	csinhf.....	108
9.156	csinhl.....	108
9.157	csinl.....	108
9.158	csqrt.....	108
9.159	csqrtf.....	109
9.160	csqrtl.....	109
9.161	ctan.....	109
9.162	ctanf.....	109
9.163	ctanh.....	110
9.164	ctanhf.....	110
9.165	ctanhl.....	110
9.166	ctanl.....	110
9.167	ctermid.....	111
9.168	ctime.....	111

9.169	ctime_r.....	111
9.170	daylight.....	112
9.171	dbm_clearerr.....	112
9.172	dbm_close.....	112
9.173	dbm_delete.....	112
9.174	dbm_error.....	113
9.175	dbm_fetch.....	113
9.176	dbm_firstkey.....	113
9.177	dbm_nextkey.....	113
9.178	dbm_open.....	114
9.179	dbm_store.....	114
9.180	difftime.....	114
9.181	dirfd.....	114
9.182	dirname.....	115
9.183	div.....	115
9.184	dlclose.....	115
9.185	dLError.....	115
9.186	dlopen.....	116
9.187	dlsym.....	116
9.188	dprintf.....	116
9.189	drand48.....	117
9.190	dup.....	117
9.191	dup2.....	117
9.192	duplocale.....	118
9.193	encrypt.....	118
9.194	endgrent.....	118
9.195	endhostent.....	118
9.196	endnetent.....	119
9.197	endprotoent.....	119
9.198	endpwent.....	119
9.199	endservent.....	119
9.200	endutxent.....	119
9.201	environ.....	120
9.202	erand48.....	120
9.203	erf.....	120
9.204	erfc.....	120
9.205	erfcf.....	121
9.206	erfcl.....	121
9.207	erff.....	121
9.208	erfl.....	121
9.209	errno.....	122
9.210	execl.....	122
9.211	execle.....	122
9.212	execlp.....	122
9.213	execv.....	123
9.214	execve.....	123
9.215	execvp.....	123
9.216	exit.....	123

9.217	exp.....	124
9.218	exp2	124
9.219	exp2f	124
9.220	exp2l	124
9.221	expf	125
9.222	expl	125
9.223	expm1	125
9.224	expm1f	126
9.225	expm1l	126
9.226	fabs	126
9.227	fabsf	126
9.228	fabsl	127
9.229	faccessat.....	127
9.230	fattach.....	127
9.231	fchdir.....	128
9.232	fchmod.....	128
9.233	fchmodat.....	128
9.234	fchown.....	128
9.235	fchownat.....	129
9.236	fclose.....	129
9.237	fcntl.....	129
9.238	fdatasync.....	130
9.239	fdetach.....	130
9.240	fdim.....	130
9.241	fdimf.....	131
9.242	fdiml.....	131
9.243	fdopen.....	131
9.244	fdopendir.....	131
9.245	feclearexcept.....	132
9.246	fegetenv.....	132
9.247	fegetexceptflag.....	132
9.248	fegetround.....	133
9.249	feholdexcept.....	133
9.250	feof.....	133
9.251	feraiseexcept.....	133
9.252	ferror.....	133
9.253	fesetenv.....	134
9.254	fesetexceptflag.....	134
9.255	fesetround.....	134
9.256	fetestexcept.....	134
9.257	feupdateenv.....	135
9.258	fexecve.....	135
9.259	fflush.....	135
9.260	ffs.....	136
9.261	fgetc.....	136
9.262	fgetpos.....	136
9.263	fgets.....	137
9.264	fgetwc.....	137

9.265	fgetws	137
9.266	fileno	138
9.267	flockfile	138
9.268	floor	138
9.269	floorf	138
9.270	floorl	139
9.271	fma	139
9.272	fmaf	139
9.273	fmal	139
9.274	fmax	140
9.275	fmaxf	140
9.276	fmaxl	140
9.277	fmemopen	141
9.278	fmin	141
9.279	fminf	141
9.280	fminl	141
9.281	fmod	142
9.282	fmodf	142
9.283	fmodl	142
9.284	fmtmsg	143
9.285	fnmatch	143
9.286	fopen	143
9.287	fork	144
9.288	fpathconf	144
9.289	fpclassify	144
9.290	fprintf	144
9.291	fputc	146
9.292	fputs	146
9.293	fputwc	147
9.294	fputws	147
9.295	fread	147
9.296	free	148
9.297	freeaddrinfo	148
9.298	freelocale	148
9.299	freopen	148
9.300	frexp	149
9.301	frexpf	149
9.302	frexpl	149
9.303	fscanf	150
9.304	fseek	150
9.305	fseeko	151
9.306	fsetpos	151
9.307	fstat	151
9.308	fstatat	152
9.309	fstatvfs	152
9.310	fsync	152
9.311	ftell	153
9.312	ftello	153

9.313	ftok	154
9.314	ftruncate.....	154
9.315	ftrylockfile.....	154
9.316	ftw.....	154
9.317	funlockfile.....	155
9.318	futimens.....	155
9.319	fwide	155
9.320	fwprintf.....	156
9.321	fwrite.....	156
9.322	fwscanf.....	157
9.323	gai_strerror.....	157
9.324	getaddrinfo.....	157
9.325	getc	157
9.326	getc_unlocked.....	158
9.327	getchar.....	158
9.328	getchar_unlocked.....	158
9.329	getcwd.....	159
9.330	getdate.....	159
9.331	getdate_err.....	160
9.332	getdelim.....	160
9.333	getegid.....	160
9.334	getenv	160
9.335	geteuid.....	161
9.336	getgid.....	161
9.337	getgrent.....	161
9.338	getgrgid.....	161
9.339	getgrgid_r.....	161
9.340	getgrnam.....	162
9.341	getgrnam_r.....	162
9.342	getgroups.....	162
9.343	gethostent.....	163
9.344	gethostid.....	163
9.345	gethostname.....	163
9.346	getitimer.....	163
9.347	getline.....	164
9.348	getlogin.....	164
9.349	getlogin_r.....	164
9.350	getmsg.....	165
9.351	getnameinfo.....	165
9.352	getnetbyaddr.....	165
9.353	getnetbyname.....	165
9.354	getnetent.....	166
9.355	getopt.....	166
9.356	getpeername.....	167
9.357	getpgid.....	167
9.358	getpgrp.....	167
9.359	getpid.....	168
9.360	getpmsg.....	168

9.361	getppid.....	168
9.362	getpriority.....	168
9.363	getprotobyname.....	168
9.364	getprotobynumber.....	169
9.365	getprotoent.....	169
9.366	getpwent.....	169
9.367	getpwnam.....	169
9.368	getpwnam_r.....	169
9.369	getpwuid.....	170
9.370	getpwuid_r.....	170
9.371	getrlimit.....	170
9.372	getrusage.....	171
9.373	gets.....	171
9.374	getservbyname.....	171
9.375	getservbyport.....	171
9.376	getservent.....	172
9.377	getsid.....	172
9.378	getsockname.....	172
9.379	getsockopt.....	172
9.380	getsubopt.....	173
9.381	gettimeofday.....	173
9.382	getuid.....	173
9.383	getutxent.....	174
9.384	getutxid.....	174
9.385	getutxline.....	174
9.386	getwc.....	174
9.387	getwchar.....	175
9.388	glob.....	175
9.389	globfree.....	175
9.390	gmtime.....	175
9.391	gmtime_r.....	176
9.392	grantpt.....	176
9.393	hcreate.....	176
9.394	hdestroy.....	176
9.395	hsearch.....	177
9.396	htonl.....	177
9.397	htons.....	177
9.398	hypot.....	177
9.399	hypotf.....	178
9.400	hypotl.....	178
9.401	iconv.....	178
9.402	iconv_close.....	179
9.403	iconv_open.....	179
9.404	if_freenameindex.....	180
9.405	if_indextoname.....	180
9.406	if_nameindex.....	180
9.407	if_nametoindex.....	181
9.408	ilogb.....	181

9.409	ilogbf	181
9.410	ilogbl	182
9.411	imaxabs	182
9.412	imaxdiv	182
9.413	inet_addr	182
9.414	inet_ntoa	183
9.415	inet_ntop	183
9.416	inet_pton	183
9.417	initstate	184
9.418	insque	184
9.419	ioctl	184
9.420	isalnum	184
9.421	isalnum_l	185
9.422	isalpha	185
9.423	isalpha_l	186
9.424	isascii	186
9.425	isastream	186
9.426	isatty	187
9.427	isblank	187
9.428	isblank_l	188
9.429	iscntrl	188
9.430	iscntrl_l	188
9.431	isdigit	189
9.432	isdigit_l	189
9.433	isfinite	190
9.434	isgraph	190
9.435	isgraph_l	191
9.436	isgreater	191
9.437	isgreaterequal	191
9.438	isinf	191
9.439	isless	192
9.440	islessequal	192
9.441	islessgreater	192
9.442	islower	192
9.443	islower_l	193
9.444	isnan	193
9.445	isnormal	194
9.446	isprint	194
9.447	isprint_l	194
9.448	ispunct	195
9.449	ispunct_l	195
9.450	isspace	196
9.451	isspace_l	196
9.452	isunordered	196
9.453	isupper	197
9.454	isupper_l	197
9.455	iswalnum	198
9.456	iswalnum_l	198

9.457	iswalpha.....	198
9.458	iswalpha_l.....	199
9.459	iswblank.....	199
9.460	iswblank_l.....	199
9.461	iswcntrl.....	200
9.462	iswcntrl_l.....	200
9.463	iswctype.....	200
9.464	iswctype_l.....	201
9.465	iswdigit.....	201
9.466	iswdigit_l.....	201
9.467	iswgraph.....	202
9.468	iswgraph_l.....	202
9.469	iswlower.....	202
9.470	iswlower_l.....	203
9.471	iswprint.....	203
9.472	iswprint_l.....	203
9.473	iswpunct.....	204
9.474	iswpunct_l.....	204
9.475	iswspace.....	204
9.476	iswspace_l.....	205
9.477	iswupper.....	205
9.478	iswupper_l.....	205
9.479	iswxdigit.....	206
9.480	iswxdigit_l.....	206
9.481	isxdigit.....	206
9.482	isxdigit_l.....	207
9.483	j0.....	207
9.484	j1.....	207
9.485	jn.....	208
9.486	jrand48.....	208
9.487	kill.....	208
9.488	killpg.....	208
9.489	l64a.....	208
9.490	labs.....	209
9.491	lchown.....	209
9.492	lcong48.....	209
9.493	ldexp.....	209
9.494	ldexpf.....	210
9.495	ldexpl.....	210
9.496	ldiv.....	210
9.497	lfind.....	210
9.498	lgamma.....	211
9.499	lgammaf.....	211
9.500	lgammal.....	211
9.501	link.....	211
9.502	linkat.....	212
9.503	lio_listio.....	212
9.504	listen.....	212

9.505	llabs	213
9.506	lldiv	213
9.507	llrint	213
9.508	llrintf	213
9.509	llrintl	214
9.510	llround	214
9.511	llroundf	214
9.512	llroundl	214
9.513	localeconv	215
9.514	localtime	215
9.515	localtime_r	215
9.516	lockf	215
9.517	log	216
9.518	log10	216
9.519	log10f	216
9.520	log10l	217
9.521	log1p	217
9.522	log1pf	217
9.523	log1pl	218
9.524	log2	218
9.525	log2f	218
9.526	log2l	219
9.527	logb	219
9.528	logbf	219
9.529	logbl	220
9.530	logf	220
9.531	logl	220
9.532	longjmp	221
9.533	rand48	221
9.534	rint	221
9.535	rintf	221
9.536	rintl	222
9.537	round	222
9.538	roundf	222
9.539	roundl	222
9.540	lsearch	223
9.541	lseek	223
9.542	lstat	223
9.543	malloc	224
9.544	mblen	224
9.545	mbrlen	224
9.546	mbrtoc16	225
9.547	mbrtoc32	225
9.548	mbrtowc	225
9.549	mbsinit	226
9.550	mbsnrtowcs	226
9.551	mbsrtowcs	226
9.552	mbstowcs	227

9.553	mbtowc	227
9.554	memccpy	227
9.555	memchr	228
9.556	memcmp	228
9.557	memcpy	228
9.558	memmove	228
9.559	memset	229
9.560	mkdir	229
9.561	mkdirat	229
9.562	mkdtemp	230
9.563	mkfifo	230
9.564	mkfifoat	230
9.565	mknod	231
9.566	mknodat	231
9.567	mkstemp	231
9.568	mktime	232
9.569	mlock	232
9.570	mlockall	232
9.571	mmap	233
9.572	modf	233
9.573	modff	233
9.574	modfl	234
9.575	mprotect	234
9.576	mq_close	234
9.577	mq_getattr	235
9.578	mq_notify	235
9.579	mq_open	235
9.580	mq_receive	235
9.581	mq_send	236
9.582	mq_setattr	236
9.583	mq_timedreceive	236
9.584	mq_timedsend	236
9.585	mq_unlink	237
9.586	rand48	237
9.587	msgctl	237
9.588	msgget	237
9.589	msgrcv	238
9.590	msgsnd	238
9.591	msync	238
9.592	munlock	238
9.593	munlockall	239
9.594	munmap	239
9.595	nan	239
9.596	nanf	239
9.597	nanl	240
9.598	nanosleep	240
9.599	nearbyint	240
9.600	nearbyintf	240

9.601	nearbyintl	241
9.602	newlocale.....	241
9.603	nextafter.....	241
9.604	nextafterf	241
9.605	nextafterl	242
9.606	nexttoward	242
9.607	nexttowardf	242
9.608	nexttowardl	242
9.609	nftw	243
9.610	nice	243
9.611	nl_langinfo.....	243
9.612	nl_langinfo_l.....	244
9.613	rand48.....	244
9.614	ntohl	244
9.615	ntohs	244
9.616	open	245
9.617	openat	245
9.618	opendir.....	246
9.619	openlog.....	246
9.620	open_memstream.....	246
9.621	open_wmemstream.....	246
9.622	optarg	247
9.623	opterr	247
9.624	optind.....	247
9.625	optopt	247
9.626	pathconf.....	248
9.627	pause	248
9.628	pclose.....	248
9.629	perror	248
9.630	pipe	249
9.631	poll	249
9.632	popen	249
9.633	posix_fadvise.....	250
9.634	posix_fallocate	250
9.635	posix_madvise.....	250
9.636	posix_mem_offset	251
9.637	posix_memalign.....	251
9.638	posix_openpt.....	251
9.639	posix_spawn.....	252
9.640	posix_spawn_file_actions_addclose	252
9.641	posix_spawn_file_actions_adddup2	252
9.642	posix_spawn_file_actions_addopen	253
9.643	posix_spawn_file_actions_destroy	253
9.644	posix_spawn_file_actions_init.....	253
9.645	posix_spawnattr_destroy	254
9.646	posix_spawnattr_getflags.....	254
9.647	posix_spawnattr_getpgroup.....	254
9.648	posix_spawnattr_getschedparam.....	254

9.649	<code>posix_spawnattr_getschedpolicy</code>	255
9.650	<code>posix_spawnattr_getsigdefault</code>	255
9.651	<code>posix_spawnattr_getsigmask</code>	255
9.652	<code>posix_spawnattr_init</code>	256
9.653	<code>posix_spawnattr_setflags</code>	256
9.654	<code>posix_spawnattr_setpgroup</code>	256
9.655	<code>posix_spawnattr_setschedparam</code>	256
9.656	<code>posix_spawnattr_setschedpolicy</code>	257
9.657	<code>posix_spawnattr_setsigdefault</code>	257
9.658	<code>posix_spawnattr_setsigmask</code>	257
9.659	<code>posix_spawnnp</code>	258
9.660	<code>posix_trace_attr_destroy</code>	258
9.661	<code>posix_trace_attr_getclockres</code>	258
9.662	<code>posix_trace_attr_getcreatetime</code>	258
9.663	<code>posix_trace_attr_getgenversion</code>	259
9.664	<code>posix_trace_attr_getinherited</code>	259
9.665	<code>posix_trace_attr_getlogfullpolicy</code>	259
9.666	<code>posix_trace_attr_getlogsize</code>	260
9.667	<code>posix_trace_attr_getmaxdatasize</code>	260
9.668	<code>posix_trace_attr_getmaxsystemevents</code>	260
9.669	<code>posix_trace_attr_getmaxuserevents</code>	260
9.670	<code>posix_trace_attr_getname</code>	261
9.671	<code>posix_trace_attr_getstreamfullpolicy</code>	261
9.672	<code>posix_trace_attr_getstreamsize</code>	261
9.673	<code>posix_trace_attr_init</code>	262
9.674	<code>posix_trace_attr_setinherited</code>	262
9.675	<code>posix_trace_attr_setlogfullpolicy</code>	262
9.676	<code>posix_trace_attr_setlogsize</code>	262
9.677	<code>posix_trace_attr_setmaxdatasize</code>	263
9.678	<code>posix_trace_attr_setname</code>	263
9.679	<code>posix_trace_attr_setstreamfullpolicy</code>	263
9.680	<code>posix_trace_attr_setstreamsize</code>	264
9.681	<code>posix_trace_clear</code>	264
9.682	<code>posix_trace_close</code>	264
9.683	<code>posix_trace_create</code>	264
9.684	<code>posix_trace_create_withlog</code>	265
9.685	<code>posix_trace_event</code>	265
9.686	<code>posix_trace_eventid_equal</code>	265
9.687	<code>posix_trace_eventid_get_name</code>	266
9.688	<code>posix_trace_eventid_open</code>	266
9.689	<code>posix_trace_eventset_add</code>	266
9.690	<code>posix_trace_eventset_del</code>	266
9.691	<code>posix_trace_eventset_empty</code>	267
9.692	<code>posix_trace_eventset_fill</code>	267
9.693	<code>posix_trace_eventset_ismember</code>	267
9.694	<code>posix_trace_eventtypelist_getnext_id</code>	268
9.695	<code>posix_trace_eventtypelist_rewind</code>	268
9.696	<code>posix_trace_flush</code>	268

9.697	posix_trace_get_attr.....	268
9.698	posix_trace_get_filter.....	269
9.699	posix_trace_get_status.....	269
9.700	posix_trace_getnext_event.....	269
9.701	posix_trace_open.....	270
9.702	posix_trace_rewind.....	270
9.703	posix_trace_set_filter.....	270
9.704	posix_trace_shutdown.....	270
9.705	posix_trace_start.....	271
9.706	posix_trace_stop.....	271
9.707	posix_trace_timedgetnext_event.....	271
9.708	posix_trace_trid_eventid_open.....	272
9.709	posix_trace_trygetnext_event.....	272
9.710	posix_typed_mem_get_info.....	272
9.711	posix_typed_mem_open.....	272
9.712	pow.....	273
9.713	powf.....	273
9.714	powl.....	273
9.715	pread.....	273
9.716	printf.....	274
9.717	pselect.....	275
9.718	psiginfo.....	275
9.719	psignal.....	276
9.720	pthread_atfork.....	276
9.721	pthread_attr_destroy.....	276
9.722	pthread_attr_getdetachstate.....	276
9.723	pthread_attr_getguardsize.....	277
9.724	pthread_attr_getinheritsched.....	277
9.725	pthread_attr_getschedparam.....	277
9.726	pthread_attr_getschedpolicy.....	277
9.727	pthread_attr_getscope.....	278
9.728	pthread_attr_getstack.....	278
9.729	pthread_attr_getstacksize.....	278
9.730	pthread_attr_init.....	278
9.731	pthread_attr_setdetachstate.....	279
9.732	pthread_attr_setguardsize.....	279
9.733	pthread_attr_setinheritsched.....	279
9.734	pthread_attr_setschedparam.....	279
9.735	pthread_attr_setschedpolicy.....	280
9.736	pthread_attr_setscope.....	280
9.737	pthread_attr_setstack.....	280
9.738	pthread_attr_setstacksize.....	280
9.739	pthread_barrier_destroy.....	281
9.740	pthread_barrier_init.....	281
9.741	pthread_barrier_wait.....	281
9.742	pthread_barrierattr_destroy.....	281
9.743	pthread_barrierattr_getpshared.....	282
9.744	pthread_barrierattr_init.....	282

9.745	pthread_barrierattr_setpshared.....	282
9.746	pthread_cancel.....	283
9.747	pthread_cleanup_pop.....	283
9.748	pthread_cleanup_push.....	283
9.749	pthread_cond_broadcast.....	283
9.750	pthread_cond_destroy.....	284
9.751	pthread_cond_init.....	284
9.752	pthread_cond_signal.....	284
9.753	pthread_cond_timedwait.....	284
9.754	pthread_cond_wait.....	285
9.755	pthread_condattr_destroy.....	285
9.756	pthread_condattr_getclock.....	285
9.757	pthread_condattr_getpshared.....	285
9.758	pthread_condattr_init.....	286
9.759	pthread_condattr_setclock.....	286
9.760	pthread_condattr_setpshared.....	286
9.761	pthread_create.....	286
9.762	pthread_detach.....	287
9.763	pthread_equal.....	287
9.764	pthread_exit.....	287
9.765	pthread_getconcurrency.....	287
9.766	pthread_getcpuclockid.....	288
9.767	pthread_getschedparam.....	288
9.768	pthread_getspecific.....	288
9.769	pthread_join.....	288
9.770	pthread_key_create.....	289
9.771	pthread_key_delete.....	289
9.772	pthread_kill.....	289
9.773	pthread_mutex_consistent.....	289
9.774	pthread_mutex_destroy.....	290
9.775	pthread_mutex_getprioceiling.....	290
9.776	pthread_mutex_init.....	290
9.777	pthread_mutex_lock.....	290
9.778	pthread_mutex_setprioceiling.....	291
9.779	pthread_mutex_timedlock.....	291
9.780	pthread_mutex_trylock.....	291
9.781	pthread_mutex_unlock.....	291
9.782	pthread_mutexattr_destroy.....	292
9.783	pthread_mutexattr_getprioceiling.....	292
9.784	pthread_mutexattr_getprotocol.....	292
9.785	pthread_mutexattr_getpshared.....	292
9.786	pthread_mutexattr_getrobust.....	293
9.787	pthread_mutexattr_gettype.....	293
9.788	pthread_mutexattr_init.....	293
9.789	pthread_mutexattr_setprioceiling.....	293
9.790	pthread_mutexattr_setprotocol.....	294
9.791	pthread_mutexattr_setpshared.....	294
9.792	pthread_mutexattr_setrobust.....	294

9.793	pthread_mutexattr_settype.....	294
9.794	pthread_once.....	295
9.795	pthread_rwlock_destroy.....	295
9.796	pthread_rwlock_init.....	295
9.797	pthread_rwlock_rdlock.....	295
9.798	pthread_rwlock_timedrdlock.....	296
9.799	pthread_rwlock_timedwrlock.....	296
9.800	pthread_rwlock_tryrdlock.....	296
9.801	pthread_rwlock_trywrlock.....	296
9.802	pthread_rwlock_unlock.....	297
9.803	pthread_rwlock_wrlock.....	297
9.804	pthread_rwlockattr_destroy.....	297
9.805	pthread_rwlockattr_getpshared.....	297
9.806	pthread_rwlockattr_init.....	298
9.807	pthread_rwlockattr_setpshared.....	298
9.808	pthread_self.....	298
9.809	pthread_setcancelstate.....	298
9.810	pthread_setcanceltype.....	299
9.811	pthread_setconcurrency.....	299
9.812	pthread_setschedparam.....	299
9.813	pthread_setschedprio.....	299
9.814	pthread_setspecific.....	300
9.815	pthread_sigmask.....	300
9.816	pthread_spin_destroy.....	300
9.817	pthread_spin_init.....	301
9.818	pthread_spin_lock.....	301
9.819	pthread_spin_trylock.....	301
9.820	pthread_spin_unlock.....	301
9.821	pthread_testcancel.....	302
9.822	ptsname.....	302
9.823	putc.....	302
9.824	putc_unlocked.....	303
9.825	putchar.....	303
9.826	putchar_unlocked.....	303
9.827	putenv.....	304
9.828	putmsg.....	304
9.829	putpmsg.....	304
9.830	puts.....	305
9.831	pututxline.....	305
9.832	putwc.....	305
9.833	putwchar.....	306
9.834	pwrite.....	306
9.835	qsort.....	306
9.836	quick_exit.....	306
9.837	raise.....	307
9.838	rand.....	307
9.839	rand_r.....	307
9.840	random.....	307

9.841	read	307
9.842	readdir	308
9.843	readdir_r	308
9.844	readlink	308
9.845	readlinkat	309
9.846	readv	310
9.847	realloc	310
9.848	realpath	310
9.849	recv	311
9.850	recvfrom	311
9.851	recvmsg	311
9.852	regcomp	312
9.853	regerror	312
9.854	regexec	312
9.855	regfree	312
9.856	remainder	313
9.857	remainderf	313
9.858	remainderl	313
9.859	remove	314
9.860	remque	314
9.861	remquo	314
9.862	remquof	314
9.863	remquol	315
9.864	rename	315
9.865	renameat	316
9.866	rewind	316
9.867	rewinddir	317
9.868	rint	317
9.869	rintf	317
9.870	rintl	317
9.871	rmdir	318
9.872	round	318
9.873	roundf	318
9.874	roundl	319
9.875	scalbln	319
9.876	scalblnf	320
9.877	scalblnl	320
9.878	scalbn	320
9.879	scalbnf	320
9.880	scalbnl	321
9.881	scandir	321
9.882	scanf	321
9.883	sched_get_priority_max	322
9.884	sched_get_priority_min	322
9.885	sched_getparam	322
9.886	sched_getscheduler	322
9.887	sched_rr_get_interval	323
9.888	sched_setparam	323

9.889	<code>sched_setscheduler</code>	323
9.890	<code>sched_yield</code>	323
9.891	<code>seed48</code>	324
9.892	<code>seekdir</code>	324
9.893	<code>select</code>	324
9.894	<code>sem_close</code>	325
9.895	<code>sem_destroy</code>	325
9.896	<code>sem_getvalue</code>	325
9.897	<code>sem_init</code>	325
9.898	<code>sem_open</code>	326
9.899	<code>sem_post</code>	326
9.900	<code>sem_timedwait</code>	326
9.901	<code>sem_trywait</code>	326
9.902	<code>sem_unlink</code>	327
9.903	<code>sem_wait</code>	327
9.904	<code>semctl</code>	327
9.905	<code>semget</code>	327
9.906	<code>semop</code>	328
9.907	<code>send</code>	328
9.908	<code>sendmsg</code>	328
9.909	<code>sendto</code>	328
9.910	<code>setbuf</code>	329
9.911	<code>setegid</code>	329
9.912	<code>setenv</code>	329
9.913	<code>seteuid</code>	329
9.914	<code>setgid</code>	330
9.915	<code>setgrent</code>	330
9.916	<code>sethostent</code>	330
9.917	<code>setitimer</code>	330
9.918	<code>setjmp</code>	330
9.919	<code>setkey</code>	331
9.920	<code>setlocale</code>	331
9.921	<code>setlogmask</code>	331
9.922	<code>setnetent</code>	332
9.923	<code>setpgid</code>	332
9.924	<code>setpgrp</code>	332
9.925	<code>setpriority</code>	332
9.926	<code>setprotoent</code>	332
9.927	<code>setpwent</code>	333
9.928	<code>setregid</code>	333
9.929	<code>setreuid</code>	333
9.930	<code>setrlimit</code>	333
9.931	<code>setservent</code>	334
9.932	<code>setsid</code>	334
9.933	<code>setsockopt</code>	334
9.934	<code>setstate</code>	334
9.935	<code>setuid</code>	335
9.936	<code>setutxent</code>	335

9.937	setvbuf.....	335
9.938	shm_open.....	335
9.939	shm_unlink.....	336
9.940	shmat.....	336
9.941	shmctl.....	336
9.942	shmdt.....	336
9.943	shmget.....	337
9.944	shutdown.....	337
9.945	sigaction.....	337
9.946	sigaddset.....	338
9.947	sigaltstack.....	338
9.948	sigdelset.....	338
9.949	sigemptyset.....	339
9.950	sigfillset.....	339
9.951	sighold.....	339
9.952	sigignore.....	339
9.953	siginterrupt.....	340
9.954	sigismember.....	340
9.955	siglongjmp.....	340
9.956	signal.....	340
9.957	signbit.....	341
9.958	signgam.....	341
9.959	sigpause.....	341
9.960	sigpending.....	341
9.961	sigprocmask.....	342
9.962	sigqueue.....	342
9.963	sigrelse.....	342
9.964	sigset.....	342
9.965	sigsetjmp.....	343
9.966	sigsuspend.....	343
9.967	sigtimedwait.....	343
9.968	sigwait.....	343
9.969	sigwaitinfo.....	344
9.970	sin.....	344
9.971	sinf.....	344
9.972	sinh.....	344
9.973	sinhf.....	344
9.974	sinhl.....	345
9.975	sinl.....	345
9.976	sleep.....	345
9.977	snprintf.....	345
9.978	socketmark.....	347
9.979	socket.....	347
9.980	socketpair.....	347
9.981	sprintf.....	348
9.982	sqrt.....	349
9.983	sqrtf.....	349
9.984	sqrtl.....	349

9.985	srand	349
9.986	srand48	350
9.987	srandom	350
9.988	sscanf	350
9.989	stat	350
9.990	statvfs	351
9.991	stderr	351
9.992	stdin	351
9.993	stdout	352
9.994	stpcpy	352
9.995	stpncpy	352
9.996	strcasecmp	353
9.997	strcasecmp_l	353
9.998	strcat	353
9.999	strchr	354
9.1000	strcmp	354
9.1001	strcoll	354
9.1002	strcoll_l	354
9.1003	strcpy	355
9.1004	strcspn	355
9.1005	strdup	355
9.1006	strerror	355
9.1007	strerror_l	356
9.1008	strerror_r	356
9.1009	strfmon	357
9.1010	strfmon_l	357
9.1011	strftime	358
9.1012	strftime_l	358
9.1013	strlen	358
9.1014	strncasecmp	358
9.1015	strncasecmp_l	359
9.1016	strncat	359
9.1017	strncmp	359
9.1018	strncpy	359
9.1019	strndup	360
9.1020	strnlen	360
9.1021	strpbrk	360
9.1022	strptime	360
9.1023	strrchr	361
9.1024	strsignal	361
9.1025	strspn	361
9.1026	strstr	361
9.1027	strtod	362
9.1028	strtof	363
9.1029	strtoimax	363
9.1030	strtok	363
9.1031	strtok_r	364
9.1032	strtol	364

9.1033	strtold.....	364
9.1034	strtoll.....	364
9.1035	strtoul.....	365
9.1036	strtoull.....	365
9.1037	strtoumax.....	365
9.1038	strxfrm.....	365
9.1039	strxfrm_l.....	366
9.1040	swab.....	366
9.1041	swprintf.....	366
9.1042	swscanf.....	366
9.1043	symlink.....	367
9.1044	symlinkat.....	367
9.1045	sync.....	367
9.1046	sysconf.....	368
9.1047	syslog.....	368
9.1048	system.....	368
9.1049	tan.....	368
9.1050	tanf.....	369
9.1051	tanh.....	369
9.1052	tanhf.....	369
9.1053	tanhl.....	369
9.1054	tanl.....	370
9.1055	tcdrain.....	370
9.1056	tcflow.....	370
9.1057	tcflush.....	370
9.1058	tcgetattr.....	371
9.1059	tcgetpgrp.....	371
9.1060	tcgetsid.....	371
9.1061	tcsendbreak.....	371
9.1062	tcsetattr.....	372
9.1063	tcsetpgrp.....	372
9.1064	tdelete.....	372
9.1065	telldir.....	372
9.1066	tempnam.....	373
9.1067	tfind.....	373
9.1068	tgamma.....	373
9.1069	tgammaf.....	373
9.1070	tgammal.....	374
9.1071	time.....	374
9.1072	timer_create.....	374
9.1073	timer_delete.....	374
9.1074	timer_getoverrun.....	375
9.1075	timer_gettime.....	375
9.1076	timer_settime.....	375
9.1077	times.....	375
9.1078	timezone.....	376
9.1079	tmpfile.....	376
9.1080	tmpnam.....	376

9.1081	toascii.....	376
9.1082	tolower.....	377
9.1083	tolower_l.....	377
9.1084	toupper.....	377
9.1085	toupper_l.....	377
9.1086	towctrans.....	378
9.1087	towctrans_l.....	378
9.1088	towlower.....	378
9.1089	towlower_l.....	379
9.1090	towupper.....	379
9.1091	towupper_l.....	379
9.1092	trunc.....	380
9.1093	truncate.....	380
9.1094	truncf.....	380
9.1095	truncl.....	381
9.1096	tsearch.....	381
9.1097	ttynname.....	381
9.1098	ttynname_r.....	381
9.1099	twalk.....	382
9.1100	tzname.....	382
9.1101	tzset.....	382
9.1102	ulimit.....	383
9.1103	umask.....	383
9.1104	uname.....	383
9.1105	ungetc.....	383
9.1106	ungetwc.....	383
9.1107	unlink.....	384
9.1108	unlinkat.....	384
9.1109	unlockpt.....	385
9.1110	unsetenv.....	385
9.1111	uselocale.....	386
9.1112	utime.....	386
9.1113	utimensat.....	386
9.1114	utimes.....	387
9.1115	va_arg.....	388
9.1116	va_copy.....	388
9.1117	va_end.....	388
9.1118	va_start.....	389
9.1119	vdprintf.....	389
9.1120	vfprintf.....	389
9.1121	vfscanf.....	391
9.1122	vfwprintf.....	391
9.1123	vfwscanf.....	392
9.1124	vprintf.....	392
9.1125	vscanf.....	393
9.1126	vsnprintf.....	394
9.1127	vsprintf.....	395
9.1128	vsscanf.....	396

9.1129	vswprintf	396
9.1130	vswscanf	397
9.1131	vwprintf	397
9.1132	vwscanf	397
9.1133	wait	398
9.1134	waitid	398
9.1135	waitpid	398
9.1136	wcpcpy	398
9.1137	wcpncpy	399
9.1138	wcrtomb	399
9.1139	wcscasecmp	399
9.1140	wcscasecmp_l	400
9.1141	wcscat	400
9.1142	wcschr	400
9.1143	wcscmp	400
9.1144	wcscoll	401
9.1145	wcscoll_l	401
9.1146	wcscpy	401
9.1147	wcscspn	401
9.1148	wcsdup	402
9.1149	wcsftime	402
9.1150	wcslen	402
9.1151	wcsncasecmp	402
9.1152	wcsncasecmp_l	403
9.1153	wcsncat	403
9.1154	wcsncmp	403
9.1155	wcsncpy	404
9.1156	wcsnlen	404
9.1157	wcsnrtombs	404
9.1158	wcspbrk	404
9.1159	wcsrchr	405
9.1160	wcsrtombs	405
9.1161	wcsspn	405
9.1162	wcsstr	406
9.1163	wcstod	406
9.1164	wcstof	406
9.1165	wcstoimax	406
9.1166	wcstok	407
9.1167	wcstol	407
9.1168	wcstold	407
9.1169	wcstoll	408
9.1170	wcstombs	408
9.1171	wcstoul	408
9.1172	wcstoull	408
9.1173	wcstoumax	409
9.1174	wcswidth	409
9.1175	wcsxfrm	409
9.1176	wcsxfrm_l	409

9.1177	wctob	410
9.1178	wctomb	410
9.1179	wctrans	410
9.1180	wctrans_l	411
9.1181	wctype	411
9.1182	wctype_l	411
9.1183	wcwidth	412
9.1184	wmemchr	412
9.1185	wmemcmp	412
9.1186	wmemcpy	413
9.1187	wmemmove	413
9.1188	wmemset	413
9.1189	wordexp	413
9.1190	wordfree	414
9.1191	wprintf	414
9.1192	write	414
9.1193	writev	415
9.1194	wscanf	415
9.1195	y0	415
9.1196	y1	416
9.1197	yn	416
10	Past POSIX Function Substitutes	417
10.1	bcmp	417
10.2	bcopy	417
10.3	bsd_signal	417
10.4	bzero	418
10.5	ecvt	418
10.6	fcvt	418
10.7	ftime	418
10.8	gcvt	419
10.9	getcontext	419
10.10	gethostbyaddr	419
10.11	gethostbyname	419
10.12	getwd	419
10.13	h_errno	420
10.14	index	420
10.15	makecontext	420
10.16	mktemp	420
10.17	pthread_attr_getstackaddr	421
10.18	pthread_attr_setstackaddr	421
10.19	rindex	421
10.20	scalb	421
10.21	setcontext	421
10.22	swapcontext	422
10.23	ualarm	422
10.24	usleep	422
10.25	vfork	422

10.26	wcswcs	423
11	Glibc Header File Substitutes	424
11.1	a.out.h	424
11.2	aliases.h	424
11.3	alloca.h	424
11.4	ar.h	425
11.5	argp.h	425
11.6	argz.h	425
11.7	byteswap.h	426
11.8	crypt.h	426
11.9	endian.h	426
11.10	envz.h	427
11.11	err.h	427
11.12	error.h	427
11.13	execinfo.h	428
11.14	fpu_control.h	428
11.15	fstab.h	428
11.16	fts.h	429
11.17	getopt.h	429
11.18	gshadow.h	429
11.19	ieee754.h	430
11.20	ifaddrs.h	430
11.21	libintl.h	430
11.22	mcheck.h	431
11.23	mntent.h	431
11.24	obstack.h	431
11.25	paths.h	432
11.26	printf.h	432
11.27	pty.h	432
11.28	resolv.h	433
11.29	shadow.h	433
11.30	sys/ioctl.h	433
11.31	sysexits.h	434
11.32	ttyent.h	434
12	Glibc Function Substitutes	435
12.1	Glibc Extensions to <aio.h>	435
12.1.1	aio_init	435
12.2	Glibc <aliases.h>	435
12.2.1	endaliasent	435
12.2.2	getaliasbyname	435
12.2.3	getaliasbyname_r	436
12.2.4	getaliasent	436
12.2.5	getaliasent_r	436
12.2.6	setaliasent	436
12.3	Glibc <argp.h>	436
12.3.1	argp_err_exit_status	436

12.3.2	argp_error	437
12.3.3	argp_failure	437
12.3.4	argp_help	437
12.3.5	argp_parse	437
12.3.6	argp_program_bug_address	437
12.3.7	argp_program_version	438
12.3.8	argp_program_version_hook	438
12.3.9	argp_state_help	438
12.3.10	argp_usage	438
12.4	Glibc <argz.h>	438
12.4.1	argz_add	438
12.4.2	argz_add_sep	439
12.4.3	argz_append	439
12.4.4	argz_count	439
12.4.5	argz_create	439
12.4.6	argz_create_sep	439
12.4.7	argz_delete	440
12.4.8	argz_extract	440
12.4.9	argz_insert	440
12.4.10	argz_next	440
12.4.11	argz_replace	441
12.4.12	argz_stringify	441
12.5	Glibc Extensions to <arpa/inet.h>	441
12.5.1	inet_aton	441
12.5.2	inet_lnaof	441
12.5.3	inet_makeaddr	441
12.5.4	inet_net_ntop	442
12.5.5	inet_net_pton	442
12.5.6	inet_neta	442
12.5.7	inet_netof	442
12.5.8	inet_network	442
12.5.9	inet_nsap_addr	442
12.5.10	inet_nsap_ntoa	443
12.6	Glibc <byteswap.h>	443
12.6.1	bswap_16	443
12.6.2	bswap_32	443
12.6.3	bswap_64	443
12.7	Glibc Extensions to <complex.h>	443
12.7.1	clog10	443
12.7.2	clog10f	444
12.7.3	clog10l	444
12.8	Glibc <crypt.h>	444
12.8.1	crypt_r	444
12.8.2	encrypt_r	444
12.8.3	setkey_r	444
12.9	Glibc Extensions to <ctype.h>	445
12.9.1	isctype	445
12.10	Glibc Extensions to <dirent.h>	445

12.10.1	getdirentries	445
12.10.2	scandirat	445
12.10.3	versionsort	445
12.11	Glibc Extensions to <dlfcn.h>	445
12.11.1	dladdr	446
12.11.2	dladdr1	446
12.11.3	dlinfo	446
12.11.4	dlopen	446
12.11.5	dlvsym	446
12.12	Glibc <envz.h>	447
12.12.1	envz_add	447
12.12.2	envz_entry	447
12.12.3	envz_get	447
12.12.4	envz_merge	447
12.12.5	envz_remove	447
12.12.6	envz_strip	448
12.13	Glibc <err.h>	448
12.13.1	err	448
12.13.2	errx	448
12.13.3	verr	448
12.13.4	verrx	448
12.13.5	vwarn	449
12.13.6	vwarnx	449
12.13.7	warn	449
12.13.8	warnx	449
12.14	Glibc Extensions to <errno.h>	449
12.14.1	program_invocation_name	449
12.14.2	program_invocation_short_name	450
12.15	Glibc <error.h>	450
12.15.1	error	450
12.15.2	error_at_line	450
12.15.3	error_message_count	450
12.15.4	error_one_per_line	450
12.15.5	error_print_progname	451
12.16	Glibc <execinfo.h>	451
12.16.1	backtrace	451
12.16.2	backtrace_symbols	451
12.16.3	backtrace_symbols_fd	451
12.17	Glibc Extensions to <fcntl.h>	451
12.17.1	fallocate	451
12.17.2	name_to_handle_at	452
12.17.3	readahead	452
12.17.4	open_by_handle_at	452
12.18	Glibc Extensions to <fcntl.h>	452
12.18.1	fedisableexcept	452
12.18.2	feenableexcept	453
12.18.3	fegetexcept	453
12.19	Glibc Extensions to <fmtmsg.h>	453

12.19.1	addseverity	453
12.20	Glibc <fstab.h>	453
12.20.1	endfsent	453
12.20.2	getfsent	453
12.20.3	getfsfile	454
12.20.4	getfsspec	454
12.20.5	setfsent	454
12.21	Glibc <fts.h>	454
12.21.1	fts_children	454
12.21.2	fts_close	454
12.21.3	fts_open	455
12.21.4	fts_read	455
12.21.5	fts_set	455
12.22	Glibc <getopt.h>	455
12.22.1	getopt_long	455
12.22.2	getopt_long_only	456
12.23	Glibc Extensions to <glob.h>	456
12.23.1	glob_pattern_p	457
12.24	Glibc Extensions to <gnu/libc-version.h>	457
12.24.1	gnu_get_libc_release	457
12.24.2	gnu_get_libc_version	457
12.25	Glibc Extensions to <grp.h>	457
12.25.1	fgetgrent	457
12.25.2	fgetgrent_r	457
12.25.3	getgrent_r	458
12.25.4	getgrouplist	458
12.25.5	initgroups	458
12.25.6	putgrent	458
12.25.7	setgroups	458
12.26	Glibc <gshadow.h>	459
12.26.1	endsgent	459
12.26.2	fgetsgent	459
12.26.3	fgetsgent_r	459
12.26.4	getsgent	459
12.26.5	getsgent_r	460
12.26.6	getsgnam	460
12.26.7	getsgnam_r	460
12.26.8	putsgent	460
12.26.9	setsgent	460
12.26.10	sgetsgent	461
12.26.11	sgetsgent_r	461
12.27	Glibc <ifaddrs.h>	461
12.27.1	getifaddrs	461
12.27.2	freeifaddrs	461
12.28	Glibc <libintl.h>	461
12.28.1	bind_textdomain_codeset	461
12.28.2	bindtextdomain	462
12.28.3	dcgettext	462

12.28.4	dcngettext.....	462
12.28.5	dgettext.....	462
12.28.6	dngettext.....	462
12.28.7	gettext.....	463
12.28.8	ngettext.....	463
12.28.9	textdomain.....	463
12.29	Glibc <link.h>.....	463
12.29.1	dl_iterate_phdr.....	463
12.30	Glibc <malloc.h>.....	463
12.30.1	mallinfo.....	463
12.30.2	malloc_get_state.....	464
12.30.3	malloc_set_state.....	464
12.30.4	malloc_info.....	464
12.30.5	malloc_stats.....	464
12.30.6	malloc_trim.....	464
12.30.7	malloc_usable_size.....	465
12.30.8	mallopt.....	465
12.30.9	memalign.....	465
12.30.10	pvalloc.....	465
12.31	Glibc Extensions to <math.h>.....	465
12.31.1	drem.....	465
12.31.2	dremf.....	466
12.31.3	dreml.....	466
12.31.4	exp10.....	466
12.31.5	exp10f.....	466
12.31.6	exp10l.....	466
12.31.7	finite.....	467
12.31.8	finitef.....	467
12.31.9	finitel.....	467
12.31.10	gamma.....	467
12.31.11	gammaf.....	467
12.31.12	gammal.....	467
12.31.13	isinf.....	468
12.31.14	isinfl.....	468
12.31.15	isnanf.....	468
12.31.16	isnans.....	468
12.31.17	j0f.....	468
12.31.18	j0l.....	469
12.31.19	j1f.....	469
12.31.20	j1l.....	469
12.31.21	jnf.....	469
12.31.22	jnl.....	469
12.31.23	lgamma_r.....	470
12.31.24	lgammaf_r.....	470
12.31.25	lgammal_r.....	470
12.31.26	matherr.....	470
12.31.27	pow10.....	470
12.31.28	pow10f.....	471

12.31.29	pow10l	471
12.31.30	scalbf	471
12.31.31	scalbl	471
12.31.32	significand	471
12.31.33	significandf	472
12.31.34	significandl	472
12.31.35	sincos	472
12.31.36	sincosf	472
12.31.37	sincosl	472
12.31.38	y0f	473
12.31.39	y0l	473
12.31.40	y1f	473
12.31.41	y1l	473
12.31.42	ynf	473
12.31.43	ynl	474
12.32	Glibc <mcheck.h>	474
12.32.1	mcheck	474
12.32.2	mcheck_check_all	474
12.32.3	mcheck_pedantic	474
12.32.4	mprobe	474
12.32.5	mtrace	475
12.32.6	muntrace	475
12.33	Glibc <mntent.h>	475
12.33.1	addmntent	475
12.33.2	endmntent	475
12.33.3	getmntent	475
12.33.4	getmntent_r	476
12.33.5	hasmntopt	476
12.33.6	setmntent	476
12.34	Glibc Extensions to <netdb.h>	476
12.34.1	endnetgrent	476
12.34.2	gethostbyaddr_r	476
12.34.3	gethostbyname2	477
12.34.4	gethostbyname2_r	477
12.34.5	gethostbyname_r	477
12.34.6	gethostent_r	477
12.34.7	getnetbyaddr_r	477
12.34.8	getnetbyname_r	478
12.34.9	getnetent_r	478
12.34.10	getnetgrent	478
12.34.11	getnetgrent_r	478
12.34.12	getprotobyname_r	478
12.34.13	getprotobynumber_r	479
12.34.14	getprotoent_r	479
12.34.15	getservbyname_r	479
12.34.16	getservbyport_r	479
12.34.17	getservent_r	479
12.34.18	herror	479

12.34.19	hstrerror.....	480
12.34.20	innetgr.....	480
12.34.21	rcmd.....	480
12.34.22	rcmd_af.....	480
12.34.23	rexec.....	480
12.34.24	rexec_af.....	480
12.34.25	rresvport.....	481
12.34.26	rresvport_af.....	481
12.34.27	ruserok.....	481
12.34.28	ruserok_af.....	481
12.34.29	setnetgrent.....	481
12.35	Glibc <netinet/ether.h>.....	481
12.35.1	ether_aton.....	481
12.35.2	ether_aton_r.....	482
12.35.3	ether_hostton.....	482
12.35.4	ether_line.....	482
12.35.5	ether_ntoa.....	482
12.35.6	ether_ntoa_r.....	482
12.35.7	ether_ntohost.....	483
12.36	Glibc Extensions to <netinet/in.h>.....	483
12.36.1	bindresvport.....	483
12.36.2	getip4sourcefilter.....	483
12.36.3	getsourcefilter.....	483
12.36.4	in6addr_any.....	483
12.36.5	in6addr_loopback.....	484
12.36.6	inet6_option_alloc.....	484
12.36.7	inet6_option_append.....	484
12.36.8	inet6_option_find.....	484
12.36.9	inet6_option_init.....	484
12.36.10	inet6_option_next.....	484
12.36.11	inet6_option_space.....	485
12.36.12	inet6_opt_append.....	485
12.36.13	inet6_opt_find.....	485
12.36.14	inet6_opt_finish.....	485
12.36.15	inet6_opt_get_val.....	485
12.36.16	inet6_opt_init.....	486
12.36.17	inet6_opt_next.....	486
12.36.18	inet6_opt_set_val.....	486
12.36.19	inet6_rth_add.....	486
12.36.20	inet6_rth_getaddr.....	486
12.36.21	inet6_rth_init.....	487
12.36.22	inet6_rth_reverse.....	487
12.36.23	inet6_rth_segments.....	487
12.36.24	inet6_rth_space.....	487
12.36.25	setip4sourcefilter.....	487
12.36.26	setsourcefilter.....	488
12.37	Glibc <obstack.h>.....	488
12.37.1	obstack_alloc_failed_handler.....	488

12.37.2	obstack_exit_failure	488
12.37.3	obstack_free	488
12.37.4	obstack_printf	488
12.37.5	obstack_vprintf	489
12.38	Glibc <printf.h>	490
12.38.1	parse_printf_format	490
12.38.2	printf_size	491
12.38.3	printf_size_info	491
12.38.4	register_printf_function	491
12.38.5	register_printf_modifier	491
12.38.6	register_printf_specifier	491
12.38.7	register_printf_type	492
12.39	Glibc Extensions to <pthread.h>	492
12.39.1	pthread_attr_getaffinity_np	492
12.39.2	pthread_attr_setaffinity_np	492
12.39.3	pthread_getaffinity_np	492
12.39.4	pthread_getattr_np	493
12.39.5	pthread_getname_np	493
12.39.6	pthread_kill_other_threads_np	493
12.39.7	pthread_mutex_consistent_np	493
12.39.8	pthread_mutexattr_getrobust_np	493
12.39.9	pthread_mutexattr_setrobust_np	494
12.39.10	pthread_rwlockattr_getkind_np	494
12.39.11	pthread_rwlockattr_setkind_np	494
12.39.12	pthread_setaffinity_np	494
12.39.13	pthread_setname_np	495
12.39.14	pthread_sigqueue	495
12.39.15	pthread_timedjoin_np	495
12.39.16	pthread_tryjoin_np	495
12.39.17	pthread_yield	495
12.40	Glibc <pty.h>	496
12.40.1	forkpty	496
12.40.2	openpty	496
12.41	Glibc Extensions to <pwd.h>	497
12.41.1	fgetpwent	497
12.41.2	fgetpwent_r	497
12.41.3	getpw	497
12.41.4	getpwent_r	497
12.41.5	putpwent	497
12.42	Glibc Extensions to <regex.h>	498
12.42.1	re_comp	498
12.42.2	re_compile_fastmap	498
12.42.3	re_compile_pattern	498
12.42.4	re_exec	498
12.42.5	re_match	498
12.42.6	re_match_2	499
12.42.7	re_search	499
12.42.8	re_search_2	499

12.42.9	re_set_registers	499
12.42.10	re_set_syntax	499
12.42.11	re_syntax_options	500
12.43	Glibc <regex.h>	500
12.43.1	advance	500
12.43.2	loc1	500
12.43.3	loc2	500
12.43.4	locs	500
12.43.5	step	501
12.44	Glibc <resolv.h>	501
12.44.1	dn_expand	501
12.44.2	res_init	501
12.44.3	res_mkquery	501
12.44.4	res_query	501
12.44.5	res_querydomain	502
12.44.6	res_search	502
12.45	Glibc <rpc/auth.h>	502
12.45.1	authdes_create	502
12.45.2	authdes_pk_create	502
12.45.3	authnone_create	502
12.45.4	authunix_create	503
12.45.5	authunix_create_default	503
12.45.6	getnetname	503
12.45.7	host2netname	503
12.45.8	key_decryptsession	503
12.45.9	key_decryptsession_pk	503
12.45.10	key_encryptsession	504
12.45.11	key_encryptsession_pk	504
12.45.12	key_gendes	504
12.45.13	key_get_conv	504
12.45.14	key_secretkey_is_set	504
12.45.15	key_setsecret	505
12.45.16	netname2host	505
12.45.17	netname2user	505
12.45.18	user2netname	505
12.45.19	xdr_des_block	505
12.45.20	xdr_opaque_auth	505
12.46	Glibc <rpc/auth_des.h>	506
12.46.1	authdes_getucred	506
12.46.2	getpublickey	506
12.46.3	getsecretkey	506
12.46.4	rtime	506
12.47	Glibc <rpc/auth_unix.h>	506
12.47.1	xdr_authunix_parms	506
12.48	Glibc <rpc/clnt.h>	507
12.48.1	callrpc	507
12.48.2	clnt_create	507
12.48.3	clnt_pcreateerror	507

12.48.4	clnt_perrno	507
12.48.5	clnt_perror	507
12.48.6	clnt_spcreateerror	507
12.48.7	clnt_sperrno	508
12.48.8	clnt_sperror	508
12.48.9	clntraw_create	508
12.48.10	clnttcp_create	508
12.48.11	clntudp_bufcreate	508
12.48.12	clntudp_create	508
12.48.13	clntunix_create	509
12.48.14	get_myaddress	509
12.48.15	getrpcport	509
12.48.16	rpc_createerr	509
12.49	Glibc <rpc/des_crypt.h>	509
12.49.1	cbc_crypt	509
12.49.2	des_setparity	510
12.49.3	ecb_crypt	510
12.50	Glibc <rpc/key_prot.h>	510
12.50.1	xdr_cryptkeyarg	510
12.50.2	xdr_cryptkeyarg2	510
12.50.3	xdr_cryptkeyres	510
12.50.4	xdr_getcredres	511
12.50.5	xdr_key_netstarg	511
12.50.6	xdr_key_netstres	511
12.50.7	xdr_keybuf	511
12.50.8	xdr_keystatus	511
12.50.9	xdr_netnamestr	511
12.50.10	xdr_unixcred	512
12.51	Glibc <rpc/netdb.h>	512
12.51.1	endrpcent	512
12.51.2	getrpcbyname	512
12.51.3	getrpcbyname_r	512
12.51.4	getrpcbynumber	512
12.51.5	getrpcbynumber_r	513
12.51.6	getrpcent	513
12.51.7	getrpcent_r	513
12.51.8	setrpcent	513
12.52	Glibc <rpc/pmap_clnt.h>	513
12.52.1	clnt_broadcast	513
12.52.2	pmap_getmaps	514
12.52.3	pmap_getport	514
12.52.4	pmap_rmtcall	514
12.52.5	pmap_set	514
12.52.6	pmap_unset	514
12.53	Glibc <rpc/pmap_prot.h>	514
12.53.1	xdr_pmap	515
12.53.2	xdr_pmaplist	515
12.54	Glibc <rpc/pmap_rmt.h>	515

12.54.1	xdr_rmtcall_args	515
12.54.2	xdr_rmtcallres	515
12.55	Glibc <rpc/rpc_msg.h>	515
12.55.1	xdr_callhdr	515
12.55.2	xdr_callmsg	516
12.55.3	xdr_replymsg	516
12.56	Glibc <rpc/svc.h>	516
12.56.1	svc_exit	516
12.56.2	svc_fdset	516
12.56.3	svc_getreq	516
12.56.4	svc_getreq_common	517
12.56.5	svc_getreq_poll	517
12.56.6	svc_getreqset	517
12.56.7	svc_max_pollfd	517
12.56.8	svc_pollfd	517
12.56.9	svc_register	518
12.56.10	svc_run	518
12.56.11	svc_sendreply	518
12.56.12	svc_unregister	518
12.56.13	svcerr_auth	518
12.56.14	svcerr_decode	518
12.56.15	svcerr_noproc	519
12.56.16	svcerr_noprogram	519
12.56.17	svcerr_progvers	519
12.56.18	svcerr_systemerr	519
12.56.19	svcerr_weakauth	519
12.56.20	svccraw_create	519
12.56.21	svctcp_create	520
12.56.22	svcudp_bufcreate	520
12.56.23	svcudp_create	520
12.56.24	svccunix_create	520
12.56.25	xprt_register	520
12.56.26	xprt_unregister	520
12.57	Glibc <rpc/xdr.h>	521
12.57.1	xdr_array	521
12.57.2	xdr_bool	521
12.57.3	xdr_bytes	521
12.57.4	xdr_char	521
12.57.5	xdr_double	521
12.57.6	xdr_enum	522
12.57.7	xdr_float	522
12.57.8	xdr_free	522
12.57.9	xdr_hyper	522
12.57.10	xdr_int	522
12.57.11	xdr_int16_t	522
12.57.12	xdr_int32_t	523
12.57.13	xdr_int64_t	523
12.57.14	xdr_int8_t	523

12.57.15	xdr_long	523
12.57.16	xdr_longlong_t	523
12.57.17	xdr_netobj	524
12.57.18	xdr_opaque	524
12.57.19	xdr_pointer	524
12.57.20	xdr_quad_t	524
12.57.21	xdr_reference	524
12.57.22	xdr_short	524
12.57.23	xdr_sizeof	525
12.57.24	xdr_string	525
12.57.25	xdr_u_char	525
12.57.26	xdr_u_hyper	525
12.57.27	xdr_u_int	525
12.57.28	xdr_u_long	525
12.57.29	xdr_u_longlong_t	526
12.57.30	xdr_u_quad_t	526
12.57.31	xdr_u_short	526
12.57.32	xdr_uint16_t	526
12.57.33	xdr_uint32_t	526
12.57.34	xdr_uint64_t	527
12.57.35	xdr_uint8_t	527
12.57.36	xdr_union	527
12.57.37	xdr_vector	527
12.57.38	xdr_void	527
12.57.39	xdr_wrapstring	528
12.57.40	xdrmem_create	528
12.57.41	xdrrec_create	528
12.57.42	xdrrec_endofrecord	528
12.57.43	xdrrec_eof	528
12.57.44	xdrrec_skiprecord	528
12.57.45	xdrstdio_create	529
12.58	Glibc <rpcsvc/nislib.h>	529
12.58.1	nis_add	529
12.58.2	nis_add_entry	529
12.58.3	nis_addmember	529
12.58.4	nis_checkpoint	529
12.58.5	nis_clone_object	530
12.58.6	nis_creategroup	530
12.58.7	nis_destroy_object	530
12.58.8	nis_destroygroup	530
12.58.9	nis_dir_cmp	530
12.58.10	nis_domain_of	531
12.58.11	nis_domain_of_r	531
12.58.12	nis_first_entry	531
12.58.13	nis_freenames	531
12.58.14	nis_freeresult	531
12.58.15	nis_freeservlist	532
12.58.16	nis_freetags	532

12.58.17	<code>nis_getnames</code>	532
12.58.18	<code>nis_getservlist</code>	532
12.58.19	<code>nis_ismember</code>	532
12.58.20	<code>nis_leaf_of</code>	533
12.58.21	<code>nis_leaf_of_r</code>	533
12.58.22	<code>nis_lerror</code>	533
12.58.23	<code>nis_list</code>	533
12.58.24	<code>nis_local_directory</code>	533
12.58.25	<code>nis_local_group</code>	534
12.58.26	<code>nis_local_host</code>	534
12.58.27	<code>nis_local_principal</code>	534
12.58.28	<code>nis_lookup</code>	534
12.58.29	<code>nis_mkdir</code>	534
12.58.30	<code>nis_modify</code>	535
12.58.31	<code>nis_modify_entry</code>	535
12.58.32	<code>nis_name_of</code>	535
12.58.33	<code>nis_name_of_r</code>	535
12.58.34	<code>nis_next_entry</code>	535
12.58.35	<code>nis_perror</code>	536
12.58.36	<code>nis_ping</code>	536
12.58.37	<code>nis_print_directory</code>	536
12.58.38	<code>nis_print_entry</code>	536
12.58.39	<code>nis_print_group</code>	536
12.58.40	<code>nis_print_group_entry</code>	537
12.58.41	<code>nis_print_link</code>	537
12.58.42	<code>nis_print_object</code>	537
12.58.43	<code>nis_print_result</code>	537
12.58.44	<code>nis_print_rights</code>	537
12.58.45	<code>nis_print_table</code>	538
12.58.46	<code>nis_remove</code>	538
12.58.47	<code>nis_remove_entry</code>	538
12.58.48	<code>nis_removemember</code>	538
12.58.49	<code>nis_rmdir</code>	538
12.58.50	<code>nis_servstate</code>	539
12.58.51	<code>nis_sperrno</code>	539
12.58.52	<code>nis_sperror</code>	539
12.58.53	<code>nis_sperror_r</code>	539
12.58.54	<code>nis_stats</code>	539
12.58.55	<code>nis_verifygroup</code>	540
12.59	Glibc <rpcsvc/nis_callback.h>.....	540
12.59.1	<code>xdr_cback_data</code>	540
12.59.2	<code>xdr_obj_p</code>	540
12.60	Glibc <rpcsvc/yp.h>.....	540
12.60.1	<code>xdr_domainname</code>	540
12.60.2	<code>xdr_keydat</code>	540
12.60.3	<code>xdr_mapname</code>	541
12.60.4	<code>xdr_peername</code>	541
12.60.5	<code>xdr_valdat</code>	541

12.60.6	xdr_ypbind_binding	541
12.60.7	xdr_ypbind_resp	541
12.60.8	xdr_ypbind_resptype	542
12.60.9	xdr_ypbind_setdom	542
12.60.10	xdr_ypmap_parms	542
12.60.11	xdr_ypmaplist	542
12.60.12	xdr_yppush_status	542
12.60.13	xdr_yppushresp_xfr	542
12.60.14	xdr_ypreq_key	543
12.60.15	xdr_ypreq_nokey	543
12.60.16	xdr_ypreq_xfr	543
12.60.17	xdr_ypresp_all	543
12.60.18	xdr_ypresp_key_val	543
12.60.19	xdr_ypresp_maplist	543
12.60.20	xdr_ypresp_master	544
12.60.21	xdr_ypresp_order	544
12.60.22	xdr_ypresp_val	544
12.60.23	xdr_ypresp_xfr	544
12.60.24	xdr_ypstat	544
12.60.25	xdr_ypxfrstat	545
12.61	Glibc <rpcsvc/yp_prot.h>	545
12.61.1	xdr_ypall	545
12.62	Glibc <rpcsvc/ypclnt.h>	545
12.62.1	yp_all	545
12.62.2	yp_bind	545
12.62.3	yp_first	545
12.62.4	yp_get_default_domain	546
12.62.5	yp_master	546
12.62.6	yp_match	546
12.62.7	yp_next	546
12.62.8	yp_order	546
12.62.9	yp_unbind	546
12.62.10	yp_update	547
12.62.11	ypbinderr_string	547
12.62.12	yperr_string	547
12.62.13	ypprot_err	547
12.63	Glibc <rpcsvc/ypupd.h>	547
12.63.1	xdr_yp_buf	547
12.63.2	xdr_ypdelete_args	548
12.63.3	xdr_ypupdate_args	548
12.64	Glibc Extensions to <sched.h>	548
12.64.1	clone	548
12.64.2	sched_getaffinity	548
12.64.3	sched_setaffinity	548
12.64.4	setns	549
12.65	Glibc Extensions to <search.h>	549
12.65.1	hcreate_r	549
12.65.2	hdestroy_r	549

12.65.3	hsearch_r.....	549
12.65.4	tdestroy.....	549
12.66	Glibc Extensions to <selinux/selinux.h>.....	550
12.66.1	fgetfilecon.....	550
12.66.2	getfilecon.....	550
12.66.3	lgetfilecon.....	550
12.67	Glibc <shadow.h>.....	551
12.67.1	endspent.....	551
12.67.2	fgetspent.....	551
12.67.3	fgetspent_r.....	551
12.67.4	getspent.....	551
12.67.5	getspent_r.....	552
12.67.6	getspnam.....	552
12.67.7	getspnam_r.....	552
12.67.8	lckpwn.....	552
12.67.9	putspent.....	552
12.67.10	setspent.....	553
12.67.11	sgetspent.....	553
12.67.12	sgetspent_r.....	553
12.67.13	ulckpwn.....	553
12.68	Glibc Extensions to <signal.h>.....	553
12.68.1	gsignal.....	553
12.68.2	sigandset.....	554
12.68.3	sigblock.....	554
12.68.4	siggetmask.....	554
12.68.5	sigisemptyset.....	554
12.68.6	sigorset.....	554
12.68.7	sigreturn.....	555
12.68.8	sigsetmask.....	555
12.68.9	sigstack.....	555
12.68.10	sigvec.....	555
12.68.11	ssignal.....	555
12.68.12	sys_siglist.....	555
12.68.13	sysv_signal.....	556
12.69	Glibc Extensions to <stdio.h>.....	556
12.69.1	asprintf.....	556
12.69.2	cuserid.....	557
12.69.3	clearerr_unlocked.....	557
12.69.4	fcloseall.....	557
12.69.5	feof_unlocked.....	557
12.69.6	ferror_unlocked.....	557
12.69.7	fflush_unlocked.....	558
12.69.8	fgetc_unlocked.....	558
12.69.9	fgets_unlocked.....	558
12.69.10	fileno_unlocked.....	558
12.69.11	fopencookie.....	558
12.69.12	fputc_unlocked.....	559
12.69.13	fputs_unlocked.....	559

12.69.14	fread_unlocked.....	559
12.69.15	fwrite_unlocked.....	559
12.69.16	getw.....	559
12.69.17	putw.....	560
12.69.18	setbuffer.....	560
12.69.19	setlinebuf.....	560
12.69.20	sys_errlist.....	560
12.69.21	sys_nerr.....	560
12.69.22	tmpnam_r.....	560
12.69.23	vasprintf.....	561
12.70	Glibc Extensions to <stdlib.h>.....	561
12.70.1	canonicalize_file_name.....	561
12.70.2	cfree.....	562
12.70.3	clearenv.....	562
12.70.4	drand48_r.....	562
12.70.5	ecvt_r.....	562
12.70.6	erand48_r.....	562
12.70.7	fcvt_r.....	563
12.70.8	getloadavg.....	563
12.70.9	getpt.....	563
12.70.10	initstate_r.....	563
12.70.11	jrand48_r.....	563
12.70.12	lcong48_r.....	564
12.70.13	lrand48_r.....	564
12.70.14	mkostemp.....	564
12.70.15	mkostemps.....	564
12.70.16	mrand48_r.....	565
12.70.17	mkstemp.....	565
12.70.18	nrand48_r.....	565
12.70.19	on_exit.....	565
12.70.20	ptsname_r.....	566
12.70.21	qecvt.....	566
12.70.22	qecvt_r.....	566
12.70.23	qfcvt.....	566
12.70.24	qfcvt_r.....	566
12.70.25	qgcvt.....	567
12.70.26	qsort_r.....	567
12.70.27	random_r.....	567
12.70.28	rpmatch.....	567
12.70.29	secure_getenv.....	567
12.70.30	seed48_r.....	568
12.70.31	setstate_r.....	568
12.70.32	srand48_r.....	568
12.70.33	srandom_r.....	568
12.70.34	strtod_l.....	568
12.70.35	strtod_l.....	569
12.70.36	strtod_l.....	569
12.70.37	strtod_l.....	569

12.70.38	strtoll_l.....	569
12.70.39	strtoq.....	569
12.70.40	strtoul_l.....	570
12.70.41	strtoull_l.....	570
12.70.42	strtouq.....	570
12.70.43	valloc.....	570
12.71	Glibc Extensions to <string.h>.....	570
12.71.1	ffsl.....	570
12.71.2	ffsll.....	571
12.71.3	memfrob.....	571
12.71.4	memmem.....	571
12.71.5	mempcpy.....	571
12.71.6	memrchr.....	572
12.71.7	rawmemchr.....	572
12.71.8	strcasestr.....	572
12.71.9	strchrnul.....	572
12.71.10	strfry.....	573
12.71.11	strsep.....	573
12.71.12	strverscmp.....	573
12.72	Glibc <sys/capability.h>.....	573
12.72.1	capget.....	573
12.72.2	capset.....	573
12.73	Glibc <sys/epoll.h>.....	574
12.73.1	epoll_create.....	574
12.73.2	epoll_ctl.....	574
12.73.3	epoll_wait.....	574
12.74	Glibc <sys/fanotify.h>.....	574
12.74.1	fanotify_init.....	574
12.74.2	fanotify_mark.....	574
12.75	Glibc <sys/file.h>.....	575
12.75.1	flock.....	575
12.76	Glibc <sys/fsuid.h>.....	575
12.76.1	setfsgid.....	575
12.76.2	setfsuid.....	575
12.77	Glibc <sys/gmon.h>.....	575
12.77.1	monstartup.....	575
12.78	Glibc <sys/io.h>, <sys/perm.h>.....	576
12.78.1	ioperm.....	576
12.78.2	iopl.....	576
12.79	Glibc <sys/kdaemon.h>.....	576
12.79.1	bdflush.....	576
12.80	Glibc <sys/klog.h>.....	576
12.80.1	klogctl.....	576
12.81	Glibc Extensions to <sys/mman.h>.....	577
12.81.1	madvise.....	577
12.81.2	mincore.....	577
12.81.3	mremap.....	577
12.81.4	remap_file_pages.....	577

12.82	Glibc <sys/mount.h>.....	577
12.82.1	mount	577
12.82.2	umount	578
12.82.3	umount2.....	578
12.83	Glibc <sys/personality.h>.....	578
12.83.1	personality	578
12.84	Glibc <sys/prctl.h>.....	578
12.84.1	prctl	578
12.85	Glibc <sys/profil.h>.....	578
12.85.1	sprofil.....	578
12.86	Glibc <sys/ptrace.h>.....	579
12.86.1	ptrace	579
12.87	Glibc <sys/quotactl.h>.....	579
12.87.1	quotactl.....	579
12.88	Glibc <sys/reboot.h>.....	579
12.88.1	reboot	579
12.89	Glibc Extensions to <sys/resource.h>	579
12.89.1	prlimit.....	579
12.90	Glibc Extensions to <sys/sem.h>	580
12.90.1	semtimedop.....	580
12.91	Glibc <sys/sendfile.h>	580
12.91.1	sendfile.....	580
12.92	Glibc Extensions to <sys/socket.h>	580
12.92.1	accept4.....	580
12.92.2	isfdtype.....	580
12.92.3	recvmmsg.....	581
12.92.4	sendmmsg.....	581
12.93	Glibc Extensions to <sys/stat.h>.....	581
12.93.1	lchmod.....	581
12.94	Glibc <sys/statfs.h>.....	581
12.94.1	fstatfs.....	581
12.94.2	statfs	582
12.95	Glibc <sys/swap.h>.....	582
12.95.1	swapoff.....	582
12.95.2	swapon.....	582
12.96	Glibc <sys/sysctl.h>.....	582
12.96.1	sysctl.....	582
12.97	Glibc <sys/sysinfo.h>	582
12.97.1	get_avphys_pages	583
12.97.2	get_nprocs.....	583
12.97.3	get_nprocs_conf	583
12.97.4	get_phys_pages.....	583
12.97.5	sysinfo.....	583
12.98	Glibc <sys/syslog.h>.....	584
12.98.1	vsyslog.....	584
12.99	Glibc <sys/sysmacros.h>	584
12.99.1	gnu_dev_major.....	584
12.99.2	gnu_dev_makedev.....	584

12.99.3	gnu_dev_minor.....	584
12.100	Glibc Extensions to <sys/time.h>.....	584
12.100.1	adjtime.....	584
12.100.2	futimes.....	585
12.100.3	futimesat.....	585
12.100.4	lutimes.....	585
12.100.5	settimeofday.....	585
12.101	Glibc <sys/timex.h>.....	586
12.101.1	adjtimex.....	586
12.101.2	ntp_adjtime.....	586
12.101.3	ntp_gettime.....	586
12.101.4	ntp_gettimex.....	586
12.102	Glibc Extensions to <sys/uio.h>.....	586
12.102.1	preadv.....	586
12.102.2	process_vm_readv.....	587
12.102.3	process_vm_writev.....	587
12.102.4	pwritev.....	587
12.103	Glibc <sys/ustat.h>.....	587
12.103.1	ustat.....	587
12.104	Glibc <sys/vlimit.h>.....	588
12.104.1	vlimit.....	588
12.105	Glibc <sys/vm86.h>.....	588
12.105.1	vm86.....	588
12.106	Glibc <sys/vtimes.h>.....	588
12.106.1	vtimes.....	588
12.107	Glibc Extensions to <sys/wait.h>.....	588
12.107.1	wait3.....	588
12.107.2	wait4.....	589
12.108	Glibc <sys/xattr.h>.....	589
12.108.1	fgetxattr.....	589
12.108.2	flistxattr.....	589
12.108.3	fremovexattr.....	589
12.108.4	fsetxattr.....	589
12.108.5	getxattr.....	590
12.108.6	lgetxattr.....	590
12.108.7	listxattr.....	590
12.108.8	llistxattr.....	590
12.108.9	lremovexattr.....	590
12.108.10	lsetxattr.....	591
12.108.11	removexattr.....	591
12.108.12	setxattr.....	591
12.109	Glibc Extensions to <termios.h>.....	591
12.109.1	cfmakeraw.....	591
12.109.2	cfsetspeed.....	591
12.110	Glibc Extensions to <time.h>.....	592
12.110.1	clock_adjtime.....	592
12.110.2	dysize.....	592
12.110.3	getdate_r.....	592

12.110.4	stime	592
12.110.5	strptime_l	592
12.110.6	timegm	593
12.110.7	timelocal	593
12.110.8	timespec_get	593
12.111	Glibc <ttyent.h>	593
12.111.1	endttyent	593
12.111.2	getttyent	593
12.111.3	getttynam	594
12.111.4	setttyent	594
12.112	Glibc Extensions to <unistd.h>	594
12.112.1	acct	594
12.112.2	brk	594
12.112.3	chroot	594
12.112.4	daemon	594
12.112.5	dup3	595
12.112.6	endusershell	595
12.112.7	euidaccess	595
12.112.8	execvpe	595
12.112.9	get_current_dir_name	596
12.112.10	getdomainname	596
12.112.11	getdtablesize	596
12.112.12	getpagesize	596
12.112.13	getpass	596
12.112.14	getresgid	597
12.112.15	getresuid	597
12.112.16	getusershell	597
12.112.17	group_member	597
12.112.18	pipe2	598
12.112.19	profil	598
12.112.20	revoke	598
12.112.21	sbrk	598
12.112.22	setlogin	598
12.112.23	setdomainname	599
12.112.24	sethostid	599
12.112.25	sethostname	599
12.112.26	setresgid	599
12.112.27	setresuid	599
12.112.28	setusershell	600
12.112.29	syncfs	600
12.112.30	syscall	600
12.112.31	ttyslot	600
12.112.32	vhangup	600
12.113	Glibc <utmp.h>	601
12.113.1	endutent	601
12.113.2	getutent	601
12.113.3	getutent_r	601
12.113.4	getutid	601

12.113.5	getutid_r	601
12.113.6	getutline	602
12.113.7	getutline_r	602
12.113.8	pututline	602
12.113.9	setutent	602
12.113.10	updwtmp	602
12.113.11	utmpname	603
12.113.12	login	603
12.113.13	login_tty	603
12.114	Glibc Extensions to <utmpx.h>	603
12.114.1	getutmp	603
12.114.2	getutmpx	604
12.114.3	updwtmpx	604
12.114.4	utmpxname	604
12.115	Glibc Extensions to <wchar.h>	604
12.115.1	fgetwc_unlocked	604
12.115.2	fgetws_unlocked	604
12.115.3	fputwc_unlocked	605
12.115.4	fputws_unlocked	605
12.115.5	getwc_unlocked	605
12.115.6	getwchar_unlocked	605
12.115.7	putwc_unlocked	606
12.115.8	putwchar_unlocked	606
12.115.9	wcschrnul	606
12.115.10	wcsftime_l	606
12.115.11	wcstod_l	607
12.115.12	wcstof_l	607
12.115.13	wcstol_l	607
12.115.14	wcstold_l	607
12.115.15	wcstoll_l	608
12.115.16	wcstoq	608
12.115.17	wcstoul_l	608
12.115.18	wcstoull_l	608
12.115.19	wcstouq	609
12.115.20	wmempcpy	609
13	Particular Modules	610
13.1	alloca	610
13.2	alloca-opt	610
13.3	Safe Allocation Macros	611
13.4	Compile-time Assertions	612
13.5	Integer Properties	613
13.5.1	Arithmetic Type Properties	614
13.5.2	Integer Bounds	614
13.5.3	Wraparound Arithmetic with Signed Integers	615
13.5.4	Integer Type Overflow	616
13.5.5	Integer Range Overflow	618
13.6	Extern inline functions	619

13.7	Character and String Functions in C Locale	620
13.7.1	c-ctype	621
13.7.2	c-strcase	621
13.7.3	c-strcaseeq	622
13.7.4	c-strcasestr	622
13.7.5	c-strstr	622
13.7.6	c-strtod	622
13.7.7	c-strtold	623
13.8	Quoting	623
13.9	error and progname	623
13.10	gcd: greatest common divisor	623
13.11	Searching for Libraries	624
	Simple Library Tests	624
	Locating Libraries	624
	Example of using AC_LIB_LINKFLAGS	625
	Dependencies	625
	Static vs. shared	626
	CPPFLAGS vs. LDFLAGS	626
	Bi-arch systems	626
13.12	Controlling the Exported Symbols of Shared Libraries	627
13.13	LD Version Scripts	629
13.14	Visual Studio Compatibility	630
13.15	Supporting Relocation	630
13.16	func	633
13.17	configmake	633
13.18	warnings	634
13.19	manywarnings	635
13.20	Running self-tests under valgrind	635
13.21	stat-size	636
14	Regular expressions	637
14.1	Overview	637
14.2	Regular Expression Syntax	637
14.2.1	Syntax Bits	638
14.2.2	Predefined Syntaxes	640
14.2.3	Collating Elements vs. Characters	642
14.2.4	The Backslash Character	642
14.3	Common Operators	643
14.3.1	The Match-self Operator (<i>ordinary character</i>)	643
14.3.2	The Match-any-character Operator (.)	643
14.3.3	The Concatenation Operator	643
14.3.4	Repetition Operators	644
14.3.4.1	The Match-zero-or-more Operator (*)	644
14.3.4.2	The Match-one-or-more Operator (+ or \+)	644
14.3.4.3	The Match-zero-or-one Operator (? or \?)	644
14.3.4.4	Interval Operators ({ ... } or \{ ... \})	645
14.3.5	The Alternation Operator (or \)	645
14.3.6	List Operators ([...] and [^ ...])	646

14.3.6.1	Collating Symbol Operators (<code>[. . . .]</code>)	647
14.3.6.2	Equivalence Class Operators (<code>[= . . . =]</code>)	647
14.3.6.3	Character Class Operators (<code>[: . . . :]</code>)	647
14.3.6.4	The Range Operator (<code>-</code>)	648
14.3.7	Grouping Operators (<code>(. . .)</code> or <code>\(. . . \)</code>)	648
14.3.8	The Back-reference Operator (<code>\digit</code>)	649
14.3.9	Anchoring Operators	650
14.3.9.1	The Match-beginning-of-line Operator (<code>^</code>)	650
14.3.9.2	The Match-end-of-line Operator (<code>\$</code>)	650
14.4	GNU Operators	650
14.4.1	Word Operators	650
14.4.1.1	Non-Emacs Syntax Tables	650
14.4.1.2	The Match-word-boundary Operator (<code>\b</code>)	651
14.4.1.3	The Match-within-word Operator (<code>\B</code>)	651
14.4.1.4	The Match-beginning-of-word Operator (<code>\<</code>)	651
14.4.1.5	The Match-end-of-word Operator (<code>\></code>)	651
14.4.1.6	The Match-word-constituent Operator (<code>\w</code>)	651
14.4.1.7	The Match-non-word-constituent Operator (<code>\W</code>)	651
14.4.2	Buffer Operators	651
14.4.2.1	The Match-beginning-of-buffer Operator (<code>\'</code>)	651
14.4.2.2	The Match-end-of-buffer Operator (<code>\'</code>)	651
14.5	GNU Emacs Operators	651
14.5.1	Syntactic Class Operators	652
14.5.1.1	Emacs Syntax Tables	652
14.5.1.2	The Match-syntactic-class Operator (<code>\sclass</code>)	652
14.5.1.3	The Match-not-syntactic-class Operator (<code>\Sclass</code>)	652
14.6	What Gets Matched?	652
14.7	Programming with Regex	652
14.7.1	GNU Regex Functions	652
14.7.1.1	GNU Pattern Buffers	653
14.7.1.2	GNU Regular Expression Compiling	653
14.7.1.3	GNU Matching	654
14.7.1.4	GNU Searching	654
14.7.1.5	Matching and Searching with Split Data	655
14.7.1.6	Searching with Fastmaps	656
14.7.1.7	GNU Translate Tables	657
14.7.1.8	Using Registers	657
14.7.1.9	Freeing GNU Pattern Buffers	659
14.7.2	BSD Regex Functions	659
14.7.2.1	BSD Regular Expression Compiling	660
14.7.2.2	BSD Searching	660
14.8	Regular expression syntaxes	660
14.8.1	'awk' regular expression syntax	660
14.8.2	'egrep' regular expression syntax	661
14.8.3	'ed' regular expression syntax	662
14.8.4	'emacs' regular expression syntax	663
14.8.5	'gnu-awk' regular expression syntax	664
14.8.6	'grep' regular expression syntax	665

14.8.7	' <code>posix-awk</code> ' regular expression syntax.....	666
14.8.8	' <code>posix-basic</code> ' regular expression syntax.....	667
14.8.9	' <code>posix-egrep</code> ' regular expression syntax.....	667
14.8.10	' <code>posix-extended</code> ' regular expression syntax.....	668
14.8.11	' <code>posix-minimal-basic</code> ' regular expression syntax.....	669
14.8.12	' <code>sed</code> ' regular expression syntax.....	670
Appendix A GNU Free Documentation License		
	671
Index		679

1 Brief Overview

Gnulib is a source code library that provides basic functionality to programs and libraries. Many software packages make use of Gnulib to avoid reinventing the portability wheel.

Resources:

- Gnulib is hosted at Savannah: <http://savannah.gnu.org/projects/gnulib>. Get the sources through Git from there.
- The Gnulib home page: <http://www.gnu.org/software/gnulib/>.

1.1 Gnulib Basics

While portability across operating systems is not one of GNU’s primary goals, it has helped introduce many people to the GNU system, and is worthwhile when it can be achieved at a low cost. This collection helps lower that cost.

Gnulib is intended to be the canonical source for most of the important “portability” and/or common files for GNU projects. These are files intended to be shared at the source level; Gnulib is not a typical library meant to be installed and linked against. Thus, unlike most projects, Gnulib does not normally generate a source tarball distribution; instead, developers grab modules directly from the source repository.

The easiest, and recommended, way to do this is to use the `gnulib-tool` script. Since there is no installation procedure for Gnulib, `gnulib-tool` needs to be run directly in the directory that contains the Gnulib source code. You can do this either by specifying the absolute filename of `gnulib-tool`, or by using a symbolic link from a place inside your `PATH` to the `gnulib-tool` file of your preferred Gnulib checkout. For example:

```
$ ln -s $HOME/gnu/src/gnulib.git/gnulib-tool $HOME/bin/gnulib-tool
```

1.2 Git Checkout

Gnulib is available for anonymous checkout. In any Bourne-shell the following should work:

```
$ git clone git://git.sv.gnu.org/gnulib.git
```

For a read-write checkout you need to have a login on ‘savannah.gnu.org’ and be a member of the Gnulib project at <http://savannah.gnu.org/projects/gnulib>. Then, instead of the URL `git://git.sv.gnu.org/gnulib`, use the URL ‘`ssh://user@git.sv.gnu.org/srv/git/gnulib`’ where `user` is your login name on savannah.gnu.org.

git resources:

Overview: [http://en.wikipedia.org/wiki/Git_\(software\)](http://en.wikipedia.org/wiki/Git_(software))

Homepage:

<http://git-scm.com/>

When you use `git annotate` or `git blame` with Gnulib, it’s recommended that you use the `-w` option, in order to ignore massive whitespace changes that happened in 2009.

1.3 Keeping Up-to-date

The best way to work with Gnulib is to check it out of git. To synchronize, you can use `git pull`.

Subscribing to the bug-gnulib@gnu.org mailing list will help you to plan when to update your local copy of Gnulib (which you use to maintain your software) from git. You can review the archives, subscribe, etc., via <https://lists.gnu.org/mailman/listinfo/bug-gnulib>.

Sometimes, using an updated version of Gnulib will require you to use newer versions of GNU Automake or Autoconf. You may find it helpful to join the autotools-announce mailing list to be advised of such changes.

1.4 Contributing to Gnulib

All software here is copyrighted by the Free Software Foundation—you need to have filled out an assignment form for a project that uses the module for that contribution to be accepted here.

If you have a piece of code that you would like to contribute, please email bug-gnulib@gnu.org.

Generally we are looking for files that fulfill at least one of the following requirements:

- If your `.c` and `.h` files define functions that are broken or missing on some other system, we should be able to include it.
- If your functions remove arbitrary limits from existing functions (either under the same name, or as a slightly different name), we should be able to include it.

If your functions define completely new but rarely used functionality, you should probably consider packaging it as a separate library.

1.4.1 Gnulib licensing

Gnulib contains code both under GPL and LGPL. Because several packages that use Gnulib are GPL, the files state they are licensed under GPL. However, to support LGPL projects as well, you may use some of the files under LGPL. The “License:” information in the files under `modules/` clarifies the real license that applies to the module source.

Keep in mind that if you submit patches to files in Gnulib, you should license them under a compatible license, which means that sometimes the contribution will have to be LGPL, if the original file is available under LGPL via a “License: LGPL” information in the projects’ `modules/` file.

1.4.2 Indent with spaces not TABs

We use space-only indentation in nearly all files. This includes all `*.h`, `*.c`, `*.y` files, except for the `regex` module. Makefile and ChangeLog files are excluded, since TAB characters are part of their format.

In order to tell your editor to produce space-only indentation, you can use these instructions.

- For Emacs: Add these lines to your Emacs initialization file (`$HOME/.emacs` or similar):

```
;; In GnuLib, indent with spaces everywhere (not TABs).
;; Exceptions: Makefile and ChangeLog modes.
(add-hook 'find-file-hook '(lambda ()
  (if (and buffer-file-name
 (string-match "/gnulib\\>" (buffer-file-name))
 (not (string-equal mode-name "Change Log"))
 (not (string-equal mode-name "Makefile"))))
 (setq indent-tabs-mode nil))))
```

- For vi (vim): Add these lines to your \$HOME/.vimrc file:

```
" Don't use tabs for indentation. Spaces are nicer to work with.
set expandtab
```

For Makefile and ChangeLog files, compensate for this by adding this to your \$HOME/.vim/after/indent/make.vim file, and similarly for your \$HOME/.vim/after/indent/changelog.vim file:

```
" Use tabs for indentation, regardless of the global setting.
set noexpandtab
```

- For Eclipse: In the “Window|Preferences” dialog (or “Eclipse|Preferences” dialog on Mac OS),
 1. Under “General|Editors|Text Editors”, select the “Insert spaces for tabs” checkbox.
 2. Under “C/C++|Code Style”, select a code style profile that has the “Indentation|Tab policy” combobox set to “Spaces only”, such as the “GNU [built-in]” policy.

If you use the GNU indent program, pass it the option `--no-tabs`.

1.4.3 How to add a new module

- Add the header files and source files to `lib/`.
- If the module needs configure-time checks, write an Autoconf macro for it in `m4/module.m4`. See `m4/README` for details.
- Write a module description `modules/module`, based on `modules/TEMPLATE`.
- If the module contributes a section to the end-user documentation, put this documentation in `doc/module.texi` and add it to the “Files” section of `modules/module`. Most modules don’t do this; they have only documentation for the programmer (= GnuLib user). Such documentation usually goes into the `lib/` source files. It may also go into `doc/`; but don’t add it to the module description in this case.
- Add the module to the list in `MODULES.html.sh`.

You can test that a module builds correctly with:

```
$ ./gnulib-tool --create-testdir --dir=/tmp/testdir module1 ... moduleN
$ cd /tmp/testdir
$ ./configure && make
```

Other things:

- Check the license and copyright year of headers.

- Check that the source code follows the GNU coding standards; see <http://www.gnu.org/prep/standards>.
- Add source files to `config/srclist*` if they are identical to upstream and should be upgraded in GnuLib whenever the upstream source changes.
- Include header files in source files to verify the function prototypes.
- Make sure a replacement function doesn't cause warnings or clashes on systems that have the function.
- Autoconf functions can use `'gl_*` prefix. The `'AC_*` prefix is for autoconf internal functions.
- Build files only if they are needed on a platform. Look at the `alloca` and `fnmatch` modules for how to achieve this. If for some reason you cannot do this, and you have a `.c` file that leads to an empty `.o` file on some platforms (through some big `#if` around all the code), then ensure that the compilation unit is not empty after preprocessing. One way to do this is to `#include <stddef.h>` or `<stdio.h>` before the big `#if`.

1.4.4 Portability guidelines

GnuLib code is intended to be portable to a wide variety of platforms, not just GNU platforms. See the documentation section “Target Platforms” for details.

Many GnuLib modules exist so that applications need not worry about undesirable variability in implementations. For example, an application that uses the `malloc` module need not worry about `malloc (0)` returning `NULL` on some Standard C platforms; and `time_r` users need not worry about `localtime_r` returning `int` (not `char *`) on some platforms that predate POSIX 1003.1-2001.

Currently we assume at least a freestanding C89 compiler, possibly operating with a C library that predates C89. The oldest environments currently ported to are probably HP-UX 10.20 and IRIX 5.3, though we are not testing these platforms very often.

Because we assume a freestanding C89 compiler, GnuLib code can include `<float.h>`, `<limits.h>`, `<stdarg.h>`, and `<stddef.h>` unconditionally. It can also assume the existence of `<ctype.h>`, `<errno.h>`, `<fcntl.h>`, `<locale.h>`, `<signal.h>`, `<stdio.h>`, `<stdlib.h>`, `<string.h>`, and `<time.h>`. Similarly, many modules include `<sys/types.h>` even though it's not even in C99; that's OK since `<sys/types.h>` has been around nearly forever.

Even if the include files exist, they may not conform to C89. However, GCC has a `fixincludes` script that attempts to fix most C89-conformance problems. So GnuLib currently assumes include files largely conform to C89 or better. People still using ancient hosts should use `fixincludes` or fix their include files manually.

Even if the include files conform to C89, the library itself may not. For example, `strtod` and `mktime` have some bugs on some platforms. You can work around some of these problems by requiring the relevant modules, e.g., the GnuLib `mktime` module supplies a working and conforming `mktime`.

The GNU coding standards allow one departure from strict C99: GnuLib code can assume that standard internal types like `size_t` are no wider than `long`. POSIX 1003.1-2001 and the GNU coding standards both require `int` to be at least 32 bits wide, so GnuLib code assumes this as well. GnuLib code makes the following additional assumptions:

- Signed integer arithmetic is two’s complement.
Previously, Glibc code sometimes assumed that signed integer arithmetic wraps around, but modern compiler optimizations sometimes do not guarantee this, and Glibc code with this assumption is now considered to be questionable. See [Section 13.5 \[Integer Properties\]](#), page 613.
Some Glibc modules contain explicit support for the other signed integer representations allowed by C99 (ones’ complement and signed magnitude), but these modules are the exception rather than the rule. All practical Glibc targets use two’s complement.
- There are no “holes” in integer values: all the bits of an integer contribute to its value in the usual way.
- Addresses and sizes behave as if objects reside in a flat address space. In particular:
 - If two nonoverlapping objects have sizes S and T represented as `size_t` values, then $S + T$ cannot overflow.
 - A pointer P points within an object O if and only if `(char *) &O <= (char *) P && (char *) P < (char *) (&O + 1)`.
 - If an existing object has size S , and if T is sufficiently small (e.g., 8 KiB), then $S + T$ cannot overflow. Overflow in this case would mean that the rest of your program fits into T bytes, which can’t happen in realistic flat-address-space hosts.
 - Objects with all bits zero are treated as 0 or NULL. For example, `memset (A, 0, sizeof A)` initializes an array A of pointers to NULL.
 - Adding zero to a null pointer does not change the pointer. For example, `0 + (char *) NULL == (char *) NULL`.

The above assumptions are not required by the C or POSIX standards but hold on all practical porting targets that we’re familiar with. If you have a porting target where these assumptions are not true, we’d appreciate hearing of any fixes. We need fixes that do not increase runtime overhead on standard hosts and that are relatively easy to maintain.

With the above caveats, Glibc code should port without problem to new hosts, e.g., hosts conforming to C99 or to recent POSIX standards. Hence Glibc code should avoid using constructs (e.g., undeclared functions return `int`) that do not conform to C99.

1.5 High Quality

We develop and maintain a testsuite for Glibc. The goal is to have a 100% firm interface so that maintainers can feel free to update to the code in git at *any* time and know that their application will not break. This means that before any change can be committed to the repository, a test suite program must be produced that exposes the bug for regression testing. All experimental work should be done on branches to help promote this.

2 Philosophy

Gnulib's design and development philosophy is organized around steady, collaborative, and open development of reusable modules that are suitable for a reasonably wide variety of platforms.

2.1 Benefits of using Gnulib

Gnulib is useful to enhance various aspects of a package:

- **Portability:** With Gnulib, a package maintainer can program against the POSIX and GNU libc APIs and nevertheless expect good portability to platforms that don't implement POSIX.
- **Maintainability:** When a package uses modules from Gnulib instead of code written specifically for that package, the maintainer has less code to maintain.
- **Security:** Gnulib provides functions that are immune against vulnerabilities that plague the uses of the corresponding commonplace functions. For example, `asprintf`, `canonicalize_file_name` are not affected by buffer sizing problems that affect `sprintf`, `realpath`. `openat` does not have the race conditions that `open` has. Etc.
- **Reliability:** Gnulib provides functions that combine a call to a system function with a check of the result. Examples are `xalloc`, `xprintf`, `xstrtod`, `xgetcwd`.
- **Structure:** Gnulib offers a way to structure code into modules, typically one include file, one source code file, and one autoconf macro for each functionality. Modularity helps maintainability.

2.2 Library vs. Reusable Code

Classical libraries are installed as binary object code. Gnulib is different: It is used as a source code library. Each package that uses Gnulib thus ships with part of the Gnulib source code. The used portion of Gnulib is tailored to the package: A build tool, called `gnulib-tool`, is provided that copies a tailored subset of Gnulib into the package.

2.3 Portability and Application Code

One of the goals of Gnulib is to make portable programming easy, on the basis of the standards relevant for GNU (and Unix). The objective behind that is to avoid a fragmentation of the user community into disjoint user communities according to the operating system, and instead allow synergies between users on different operating systems.

Another goal of Gnulib is to provide application code that can be shared between several applications. Some people wonder: "What? glibc doesn't have a function to copy a file?" Indeed, the scope of a system's libc is to implement the relevant standards (ISO C, POSIX) and to provide access functions to the kernel's system calls, and little more.

There is no clear borderline between both areas.

For example, Gnulib has a facility for generating the name of backup files. While this task is entirely at the application level—no standard specifies an API for it—the naïve code has some portability problems because on some platforms the length of file name components is limited to 30 characters or so. Gnulib handles that.

Similarly, Gnulib has a facility for executing a command in a subprocess. It is at the same time a portability enhancement (it works on GNU, Unix, and Windows, compared to the classical `fork/exec` idiom which is not portable to Windows), as well as an application aid: it takes care of redirecting `stdin` and/or `stdout` if desired, and emits an error message if the subprocess failed.

2.4 Target Platforms

Gnulib supports a number of platforms that we call the “reasonable portability targets”. This class consists of widespread operating systems, for three years after their last availability, or—for proprietary operating systems—as long as the vendor provides commercial support for it. Already existing Gnulib code for older operating systems is usually left in place for longer than these three years. So it comes that programs that use Gnulib run pretty well also on these older operating systems.

Some operating systems are not very widespread, but are Free Software and are actively developed. Such platforms are also supported by Gnulib, if that OS’s developers community keeps in touch with the Gnulib developers, by providing bug reports, analyses, or patches. For such platforms, Gnulib supports only the versions of the last year or the last few months, depending on the maturity of said OS project, the number of its users, and how often these users upgrade.

Niche operating systems are generally unsupported by Gnulib, unless some of their developers or users contribute support to Gnulib.

The degree of support Gnulib guarantees for a platform depends on the amount of testing it gets from volunteers. Platforms on which Gnulib is frequently tested are the best supported. Then come platforms with occasional testing, then platforms which are rarely tested. Usually, we fix bugs when they are reported. Except that some rarely tested platforms are also low priority; bug fixes for these platforms can take longer.

As of 2011, the list of supported platforms is the following:

- glibc systems. With glibc 2.8 or newer, they are frequently tested. With glibc 2.3 or newer, they are occasionally tested.
- Mac OS X. In versions 10.5 and 10.6, it’s frequently tested. In version 10.4, it’s rarely tested.
- FreeBSD 6.0 or newer is occasionally tested. FreeBSD 5.x is rarely tested.
- NetBSD 5.0 or newer is occasionally tested. NetBSD 3.0 or newer is rarely tested.
- OpenBSD 4.0 or newer is occasionally tested. OpenBSD 3.8 or newer is rarely tested.
- AIX 6.1 or newer is occasionally tested. AIX 5.1 or newer is rarely tested.
- HP-UX 11.11 or newer is occasionally tested. HP-UX 11.00 is rarely tested. HP-UX 10.20 is rarely tested and low priority.
- IRIX 6.5 is occasionally tested. IRIX 5.3 is rarely tested and low priority.
- OSF/1 5.1 is occasionally tested. OSF/1 4.0 is rarely tested and low priority.
- Solaris 8 and newer are occasionally tested. Solaris 7 is rarely tested. Solaris 2.6 and older are rarely tested and low priority.
- Cygwin 1.7.x is frequently tested. Cygwin 1.5.x is occasionally tested.

- mingw is frequently tested. But note that some modules are currently unsupported on mingw: `mgetgroups`, `getugroups`, `idcache`, `userspec`, `openpty`, `login_tty`, `forkpty`, `pt_chown`, `grantpt`, `pty`, `savewd`, `mkancedirs`, `mkdir-p`, `euidaccess`, `faccessat`. The versions of Windows that are supported are Windows XP and newer. Only the latest version of mingw is tested; older versions are not supported.
- Native Windows, with MSVC as compiler, is rarely tested and low priority.
- mingw in 64-bit mode is not tested and low priority so far.
- Interix 6.1 is rarely tested, and requires the `suacomp` library (<http://sourceforge.net/projects/suacomp/>) in version 0.6.8 or newer. Interix 3.5 is not tested.
- Haiku is rarely tested, BeOS is not tested and low priority.
- uClibc on Linux is rarely tested.
- QNX is not tested and low priority.

Gnulib supports these operating systems only in an unvirtualized environment. When you run an OS inside a virtual machine, you have to be aware that the virtual machine can bring in bugs of its own. For example, floating-point operations on Solaris can behave slightly differently in QEMU than on real hardware. And Haiku's `bash` program misbehaves in VirtualBox 3, whereas it behaves fine in VirtualBox 4.

Similarly, running native Windows binaries on GNU/Linux under WINE is rarely tested and low priority: WINE has a set of behaviours and bugs that is slightly different from native Windows.

The following platforms are not supported by Gnulib. The cost of supporting them would exceed the benefit because they are rarely used, or poorly documented, or have been supplanted by other platforms, or diverge too much from POSIX, or some combination of these and other factors. Please don't bother sending us patches for them.

- Windows 95/98/ME.
- DJGPP and EMX (the 32-bit operating systems running in DOS).
- MSDOS (the 16-bit operating system).
- Windows Mobile, Symbian OS, iOS.

2.5 Modules

Gnulib is divided into modules. Every module implements a single facility. Modules can depend on other modules.

A module consists of a number of files and a module description. The files are copied by `gnulib-tool` into the package that will use it, usually verbatim, without changes. Source code files (`.h`, `.c` files) reside in the `lib/` subdirectory. Autoconf macro files reside in the `m4/` subdirectory. Build scripts reside in the `build-aux/` subdirectory.

The module description contains the list of files; `gnulib-tool` copies these files. It contains the module's dependencies; `gnulib-tool` installs them as well. It also contains the autoconf macro invocation (usually a single line or nothing at all); `gnulib-tool` ensures this is invoked from the package's `configure.ac` file. And also a `Makefile.am` snippet; `gnulib-tool` collects these into a `Makefile.am` for the tailored Gnulib part. The module description and include file specification are for documentation purposes; they are combined into `MODULES.html`.

The module system serves two purposes:

1. It ensures consistency of the used autoconf macros and `Makefile.am` rules with the source code. For example, source code which uses the `getopt_long` function—this is a common way to implement parsing of command line options in a way that complies with the GNU standards—needs the source code (`lib/getopt.c` and others), the autoconf macro which detects whether the system's `libc` already has this function (in `m4/getopt.m4`), and a few `Makefile.am` lines that create the substitute `getopt.h` if not. These three pieces belong together. They cannot be used without each other. The module description and `gnulib-tool` ensure that they are copied altogether into the destination package.
2. It allows for scalability. It is well-known since the inception of the MODULA-2 language around 1978 that dissection into modules with dependencies allows for building large sets of code in a maintainable way. The maintainability comes from the facts that:
 - Every module has a single purpose; you don't worry about other parts of the program while creating, reading or modifying the code of a module.
 - The code you have to read in order to understand a module is limited to the source of the module and the `.h` files of the modules listed as dependencies. It is for this reason also that we recommend to put the comments describing the functions exported by a module into its `.h` file.

In other words, the module is the elementary unit of code in Gnulib, comparable to a class in object-oriented languages like Java or C#.

The module system is the basis of `gnulib-tool`. When `gnulib-tool` copies a part of Gnulib into a package, it first compiles a module list, starting with the requested modules and adding all the dependencies, and then collects the files, `configure.ac` snippets and `Makefile.am` snippets.

2.6 Various Kinds of Modules

There are modules of various kinds in Gnulib. For a complete list of the modules, see in `MODULES.html`.

2.6.1 Support for ISO C or POSIX functions.

When a function is not implemented by a system, the Gnulib module provides an implementation under the same name. Examples are the `'snprintf'` and `'readlink'` modules.

Similarly, when a function is not correctly implemented by a system, Gnulib provides a replacement. For functions, we use the pattern

```
#if !HAVE_WORKING_FOO
# define foo rpl_foo
#endif
```

and implement the `foo` function under the name `rpl_foo`. This renaming is needed to avoid conflicts at compile time (in case the system header files declare `foo`) and at link/run time (because the code making use of `foo` could end up residing in a shared library, and the executable program using this library could be defining `foo` itself).

For header files, such as `stdbool.h` or `stdint.h`, we provide the substitute only if the system doesn't provide a correct one. The template of this replacement is distributed in

a slightly different name, with `.in` inserted before the `.h` extension, so that on systems which do provide a correct header file the system's one is used.

2.6.2 Enhancements of ISO C or POSIX functions

These are sometimes POSIX functions with GNU extensions also found in glibc—examples: `getopt`, `fnmatch`—and often new APIs—for example, for all functions that allocate memory in one way or the other, we have variants which also include the error checking against the out-of-memory condition.

2.6.3 Portable general use facilities

Examples are a module for copying a file—the portability problems relate to the copying of the file's modification time, access rights, and extended attributes—or a module for extracting the tail component of a file name—here the portability to native Windows requires a different API than the classical POSIX `basename` function.

2.6.4 Reusable application code

Examples are an error reporting function, a module that allows output of numbers with K/M/G suffixes, or cryptographic facilities.

2.6.5 Object oriented classes

Examples are data structures like `list`, or abstract output stream classes that work around the fact that an application cannot implement an `stdio FILE` with its logic. Here, while staying in C, we use implementation techniques like tables of function pointers, known from the C++ language or from the Linux kernel.

2.6.6 Interfaces to external libraries

Examples are the `iconv` module, which interfaces to the `iconv` facility, regardless whether it is contained in `libc` or in an external `libiconv`. Or the `readline` module, which interfaces to the GNU `readline` library.

2.6.7 Build / maintenance infrastructure

An example is the `maintainer-makefile` module, which provides extra Makefile tags for maintaining a package.

2.7 Collaborative Development

Gnulib is maintained collaboratively. The mailing list is `<bug-gnulib at gnu dot org>`. Be warned that some people on the list may be very active at some times and unresponsive at other times.

Every module has one or more maintainers. While issues are discussed collaboratively on the list, the maintainer of a module nevertheless has a veto right regarding changes in his module.

All patches should be posted the list, regardless whether they are proposed patches or whether they are committed immediately by the maintainer of the particular module. The purpose is not only to inform the other users of the module, but mainly to allow peer review.

It is not uncommon that several people contribute comments or spot bugs after a patch was proposed.

Conversely, if you are using Gnulib, and a patch is posted that affects one of the modules that your package uses, you have an interest in proofreading the patch.

2.8 Copyright

Most modules are under the GPL. Some, mostly modules which can reasonably be used in libraries, are under LGPL. The source files always say "GPL", but the real license specification is in the module description file. If the module description file says "GPL", it means "GPLv3+" (GPLv3 or newer, at the licensee's choice); if it says "LGPL", it means "LGPLv3+" (LGPLv3 or newer, at the licensee's choice).

More precisely, the license specification in the module description file applies to the files in `lib/` and `build-aux/`. Different licenses apply to files in special directories:

`modules/` Module description files are under this copyright:

Copyright © 20XX–20YY Free Software Foundation, Inc.
Copying and distribution of this file, with or without modification, in any medium, are permitted without royalty provided the copyright notice and this notice are preserved.

`m4/` Autoconf macro files are under this copyright:

Copyright © 20XX–20YY Free Software Foundation, Inc.
This file is free software; the Free Software Foundation gives unlimited permission to copy and/or distribute it, with or without modifications, as long as this notice is preserved.

`tests/` If a license statement is not present in a test module, the test files are under GPL. Even if the corresponding source module is under LGPL, this is not a problem, since compiled tests are not installed by “make install”.

`doc/` Documentation files are under this copyright:

Copyright © 2004–20YY Free Software Foundation, Inc.
Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.3 or any later version published by the Free Software Foundation; with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts. A copy of the license is included in the section entitled “GNU Free Documentation License”.

If you want to use some Gnulib modules under LGPL, you can do so by passing the option ‘`--lgpl`’ to `gnulib-tool`. This will replace the GPL header with an LGPL header while copying the source files to your package. Similarly, if you want some Gnulib modules under LGPLv2+ (Lesser GPL version 2.1 or newer), you can do so by passing the option ‘`--lgpl=2`’ to `gnulib-tool`.

Keep in mind that when you submit patches to files in Gnulib, you should license them under a compatible license. This means that sometimes the contribution will have to be LGPL, if the original file is available under LGPL. You can find out about it by looking for a "License: LGPL" information in the corresponding module description.

2.9 Steady Development

Gnulib modules are continually adapted, to match new practices, to be consistent with newly added modules, or simply as a response to build failure reports. Gnulib is available in two qualities:

- There is the newest version of Gnulib from the Git repository.
- We also make stable releases every two months, at <http://erislabs.net/ianb/projects/gnulib/>.

If you are willing to report an occasional regression, we recommend to use the newest version always, except in periods of major changes. Most Gnulib users do this. If you prefer stable releases, please use the newest stable release.

2.10 Openness

Gnulib is open in the sense that we gladly accept contributions if they are generally useful, well engineered, and if the contributors have signed the obligatory papers with the FSF.

The module system is open in the sense that a package using Gnulib can

1. locally patch or override files in Gnulib,
2. locally add modules that are treated like Gnulib modules by `gnulib-tool`.

This is achieved by the ‘`--local-dir`’ option of `gnulib-tool` (see [Chapter 5 \[Extending Gnulib\]](#), page 32).

3 Invoking gnuilib-tool

The `gnuilib-tool` command is the recommended way to import Gnuilib modules. It is possible to borrow Gnuilib modules in a package without using `gnuilib-tool`, relying only on the meta-information stored in the `modules/*` files, but with a growing number of modules this becomes tedious. `gnuilib-tool` simplifies the management of source files, `Makefile.ams` and `configure.ac` in packages incorporating Gnuilib modules.

`gnuilib-tool` is not installed in a standard directory that is contained in the `PATH` variable. It needs to be run directly in the directory that contains the Gnuilib source code. You can do this either by specifying the absolute filename of `gnuilib-tool`, or you can also use a symbolic link from a place inside your `PATH` to the `gnuilib-tool` file of your preferred and most up-to-date Gnuilib checkout, like this:

```
$ ln -s $HOME/gnu/src/gnuilib.git/gnuilib-tool $HOME/bin/gnuilib-tool
```

Run `'gnuilib-tool --help'` for information. To get familiar with `gnuilib-tool` without affecting your sources, you can also try some commands with the option `'--dry-run'`; then `gnuilib-tool` will only report which actions it would perform in a real run without changing anything.

3.1 Finding modules

There are three ways of finding the names of Gnuilib modules that you can use in your package:

- You have the complete module list, sorted according to categories, in <http://www.gnu.org/software/gnuilib/MODULES.html>.
- If you are looking for a particular POSIX header or function replacement, look in the chapters [Chapter 8 \[Header File Substitutes\]](#), page 39 and [Chapter 9 \[Function Substitutes\]](#), page 68. For headers and functions that are provided by Glibc but not standardized by POSIX, look in the chapters [Chapter 11 \[Glibc Header File Substitutes\]](#), page 424 and [Chapter 12 \[Glibc Function Substitutes\]](#), page 435.
- If you have already found the source file in Gnuilib and are looking for the module that contains this source file, you can use the command `'gnuilib-tool --find filename'`.

3.2 Initial import

Gnuilib assumes that your project uses Autoconf. When using Gnuilib, you will need to have Autoconf and Automake among your build tools. Note that while the use of Automake in your project's top level directory is an easy way to fulfil the Makefile conventions of the GNU coding standards, Gnuilib does not require it. But when you use Gnuilib, Automake will be used at least in a subdirectory of your project.

Invoking `'gnuilib-tool --import'` will copy source files, create a `Makefile.am` to build them, generate a file `gnuilib-comp.m4` with Autoconf M4 macro declarations used by `configure.ac`, and generate a file `gnuilib-cache.m4` containing the cached specification of how Gnuilib is used.

Our example will be a library that uses Autoconf, Automake and Libtool. It calls `strdup`, and you wish to use gnuilib to make the package portable to C89 and C99 (which don't have `strdup`).

```
~/src/libfoo$ gnuilib-tool --import strdup
Module list with included dependencies:
  absolute-header
  extensions
  strdup
  string
File list:
  lib/dummy.c
  lib/strdup.c
  lib/string.in.h
  m4/absolute-header.m4
  m4/extensions.m4
  m4/gnuilib-common.m4
  m4/strdup.m4
  m4/string_h.m4
Creating directory ./lib
Creating directory ./m4
Copying file lib/dummy.c
Copying file lib/strdup.c
Copying file lib/string.in.h
Copying file m4/absolute-header.m4
Copying file m4/extensions.m4
Copying file m4/gnuilib-common.m4
Copying file m4/gnuilib-tool.m4
Copying file m4/strdup.m4
Copying file m4/string_h.m4
Creating lib/Makefile.am
Creating m4/gnuilib-cache.m4
Creating m4/gnuilib-comp.m4
Finished.
```

You may need to add `#include` directives for the following `.h` files.

```
#include <string.h>
```

Don't forget to

- add "lib/Makefile" to `AC_CONFIG_FILES` in `./configure.ac`,
- mention "lib" in `SUBDIRS` in `Makefile.am`,
- mention "-I m4" in `ACLOCAL_AMFLAGS` in `Makefile.am`,
- invoke `gl_EARLY` in `./configure.ac`, right after `AC_PROG_CC`,
- invoke `gl_INIT` in `./configure.ac`.

```
~/src/libfoo$
```

By default, the source code is copied into `lib/` and the M4 macros in `m4/`. You can override these paths by using `--source-base=DIRECTORY` and `--m4-base=DIRECTORY`. Some modules also provide other files necessary for building. These files are copied into the directory specified by `'AC_CONFIG_AUX_DIR'` in `configure.ac` or by the `--aux-dir=DIRECTORY` option. If neither is specified, the current directory is assumed.

`gnuilib-tool` can make symbolic links instead of copying the source files. The option to specify for this is `--symlink`, or `-s` for short. This can be useful to save a few kilobytes of disk space. But it is likely to introduce bugs when `gnuilib` is updated; it is more reliable to use `gnuilib-tool --update` (see below) to update to newer versions of `gnuilib`. Furthermore it requires extra effort to create self-contained tarballs, and it may disturb some mechanism the maintainer applies to the sources. For these reasons, this option is generally discouraged.

`gnuilib-tool` will overwrite any pre-existing files, in particular `Makefile.am`. It is also possible to separate the generated `Makefile.am` content (for building the `gnuilib` library) into a separate file, say `gnuilib.mk`, that can be included by your handwritten `Makefile.am`, but this is a more advanced use of `gnuilib-tool`.

Consequently, it is a good idea to choose directories that are not already used by your projects, to separate `gnuilib` imported files from your own files. This approach is also useful if you want to avoid conflicts between other tools (e.g., `gettextize` that also copy M4 files into your package. Simon Josefsson successfully uses a source base of `gl/`, and a M4 base of `gl/m4/`, in several packages.

After the `--import` option on the command line comes the list of Gnuilib modules that you want to incorporate in your package. The names of the modules coincide with the filenames in Gnuilib's `modules/` directory.

Some Gnuilib modules depend on other Gnuilib modules. `gnuilib-tool` will automatically add the needed modules as well; you need not list them explicitly. `gnuilib-tool` will also memorize which dependent modules it has added, so that when someday a dependency is dropped, the implicitly added module is dropped as well (unless you have explicitly requested that module).

If you want to cut a dependency, i.e., not add a module although one of your requested modules depends on it, you may use the option `--avoid=module` to do so. Multiple uses of this option are possible. Of course, you will then need to implement the same interface as the removed module.

A few manual steps are required to finish the initial import. `gnuilib-tool` printed a summary of these steps.

First, you must ensure Autoconf can find the macro definitions in `gnuilib-comp.m4`. Use the `ACLOCAL_AMFLAGS` specifier in your top-level `Makefile.am` file, as in:

```
ACLOCAL_AMFLAGS = -I m4
```

You are now ready to call the M4 macros in `gnuilib-comp.m4` from `configure.ac`. The macro `gl_EARLY` must be called as soon as possible after verifying that the C compiler is working. Typically, this is immediately after `AC_PROG_CC`, as in:

```
...
AC_PROG_CC
gl_EARLY
...
```

If you are using `AC_PROG_CC_STDC`, the macro `gl_EARLY` must be called after it, like this:

```
...
AC_PROG_CC
AC_PROG_CC_STDC
```

```
gl_EARLY
...
```

The core part of the gnuilib checks are done by the macro `gl_INIT`. Place it further down in the file, typically where you normally check for header files or functions. It must come after other checks which may affect the compiler invocation, such as `AC_MINIX`. For example:

```
...
# For gnuilib.
gl_INIT
...
```

`gl_INIT` will in turn call the macros related with the gnuilib functions, be it specific gnuilib macros, like `gl_FUNC_ALLOCA` or `autoconf` or `automake` macros like `AC_FUNC_ALLOCA` or `AM_FUNC_GETLINE`. So there is no need to call those macros yourself when you use the corresponding gnuilib modules.

You must also make sure that the gnuilib library is built. Add the `Makefile` in the gnuilib source base directory to `AC_CONFIG_FILES`, as in:

```
AC_CONFIG_FILES(... lib/Makefile ...)
```

You must also make sure that `make` will recurse into the gnuilib directory. To achieve this, add the gnuilib source base directory to a `SUBDIRS` `Makefile.am` statement, as in:

```
SUBDIRS = lib
```

or if you, more likely, already have a few entries in `SUBDIRS`, you can add something like:

```
SUBDIRS += lib
```

Finally, you have to add compiler and linker flags in the appropriate source directories, so that you can make use of the gnuilib library. Since some modules (`'getopt'`, for example) may copy files into the build directory, `top_builddir/lib` is needed as well as `top_srcdir/lib`. For example:

```
...
AM_CPPFLAGS = -I$(top_builddir)/lib -I$(top_srcdir)/lib
...
LDADD = lib/libgnu.a
...
```

Don't forget to `#include` the various header files. In this example, you would need to make sure that `'#include <string.h>'` is evaluated when compiling all source code files, that want to make use of `strdup`.

In the usual case where `Autoconf` is creating a `config.h` file, you should include `config.h` first, before any other include file. That way, for example, if `config.h` defines `'restrict'` to be the empty string on a pre-C99 host, or a macro like `'_FILE_OFFSET_BITS'` that affects the layout of data structures, the definition is consistent for all include files. Also, on some platforms macros like `'_FILE_OFFSET_BITS'` and `'_GNU_SOURCE'` may be ineffective, or may have only a limited effect, if defined after the first system header file is included.

Finally, note that you cannot use `AC_LIBOBJ` or `AC_REPLACE_FUNCS` in your `configure.ac` and expect the resulting object files to be automatically added to `lib/libgnu.a`. This is because your `AC_LIBOBJ` and `AC_REPLACE_FUNCS` invocations from `configure.ac` augment a variable `@LIBOBJ@` (and/or `@LTLIBOBJ@` if using

Libtool), whereas `lib/libgnu.a` is built from the contents of a different variable, usually `@gl_LIBOBJ@` (or `@gl_LTLIBOBJ@` if using Libtool).

3.3 Modified imports

You can at any moment decide to use Gnuilib differently than the last time.

There are two ways to change how Gnuilib is used. Which one you'll use, depends on where you keep track of options and module names that you pass to `gnuilib-tool`.

- If you store the options and module names in a file under your own control, such as `autogen.sh`, `bootstrap`, `bootstrap.conf`, or similar, simply invoke `gnuilib-tool` again, with modified options and more or fewer module names.
- `gnuilib-tool` remembers which modules were used last time. If you want to rely on `gnuilib-tool`'s own memory of the last used options and module names, you can use the commands `gnuilib-tool --add-import` and `gnuilib-tool --remove-import`.

So, if you only want to use more Gnuilib modules, simply invoke `gnuilib-tool --add-import new-modules`. The list of modules that you pass after '`--add-import`' is *added* to the previous list of modules.

Similarly, if you want to use fewer Gnuilib modules, simply invoke `gnuilib-tool --remove-import unneeded-modules`. The list of modules that you pass after '`--remove-import`' is *removed* from the previous list of modules. Note that if a module is then still needed as dependency of other modules, it will be used nevertheless. If you want to *really* not use a module any more, regardless of whether other modules may need it, you need to use the '`--avoid`' option.

For other changes, such as different choices of '`--lib`', '`--source-base`' or '`--aux-dir`', the normal way is to modify manually the file `gnuilib-cache.m4` in the M4 macros directory, then launch '`gnuilib-tool --add-import`'.

The only change for which this doesn't work is a change of the '`--m4-base`' directory. Because, when you pass a different value of '`--m4-base`', `gnuilib-tool` will not find the previous `gnuilib-cache.m4` file any more. A possible solution is to manually copy the `gnuilib-cache.m4` into the new M4 macro directory.

In the `gnuilib-cache.m4` file, the macros have the following meaning:

`gl_MODULES`

The argument is a space separated list of the requested modules, not including dependencies.

`gl_AVOID`

The argument is a space separated list of modules that should not be used, even if they occur as dependencies. Corresponds to the '`--avoid`' command line argument.

`gl_SOURCE_BASE`

The argument is the relative file name of the directory containing the gnuilib source files (mostly `*.c` and `*.h` files). Corresponds to the '`--source-base`' command line argument.

`gl_M4_BASE`

The argument is the relative file name of the directory containing the gnuilib M4 macros (`*.m4` files). Corresponds to the '`--m4-base`' command line argument.

<code>gl_TESTS_BASE</code>	The argument is the relative file name of the directory containing the gnuilib unit test files. Corresponds to the ‘ <code>--tests-base</code> ’ command line argument.
<code>gl_LIB</code>	The argument is the name of the library to be created. Corresponds to the ‘ <code>--lib</code> ’ command line argument.
<code>gl_LGPL</code>	The presence of this macro without arguments corresponds to the ‘ <code>--lgpl</code> ’ command line argument. The presence of this macro with an argument (whose value must be 2 or 3) corresponds to the ‘ <code>--lgpl=arg</code> ’ command line argument.
<code>gl_LIBTOOL</code>	The presence of this macro corresponds to the ‘ <code>--libtool</code> ’ command line argument and to the absence of the ‘ <code>--no-libtool</code> ’ command line argument. It takes no arguments.
<code>gl_MACRO_PREFIX</code>	The argument is the prefix to use for macros in the <code>gnuilib-comp.m4</code> file. Corresponds to the ‘ <code>--macro-prefix</code> ’ command line argument.

3.4 Simple update

When you want to update to a more recent version of Gnuilib, without changing the list of modules or other parameters, a simple call does it:

```
$ gnuilib-tool --add-import
```

This will create, update or remove files, as needed.

Note: From time to time, changes are made in Gnuilib that are not backward compatible. When updating to a more recent Gnuilib, you should consult Gnuilib’s *NEWS* file to check whether the incompatible changes affect your project.

3.5 Changing your sources for use with Gnuilib

Gnuilib contains some header file overrides. This means that when building on systems with deficient header files in `/usr/include/`, it may create files named `string.h`, `stdlib.h`, `stdint.h` or similar in the build directory. In the other source directories of your package you will usually pass ‘`-I`’ options to the compiler, so that these Gnuilib substitutes are visible and take precedence over the files in `/usr/include/`.

These Gnuilib substitute header files rely on `<config.h>` being already included. Furthermore `<config.h>` must be the first include in every compilation unit. This means that to *all your source files* and likely also to *all your tests source files* you need to add an ‘`#include <config.h>`’ at the top. Which source files are affected? Exactly those whose compilation includes a ‘`-I`’ option that refers to the Gnuilib library directory.

This is annoying, but inevitable: On many systems, `<config.h>` is used to set system dependent flags (such as `_GNU_SOURCE` on GNU systems), and these flags have no effect after any system header file has been included.

3.6 Using Gnuilib for both a library and a binary

Your project might build both a library and some accompanying binaries in the same source tree. In that case you might want to use different modules for the library than for the binaries. Typically the binaries might want to make use of `getopt-posix` or `version-etc`, while the library wants to stay clear of these modules for technical or licensing reasons.

Let's assume that your project contains a `lib` directory where the source of the library resides and a `src` directory for the sources of the binaries as follows.

```
.
|-- configure.ac
|-- lib
| |-- foo.c
| '-- Makefile.am
|-- Makefile.am
'-- src
 |-- bar.c
 '-- Makefile.am
```

You can now add two instances of Gnuilib to your project in separate source trees:

```
~/src/libfoo$ gnuilib-tool --import --lib=libgnu --source-base=gnuilib \
--m4-base=gnuilib/m4 --macro-prefix=gl strdup
~/src/libfoo$ gnuilib-tool --import --lib=libgntools \
--source-base=src/gnuilib --m4-base=src/gnuilib/m4 \
--macro-prefix=gl_tools getopt-gnu
```

The first one will import the module `strdup` in `gnuilib` and the second one will import `getopt-gnu` in `src/gnuilib` and you will end up with the following source tree (many files omitted in the interest of brevity):

```
.
|-- configure.ac
|-- gnuilib
| |-- m4
| |-- strdup.c
|-- lib
| |-- foo.c
| '-- Makefile.am
|-- Makefile.am
'-- src
 |-- bar.c
 |-- gnuilib
 | |-- getopt.c
 | |-- getopt.in.h
 | |-- m4
 '-- Makefile.am
```

Integration with your code is basically the same as outlined in [Section 3.2 \[Initial import\]](#), [page 13](#) with the one exception that you have to add both the macro `gl_EARLY` and the macro `gl_tools_EARLY` to your `configure.ac` (and of course also both macros `gl_INIT`

and `gl_tools_INIT`). Obviously the name of the second macro is dependent on the value of the `--macro-prefix` option in your `gnulib-tool` invocation.

```
...
AC_PROG_CC
gl_EARLY
gl_tools_EARLY
...
# For gnulib.
gl_INIT
gl_tools_INIT
...
```

Also as outlined in [Section 3.2 \[Initial import\], page 13](#) you will have to add compiler and linker flags. For the library you might have to add something along the line of the following to your `Makefile.am`:

```
...
AM_CPPFLAGS = -I$(top_srcdir)/gnulib -I$(top_builddir)/gnulib
...
libfoo_la_LIBADD = $(top_builddir)/gnulib/libgnu.la
...
```

Correspondingly for the binary you will have to add something along the lines of to the following:

```
...
AM_CPPFLAGS = -I$(top_srcdir)/src/gnulib -I$(top_builddir)/src/gnulib
...
LIBADD = $(top_builddir)/src/gnulib/libgnutools.la
...
```

The name of the library that you have pass in the linker option depends on the `--lib` option in `gnulib-tool` invocation.

3.7 Caveat: `gettextize` and `autopoint` users

The programs `gettextize` and `autopoint`, part of GNU `gettext`, import or update the internationalization infrastructure. Some of this infrastructure, namely ca. 20 autoconf macro files and the `config.rpath` file, is also contained in Gnulib and may be imported by `gnulib-tool`. The use of `gettextize` or `autopoint` will therefore overwrite some of the files that `gnulib-tool` has imported, and vice versa.

Avoiding to use `gettextize` (manually, as package maintainer) or `autopoint` (as part of a script like `autoreconf` or `autogen.sh`) is not the solution: These programs also import the infrastructure in the `po/` and optionally in the `intl/` directory.

The copies of the conflicting files in Gnulib are more up-to-date than the copies brought in by `gettextize` and `autopoint`. When a new `gettext` release is made, the copies of the files in Gnulib will be updated immediately.

The choice of which version of `gettext` to require depends on the needs of your package. For a package that wants to comply to GNU Coding Standards, the steps are:

1. When you run `gettextize`, always use the `gettextize` from the matching GNU `gettext` release. For the most recent Gnullib checkout, this is the newest release found on <http://ftp.gnu.org/gnu/gettext/>. For an older Gnullib snapshot, it is the release that was the most recent release at the time the Gnullib snapshot was taken.
2. After running `gettextize`, invoke `gnullib-tool` and import the `gettext` module. Also, copy the latest version of gnullib's `build-aux/po/Makefile.in.in` to your `po/` directory (this is done for you if you use gnullib's `bootstrap` script).
3. If you get an error message like `*** error: gettext infrastructure mismatch: using a Makefile.in.in from gettext version ... but the autoconf macros are from gettext version ...`, it means that a new GNU `gettext` release was made, and its autoconf macros were integrated into Gnullib and now mismatch the `po/` infrastructure. In this case, fetch and install the new GNU `gettext` release and run `gettextize` followed by `gnullib-tool`.

On the other hand, if your package is not as concerned with compliance to the latest standards, but instead favors development on stable environments, the steps are:

1. Determine the oldest version of `gettext` that you intend to support during development (at this time, gnullib recommends going no older than version 0.17). Run `autopoint` (not `gettextize`) to copy infrastructure into place (newer versions of `gettext` will install the older infrastructure that you requested).
2. Invoke `gnullib-tool`, and import the `gettext-h` module.

Regardless of which approach you used to get the infrastructure in place, the following steps must then be used to preserve that infrastructure (gnullib's `bootstrap` script follows these rules):

1. When a script of yours run `autopoint`, invoke `gnullib-tool` afterwards.
2. When you invoke `autoreconf` after `gnullib-tool`, make sure to not invoke `autopoint` a second time, by setting the `AUTOPOINT` environment variable, like this:

```
$ env AUTOPOINT=true autoreconf --install
```

3.8 Handling Gnullib's own message translations

Gnullib provides some functions that emit translatable messages using GNU `gettext`. The 'gnullib' domain at the [Translation Project](#) collects translations of these messages, which you should incorporate into your own programs.

There are two basic ways to achieve this. The first, and older, method is to list all the source files you use from Gnullib in your own `po/POTFILES.in` file. This will cause all the relevant translatable strings to be included in your POT file. When you send this POT file to the Translation Project, translators will normally fill in the translations of the Gnullib strings from their "translation memory", and send you back updated PO files.

However, this process is error-prone: you might forget to list some source files, or the translator might not be using a translation memory and provide a different translation than another translator, or the translation might not be kept in sync between Gnullib and your package. It is also slow and causes substantial extra work, because a human translator must be in the loop for each language and you will need to incorporate their work on request.

For these reasons, a new method was designed and is now recommended. If you pass the `--po-base=directory` and `--po-domain=domain` options to `gnullib-tool`, then

`gnulib-tool` will create a separate directory with its own `POTFILES.in`, and fetch current translations directly from the Translation Project (using `rsync` or `wget`, whichever is available). The POT file in this directory will be called `domain-gnulib.pot`, depending on the *domain* you gave to the `--po-domain` option (typically the same as the package name). This causes these translations to reside in a separate message domain, so that they do not clash either with the translations for the main part of your package nor with those of other packages on the system that use possibly different versions of Gnulib. When you use these options, the functions in Gnulib are built in such a way that they will always use this domain regardless of the default domain set by `textdomain`.

In order to use this method, you must—in each program that might use Gnulib code—add an extra line to the part of the program that initializes locale-dependent behavior. Where you would normally write something like:

```
setlocale (LC_ALL, "");
bindtextdomain (PACKAGE, LOCALEDIR);
textdomain (PACKAGE);
```

you should add an additional `bindtextdomain` call to inform `gettext` of where the MO files for the extra message domain may be found:

```
bindtextdomain (PACKAGE "-gnulib", LOCALEDIR);
```

(This example assumes that the *domain* that you specified to `gnulib-tool` is the same as the value of the `PACKAGE` preprocessor macro.)

Since you do not change the `textdomain` call, the default message domain for your program remains the same and your own use of `gettext` functions will not be affected.

3.9 Issues with Version Control Systems

If a project stores its source files in a version control system (VCS), such as CVS, Subversion, or Git, one needs to decide which files to commit.

In principle, all files created by `gnulib-tool`, except `gnulib-cache.m4`, can be treated like generated source files, like for example a `parser.c` file generated from `parser.y`. Alternatively, they can be considered source files and updated manually.

Here are the three different approaches in common use. Each has its place, and you should use whichever best suits your particular project and development methods.

1. In projects which commit all source files, whether generated or not, into their VCS, the `gnulib-tool` generated files should all be committed. In this case, you should pass the option `'--no-vc-files'` to `gnulib-tool`, which avoids alteration of VCS-related files such as `.gitignore`.

Gnulib also contains files generated by `make` (and removed by `make clean`), using information determined by `configure`. For a Gnulib source file of the form `lib/foo.in.h`, the corresponding `lib/foo.h` is such a `make`-generated file. These should *not* be checked into the VCS, but instead added to `.gitignore` or equivalent.

2. In projects which customarily omit from their VCS all files that are generated from other source files, none of these files and directories are added into the VCS. As described in [Section 3.3 \[Modified imports\], page 17](#), there are two ways to keep track of options and module names that are passed to `gnulib-tool`. The command for restoring the omitted files depends on it:

- If they are stored in a file other than `gnulib-cache.m4`, such as `autogen.sh`, `bootstrap`, `bootstrap.conf`, or similar, the restoration command is the entire `gnulib-tool ... --import ...` invocation with all options and module names.
- If the project relies on `gnulib-tool`'s memory of the last used options and module names, then the file `gnulib-cache.m4` in the M4 macros directory must be added to the VCS, and the restoration command is:

```
$ gnulib-tool --update
```

The ‘`--update`’ option operates much like the ‘`--add-import`’ option, but it does not offer the possibility to change the way Gnullib is used. Also it does not report in the `ChangeLogs` the files that it had to add because they were missing.

Gnullib includes the file `build-aux/bootstrap` to aid a developer in using this setup. Furthermore, in projects that use `git` for version control, it is possible to use a `git` submodule containing the precise commit of the `gnulib` repository, so that each developer running `bootstrap` will get the same version of all `gnulib`-provided files. The location of the submodule can be chosen to fit the package's needs; here's how to initially create the submodule in the directory `.gnulib`:

```
$ dir=.gnulib
$ git submodule add -- git://git.sv.gnu.org/gnulib.git $dir
$ git config alias.syncsub "submodule foreach git pull origin master"
```

Thereafter, `bootstrap` can run this command to update the submodule to the recorded checkout level:

```
git submodule update --init $dir
```

and a developer can use this sequence to update to a newer version of `gnulib`:

```
$ git syncsub
$ git add $dir
$ ./bootstrap
```

3. Some projects take a “middle road”: they do commit Gnullib source files as in the first approach, but they do not commit other derived files, such as a `Makefile.in` generated by Automake. This increases the size and complexity of the repository, but can help occasional contributors by not requiring them to have a full Gnullib checkout to do a build, and all developers by ensuring that all developers are working with the same version of Gnullib in the repository. It also supports multiple Gnullib instances within a project. It remains important not to commit the `make`-generated files, as described above.

3.10 Bundling the unit tests of the Gnullib modules

You can bundle the unit tests of the Gnullib modules together with your package, through the ‘`--with-tests`’ option. Together with ‘`--with-tests`’, you also specify the directory for these tests through the ‘`--tests-base`’ option. Of course, you need to add this directory to the `SUBDIRS` variable in the `Makefile.am` of the parent directory.

The advantage of having the unit tests bundled is that when your program has a problem on a particular platform, running the unit tests may help determine quickly if the problem is on Gnullib's side or on your package's side. Also, it helps verifying Gnullib's portability, of course.

The unit tests will be compiled and run when the user runs ‘`make check`’. When the user runs only ‘`make`’, the unit tests will not be compiled.

In the `SUBDIRS` variable, it is useful to put the Gnulib tests directory after the directory containing the other tests, not before:

```
SUBDIRS = gnulib-lib src man tests gnulib-tests
```

This will ensure that on platforms where there are test failures in either directory, users will see and report the failures from the tests of your program.

Note: In packages which use more than one invocation of `gnulib-tool` in the scope of the same `configure.ac`, you cannot use `'--with-tests'`. You will have to use a separate `configure.ac` in this case.

3.11 Avoiding unnecessary checks and compilations

In some cases, a module is needed by another module only on specific platforms. But when a module is present, its autoconf checks are always executed, and its `Makefile.am` additions are always enabled. So it can happen that some autoconf checks are executed and some source files are compiled, although no other module needs them on this particular platform, just *in case* some other module would need them.

The option `'--conditional-dependencies'` enables an optimization of configure checks and `Makefile.am` snippets that avoids this. With this option, whether a module is considered “present” is no longer decided when `gnulib-tool` is invoked, but later, when `configure` is run. This applies to modules that were added as dependencies while `gnulib-tool` was run; modules that were passed on the command line explicitly are always “present”.

For example, the `timegm` module needs, on platforms where the system’s `timegm` function is missing or buggy, a replacement that is based on a function `mktime_internal`. The module `mktime-internal` that provides this function provides it on all platforms. So, by default, the file `mktime-internal.c` will be compiled on all platforms, even on `glibc` and `BSD` systems which have a working `timegm` function. When the option `'--conditional-dependencies'` is given, on the other hand, and if `mktime-internal` was not explicitly required on the command line, the file `mktime-internal.c` will only be compiled on the platforms where the `timegm` needs them.

Conditional dependencies are specified in the module description by putting the condition on the same line as the dependent module, enclosed in brackets. The condition is a boolean shell expression that can assume that the `configure.ac` snippet from the module description has already been executed. In the example above, the dependency from `timegm` to `mktime-internal` is written like this:

```
Depends-on:
...
mktime-internal [test $HAVE_TIMEGM = 0 || test $REPLACE_TIMEGM = 1]
...
```

Note: The option `'--conditional-dependencies'` cannot be used together with the option `'--with-tests'`. It also cannot be used when a package uses `gnulib-tool` for several subdirectories, with different values of `'--source-base'`, in the scope of a single `configure.ac` file.

4 Writing modules

This chapter explains how to write modules of your own, either to extend GnuLib for your own package (see [Chapter 5 \[Extending GnuLib\], page 32](#)), or for inclusion in gnuLib proper.

The guidelines in this chapter do not necessarily need to be followed for using `gnuLib-tool`. They merely represent a set of good practices. Following them will result in a good structure of your modules and in consistency with gnuLib.

4.1 Source code files

Every API (C functions or variables) provided should be declared in a header file (.h file) and implemented in one or more implementation files (.c files). The separation has the effect that users of your module need to read only the contents of the .h file and the module description in order to understand what the module is about and how to use it—not the entire implementation. Furthermore, users of your module don't need to repeat the declarations of the functions in their code, and are likely to receive notification through compiler errors if you make incompatible changes to the API (like, adding a parameter or changing the return type of a function).

4.2 Header files

The .h file should declare the C functions and variables that the module provides.

The .h file should be stand-alone. That is, it does not require other .h files to be included before. Rather, it includes all necessary .h files by itself.

It is a tradition to use CPP tricks to avoid parsing the same header file more than once, which might cause warnings. The trick is to wrap the content of the header file (say, `foo.h`) in a block, as in:

```
#ifndef FOO_H
# define FOO_H
...
body of header file goes here
...
#endif /* FOO_H */
```

Whether to use `FOO_H` or `_FOO_H` is a matter of taste and style. The C89 and C99 standards reserve all identifiers that begin with an underscore and either an uppercase letter or another underscore, for any use. Thus, in theory, an application might not safely assume that `_FOO_H` has not already been defined by a library. On the other hand, using `FOO_H` will likely lead the higher risk of collisions with other symbols (e.g., `KEY_H`, `XK_H`, `BPF_H`, which are CPP macro constants, or `COFF_LONG_H`, which is a CPP macro function). Your preference may depend on whether you consider the header file under discussion as part of the application (which has its own namespace for CPP symbols) or a supporting library (that shouldn't interfere with the application's CPP symbol namespace).

Adapting C header files for use in C++ applications can use another CPP trick, as in:

```
# ifdef __cplusplus
extern "C"
```


```

{
# endif
...
body of header file goes here
...
# ifdef __cplusplus
}
# endif

```

The idea here is that `__cplusplus` is defined only by C++ implementations, which will wrap the header file in an `extern "C"` block. Again, whether to use this trick is a matter of taste and style. While the above can be seen as harmless, it could be argued that the header file is written in C, and any C++ application using it should explicitly use the `extern "C"` block itself. Your preference might depend on whether you consider the API exported by your header file as something available for C programs only, or for C and C++ programs alike.

Note that putting a `#include` in an `extern "C" { ... }` block yields a syntax error in C++ mode on some platforms (e.g., glibc systems with g++ v3.3 to v4.2, AIX, OSF/1, IRIX). For this reason, it is recommended to place the `#include` before the `extern "C"` block.

4.3 Implementation files

The `.c` file or files implement the functions and variables declared in the `.h` file.

Include ordering

Every implementation file must start with `#include <config.h>`. This is necessary for activating the preprocessor macros that are defined on behalf of the Autoconf macros. Some of these preprocessor macros, such as `_GNU_SOURCE`, would have no effect if defined after a system header file has already been included.

Then comes the `#include "..."` specifying the header file that is being implemented. Putting this right after `#include <config.h>` has the effect that it verifies that the header file is self-contained.

Then come the system and application headers. It is customary to put all the system headers before all application headers, so as to minimize the risk that a preprocessor macro defined in an application header confuses the system headers on some platforms.

In summary:

- First comes `#include <config.h>`.
- Second comes the `#include "..."` specifying the module being implemented.
- Then come all the `#include <...>` of system or system-replacement headers, in arbitrary order.
- Then come all the `#include "..."` of gnuilib and application headers, in arbitrary order.

4.4 Specification

The specification of a function should answer at least the following questions:

- What is the purpose of the function?

- What are the arguments?
- What is the return value?
- What happens in case of failure? (Exit? A specific return value? Errno set?)
- Memory allocation policy: If pointers to memory are returned, are they freshly allocated and supposed to be freed by the caller?

Where to put the specification describing exported functions? Three practices are used in gnuilib:

- The specification can be as comments in the header file, just above the function declaration.
- The specification can be as comments in the implementation file, just above the function definition.
- The specification can be in texinfo format, so that it gets included in the gnuilib manual.

In any case, the specification should appear in just one place, unless you can ensure that the multiple copies will always remain identical.

The advantage of putting it in the header file is that the user only has to read the include file normally never needs to peek into the implementation file(s).

The advantage of putting it in the implementation file is that when reviewing or changing the implementation, you have both elements side by side.

The advantage of texinfo formatted documentation is that it is easily published in HTML or Info format.

Currently (as of 2010), half of gnuilib uses the first practice, nearly half of gnuilib uses the second practice, and a small minority uses the texinfo practice.

4.5 Module description

For the module description, you can start from an existing module's description, or from a blank one: `module/TEMPLATE` for a normal module, or `module/TEMPLATE-TESTS` for a unit test module. Some more fields are possible but rarely used. Use `module/TEMPLATE-EXTENDED` if you want to use one of them.

Module descriptions have the following fields. Absent fields are equivalent to fields with empty contents.

Description

This field should contain a concise description of the module's functionality. One sentence is enough. For example, if it defines a single function `'frob'`, the description can be `'frob() function: frobnication.'` Gnuilib's documentation generator will automatically convert the first part to a hyperlink when it has this form.

Status

This field is either empty/absent, or contains the word `'obsolete'`. In the latter case, `gnuilib-tool` will, unless the option `--with-obsolete` is given, omit it when it used as a dependency. It is good practice to also notify the user about an obsolete module. This is done by putting into the `'Notice'` section (see below) text like `'This module is obsolete.'`

Notice This field contains text that `gnulib-tool` will show to the user when the module is used. This can be a status indicator like ‘`This module is obsolete.`’ or additional advice. Do not abuse this field.

Applicability

This field is either empty/absent, or contains the word ‘`all`’. It describes to which `Makefile.am` the module is applied. By default, a normal module is applied to `source_base/Makefile.am` (normally `lib/Makefile.am`), whereas a module ending in `-tests` is applied to `tests_base/Makefile.am` (normally `tests/Makefile.am`). If this field is ‘`all`’, it is applied to both `Makefile.am`s. This is useful for modules which provide `Makefile.am` macros rather than compiled source code.

Files This field contains a newline separated list of the files that are part of the module. `gnulib-tool` copies these files into the package that uses the module. This list is typically ordered by importance: First comes the header file, then the implementation files, then other files.

It is possible to have the same file mentioned in multiple modules. That is, if the maintainers of that module agree on the purpose and future of said file.

Depends-on

This field contains a newline separated list of the modules that are required for the proper working of this module. `gnulib-tool` includes each required module automatically, unless it is specified with option `--avoid` or it is marked as obsolete and the option `--with-obsolete` is not given.

A test modules `foo-tests` implicitly depends on the corresponding non-test module `foo`. `foo` implicitly depends on `foo-tests` if the latter exists and if the option `--with-tests` has been given.

Tests modules can depend on non-tests modules. Non-tests modules should not depend on tests modules. (Recall that tests modules are built in a separate directory.)

Each listed required module may be declared a conditional dependency. This is indicated by placing the condition for the dependency on the same line, enclosed in brackets, after the name of the required module. The condition is a shell expression that is run after the module’s `configure.ac` statements. For example:

```
strtoull [test $ac_cv_func_strtoumax = no]
```

Lines starting with `#` are recognized as comments and are ignored.

configure.ac-early

This field contains `configure.ac` stuff (Autoconf macro invocations and shell statements) that are logically placed early in the `configure.ac` file: right after the `AC_PROG_CC` invocation. This section is adequate for statements that modify `CPPFLAGS`, as these can affect the results of other Autoconf macros.

configure.ac

This field contains `configure.ac` stuff (Autoconf macro invocations and shell statements).

It is forbidden to add items to the `CPPFLAGS` variable here, other than temporarily, as these could affect the results of other Autoconf macros.

We avoid adding items to the `LIBS` variable, other than temporarily. Instead, the module can export an Autoconf-substituted variable that contains link options. The user of the module can then decide to which executables to apply which link options. Recall that a package can build executables of different kinds and purposes; having all executables link against all libraries is inappropriate.

If the statements in this section grow larger than a couple of lines, we recommend moving them to a `.m4` file of their own.

Makefile.am

This field contains `Makefile.am` statements. Variables like `lib_SOURCES` are transformed to match the name of the library being built in that directory. For example, `lib_SOURCES` may become `libgnu_a_SOURCES` (for a plain library) or `libgnu_la_SOURCES` (for a libtool library). Therefore, the normal way of having an implementation file `lib/foo.c` compiled unconditionally is to write

```
lib_SOURCES += foo.c
```

Include This field contains the preprocessor statements that users of the module need to add to their source code files. Typically it's a single include statement. A shorthand is allowed: You don't need to write the word `"#include"`, just the name of the include file in the way it will appear in an include statement. Example:

```
"foo.h"
```

Link This field contains the set of libraries that are needed when linking libraries or executables that use this module. Often this will be written as a reference to a Makefile variable. Please write them one per line, so that `gnulib-tool` can remove duplicates when presenting a summary to the user. Example:

```
$(POW_LIBM)
$(LTLIBICONV) when linking with libtool, $(LIBICONV) otherwise
```

License This field specifies the license that governs the source code parts of this module. See [Section 2.8 \[Copyright\], page 11](#) for details.

Maintainer

This field specifies the persons who have a definitive say about proposed changes to this module. You don't need to mention email addresses here: they can be inferred from the `ChangeLog` file.

Please put at least one person here. We don't like unmaintained modules.

4.6 Autoconf macros

For a module `foo`, an Autoconf macro file `m4/foo.m4` is typically created when the Autoconf macro invocations for the module are longer than one or two lines.

The name of the main entry point into this Autoconf macro file is typically `g1_F00`. For modules outside Gnulib that are not likely to be moved into Gnulib, please use a prefix specific to your package: `gt_` for GNU gettext, `cu_` for GNU coreutils, etc.

For modules that define a function `foo`, the entry point is called `gl_FUNC_FOO` instead of `gl_FOO`. For modules that provide a header file with multiple functions, say `foo.h`, the entry point is called `gl_FOO_H` or `gl_HEADER_FOO_H`. This convention is useful because sometimes a header and a function name coincide (for example, `fcntl` and `fcntl.h`).

For modules that provide a replacement, it is useful to split the Autoconf macro into two macro definitions: one that detects whether the replacement is needed and requests the replacement using `AC_LIBOBJ` (this is the entry point, say `gl_FUNC_FOO`), and one that arranges for the macros needed by the replacement code `lib/foo.c` (typically called `gl_PREREQ_FOO`). The reason of this separation is

1. to make it easy to update the Autoconf macros when you have modified the source code file: after changing `lib/foo.c`, all you have to review is the `Depends-on` section of the module description and the `gl_PREREQ_FOO` macro in the Autoconf macro file.
2. The Autoconf macros are often large enough that splitting them eases maintenance.

4.7 Unit test modules

A unit test that is a simple C program usually has a module description as simple as this:

```
Files:
tests/test-foo.c
tests/macros.h

Depends-on:

configure.ac:

Makefile.am:
TESTS += test-foo
check_PROGRAMS += test-foo
```

The test program `tests/test-foo.c` often has the following structure:

- First comes the obligatory `#include <config.h>`.
- Second comes the include of the header file that declares the API being tested. Including it here verifies that said header file is self-contained.
- Then come other includes. In particular, the file `macros.h` is often used here. It contains a convenient `ASSERT` macro.

The body of the test, then, contains many `ASSERT` invocations. When a test fails, the `ASSERT` macro prints the line number of the failing statement, thus giving you, the developer, an idea of which part of the test failed, even when you don't have access to the machine where the test failed and the reporting user cannot run a debugger.

Sometimes it is convenient to write part of the test as a shell script. (For example, in areas related to process control or interprocess communication, or when different locales should be tried.) In these cases, the typical module description is like this:

```
Files:
tests/test-foo.sh
tests/test-foo.c
tests/macros.h

Depends-on:
```

```

configure.ac:

Makefile.am:
TESTS += test-foo.sh
TESTS_ENVIRONMENT += FOO_BAR=@FOO_BAR@
check_PROGRAMS += test-foo

```

Here, the `TESTS_ENVIRONMENT` variable can be used to pass values determined by `configure` or by the `Makefile` to the shell script, as environment variables. The values of `EXEEXT` and of `srcdir`, from `Autoconf` and `Automake`, are already provided as environment variables, through an initial value of `TESTS_ENVIRONMENT` that `gnulib-tool` puts in place.

Regardless of the specific form of the unit test, the following guidelines should be respected:

- A test indicates success by exiting with exit code 0. It should normally not produce output in this case. (Output to temporary files that are cleaned up at the end of the test are possible, of course.)
- A test indicates failure by exiting with an exit code different from 0 and 77, typically 1. It is useful to print a message about the failure in this case. The `ASSERT` macro already does so.
- A test indicates "skip", that is, that most of its interesting functionality could not be performed, through a return code of 77. A test should also print a message to `stdout` or `stderr` about the reason for skipping. For example:

```

 fputs ("Skipping test: multithreading not enabled\n", stderr);
 return 77;

```

Such a message helps detecting bugs in the `autoconf` macros: A simple message `'SKIP: test-foo'` does not sufficiently catch the attention of the user.

4.8 Incompatible changes

Incompatible changes to `Gnulib` modules should be mentioned in `Gnulib's NEWS` file. Incompatible changes here mean that existing source code may not compile or work any more.

We don't mean changes in the binary interface (ABI), since

1. `Gnulib` code is used in source-code form.
2. The user who distributes libraries that contain `Gnulib` code is supposed to bump the version number in the way described in the `Libtool` documentation before every release.

5 Extending Gnulib

Gnulib modules are intended to be suitable for widespread use. Most problems with Gnulib can and should be fixed in a generic way, so that all of Gnulib’s users can benefit from the change. But occasionally a problem arises that is difficult or undesirable to fix generically, or a project that uses Gnulib may need to work around an issue before the Gnulib maintainers commit a final fix. Maintainers may also want to add their own pools of modules to projects as Gnulib “staging areas.”

The obvious way to make local changes to Gnulib modules is to use `gnulib-tool` to check out pristine modules, then to modify the results in-place. This works well enough for short-lived experiments. It is harder to keep modified versions of Gnulib modules for a long time, even though Git (or another distributed version control systems) can help out a lot with this during the development process.

Git, however, doesn’t address the distribution issue. When a package “foobar” needs a modified version of, say, `stdint.in.h`, it either has to put a comment into `foobar/autogen.sh` saying “Attention! This doesn’t work with a pristine Gnulib, you need this and that patch after checking out Gnulib,” or it has to use the `--avoid=stdint` option and provide the modified `stdint` module in a different directory.

The `--local-dir` option to `gnulib-tool` solves this problem. It allows the package to override or augment Gnulib. This means:

- You can store files that are to override Gnulib files or modules.
- You can store context diffs to be applied to Gnulib files.
- You can add modules of your own, that are not (yet) in Gnulib.
- You can also add unstructured amounts of code to the library, by grouping the non-Gnulib files of the library in a single kitchen-sink “module.” (This kind of kitchen-sink module is not needed when you use the `gnulib-tool` option `--makefile-name`’.)

In a release tarball, you can distribute the contents of this `--local-dir` directory that will be combinable with newer versions of Gnulib, barring incompatible changes to Gnulib.

If the `--local-dir=directory`’ option is specified, then `gnulib-tool` looks in `directory` whenever it reads a file from the Gnulib directory. Suppose `gnulib-tool` is looking for `file`. Then:

- If `directory/file` exists, then `gnulib-tool` uses it instead of the file included in Gnulib.
- Otherwise, if `directory/file.diff` exists, then `gnulib-tool` uses the file from Gnulib after applying the diff using the `patch` program.
- Otherwise, `gnulib-tool` uses the file included in Gnulib.

Please make wise use of this option. It also allows you to easily hold back modifications you make to Gnulib macros in cases it may be better to share them.

6 Miscellaneous Notes

6.1 Out of memory handling

The glibc API does not have a standard error code for the out of memory error condition. Instead of adding a non-standard error code, glibc has chosen to adopt a different strategy. Out of memory handling happens in rare situations, but performing the out of memory error handling after almost all API function invocations pollute your source code and might make it harder to spot more serious problems. The strategy chosen improves code readability and robustness.

For most applications, aborting the application with an error message when the out of memory situation occurs is the best that can be wished for. This is how the library behaves by default (using the ‘`xalloc-die`’ module).

However, we realize that some applications may not want to abort execution in any situation. Glibc supports a hook to let the application regain control and perform its own cleanups when an out of memory situation has occurred. The application can define a function (having a `void` prototype, i.e., no return value and no parameters) and set the library variable `xalloc_die` to that function. The variable should be declared as follows.

```
extern void (*xalloc_die) (void);
```

Glibc will invoke this function if an out of memory error occurs. Note that the function should not return. Of course, care must be taken to not allocate more memory, as that will likely also fail.

6.2 Obsolete modules

Modules can be marked obsolete. This means that the problems they fix don’t occur any more on the platforms that are reasonable porting targets now. `glibc-tool` warns when obsolete modules are mentioned on the command line, and by default ignores dependencies from modules to obsolete modules. When you pass the option `--with-obsolete` to `glibc-tool`, dependencies to obsolete modules will be included, however, unless blocked through an `--avoid` option. This option is useful if your package should be portable even to very old platforms.

In order to mark a module obsolete, you need to add this to the module description:

```
Status:
obsolete
```

```
Notice:
This module is obsolete.
```

6.3 Extra tests modules

Test modules can be marked with some special status attributes. When a test module has such an attribute, `glibc-tool --import` will not include it by default.

The supported status attributes are:

`c++-test` Indicates that the test is testing C++ interoperability. Such a test is useful in a C++ or mixed C/C++ package, but is useless in a C package.

longrunning-test

Indicates that the test takes a long time to compile or execute (more than five minutes or so). Such a test is better avoided in a release that is made for the general public.

privileged-test

Indicates that the test will request special privileges, for example, ask for the superuser password. Such a test may hang when run non-interactively and is therefore better avoided in a release that is made for the general public.

unportable-test

Indicates that the test is known to fail on some systems, and that there is no workaround about it. Such a test is better avoided in a release that is made for the general public.

`gnulib-tool --import --with-tests` will not include tests marked with these attributes by default. When `gnulib-tool` is invoked with one of the options `--with-c++-tests`, `--with-longrunning-tests`, `--with-privileged-tests`, `--with-unportable-tests`, it will include tests despite the corresponding special status attribute. When `gnulib-tool` receives the option `--with-all-tests`, it will include all tests regardless of their status attributes.

`gnulib-tool --create-testdir --with-tests` and `gnulib-tool --create-megatestdir --with-tests` by default include all tests of modules specified on the command line, regardless of their status attributes. Tests of modules occurring as dependencies are not included by default if they have one of these status attributes. The options `--with-c++-tests`, `--with-longrunning-tests`, `--with-privileged-tests`, `--with-unportable-tests` are recognized here as well. Additionally, `gnulib-tool` also understands the options `--without-c++-tests`, `--without-longrunning-tests`, `--without-privileged-tests`, `--without-unportable-tests`.

In order to mark a module with a status attribute, you need to add it to the module description, like this:

```
Status:
longrunning-test
```

If only a part of a test deserves a particular status attribute, you can split the module into a primary and a secondary test module, say `foo-tests` and `foo-extra-tests`. Then add a dependency from `foo-tests` to `foo-extra-tests`, and mark the `foo-extra-tests` with the particular status attribute.

6.4 A C++ namespace for gnulib

The function definitions provided by Gnulib (`.c` code) are meant to be compiled by a C compiler. The header files (`.h` files), on the other hand, can be used in either C or C++.

By default, when used in a C++ compilation unit, the `.h` files declare the same symbols and overrides as in C mode, except that functions defined by Gnulib or by the system are declared as `'extern "C"'`.

It is also possible to indicate to Gnulib to provide many of its symbols in a dedicated C++ namespace. If you define the macro `GNULIB_NAMESPACE` to an identifier, many functions will

be defined in the namespace specified by the identifier instead of the global namespace. For example, after you have defined

```
#define GNULIB_NAMESPACE gnu
```

at the beginning of a compilation unit, GnuLib's `<fcntl.h>` header file will make available the `open` function as `gnu::open`. The symbol `open` will still refer to the system's `open` function, with its platform specific bugs and limitations.

The symbols provided in the GnuLib namespace are those for which the corresponding header file contains a `_GL_CXXALIAS_RPL` or `_GL_CXXALIAS_SYS` macro invocation.

The benefits of this namespace mode are:

- GnuLib defines fewer symbols as preprocessor macros. For example, on a platform where `open` has to be overridden, GnuLib normally does `#define open rpl_open`. If your package has a class with a member `open`, for example a class `foo` with a method `foo::open`, then if you define this member in a compilation unit that includes `<fcntl.h>` and use it in a compilation unit that does not include `<fcntl.h>`, or vice versa, you will get a link error. Worse: You will not notice this problem on the platform where the system's `open` function works fine. This problem goes away in namespace mode.
- It provides a safety check whether the set of modules your package requests from GnuLib is sufficient. For example, if you use the function `gnu::open` in your code, and you forgot to request the module 'open' from GnuLib, you will get a compilation error (regardless of the platform).

The drawback of this namespace mode is that the system provided symbols in the global namespace are still present, even when they contain bugs that GnuLib fixes. For example, if you call `open (...)` in your code, it will invoke the possibly buggy system function, even if you have requested the module 'open' from `gnu-lib-tool`.

You can turn on the namespace mode in some compilation units and keep it turned off in others. This can be useful if your package consists of an application layer that does not need to invoke POSIX functions and an operating system interface layer that contains all the OS function calls. In such a situation, you will want to turn on the namespace mode for the application layer—to avoid many preprocessor macro definitions—and turn it off for the OS interface layer—to avoid the drawback of the namespace mode, mentioned above.

6.5 Library version handling

The module 'check-version' can be useful when your gnuLib application is a system library. You will typically wrap the call to the `check_version` function through a library API, your library header file may contain:

```
#define STRINGPREP_VERSION "0.5.18"
...
extern const char *stringprep_check_version (const char *req_version);
```

To avoid ELF symbol collisions with other libraries that use the 'check-version' module, add to `config.h` through a `AC_DEFINE` something like:

```
AC_DEFINE(check_version, stringprep_check_version,
[Rename check_version.] )
```

The `stringprep_check_version` function will thus be implemented by the `check_version` module.

There are two uses of the interface. The first is a way to provide for applications to find out the version number of the library it uses. The application may contain diagnostic code such as:

```
printf ("Stringprep version: header %s library %s",
 STRINGPREP_VERSION,
 stringprep_check_version (NULL));
```

Separating the library and header file version can be useful when searching for version mismatch related problems.

The second uses is as a rudimentary test of proper library version, by making sure the application get a library version that is the same, or newer, than the header file used when building the application. This doesn't catch all problems, libraries may change backwards incompatibly in later versions, but enable applications to require a certain minimum version before it may proceed.

Typical uses look like:

```
/* Check version of libgcrypt. */
if (!gcry_check_version (GCRYPT_VERSION))
 die ("version mismatch\n");
```

6.6 Windows sockets

There are several issues when building applications that should work under Windows. The most problematic part is for applications that use sockets.

Hopefully, we can add helpful notes to this section that will help you port your application to Windows using `gnulib`.

6.6.1 Getaddrinfo and WINVER

This was written for the `getaddrinfo` module, but may be applicable to other functions too.

The `getaddrinfo` function exists in `ws2tcpip.h` and `-lws2_32` on Windows XP. The function declaration is present if `WINVER >= 0x0501`. Windows 2000 does not have `getaddrinfo` in its `WS2_32.DLL`.

Thus, if you want to assume Windows XP or later, you can add `AC_DEFINE(WINVER, 0x0501)` to avoid compiling the (partial) `getaddrinfo` implementation.

If you want to support Windows 2000, don't do anything. The replacement function will open `WS2_32.DLL` during run-time to see if there is a `getaddrinfo` function available, and use it when available.

6.7 Libtool and Windows

If you want it to be possible to cross-compile your program to MinGW and you use `Libtool`, you need to put:

```
AC_LIBTOOL_WIN32_DLL
```

in your `configure.ac`. This sets the correct names for the `OBJDUMP`, `DLLTOOL`, and `AS` tools for the build.

If you are building a library, you will also need to pass `-no-undefined` to make sure Libtool produces a DLL for your library. From a `Makefile.am`:

```
libgsasl_la_LDFLAGS += -no-undefined
```

6.8 License Texinfo sources

Gnulib provides copies of the GNU GPL, GNU LGPL, and GNU FDL licenses in Texinfo form. (The master location is <http://www.gnu.org/licenses/>). These Texinfo documents do not have any node names and structures built into them; for your manual, you should `@include` them in an appropriate `@node`.

The conventional name for the GPL node is ‘`Copying`’ and for the FDL ‘`GNU Free Documentation License`’. The LGPL doesn’t seem to have a conventional node name.

Of course the license texts themselves should not be changed at all.

6.9 Build robot for gnulib

To simplify testing on a wide set of platforms, gnulib is built on many platforms every day and the results are uploaded to:

<http://autobuild.josefsson.org/gnulib/>

If you wish to help the gnulib development effort with build logs for your favorite platform, you may perform these steps:

1. Create gnulib directory

On a machine with recent automake, autoconf, m4 installed and with a gnulib git checkout (typically a Linux machine), use

```
gnulib-tool --create-megatestdir --with-tests --dir=...
```

Note: The created directory uses ca. 512 MB on disk.

2. Transfer gnulib directory

Transfer this directory to a build machine (HP-UX, Cygwin, or whatever). Often it is easier to transfer one file, and this can be achieved by running, inside the directory the following commands:

```
./configure
make dist
```

And then transferring the `dummy-0.tar.gz` file.

3. Build modules

On the build machine, run `./do-autobuild` (or `"nohup ./do-autobuild"`). It creates a directory `logs/` with a log file for each module.

4. Submit build logs

Submit each log file to Simon’s site, either through a

```
mail 'echo gnulib__at__autobuild.josefsson.org | sed -e s/__at__/@/'
```

or through netcat

```
autobuild-submit logs/*
```

7 Building the ISO C and POSIX Substitutes

This section shows a radically different way to use Gnulib.

You can extract the ISO C / POSIX substitutes part of gnulib by running the command

```
gnulib-tool --create-testdir --source-base=lib \  
 --dir=/tmp/posixlib 'posix-modules'
```

The command 'posix-modules' is found in the same directory as `gnulib-tool`.

The resulting directory can be built on a particular platform, independently of the program being ported. Then you can configure and build any program, by setting `CPPFLAGS` and `LDFLAGS` at configure time accordingly: set `CPPFLAGS="-I../posixlib/lib"`, plus any essential type definitions and flags that you find in `../posixlib/config.h`, and set `LDFLAGS=".../posixlib/lib/libgnu.a"`.

This way of using Gnulib is useful when you don't want to modify the program's source code, or when the program uses a mix between C and C++ sources (requiring separate builds of the `posixlib` for the C compiler and for the C++ compiler).

8 ISO C and POSIX Header File Substitutes

This chapter describes which header files specified by ISO C or POSIX are substituted by Gnulib, which portability pitfalls are fixed by Gnulib, and which (known) portability problems are not worked around by Gnulib.

The notation “Gnulib module: —” means that Gnulib does not provide a module providing a substitute for the header file. When the list “Portability problems not fixed by Gnulib” is empty, such a module is not needed: No portability problems are known. Otherwise, it indicates that such a module would be useful but is not available: No one so far found this header file important enough to contribute a substitute for it. If you need this particular header file, you may write to <bug-gnulib at gnu dot org>.

8.1 aio.h

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/aio.h.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: Mac OS X 10.3, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

8.2 arpa/inet.h

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/basedefs/arpa_inet.h.html

Gnulib module: arpa_inet

Portability problems fixed by Gnulib:

- This header file is missing on some platforms: mingw, MSVC 9, BeOS.

Portability problems not fixed by Gnulib:

8.3 assert.h

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/assert.h.html>

Gnulib module: assert-h

See also the Gnulib module `assert`.

Portability problems fixed by Gnulib:

- The C11 and C++11 `static_assert`, and the C11 `_Static_assert`, are not supported by many platforms. For example, GCC versions before 4.6.0 do not support `_Static_assert`, and G++ versions through at least 4.6.0 do not support `static_assert`.

Portability problems not fixed by Gnulib:

- C11 `_Static_assert` and C++11 `static_assert` are keywords that can be used without including `<assert.h>`. The Gnulib substitutes are macros that require including `<assert.h>`.

- The C11 `static_assert` and `_Static_assert` can also be used within a `struct` or `union` specifier, in place of an ordinary declaration of a member of the struct or union. The GnuLib substitute can be used only as an ordinary declaration.
- In C99, `assert` can be applied to any scalar expression. In C89, the argument to `assert` is of type `int`.

8.4 `complex.h`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/complex.h.html>

GnuLib module: —

Portability problems fixed by GnuLib:

Portability problems not fixed by GnuLib:

- This header file is missing on some platforms: NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5, BeOS.

8.5 `cpio.h`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/cpio.h.html>

GnuLib module: —

Portability problems fixed by GnuLib:

Portability problems not fixed by GnuLib:

- This header file is missing on some platforms: Mac OS X 10.3, Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

8.6 `ctype.h`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/ctype.h.html>

GnuLib module: `ctype`

Portability problems fixed by GnuLib:

Portability problems not fixed by GnuLib:

8.7 `dirent.h`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/dirent.h.html>

GnuLib module: `dirent`

Portability problems fixed by GnuLib:

- The type `ino_t` is missing on some platforms: glibc 2.8 and others.

Portability problems not fixed by GnuLib:

- This header file is missing on some platforms: MSVC 9.

8.8 dlfcn.h

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/dlfcn.h.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, BeOS.

8.9 errno.h

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/errno.h.html>

Gnulib module: errno

Portability problems fixed by Gnulib:

- The macros `E_OVERFLOW`, `ENOLINK`, `EMULTIHOP` are not defined on some platforms: OpenBSD 4.0, OSF/1 5.1, mingw, MSVC 9.
- The macro `ECANCELED` is not defined on some platforms: OpenBSD 4.0, Cygwin, mingw, MSVC 9.
- The macros `ENOMSG`, `EIDRM`, `EPROTO`, `EBADMSG`, `ENOTSUP` are not defined on some platforms: OpenBSD 4.0, mingw, MSVC 9.
- The macro `ESTALE` is not defined on some platforms: mingw, MSVC 9, Interix 3.5.
- The macro `EDQUOT` is not defined on some platforms: NonStop Kernel, mingw, MSVC 9.
- The macros `ENETRESET`, `ECONNABORTED` are not defined on some platforms: Minix 3.1.8, mingw, MSVC 9.
- The macros `EWOULDBLOCK`, `ETXTBSY`, `ELOOP`, `ENOTSOCK`, `EDESTADDRREQ`, `EMSGSIZE`, `EPROTOTYPE`, `ENOPROTOOPT`, `EPROTONOSUPPORT`, `EOPNOTSUPP`, `EAFNOSUPPORT`, `EADDRINUSE`, `EADDRNOTAVAIL`, `ENETDOWN`, `ENETUNREACH`, `ECONNRESET`, `ENOBUFS`, `EISCONN`, `ENOTCONN`, `ETIMEDOUT`, `ECONNREFUSED`, `EHOSTUNREACH`, `EALREADY`, `EINPROGRESS` are not defined on some platforms: mingw, MSVC 9.
- The macros `EOWNERDEAD`, `ENOTRECOVERABLE` are not defined on some platforms: glibc/Linux 2.3.6, glibc/Hurd 2.15, glibc/kFreeBSD 2.15, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin, mingw without pthreads-win32, MSVC 9, Interix 3.5, BeOS.
- The macro `EILSEQ` is not defined on some platforms: LynxOS 178 2.2.2.

Portability problems not fixed by Gnulib:

8.10 fcntl.h

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/fcntl.h.html>

Gnulib module: fcntl-h

Portability problems fixed by Gnulib:

- The type `pid_t` is not defined on some platforms: MSVC 9.
- The type `mode_t` is not defined on some platforms: MSVC 9.
- `'O_CLOEXEC'`, `'O_DIRECTORY'`, `'O_DSYNC'`, `'O_NOCTTY'`, `'O_NOFOLLOW'`, `'O_RSYNC'`, `'O_SYNC'`, and `'O_TTY_INIT'` are not defined on some platforms. Gnulib defines these macros to 0, which is generally safe.
- `'O_NONBLOCK'` is not defined on some platforms. If the `'nonblocking'` module is in use, gnuilib guarantees a working non-zero value; otherwise, the gnuilib replacement is 0.
- `'O_EXEC'` and `'O_SEARCH'` are not defined on some platforms. Gnulib defines these macros to `'O_RDONLY'`, which is typically 0. The `'O_PATH'` macro of GNU/Linux is not a suitable substitute, as `fchmod` fails with `'errno==EBADF'` when invoked on a file descriptor that was opened with `'O_PATH'`.
- `'O_ACCMODE'` is not defined on some platforms: MSVC 9.
- The `'O_ACCMODE'` mask mistakenly omits `'O_SEARCH'` and `'O_EXEC'` on some platforms: Cygwin.
- `'O_BINARY'`, `'O_TEXT'` (not specified by POSIX, but essential for portability to native Windows platforms) are defined on some platforms but not on others.
- `'O_CLOEXEC'`, `'O_NOFOLLOW'`, and `'O_TTY_INIT'` are defined to values that are too large for an `int` on some platforms: AIX 7.1 with XL C 12.1.
- `'O_DIRECT'`, `'O_IGNORE_CTTY'`, `'O_NDELAY'`, `'O_NOATIME'`, `'O_NOLINK'`, `'O_NOLINKS'`, and `'O_NOTRANS'` (not specified by POSIX) are defined on some platforms but not on others.
- `'FD_CLOEXEC'`, `'F_DUPFD'`, and `'F_GETFD'` are not defined on some platforms: mingw, MSVC 9.
- `'F_DUPFD_CLOEXEC'` is not defined on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2010-11, Cygwin 1.7.1, mingw, MSVC 9, Interix 3.5, BeOS.
- `'AT_FDCWD'`, `'AT_EACCESS'`, `'AT_SYMLINK_NOFOLLOW'`, `'AT_SYMLINK_FOLLOW'`, and `'AT_REMOVEDIR'` are not defined on many platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 8, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.
- `'AT_FDCWD'` is defined with a value too large for an `int` on some platforms: Solaris 11 2011-11.

Portability problems not fixed by Gnuilib:

- `'F_SETFD'`, `'F_GETFL'`, `'F_SETFL'`, `'F_GETLK'`, `'F_SETLK'`, `'F_SETLKW'`, `'F_GETOWN'`, and `'F_SETOWN'` are not defined on some platforms: mingw, MSVC 9.
- `'POSIX_FADV_DONTNEED'`, `'POSIX_FADV_NOREUSE'`, `'POSIX_FADV_NORMAL'`, `'POSIX_FADV_RANDOM'`, `'POSIX_FADV_SEQUENTIAL'`, and `'POSIX_FADV_WILLNEED'` are not defined on some platforms.

8.11 `fenv.h`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/fenv.h.html>

Gnulib module: —

Portability problems fixed by Gnuilib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Cygwin 1.7.7, MSVC 9, Interix 3.5, BeOS.

8.12 float.h

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/float.h.html>

Gnulib module: float

Portability problems fixed by Gnulib:

- The conversion from `int` to `long double` is incorrect on some platforms: glibc 2.7 on Linux/SPARC64.
- The values of `LDBL_*` macros are incorrect on some platforms: On OpenBSD 4.0, MirBSD 10, and BeOS, they are the same as the values of the `DBL_*` macros, although ‘`long double`’ is a larger type than ‘`double`’. On FreeBSD/x86 6.4, they represent the incorrect 53-bit precision assumptions in the compiler, not the real 64-bit precision at runtime. On Linux/PowerPC with GCC 4.4, on AIX 7.1 with GCC 4.2, and on IRIX 6.5, they don’t reflect the “double double” representation of `long double` correctly.

Portability problems not fixed by Gnulib:

- The macro `FLT_ROUNDS` is a constant expression and does not represent the current rounding mode on some platforms: glibc 2.11, HP-UX 11, mingw.

8.13 fmtmsg.h

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/fmtmsg.h.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: Mac OS X 10.3, OpenBSD 3.8, Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

8.14 fnmatch.h

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/fnmatch.h.html>

Gnulib module: `fnmatch-posix` or `fnmatch-gnu`

Portability problems fixed by Gnulib:

- This header file is missing on some platforms: mingw, MSVC 9, BeOS.

Portability problems not fixed by Gnulib:

8.15 `ftw.h`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/ftw.h.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: Mac OS X 10.3, FreeBSD 5.2.1, NetBSD 3.0, Minix 3.1.8, mingw, MSVC 9, BeOS.

8.16 `glob.h`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/glob.h.html>

Gnulib module: `glob`

Portability problems fixed by Gnulib:

- This header file is missing on some platforms: mingw, MSVC 9, BeOS.

Portability problems not fixed by Gnulib:

8.17 `grp.h`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/grp.h.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: mingw, MSVC 9.

8.18 `iconv.h`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/iconv.h.html>

Gnulib module: `iconv`

Portability problems fixed by Gnulib:

- The `<iconv.h>` from GNU libiconv is not found if installed in `$PREFIX/include`.

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: FreeBSD 6.0, OpenBSD 3.8, Minix 3.1.8, mingw, MSVC 9, BeOS, when GNU libiconv is not installed.

8.19 inttypes.h

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/inttypes.h.html>

Gnulib module: inttypes

Portability problems fixed by Gnulib:

- This header file is missing on some platforms: OSF/1 4.0, MSVC 9, Interix 3.5.
- This header file is very incomplete on some platforms.
- The PRI* macros are defined to non-string values on AIX 4.3.3.
- The declarations of `imaxabs` and `imaxdiv` are missing on some platforms: NetBSD 3.0, OpenBSD 3.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, BeOS.
- The declarations of `strtoimax` and `strtoumax` are missing on some platforms: OpenBSD 3.8, AIX 4.3.2, AIX 5.1 (missing only `strtoumax`), OSF/1 5.1.
- On some hosts that predate C++11, when using C++ one must define `__STDC_FORMAT_MACROS` to make visible the declarations of format macros such as `PRIdMAX`.

Portability problems not fixed by Gnulib:

8.20 iso646.h

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/iso646.h.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: Minix 3.1.8, HP-UX 11.00, IRIX 6.5, OSF/1 4.0, Cygwin, mingw, BeOS.

8.21 langinfo.h

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/langinfo.h.html>

Gnulib module: langinfo

Portability problems fixed by Gnulib:

- This header file is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, BeOS.
- The constant `CODESET` is not defined on some platforms: glibc 2.0.6, OpenBSD 3.8.
- The constants `ERA`, `ERA_D_FMT`, `ERA_D_T_FMT`, `ERA_T_FMT`, `ALT_DIGITS` are not defined on some platforms: OpenBSD 3.8.
- The constants `T_FMT_AMPM`, `YESEXPR`, `NOEXPR` are not defined on some platforms: IRIX 5.3.

Portability problems not fixed by Gnulib:

8.22 libgen.h

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/libgen.h.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: mingw, MSVC 9, BeOS.

The Gnulib module `dirname` provides similar API, with functions `base_name` and `dir_name` that also work with Windows file names.

8.23 limits.h

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/limits.h.html>

Gnulib module: `gethostname`

Portability problems fixed by Gnulib:

- The `HOST_NAME_MAX` macro is not defined on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

- The macros `LLONG_MIN`, `LLONG_MAX`, `ULLONG_MAX` are not defined on some platforms: AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1 with `gcc`.
- The macros `WORD_BIT`, `LONG_BIT` are not defined on some platforms: glibc 2.11 without `-D_GNU_SOURCE`, Cygwin, mingw, MSVC 9.
- The macro `SSIZE_MAX` is not defined on some platforms: MSVC 9.

For `PATH_MAX`, Gnulib provides a module `pathmax` with a header file `"pathmax.h"`. It defines `PATH_MAX` to a constant on platforms with a file name length limit.

8.24 locale.h

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/locale.h.html>

Gnulib module: `locale`

Portability problems fixed by Gnulib:

- The definition of `'LC_MESSAGES'` is missing on some platforms: mingw, MSVC 9.
- The `locale_t` type is not defined on some platforms: glibc 2.11, Mac OS X 10.5.
- The `struct lconv` type does not contain any members on some platforms: Android.
- The `struct lconv` type does not contain the members `int_p_cs_precedes`, `int_p_sign_posn`, `int_p_sep_by_space`, `int_n_cs_precedes`, `int_n_sign_posn`, `int_n_sep_by_space` on some platforms: glibc, OpenBSD 4.9, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9.

- Some platforms provide a `NULL` macro that cannot be used in arbitrary expressions: NetBSD 5.0

Portability problems not fixed by Gnulib:

8.25 `math.h`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/math.h.html>

Gnulib module: `math`

Portability problems fixed by Gnulib:

- The conversion from `int` to `long double` is incorrect on some platforms: `glibc 2.7` on Linux/SPARC64.
- The macro `NAN` is not defined on some platforms: OpenBSD 4.0, AIX 5.1, IRIX 6.5, OSF/1 5.1.
- The macro `NAN` is not exposed outside of C99 compilation on some platforms: `glibc`.
- The macros `NAN` and `HUGE_VAL` expand to a function address rather than a floating point constant on some platforms: Solaris 10.
- The macros `HUGE_VALF` and `HUGE_VALL` are not defined on some platforms: `glibc/HPPA`, `glibc/SPARC`, AIX 5.1, IRIX 6.5, Solaris 9, MSVC 9.
- The macros `FP_ILOGB0` and `FP_ILOGBNAN` are not defined on some platforms: NetBSD 5.1, AIX 5.1, IRIX 6.5, Solaris 9, MSVC 9.

Portability problems not fixed by Gnulib:

- `NAN` is not a compile time constant with some compilers: OSF/1 with Compaq (ex-DEC) C 6.4.
- The macro or variable `math_errhandling` is not defined on some platforms: `glibc 2.11`, OpenBSD 4.9, NetBSD 5.1, UP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin 1.7.9, mingw, MSVC 9.

8.26 `monetary.h`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/monetary.h.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS, Android.

8.27 `mqueue.h`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/mqueue.h.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

8.28 `ndbm.h`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/ndbm.h.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: mingw, MSVC 9, BeOS.

8.29 `net/if.h`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/basedefs/net_if.h.html

Gnulib module: `net_if`

Portability problems fixed by Gnulib:

- This header file is not self-contained on some platforms (needing `<sys/socket.h>` to be included first): FreeBSD 8.2, OpenBSD 5.2.

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: mingw, MSVC 9, Interix 3.5, BeOS.

8.30 `netdb.h`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/netdb.h.html>

Gnulib module: `netdb`

Portability problems fixed by Gnulib:

- This header file is missing on some platforms: mingw, MSVC 9, BeOS.
- This header file is incomplete on some platforms: Cygwin 1.5.x, Haiku.
- This header file does not define the type `socklen_t` on some platforms: HP-UX 10.20, IRIX 6.5, OSF/1 4.0, Interix 3.5, BeOS.
- This header file does not define `AI_ALL`, `AI_V4MAPPED`, `AI_ADDRCONFIG` on some platforms: NetBSD 5.0.

Portability problems not fixed by Gnulib:

8.31 `netinet/in.h`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/basedefs/netinet_in.h.html

Gnulib module: `netinet_in`

Portability problems fixed by Gnulib:

- This header file is missing on some platforms: mingw, MSVC 9, BeOS.
- This header file is not self-contained on some platforms (it requires `<sys/types.h>` to be included first): OpenBSD 4.6.

Portability problems not fixed by Gnulib:

8.32 `netinet/tcp.h`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/basedefs/netinet_tcp.h.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: mingw, MSVC 9, BeOS.

8.33 `nl_types.h`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/basedefs/nl_types.h.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

8.34 `poll.h`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/poll.h.html>

Gnulib module: `poll-h`

Portability problems fixed by Gnulib:

- This header file is missing on some platforms: mingw, MSVC 9, BeOS.

Portability problems not fixed by Gnulib:

- This header file does not defined `nfds_t` on some platforms: IRIX 5.3.

8.35 pthread.h

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/pthread.h.html>

Gnulib module: pthread

Portability problems fixed by Gnulib:

- This header pollutes the namespace with some broken macro implementations for various functions such as `strtok_r` and `gmtime_r`: mingw 3.0.

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms; the replacement does not offer threads, so much as lightweight stubs that make conditional compilation easier for fallbacks to single-threaded programs. Minix 3.1.8, mingw 2.x, MSVC 9, BeOS.

8.36 pwd.h

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/pwd.h.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: mingw, MSVC 9.

8.37 regex.h

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/regex.h.html>

Gnulib module: regex

Portability problems fixed by Gnulib:

- This header file is missing on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- This header file is not self-contained on some platforms: it requires `<sys/types.h>` to be included first.

8.38 sched.h

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/sched.h.html>

Gnulib module: sched

Portability problems fixed by Gnulib:

- This header file is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, BeOS.
- This header file does not define the type `pid_t` on some platforms: glibc 2.11, Mac OS X 10.5.
- `struct sched_param` is not defined on some platforms: Haiku.
- `SCHED_FIFO`, `SCHED_RR`, `SCHED_OTHER` are not defined on some platforms: Haiku.

Portability problems not fixed by Gnulib:

8.39 search.h

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/search.h.html>

Gnulib module: search

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: Minix 3.1.8, BeOS.

8.40 semaphore.h

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/semaphore.h.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, BeOS.

8.41 setjmp.h

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/setjmp.h.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

8.42 signal.h

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/signal.h.html>

Gnulib module: signal-h

Portability problems fixed by Gnulib:

- `volatile sig_atomic_t` is rejected by older compilers on some platforms: AIX.
- `sigset_t` is missing on some platforms: MSVC 9.
- `sigset_t` is only declared in `<sys/types.h>` on some platforms: mingw.
- `struct sigaction` and `siginfo_t` are missing on some platforms: mingw, MSVC 9.
- `struct sigaction` lacks the `sa_sigaction` member on some platforms: Irix 5.3, Interix 3.5.
- The type `pid_t` is not defined on some platforms: MSVC 9.
- The signal `SIGPIPE` is not defined on some platforms: mingw, MSVC 9.
- The macro `SA_NODEFER` is not defined on some platforms: Interix 3.5.
- The macros `SA_RESETHAND` and `SA_RESTART` are not defined on some platforms: Non-Stop.

- The type `sighandler_t` (a GNU extension) is not defined on most non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

- Many signals are not defined on some platforms: mingw, MSVC 9.
- The macros `SIGRTMIN` and `SIGRTMAX` expand to an expression of type `long` instead of `int` on some platforms: OSF/1 5.1.
- The macro `SIGBUS` is set to the same value as `SIGSEGV`, rather than being a distinct signal, on some platforms: Haiku.

8.43 `spawn.h`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/spawn.h.html>

Gnulib module: `spawn`

Portability problems fixed by Gnulib:

- This header file is missing on some platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

8.44 `stdalign.h`

POSIX specification:

Not in POSIX yet, but we expect it will be. ISO C11 (latest free draft <http://www.open-std.org/jtc1/sc22/wg14/www/docs/n1570.pdf>) sections 6.5.3.4, 6.7.5, 7.15. C++11 (latest free draft <http://www.open-std.org/jtc1/sc22/wg21/docs/papers/2011/n3242.pdf>) section 18.10.

Gnulib module: `stdalign`

Portability problems fixed by Gnulib:

- This header file is missing on most circa-2011 platforms.
- Clang 3.0's `<stdalign.h>` does not define `alignof/_Alignof`.
- The `alignof` and `_Alignof` macros return too large values for the types `double` and `long long` in GCC 4.7.0.

Portability problems not fixed by Gnulib:

- In ISO C11, the operand of `alignof/_Alignof` must be a parenthesized type. Recent versions of GCC support an extension in which the operand can also be a unary expression, as with `sizeof`. The Gnulib substitute does not support this extension.
- In ISO C11, the operand of `alignof/_Alignof` must be a complete type. Recent versions of GCC support an extension in which the operand can also be structure type containing a flexible array member. The Gnulib substitute does not support this extension.

- `_Alignas` and `alignas` are not always supported; on platforms lacking support, the macro `__alignas_is_defined` is not defined. Supported compilers include GCC, IBM C, Sun C 5.9 and later, and MSVC 7.0 and later.
- Some compilers do not support alignment via `alignas/_Alignas` of `auto` variables (i.e., variables on the stack). They diagnose and ignore the alignment: Sun C 5.11.
- Some linkers do not support operands of `_Alignas/alignas` that are greater than 8: mingw.
- Some compilers require the operand of `_Alignas/alignas` to be a single integer constant, not an expression: MSVC 7.0 through at least 10.0.
- The Sun C 5.11 compiler sometimes mishandles the alignment of multiple external variables that are declared close together with `_Alignas/alignas`. This compiler bug causes the GnuLib module `stdalign-tests` to fail. The Sun Studio Developer Bug Report Review Team assigned the internal review ID 2125432 (dated 2011-11-01) to this issue.
- `<stdalign.h>` must be `#included` before `_Alignas` and `_Alignof` can be used.
- You cannot assume that `_Alignas` and `_Alignof` are reserved words; they might be macros.

8.45 stdarg.h

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/stdarg.h.html>

GnuLib module: `stdarg`

Portability problems fixed by GnuLib:

- Some compilers (e.g., AIX 5.3 cc) need to be in `c99` mode for the builtin `va_copy` to work.

Portability problems not fixed by GnuLib:

8.46 stdbool.h

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/stdbool.h.html>

GnuLib module: `stdbool`

Portability problems fixed by GnuLib:

- This header file is missing on some platforms: AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1.
- Some compilers have bugs relating to `'bool'`.
- This header file defines `true` incorrectly on some platforms: OpenBSD 4.7 with gcc 2.95.

Portability problems not fixed by GnuLib:

- `<stdbool.h>` must be `#included` before `'_Bool'` can be used.
- You cannot assume that `_Bool` is a typedef; it might be a macro.
- Bit-fields of type `'bool'` are not supported. Portable code should use `'unsigned int foo : 1;'` rather than `'bool foo : 1;'`.

- Casts and automatic conversions to ‘bool’ don’t test against the zero value or the null pointer, as they should. Such casts should only be used if the value is known to be equal to 0 or 1.
- You cannot assume that casting a floating point literal to ‘bool’ will result in a constant expression.

8.47 stddef.h

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/stddef.h.html>

Gnulib module: stddef

Portability problems fixed by Gnulib:

- Some platforms fail to provide `max_align_t`, which was added in C11.
- Some old platforms fail to provide `wchar_t`.
- Some platforms provide a `NULL` macro that cannot be used in arbitrary expressions: NetBSD 5.0

Portability problems not fixed by Gnulib:

- Some platforms provide an `offsetof` macro that cannot be used in arbitrary expressions: Solaris 11 2011-11 This problem can be worked around by parenthesizing the `offsetof` expression in the unlikely case you use it with `sizeof` or ‘[]’.

8.48 stdint.h

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/stdint.h.html>

Gnulib module: stdint

Portability problems fixed by Gnulib:

- This header file is missing on some platforms: OpenBSD 3.8, AIX 5.1, HP-UX 11.11, IRIX 6.5, OSF/1 5.1, MSVC 9, Interix 3.5, BeOS.
- This header file is very incomplete on some platforms.
- The values of `SIG_ATOMIC_MIN` and `SIG_ATOMIC_MAX` are incorrect on some platforms: FreeBSD 6.2 / ia64.
- The value of `WINT_MAX` is incorrect on some platforms: mingw.
- The values of `INT8_MAX`, `UINT8_MAX` etc. are not usable in preprocessor expressions on some platforms: HP-UX 11.23.
- The macros `WCHAR_MIN` and `WCHAR_MAX` are not defined in `<stdint.h>` (only in `<wchar.h>`) on some platforms: Dragonfly, BSDI.
- On some hosts that predate C++11, when using C++ one must define `__STDC_CONSTANT_MACROS` to make visible the definitions of constant macros such as `INTMAX_C`, and one must define `__STDC_LIMIT_MACROS` to make visible the definitions of limit macros such as `INTMAX_MAX`.

Portability problems not fixed by Gnulib:

- `{uint,int}_fast{8,16,32,64}_t` may not correspond to the fastest types available on the system. Other `<stdint.h>` substitutes may define these types differently, so public header files should avoid these types.
- Macros are used instead of typedefs.
- Some C preprocessors mishandle constants that do not fit in `long int`. For example, as of 2007, Sun C mishandles `#if LLONG_MIN < 0` on a platform with 32-bit `long int` and 64-bit `long long int`. Some older preprocessors mishandle constants ending in LL. To work around these problems, compute the value of expressions like `LONG_MAX < LLONG_MAX` at `configure-time` rather than at `#if-time`.

The `stdint.h` module uses `#include_next`. If you wish to install the generated `stdint.h` file under another name, typically in order to be able to use some of the types defined by `stdint.h` in your public header file, you could use the following `Makefile.am`-snippet:

```
BUILT_SOURCES += idn-int.h
DISTCLEANFILES += idn-int.h
nodist_include_HEADERS += idn-int.h

idn-int.h:
if test -n "$(STDINT_H)"; then \
sed -e s/include_next/include/ gl/stdint.h > idn-int.h; \
else \
echo '#include <stdint.h>' > idn-int.h; \
fi
```

8.49 stdio.h

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/stdio.h.html>

Gnulib module: `stdio`

Portability problems fixed by Gnulib:

- The type `off_t` is missing on some platforms: `glibc 2.8`, `eglibc 2.11.2` and others.
- The type `ssize_t` is missing on some platforms: `glibc 2.8`, `Mac OS X 10.5`, `Solaris 10`, `MSVC 9`, and others.
- The type `va_list` is missing on some platforms: `glibc 2.8`, `OpenBSD 4.0`, `Solaris 11 2011-11`, and others.
- Some platforms provide a `NULL` macro that cannot be used in arbitrary expressions: `NetBSD 5.0`

Portability problems not fixed by Gnulib:

8.50 stdlib.h

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/stdlib.h.html>

Gnulib module: `stdlib`, `system-posix`

Portability problems fixed by the Gnulib module `stdlib`:

- The macros `EXIT_SUCCESS` and `EXIT_FAILURE` are not defined on some platforms.
- The macro `EXIT_FAILURE` is incorrectly defined on Tandem/NSK.
- Some platforms provide a `NULL` macro that cannot be used in arbitrary expressions: NetBSD 5.0

Portability problems fixed by the Gnulib module `system-posix`:

- The macros `WIFSIGNALED`, `WIFEXITED`, `WIFSTOPPED`, `WTERMSIG`, `WEXITSTATUS`, `WNOHANG`, `WUNTRACED`, `WSTOPSIG` are not defined in this header file (only in `<sys/wait.h>`) on some platforms: MirBSD 10.

Portability problems not fixed by Gnulib:

- System status macros such as `WEXITSTATUS` require an lvalue argument on some platforms. Mac OS X 10.5.

8.51 `stdnoreturn.h`

POSIX specification:

Not in POSIX yet, but we expect it will be. ISO C11 (latest free draft <http://www.open-std.org/jtc1/sc22/wg14/www/docs/n1570.pdf>) sections 7.23.

Gnulib module: `stdnoreturn`

Portability problems fixed by Gnulib:

- This header file is missing on most circa-2012 platforms.

Portability problems not fixed by Gnulib:

- `<stdnoreturn.h>` should be `#included` before `'_Noreturn'` is used.
- You cannot assume that `_Noreturn` is a reserved word; it might be a macro.
- On MSVC 9, `noreturn` expands to the empty token sequence, to avoid problems with standard headers that use `__declspec(noreturn)` directly. Although the resulting code operates correctly, the compiler is not informed whether `noreturn` functions do not return, so it may generate incorrect warnings at compile-time, or code that is slightly less optimized. This problem does not occur with `_Noreturn`.
- Circa 2012 bleeding-edge GCC with `-Werror=old-style-declaration` requires `_Noreturn` or `noreturn` before the returned type in a declaration, and therefore rejects valid but unusually-worded declarations such as `void _Noreturn foo(void);`.

8.52 `string.h`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/string.h.html>

Gnulib module: `string`

Portability problems fixed by Gnulib:

- Some platforms provide a `NULL` macro that cannot be used in arbitrary expressions: NetBSD 5.0

Portability problems not fixed by Gnulib:

8.53 strings.h

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/strings.h.html>

Gnulib module: strings

Portability problems fixed by Gnulib:

- This header file is not self-contained on some platforms: Minix 3.1.8.

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: MSVC 9.
- This header file defines symbols, such as ‘index’, often used for variables, making debugging harder.

8.54 stropts.h

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/stropts.h.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

8.55 sys/ipc.h

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/basedefs/sys_ipc.h.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: mingw, MSVC 9, BeOS.

8.56 sys/mman.h

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/basedefs/sys_mman.h.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: mingw, MSVC 9, BeOS.

8.57 `sys/msg.h`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/basedefs/sys_msg.h.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: Mac OS X 10.3, Minix 3.1.8, mingw, MSVC 9, BeOS.

8.58 `sys/resource.h`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/basedefs/sys_resource.h.html

Gnulib module: `sys_resource`

Portability problems fixed by Gnulib:

- This header file is missing on some platforms: mingw, MSVC 9.
- On some platforms, this header file requires that `<sys/types.h>` and `<sys/time.h>` already be included: FreeBSD 5.0.

Portability problems not fixed by Gnulib:

- On some platforms, this header does not define some or all of the symbolic constants required by POSIX. For example, Android does not define `RLIM_SAVED_CUR` or `RLIM_SAVED_MAX`.

8.59 `sys/select.h`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/basedefs/sys_select.h.html

Gnulib module: `sys_select`

Portability problems fixed by Gnulib:

- This header file is missing on some platforms: HP-UX 11.11, NonStop Kernel, mingw, MSVC 9, BeOS.
- This header file is not self-contained on some platforms: it requires `<sys/types.h>` to be included first.
- This header file does not define `struct timeval` on some platforms: OSF/1 4.0.
- This header file is not self-contained—it requires `<string.h>` before `FD_ZERO` can be used—on some platforms: AIX 7.1, Solaris 11 2011-11.

Portability problems not fixed by Gnulib:

8.60 `sys/sem.h`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/basedefs/sys_sem.h.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: mingw, MSVC 9, BeOS.

8.61 `sys/shm.h`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/basedefs/sys_shm.h.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: mingw, MSVC 9, BeOS.

8.62 `sys/socket.h`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/basedefs/sys_socket.h.html

Gnulib module: `sys_socket`

Portability problems fixed by Gnulib:

- This header file is missing on some platforms: mingw, MSVC 9.
- This header file is not self-contained on some platforms: it requires `<sys/types.h>` to be included first.
- This header file does not define the type `socklen_t` on some platforms: HP-UX 10.20, IRIX 6.5, OSF/1 4.0, Interix 3.5, BeOS.
- This header file does not define the type `struct iovec` on some platforms: OpenBSD 4.4.
- This header file is lacking the `SHUT_RD`, `SHUT_WR`, `SHUT_RDWR` macros on some platforms, despite having the `shutdown` functions: `emx+gcc`.
- The `struct sockaddr_storage` type does not have a member `ss_family` on some platforms: AIX 7.1.

Portability problems not fixed by Gnulib:

- This header file does not declare the `msg_control` and `msg_controllen` members of `struct msghdr` on some platforms. This can be detected by the absence of the `CMSG_FIRSTHDR` macro: gnulib replacement header, old BSD

8.63 `sys/stat.h`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/basedefs/sys_stat.h.html

Gnulib module: `sys_stat`

Portability problems fixed by Gnulib:

- The type `mode_t` is not defined on some platforms: MSVC 9.
- Some macros, such as `S_IFMT` or `S_IFIFO`, are missing on some platforms.
- The macros `S_ISBLK`, `S_ISCHR`, `S_ISDIR`, `S_ISFIFO`, `S_ISLNK`, `S_ISREG`, `S_ISSOCK` are broken on some platforms.
- Some platforms define macros, such as `S_ISDOOR`, that are not defined on other platforms.
- The functions `lstat` and `mkdir` are not declared on some platforms: mingw, MSVC 9.
- The macros `UTIME_NOW` and `UTIME_OMIT` are missing on some platforms.
- On some platforms, `struct stat` does not include `st_atim`, `st_mtim`, or `st_ctim` members. Use the gnulib module ‘`stat-time`’ for accessors to portably get at subsecond resolution.

Portability problems not fixed by Gnulib:

- The macro `S_IFBLK` is missing on some platforms: MSVC 9.
- On Windows platforms (excluding Cygwin), `st_ino` is always 0.
- On OpenVMS, `st_ino` is an array of three `ino_t` values, not a single value.
- To partially work around the previous two problems, you can test for nonzero `st_ino` and use the Gnulib `same-inode` module to compare nonzero values. For example, `(a.st_ino && SAME_INODE (a, b))` is true if the `struct stat` values `a` and `b` are known to represent the same file, `(a.st_ino && !SAME_INODE (a, b))` is true if they are known to represent different files, and `!a.st_ino` is true if it is not known whether they represent different files.
- On some platforms, two different files may have the same `st_dev` and `st_ino` values, even when `st_ino` is nonzero:
 - GNU/Linux NFS servers that export all local file systems as a single NFS file system, if a local `st_dev` exceeds 255, or if a local `st_ino` exceeds 16777215.
 - Network Appliance NFS servers in snapshot directories; see Network Appliance bug #195.
 - ClearCase MVFS; see bug id ATRia04618.

One partial workaround is to compare other file metadata such as `st_mode` and `st_mtime` to detect this bug, but this approach does not work on files whose metadata are being changed by other programs.

- On some file systems, `st_size` contains bogus information for symlinks; use the Gnulib module `readlink-with-size` for a better way to get symlink contents.

8.64 `sys/statvfs.h`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/basedefs/sys_statvfs.h.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: Mac OS X 10.3, OpenBSD 3.8, mingw, MSVC 9.

8.65 `sys/time.h`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/basedefs/sys_time.h.html

Gnulib module: `sys_time`

Portability problems fixed by Gnulib:

- This header file is missing on some platforms: MSVC 9.
- ‘`struct timeval`’ is not defined on some platforms.
- ‘`struct timeval`’ is defined with a `tv_sec` type that is narrower than `time_t` on some native Windows platforms: mingw64 in 64-bit mode, mingw64 in 32-bit mode when `__MINGW_USE_VC2005_COMPAT` is defined, MSVC 9 in 64-bit mode, MSVC 9 in 32-bit mode when `_USE_32BIT_TIME_T` is not defined.

Portability problems not fixed by Gnulib:

- ‘`struct timeval`’ is defined with a `tv_sec` type that is wider than `time_t`: OpenBSD 5.1 in 64-bit mode.

8.66 `sys/timeb.h`

POSIX specification:

<http://www.opengroup.org/susv3xbd/sys/timeb.h.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

8.67 `sys/times.h`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/basedefs/sys_times.h.html

Gnulib module: `sys_times`

Portability problems fixed by Gnulib:

- This header file is missing on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

8.68 `sys/types.h`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/basedefs/sys_types.h.html

Gnulib module: `sys_types`

Portability problems fixed by Gnulib:

- The type `pid_t` is not defined on some platforms: MSVC 9.
- The type `size_t` is not defined in this file on some platforms: MSVC 9.
- The type `ssize_t` is not defined on some platforms: MSVC 9.
- The type `mode_t` is not defined on some platforms: MSVC 9.

Portability problems not fixed by Gnulib:

- On some platforms the types `blksize_t` and `suseconds_t` are signed integer types that are wider than `long`: glibc x32

This module, together with the module `largefile`, also defines the type `off_t` to a 64-bit integer type on some platforms: mingw (except mingw64), MSVC 9.

8.69 `sys/uio.h`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/basedefs/sys_uio.h.html

Gnulib module: `sys_uio`

Portability problems fixed by Gnulib:

- This header file is missing on some platforms: mingw, MSVC 9.
- This header file is not self-contained (it requires `<sys/types.h>` to be included first) on some platforms: OpenBSD 4.4.

Portability problems not fixed by Gnulib:

8.70 `sys/un.h`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/basedefs/sys_un.h.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: mingw, MSVC 9, BeOS.
- This header requires `<code>sys/socket.h</code>` to be included first on some platforms: Cygwin 1.7.18.

8.71 `sys/utsname.h`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/basedefs/sys_utsname.h.html

Gnulib module: `sys_utsname`

Portability problems fixed by Gnulib:

- This header file is missing on some platforms: mingw, MSVC 9.
- This header file is not self-contained on some platforms: Minix 3.1.8.

Portability problems not fixed by Gnulib:

8.72 `sys/wait.h`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/basedefs/sys_wait.h.html

Gnulib module: `sys_wait`

Portability problems fixed by Gnulib:

- This header file is missing on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- System status macros such as `WEXITSTATUS` require an `lvalue` argument on some platforms. Mac OS X 10.5.

8.73 `syslog.h`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/syslog.h.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: mingw, MSVC 9, BeOS.

8.74 `tar.h`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/tar.h.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: Cygwin, mingw, MSVC 9, BeOS.

8.75 `termios.h`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/termios.h.html>

Gnulib module: `termios`

Portability problems fixed by Gnulib:

- This header file is missing on some platforms: mingw, MSVC 9.
- This header does not declare `pid_t` on all platforms: glibc on some architectures, FreeBSD 6.4, OpenBSD 4.9, Cygwin 1.7.11.

Portability problems not fixed by Gnulib:

- The types `struct termios`, `cc_t`, `speed_t`, `tcflag_t` are not defined on some platforms: mingw, MSVC 9.

8.76 `tgmath.h`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/tgmath.h.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: Mac OS X 10.5, FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

8.77 `time.h`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/time.h.html>

Gnulib module: `time`

Portability problems fixed by Gnulib:

- ‘`struct timespec`’ is not defined on some platforms.
- Some platforms provide a `NULL` macro that cannot be used in arbitrary expressions: NetBSD 5.0

Portability problems not fixed by Gnulib:

- On some platforms the `tv_nsec` member of `struct timespec` is not of type `long`, but is of type `long long` instead: glibc x32

8.78 `trace.h`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/trace.h.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

8.79 uchar.h

Defines the types `char16_t`, `char32_t` and declares the functions `mbrtoc16`, `c16rtomb`, `mbrtoc32`, `c32rtomb`.

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on all non-glibc platforms: glibc 2.15, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

8.80 ucontext.h

POSIX specification:

<http://www.opengroup.org/susv3xbd/ucontext.h.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: OpenBSD 3.8, Cygwin, mingw, MSVC 9, BeOS.

8.81 ulimit.h

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/ulimit.h.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: OpenBSD 3.8, Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

8.82 unistd.h

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/unistd.h.html>

Gnulib module: `unistd`

Portability problems fixed by Gnulib:

- This header file is missing on some platforms: MSVC 9.
- The `SEEK_*` macros are not defined in this file on some platforms: mingw.

- The `*_FILENO` macros are not defined in this file on some platforms: OS/2 EMX, mingw.
- The `_exit` function is not declared in this file on some platforms: mingw.
- Some platforms provide a `NULL` macro that cannot be used in arbitrary expressions: NetBSD 5.0

Portability problems not fixed by Gnulib:

8.83 `utime.h`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/utime.h.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: MSVC 9. Use `<sys/utime.h>` if `<utime.h>` is missing.

8.84 `utmpx.h`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/utmpx.h.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: Mac OS X 10.3, FreeBSD 6.0, OpenBSD 3.8, Minix 3.1.8, mingw, MSVC 9, BeOS.

8.85 `wchar.h`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/wchar.h.html>

Gnulib module: `wchar`

Portability problems fixed by Gnulib:

- This header file cannot be included on some platforms: Linux uClibc built without wide character support.
- This header file is not self-contained on some platforms: OSF/1 with Desktop Toolkit C, BSD/OS 4.0.1.
- The type `wint_t` and macro `WEOF` are missing on some platforms: IRIX 5.3.
- The type `wint_t` is incorrect on some platforms: MSVC 9.
- Some platforms provide a `NULL` macro that cannot be used in arbitrary expressions: NetBSD 5.0

Portability problems not fixed by Gnulib:

- This header file leads to link errors and endless recursions or endless loops on some platforms: glibc version 2.5 or older, together with gcc version 4.3 or newer and the option ‘-std=c99’ or ‘-std=gnu99’.

8.86 wctype.h

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/wctype.h.html>

Gnulib module: wctype-h

Portability problems fixed by Gnulib:

- This header file is missing on some platforms: HP-UX 11.00, BeOS.
- This header file is not self-contained on some platforms: Solaris 2.5, OSF/1 with Desktop Toolkit C, BSD/OS 4.0.1.
- The type `wint_t` and macro `WEOF` are missing on some platforms: IRIX 5.3.
- The type `wint_t` is incorrect on some platforms: MSVC 9.
- The functions `isw*` are missing on some platforms: FreeBSD 4.11.
- The function `iswblank` is declared but not defined on some platforms: IRIX 6.5.30.
- The functions `isw*` are actually defined as macros that don’t work, on IRIX 5.3.
- This header file defines some identifiers, such as `multibyte`, as macros on some platforms: Solaris 2.6.

Portability problems not fixed by Gnulib:

8.87 wordexp.h

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/basedefs/wordexp.h.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: Mac OS X 10.3, OpenBSD 3.8, Minix 3.1.8, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

9 ISO C and POSIX Function Substitutes

This chapter describes which functions and function-like macros specified by ISO C or POSIX are substituted by Glibc, which portability pitfalls are fixed by Glibc, and which (known) portability problems are not worked around by Glibc.

The notation “Glibc module: —” means that Glibc does not provide a module providing a substitute for the function. When the list “Portability problems not fixed by Glibc” is empty, such a module is not needed: No portability problems are known. Otherwise, it indicates that such a module would be useful but is not available: No one so far found this function important enough to contribute a substitute for it. If you need this particular function, you may write to <bug-glibc at gnu dot org>.

9.1 FD_CLR

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/FD_CLR.html

Glibc module: —

Portability problems fixed by Glibc:

Portability problems not fixed by Glibc:

9.2 FD_ISSET

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/FD_ISSET.html

Glibc module: —

Portability problems fixed by Glibc:

Portability problems not fixed by Glibc:

9.3 FD_SET

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/FD_SET.html

Glibc module: —

Portability problems fixed by Glibc:

Portability problems not fixed by Glibc:

9.4 FD_ZERO

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/FD_ZERO.html

Glibc module: —

Portability problems fixed by Glibc:

Portability problems not fixed by Glibc:

9.5 `_Exit`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/_Exit.html

Gnulib module: `_Exit`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.5.x, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

9.6 `_exit`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/_exit.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.7 `_longjmp`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/_longjmp.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Solaris 2.5.1, mingw, MSVC 9.

Note: A future revision of POSIX later than the 2008/2009 one may drop the functions `_setjmp` and `_longjmp`. Still, in 2008, on all systems which have `_setjmp`, it is the fastest way to save the registers but not the signal mask (up to 30 times faster than `setjmp` on some systems).

9.8 `_setjmp`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/_setjmp.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Solaris 2.5.1.

Note: A future revision of POSIX later than the 2008/2009 one may drop the functions `_setjmp` and `_longjmp`. Still, in 2008, on all systems which have `_setjmp`, it is the fastest way to save the registers but not the signal mask (up to 30 times faster than `setjmp` on some systems).

9.9 `_tolower`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/_tolower.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, Minix 3.1.8.

9.10 `_toupper`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/_toupper.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, Minix 3.1.8.

9.11 `a64l`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/a64l.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, Minix 3.1.8, mingw, MSVC 9, BeOS.
- This function was not correctly implemented in glibc versions before 2.2.5.

9.12 `abort`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/abort.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- Some platforms mistakenly close all stdio streams prior to raising SIGABRT: Cygwin 1.5.x.
- Some platforms always print a message to stderr, even if a SIGABRT handler uses longjmp to resume execution at a safe point: mingw, MSVC 9.

9.13 abs

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/abs.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.14 accept

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/accept.html>

Gnulib module: `accept`

Portability problems fixed by Gnulib:

- On Windows platforms (excluding Cygwin), the descriptors returned by the `accept` function cannot be used in calls to `read`, `write`, and `close`; you have to use `recv`, `send`, `closesocket` in these cases instead.
- On Windows platforms (excluding Cygwin), error codes for `accept` are not placed in `errno`, and `WSAGetLastError` must be used instead.

Portability problems not fixed by Gnulib:

- On BeOS, the descriptors returned by the `accept` function cannot be used in calls to `read`, `write`, and `close`; you have to use `recv`, `send`, `closesocket` in these cases instead.
- Some platforms don't have a `socklen_t` type; in this case this function's third argument type is `'int *'`.
- On some platforms, this function's third argument type is `'void *'`, not `'socklen_t *'`: Solaris 10.

9.15 access

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/access.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function uses the effective id instead of the real id on some platforms: Cygwin 1.5.x.

Other problems of this function:

- There is an inherent race between calling this function and performing some action based on the results; you should think twice before trusting this function, especially in a set-uid or set-gid program.
- This function does not have an option for not following symbolic links (like `stat` versus `lstat`). If you need this option, use the Gnulib module `faccessat` with the `AT_EACCESS` flag.

9.16 acos

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/acos.html>

Gnulib module: acos

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.17 acosf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/acosf.html>

Gnulib module: acosf

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, Solaris 9.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.

Portability problems not fixed by Gnulib:

9.18 acosh

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/acosh.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9.

9.19 acoshf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/acoshf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 9, mingw, MSVC 9.

9.20 acoshl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/acoshl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.21 `acosl`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/acosl.html>

Gnulib module: `acosl`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin, Interix 3.5, BeOS.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.
- This function is not declared on some platforms: Mac OS X 10.3.

Portability problems not fixed by Gnulib:

9.22 `aio_cancel`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/aio_cancel.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, OSF/1 5.1, Solaris 2.4, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On platforms where `off_t` is a 32-bit type, this function may not work correctly on files larger than 2 GB. The fix is to use the `AC_SYS_LARGEFILE` macro.

9.23 `aio_error`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/aio_error.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, OSF/1 5.1, Solaris 2.4, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On platforms where `off_t` is a 32-bit type, this function may not work correctly on files larger than 2 GB. The fix is to use the `AC_SYS_LARGEFILE` macro.

9.24 aio_fsync

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/aio_fsync.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, OSF/1 5.1, Solaris 2.4, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On platforms where `off_t` is a 32-bit type, this function may not work correctly on files larger than 2 GB. The fix is to use the `AC_SYS_LARGEFILE` macro.

9.25 aio_read

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/aio_read.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, OSF/1 5.1, Solaris 2.4, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On platforms where `off_t` is a 32-bit type, this function may not work correctly on files larger than 2 GB. The fix is to use the `AC_SYS_LARGEFILE` macro.

9.26 aio_return

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/aio_return.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, OSF/1 5.1, Solaris 2.4, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On platforms where `off_t` is a 32-bit type, this function may not work correctly on files larger than 2 GB. The fix is to use the `AC_SYS_LARGEFILE` macro.

9.27 aio_suspend

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/aio_suspend.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, OSF/1 5.1, Solaris 2.4, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On platforms where `off_t` is a 32-bit type, this function may not work correctly on files larger than 2 GB. The fix is to use the `AC_SYS_LARGEFILE` macro.

9.28 aio_write

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/aio_write.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, OSF/1 5.1, Solaris 2.4, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On platforms where `off_t` is a 32-bit type, this function may not work correctly on files larger than 2 GB. The fix is to use the `AC_SYS_LARGEFILE` macro.

9.29 alarm

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/alarm.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function has no impact if `SIGALRM` is inherited as ignored; programs should use `signal (SIGALRM, SIG_DFL)` if it is important to ensure the alarm will fire.
- Use of this function in multi-threaded applications is not advised.
- This function is missing on some platforms: mingw (2011), MSVC 9.
- This function is conditionally declared in the non-standard `<io.h>` header on some platforms: mingw (2012 or newer).

9.30 aligned_alloc

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.15, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.31 alphasort

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/alphasort.html>

Gnulib module: alphasort

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Solaris 9, mingw, MSVC 9, BeOS.

Portability problems not fixed by Gnulib:

- The parameters of this function are declared as `const void *` on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Interix 3.5.
- The parameters of this function are declared as `void *` on some platforms: AIX 5.1.

9.32 asctime

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/asctime.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function may overflow its internal buffer if an invalid year is passed.

9.33 asctime_r

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/asctime_r.html

Gnulib module: extensions

Portability problems fixed by Gnulib:

- This function has an incompatible declaration on some platforms: Solaris 11 2011-11 (when `_POSIX_PTHREAD_SEMANTICS` is not defined).

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.
- This function may put more than 26 bytes into the argument buffer if an invalid year is passed.

9.34 asin

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/asin.html>

Gnulib module: asin

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.35 asinf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/asinf.html>

Gnulib module: asinf

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, Solaris 9.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.

Portability problems not fixed by Gnulib:

9.36 asinh

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/asinh.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9.

9.37 asinhf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/asinhf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 9, mingw, MSVC 9.

9.38 asinhl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/asinhl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.39 asinl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/asinl.html>

Gnulib module: asinl

Portability problems fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin, Interix 3.5, BeOS.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.
- This function is not declared on some platforms: Mac OS X 10.3.

Portability problems not fixed by Gnulib:

9.40 assert

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/assert.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

Extension: Gnulib offers a module ‘assert’ that allows the installer to disable assertions through a ‘configure’ option: ‘--disable-assert’.

9.41 atan

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/atan.html>

Gnulib module: atan

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.42 atan2

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/atan2.html>

Gnulib module: atan2

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.43 atan2f

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/atan2f.html>

Gnulib module: atan2f

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, Solaris 9.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.

Portability problems not fixed by Gnulib:

9.44 atan2l

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/atan2l.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin, Interix 3.5, BeOS.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.

9.45 atanf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/atanf.html>

Gnulib module: atanf

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, Solaris 9.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.

Portability problems not fixed by Gnulib:

9.46 atanh

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/atanh.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9.

9.47 atanhf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/atanhf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 9, mingw, MSVC 9.

9.48 atanh1

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/atanh1.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.49 atanl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/atanl.html>

Gnulib module: atanl

Portability problems fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin, Interix 3.5, BeOS.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.
- This function is not declared on some platforms: Mac OS X 10.3.

Portability problems not fixed by Gnulib:

9.50 atexit

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/atexit.html>

Gnulib module: atexit

Portability problems fixed by Gnulib:

- This function is missing on some old platforms.

Portability problems not fixed by Gnulib:

9.51 atof

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/atof.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function mis-parses strings with leading '+' on some old platforms: Old versions of Linux.
- This function returns a positive value for negative underflow on some platforms: glibc 2.4, Mingw, Cygwin.
- This function fails to do a valid parse of '-0x' on some platforms: glibc 2.4, Cygwin < 1.5.25-11.
- This function fails to parse Infinities and plain NaNs on some platforms: Solaris 8, Mingw, OpenBSD 4.0.
- This function fails to parse NaN() on some platforms: Solaris 8, Mingw, OpenBSD 4.0, Cygwin < 1.5.25-11.
- This function fails to parse NaN(n-char-sequence) on some platforms: Solaris 8, Mingw, OpenBSD 4.0.
- This function fails to parse C99 hexadecimal floating point on some platforms: Solaris 8, Mingw, OpenBSD 4.0.
- This function fails to correctly parse very long strings on some platforms: Mingw, Cygwin.

9.52 atoi

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/atoi.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.53 atol

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/atol.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.54 atoll

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/atoll.html>

Gnulib module: atoll

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11.23, OSF/1 5.1, MSVC 9, Interix 3.5.

Portability problems not fixed by Gnulib:

9.55 basename

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/basename.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: IRIX 6.5, Solaris 2.5.1, mingw, MSVC 9, BeOS.
- glibc has two different functions `basename`: the POSIX version and the GNU version.
- `basename` assumes file names in POSIX syntax; it does not work with file names in Windows syntax.

The Gnulib module `dirname` provides similar API, with function `base_name`, that also works with Windows file names.

9.56 bind

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/bind.html>

Gnulib module: bind

Portability problems fixed by Gnulib:

- On Windows platforms (excluding Cygwin), error codes for `bind` are not placed in `errno`, and `WSAGetLastError` must be used instead.

Portability problems not fixed by Gnulib:

9.57 bsearch

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/bsearch.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.58 btowc

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/btowc.html>

Gnulib module: btowc

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11.00, IRIX 5.3, Solaris 2.6, mingw, Interix 3.5.
- This function returns WEOF for a NUL argument on some platforms: Cygwin 1.7.2.
- This function does not return WEOF for an EOF argument on some platforms: IRIX 6.5.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.59 c16rtomb

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.15, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.60 c32rtomb

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.15, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.61 cabs

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/cabs.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, Solaris 9.

9.62 cabsf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/cabsf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, Solaris 9, mingw, MSVC 9.

9.63 cabsl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/cabsl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.64 cacos

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/cacos.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.65 cacosf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/cacosf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.66 cacosh

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/cacosh.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.67 cacoshf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/cacoshf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.68 cacoshl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/cacoshl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.69 cacosl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/cacosl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.70 calloc

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/calloc.html>

Gnulib module: `calloc-posix`

Portability problems fixed by Gnulib:

- Upon failure, the function does not set `errno` to `ENOMEM` on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

Extension: Gnulib provides a module ‘`calloc-gnu`’ that substitutes a `calloc` implementation that behaves more like the glibc implementation.

9.71 carg

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/carg.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.72 cargf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/cargf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.73 cargl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/cargl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.74 casin

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/casin.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.75 casinf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/casinf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.76 casinh

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/casinh.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.77 casinhf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/casinhf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.78 casinhl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/casinh1.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.79 casinl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/casinl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.80 catan

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/catan.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.81 catanf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/catanf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.82 catanh

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/catanh.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.83 catanhf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/catanhf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.84 catanhl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/catanhl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.85 catanl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/catanl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.86 catclose

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/catclose.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

9.87 catgets

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/catgets.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

9.88 catopen

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/catopen.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

9.89 cbrt

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/cbrt.html>

Gnulib module: cbrt

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, MSVC 9.

Portability problems not fixed by Gnulib:

9.90 `cbrtf`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/cbrtf.html>

Gnulib module: `cbrtf`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, Solaris 9, MSVC 9.
- This function is not declared on some platforms: IRIX 6.5.
- This function returns a wrong value for a minus zero on some platforms: IRIX 6.5.

Portability problems not fixed by Gnulib:

9.91 `cbrtl`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/cbrtl.html>

Gnulib module: `cbrtl` or `cbrtl-ieee`

Portability problems fixed by either Gnulib module `cbrtl` or `cbrtl-ieee`

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, Solaris 9, Cygwin, MSVC 9, Interix 3.5, BeOS.
- This function is not declared on some platforms: IRIX 6.5.
- This function produces grossly wrong results on some platforms: OpenBSD 5.1/SPARC.

Portability problems fixed by Gnulib module `cbrtl-ieee`:

- This function returns a positive zero for a minus zero argument on some platforms: IRIX 6.5.

Portability problems not fixed by Gnulib:

9.92 `ccos`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ccos.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.93 ccosf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ccosf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.94 ccosh

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ccosh.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.95 ccoshf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ccoshf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.96 ccoshl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ccoshl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.97 `ccosl`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ccosl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.98 `ceil`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ceil.html>

Gnulib module: `ceil` or `ceil-ieee`

Portability problems fixed by either Gnulib module `ceil` or `ceil-ieee`:

Portability problems fixed by Gnulib module `ceil-ieee`:

- This function returns a positive zero for an argument between -1 and 0 on some platforms: AIX 7.1, OSF/1 5.1.
- This function returns a positive zero for a minus zero argument on some platforms: OSF/1 5.1.

Portability problems not fixed by Gnulib:

9.99 `ceilf`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ceilf.html>

Gnulib module: `ceilf` or `ceilf-ieee`

Portability problems fixed by either Gnulib module `ceilf` or `ceilf-ieee`:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, Solaris 9.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.

Portability problems fixed by Gnulib module `ceilf-ieee`:

- This function returns a positive zero for an argument between -1 and 0 on some platforms: Mac OS X 10.5, AIX 7.1, OSF/1 5.1.
- This function returns a positive zero for a minus zero argument on some platforms: OSF/1 5.1.

Portability problems not fixed by Gnulib:

9.100 `ceil`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ceil.html>

Gnulib module: `ceil` or `ceil-ieee`

Portability problems fixed by either Gnulib module `ceil` or `ceil-ieee`:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin, Interix 3.5, BeOS.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.

Portability problems fixed by Gnulib module `ceil-ieee`:

- This function returns a positive zero for an argument between -1 and 0 on some platforms: OSF/1 5.1.

Portability problems not fixed by Gnulib:

9.101 `cexp`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/cexp.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.102 `cexpf`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/cexpf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.103 `cexpl`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/cexpl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.104 cfgetispeed

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/cfgetispeed.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.105 cfgetospeed

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/cfgetospeed.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.106 cfsetispeed

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/cfsetispeed.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.107 cfsetospeed

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/cfsetospeed.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.108 chdir

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/chdir.html>

Gnulib module: —

Portability problems fixed by Gnulib:

- This function is declared in different header files (namely, `<io.h>` or `<direct.h>`) on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

9.109 chmod

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/chmod.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.110 chown

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/chown.html>

Gnulib module: `chown`

Portability problems fixed by Gnulib:

- Some platforms fail to detect trailing slash on non-directories, as in `chown("link-to-file/",uid,gid)`: FreeBSD 7.2, AIX 7.1, Solaris 9.
- Some platforms fail to update the change time when at least one argument was not `-1`, but no ownership changes resulted: OpenBSD 4.0.
- When passed an argument of `-1`, some implementations really set the owner user/group id of the file to this value, rather than leaving that id of the file alone.
- When applied to a symbolic link, some implementations don't dereference the symlink, i.e. they behave like `lchown`.
- This function is missing on some platforms; however, the replacement always fails with `ENOSYS`: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

9.111 cimag

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/cimag.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.112 cimagf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/cimagf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.113 cimagl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/cimagl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.114 clearerr

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/clearerr.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.115 clock

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/clock.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.116 `clock_getcpuclockid`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/clock_getcpuclockid.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.7.9, mingw, MSVC 9, Interix 3.5, BeOS.

9.117 `clock_getres`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/clock_getres.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, Minix 3.1.8, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, Interix 3.5, BeOS.

9.118 `clock_gettime`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/clock_gettime.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, Minix 3.1.8, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, Interix 3.5, BeOS.

9.119 `clock_nanosleep`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/clock_nanosleep.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.7.9, mingw, MSVC 9, Interix 3.5, BeOS.

9.120 `clock_settime`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/clock_settime.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, Minix 3.1.8, IRIX 5.3, Solaris 2.4, Cygwin 1.7.9, mingw, MSVC 9, Interix 3.5, BeOS.

9.121 `clog`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/clog.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.122 `clogf`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/clogf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.123 `clogl`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/clogl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.124 close

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/close.html>

Gnulib module: close

Portability problems fixed by Gnulib:

- This function crashes when invoked with invalid arguments on some platforms: MSVC 9.
- On Windows platforms (excluding Cygwin), `socket` and `accept` do not return file descriptors that can be closed by `close`. Instead, `closesocket` must be used.

Portability problems not fixed by Gnulib:

- On BeOS, `socket` and `accept` do not return file descriptors that can be closed by `close`. Instead, `closesocket` must be used.

9.125 closedir

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/closedir.html>

Gnulib module: closedir

Portability problems fixed by Gnulib:

- This function is missing on some platforms: MSVC 9.

Portability problems not fixed by Gnulib:

9.126 closelog

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/closelog.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.

9.127 confstr

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/confstr.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Cygwin 1.5.x, mingw, MSVC 9.

9.128 conj

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/conj.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.129 conjf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/conjf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.130 conjl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/conjl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.131 connect

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/connect.html>

Gnulib module: connect

Portability problems fixed by Gnulib:

- On Windows platforms (excluding Cygwin), error codes for `connect` are not placed in `errno`, and `WSAGetLastError` must be used instead.

Portability problems not fixed by Gnulib:

9.132 copysign

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/copysign.html>

Gnulib module: copysign

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, MSVC 9.

Portability problems not fixed by Gnulib:

9.133 copysignf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/copysignf.html>

Gnulib module: copysignf

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, older IRIX 6.5, Solaris 9, MSVC 9.
- This function is not declared on some platforms: IRIX 6.5.

Portability problems not fixed by Gnulib:

9.134 copysignl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/copysignl.html>

Gnulib module: copysignl

Portability problems fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, older IRIX 6.5, Solaris 9, Cygwin, MSVC 9, Interix 3.5.

Portability problems not fixed by Gnulib:

9.135 cos

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/cos.html>

Gnulib module: cos

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.136 cosf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/cosf.html>

Gnulib module: cosf

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, Solaris 9.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.

Portability problems not fixed by Gnulib:

9.137 cosh

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/cosh.html>

Gnulib module: cosh

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.138 coshf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/coshf.html>

Gnulib module: coshf

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, Solaris 9.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.

Portability problems not fixed by Gnulib:

9.139 coshl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/coshl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin, Interix 3.5, BeOS.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.

9.140 `cosl`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/cosl.html>

Gnulib module: `cosl`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin, Interix 3.5, BeOS.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.
- This function is not declared on some platforms: Mac OS X 10.3.

Portability problems not fixed by Gnulib:

9.141 `cpow`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/cpow.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.142 `cpowf`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/cpowf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.143 `cpowl`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/cpowl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.144 cproj

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/cproj.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.
- The glibc implementation is or was broken.

9.145 cprojf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/cprojf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.
- The glibc implementation is or was broken.

9.146 cprojl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/cprojl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- The glibc implementation is or was broken.

9.147 creal

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/creal.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.148 `crealf`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/crealf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.149 `creall`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/creall.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.150 `creat`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/creat.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- On Windows, this function returns a file handle in `O_TEXT` mode. If you need a file handle in `O_BINARY` mode, you need to use the function `open` instead.
- On platforms where `off_t` is a 32-bit type, `creat` may not work correctly to create files larger than 2 GB. The fix is to use the `AC_SYS_LARGEFILE` macro.

9.151 `crypt`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/crypt.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by GnuLib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, Cygwin, mingw, MSVC 9.
- This function is not declared in `<unistd.h>` (without `-D_GNU_SOURCE`) on some platforms: glibc (at least 2.11–2.13).

9.152 `csin`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/csin.html>

GnuLib module: —

Portability problems fixed by GnuLib:

Portability problems not fixed by GnuLib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.153 `csinf`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/csinf.html>

GnuLib module: —

Portability problems fixed by GnuLib:

Portability problems not fixed by GnuLib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.154 `csinh`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/csinh.html>

GnuLib module: —

Portability problems fixed by GnuLib:

Portability problems not fixed by GnuLib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.155 csinhf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/csinhf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.156 csinhl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/csinhl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.157 csinl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/csinl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.158 csqrt

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/csqrt.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.159 csqrtf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/csqrtf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.160 csqrtl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/csqrtl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.161 ctan

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ctan.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.162 ctanf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ctanf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.163 ctanh

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ctanh.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.164 ctanhf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ctanhf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

9.165 ctanh1

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ctanh1.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.166 ctanl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ctanl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.167 ctermid

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ctermid.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.168 ctime

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ctime.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function may overflow its internal buffer if an invalid year is passed.
- The `ctime` function need not be reentrant, and consequently is not required to be thread safe. Implementations of `ctime` typically write the time stamp into static buffer. If two threads call `ctime` at roughly the same time, you might end up with the wrong date in one of the threads, or some undefined string. There is a re-entrant interface `ctime_r`.

A more flexible function is `strftime`. However, note that it is locale dependent.

9.169 ctime_r

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/ctime_r.html

Gnulib module: extensions

Portability problems fixed by Gnulib:

- This function has an incompatible declaration on some platforms: Solaris 11 2011-11 (when `_POSIX_PTHREAD_SEMANTICS` is not defined).

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.
- This function may put more than 26 bytes into the argument buffer if an invalid year is passed.

`ctime_r` takes a pre-allocated buffer and length of the buffer, and returns `NULL` on errors. The input buffer should be at least 26 bytes in size. The output string is locale-independent. However, years can have more than 4 digits if `time_t` is sufficiently wide, so the length of the required output buffer is not easy to determine. Increasing the buffer size when `ctime_r` returns `NULL` is not necessarily sufficient. The `NULL` return value could mean some other error condition, which will not go away by increasing the buffer size.

A more flexible function is `strftime`. However, note that it is locale dependent.

9.170 daylight

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/daylight.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This variable is missing on some platforms: Mac OS X 10.3, FreeBSD 6.0, OpenBSD 3.8, IRIX 6.5, OSF/1 5.1.
- The address of this variable is not a compile-time constant on some platforms: Cygwin, mingw.

9.171 dbm_clearerr

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/dbm_clearerr.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, HP-UX 11.11, IRIX 5.3, OSF/1 5.1, Solaris 2.5.1, Cygwin, mingw, MSVC 9, BeOS.

9.172 dbm_close

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/dbm_close.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Cygwin, mingw, MSVC 9, BeOS.

9.173 dbm_delete

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/dbm_delete.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Cygwin, mingw, MSVC 9, BeOS.

9.174 dbm_error

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/dbm_error.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, HP-UX 11.11, IRIX 5.3, OSF/1 4.0, Solaris 2.5.1, Cygwin, mingw, MSVC 9, BeOS.

9.175 dbm_fetch

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/dbm_fetch.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Cygwin, mingw, MSVC 9, BeOS.

9.176 dbm_firstkey

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/dbm_firstkey.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Cygwin, mingw, MSVC 9, BeOS.

9.177 dbm_nextkey

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/dbm_nextkey.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Cygwin, mingw, MSVC 9, BeOS.

9.178 dbm_open

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/dbm_open.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Cygwin, mingw, MSVC 9, BeOS.

9.179 dbm_store

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/dbm_store.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Cygwin, mingw, MSVC 9, BeOS.

9.180 difftime

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/difftime.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.181 dirfd

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/dirfd.html>

Gnulib module: dirfd

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 7.1, HP-UX 11, OSF/1 5.1, Solaris 10, mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- This function always fails on some platforms: mingw.

With the `dirfd` module, this functions always sets `errno` when it fails. (POSIX does not require that `dirfd` sets `errno` when it fails.)

9.182 `dirname`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/dirname.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: IRIX 6.5, Solaris 2.5.1, mingw, MSVC 9, BeOS.
- `dirname` assumes file names in POSIX syntax; it does not work with file names in Windows syntax.

The Gnulib module `dirname` provides similar API, with functions `dir_name` and `mdir_name`, that also works with Windows file names.

9.183 `div`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/div.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.184 `dlclose`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/dlclose.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, Interix 3.5, BeOS.

9.185 `dlerror`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/dlerror.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, Interix 3.5, BeOS.

9.186 dlopen

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/dlopen.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, Interix 3.5, BeOS.
- If the file name argument is not absolute, the file is searched for. The search algorithm is system specific.

9.187 dlsym

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/dlsym.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, Interix 3.5, BeOS.
- The visibility of symbols loaded in dependent shared libraries or present in the main executable is system dependent.

9.188 dprintf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/dprintf.html>

Gnulib module: `dprintf` or `dprintf-posix`

Portability problems fixed by either Gnulib module `dprintf` or `dprintf-posix`:

- This function is missing on many non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems fixed by Gnulib module `dprintf-posix`:

- This function does not support the ‘a’ and ‘A’ directives on some platforms: glibc-2.3.6.
- This function does not support precisions larger than 512 or 1024 in integer, floating-point and pointer output on some platforms: AIX 7.1.

Portability problems not fixed by Gnulib:

- Formatting noncanonical ‘long double’ numbers produces nonmeaningful results on some platforms: glibc and others, on x86, x86_64, IA-64 CPUs.
- When formatting an integer with grouping flag, this function inserts thousands separators even in the "C" locale on some platforms: NetBSD 5.1.
- On some platforms, this function does not set `errno` or the stream error indicator on attempts to write to a read-only stream: Cygwin 1.7.9.

9.189 drand48

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/drand48.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9.

9.190 dup

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/dup.html>

Gnulib module: dup

Portability problems fixed by Gnulib:

- This function crashes when invoked with invalid arguments on some platforms: MSVC 9.

Portability problems not fixed by Gnulib:

9.191 dup2

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/dup2.html>

Gnulib module: dup2 or dup2-obsolete

Portability problems fixed by either Gnulib module `dup2` or `dup2-obsolete`:

- This function always returns 0 for success on some platforms: mingw, MSVC 9.
- This function can hang when duplicating an fd to itself on some platforms: mingw, MSVC 9.
- This function crashes when invoked with invalid arguments on some platforms: Cygwin 1.7.17, MSVC 9.
- This function crashes when invoked with valid arguments on some platforms: Cygwin 1.7.25.
- This function fails with `EINVAL` when duplicating an fd to itself: Android.
- This function resets the `FD_CLOEXEC` flag when duplicating an fd to itself on some platforms: Haiku.
- This function returns 0 for `dup2(1, 1)` on some platforms: Cygwin 1.5.x.
- This function may return `-EBADF` instead of `-1` on some platforms: Linux releases between July 2008 and May 2009 (versions 2.6.27 to 2.6.29).
- This function returns `EMFILE` instead of `EBADF` for large targets, which interferes with using `dup2(fd,fd)==fd` as the minimal `EBADF` filter: AIX 7.1, FreeBSD 6.1, Cygwin 1.5.

Portability problems fixed by Gnulib module `dup2-obsolete`:

- This function is missing on some older platforms.

Portability problems not fixed by Gnulib:

9.192 duplocale

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/duplocale.html>

Gnulib module: duplocale

Portability problems fixed by Gnulib:

- The argument `LC_GLOBAL_LOCALE` is not supported on some platforms: glibc 2.11, AIX 7.1.

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.193 encrypt

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/encrypt.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 5.0, Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.
- This function is not declared in `<unistd.h>` (without `-D_GNU_SOURCE`) on some platforms: glibc (at least 2.11–2.13).

9.194 endgrent

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/endgrent.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.195 endhostent

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/endhostent.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.

9.196 endnetent

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/endnetent.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Cygwin, mingw, MSVC 9, BeOS.

9.197 endprotoent

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/endprotoent.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.

9.198 endpwent

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/endpwent.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.199 endservent

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/endservent.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.

9.200 endutxent

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/endutxent.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.3, FreeBSD 6.0, OpenBSD 3.8, Minix 3.1.8, mingw, MSVC 9, BeOS.

9.201 environ

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/environ.html>

Gnulib module: environ

Portability problems fixed by Gnulib:

- POSIX does not require this variable to be declared, and it is indeed not declared on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, IRIX 6.5, Solaris 11 2011-11.

- On Mac OS X 10, this variable is not declared. Up to Mac OS X 10.4, one can use

```
extern char **environ;
```

to get the variable declared. This does not work any more, however, in shared libraries on Mac OS X 10.5. Here is a workaround: Instead, one can use

```
#include < crt_extrns.h >
#define environ (*_NSGetEnviron())
```

This works at all versions of Mac OS X.

Portability problems not fixed by Gnulib:

- The address of this variable is not a compile-time constant on some platforms: mingw.

9.202 erand48

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/erand48.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9.

9.203 erf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/erf.html>

Gnulib module: erf

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, MSVC 9.

9.204 erfc

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/erfc.html>

Gnulib module: erfc

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, MSVC 9.

9.205 `erfcf`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/erfcf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 9, MSVC 9.

9.206 `erfc1`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/erfc1.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.207 `erff`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/erff.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 9, MSVC 9.

9.208 `erfl`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/erfl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.209 `errno`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/errno.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- On Windows, the socket functions don't set `errno`; their error code is available through `WSAGetLastError()` instead.

9.210 `execl`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/execl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- On some platforms, a script without executable permission is still run: Cygwin 1.5.x.
- On Windows platforms (excluding Cygwin), this function operates by spawning and then by exiting the current process, which means the current process's parent may incorrectly proceed as if its child had exited.

9.211 `execle`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/execle.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- On some platforms, a script without executable permission is still run: Cygwin 1.5.x.
- On Windows platforms (excluding Cygwin), this function operates by spawning and then by exiting the current process, which means the current process's parent may incorrectly proceed as if its child had exited.

9.212 `execlp`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/execlp.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- On some platforms, a script without executable permission is still run: Cygwin 1.5.x.
- On Windows platforms (excluding Cygwin), this function operates by spawning and then by exiting the current process, which means the current process's parent may incorrectly proceed as if its child had exited.

9.213 `execv`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/execv.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- On some platforms, a script without executable permission is still run: Cygwin 1.5.x.
- On Windows platforms (excluding Cygwin), this function operates by spawning and then by exiting the current process, which means the current process's parent may incorrectly proceed as if its child had exited.

9.214 `execve`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/execve.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- On some platforms, a script without executable permission is still run: Cygwin 1.5.x.
- On Windows platforms (excluding Cygwin), this function operates by spawning and then by exiting the current process, which means the current process's parent may incorrectly proceed as if its child had exited.

9.215 `execvp`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/execvp.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- On some platforms, a script without executable permission is still run: Cygwin 1.5.x.
- On Windows platforms (excluding Cygwin), this function operates by spawning and then by exiting the current process, which means the current process's parent may incorrectly proceed as if its child had exited.

9.216 `exit`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/exit.html>

Gnulib module: `stdlib`

Portability problems fixed by Gnulib:

- Some problems with the macros `EXIT_SUCCESS` and `EXIT_FAILURE`, see [Section 8.50 \[stdlib.h\]](#), page 55.

Portability problems not fixed by Gnulib:

9.217 exp

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/exp.html>

Gnulib module: exp

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.218 exp2

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/exp2.html>

Gnulib module: exp2

Portability problems fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, older IRIX 6.5, OSF/1 4.0, Solaris 9, MSVC 9, Interix 3.5.
- This function is not declared on some platforms: IRIX 6.5.
- This function returns grossly wrong results on some platforms: OpenBSD 4.9.

Portability problems not fixed by Gnulib:

9.219 exp2f

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/exp2f.html>

Gnulib module: exp2f

Portability problems fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, older IRIX 6.5, OSF/1 4.0, Solaris 9, MSVC 9, Interix 3.5.
- This function is not declared on some platforms: IRIX 6.5.

Portability problems not fixed by Gnulib:

9.220 exp2l

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/exp2l.html>

Gnulib module: exp2l or exp2l-ieee

Portability problems fixed by either Gnulib module `exp2l` or `exp2l-ieee`:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, older IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, MSVC 9, Interix 3.5, BeOS.
- This function is not declared on some platforms: IRIX 6.5.

Portability problems fixed by Gnulib module `exp2l-ieee`:

- This function returns a wrong value for a NaN argument on some platforms: OpenBSD 4.9.
- This function returns a wrong value for a negative infinity argument on some platforms: IRIX 6.5.

Portability problems not fixed by Gnulib:

9.221 expf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/expf.html>

Gnulib module: expf

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, Solaris 9.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.

Portability problems not fixed by Gnulib:

9.222 expl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/expl.html>

Gnulib module: expl

Portability problems fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin, Interix 3.5, BeOS.
- This function returns NaN for small operands: OpenBSD 5.4.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.
- This function is not declared on some platforms: Mac OS X 10.3.

Portability problems not fixed by Gnulib:

9.223 expm1

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/expm1.html>

Gnulib module: expm1 or expm1-ieee

Portability problems fixed by either Gnulib module `expm1` or `expm1-ieee`:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9.

Portability problems fixed by Gnulib module `expm1-ieee`:

- This function has problems when the argument is minus zero on some platforms: AIX 7.1.

Portability problems not fixed by Gnulib:

9.224 `expm1f`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/expm1f.html>

Gnulib module: `expm1f`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, Solaris 9, mingw, MSVC 9.
- This function produces wrong results for arguments ≤ -17.32868 on some platforms: IRIX 6.5.

Portability problems not fixed by Gnulib:

9.225 `expm1l`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/expm1l.html>

Gnulib module: `expm1l`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, older IRIX 6.5, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- This function is not declared on some platforms: IRIX 6.5.

Portability problems not fixed by Gnulib:

9.226 `fabs`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fabs.html>

Gnulib module: `fabs`

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.227 `fabsf`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fabsf.html>

Gnulib module: `fabsf`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: AIX 5.1, Solaris 9.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.

Portability problems not fixed by Gnulib:

9.228 fabsl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fabsl.html>

Gnulib module: fabsl

Portability problems fixed by Gnulib:

- This function is missing on some platforms: NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin, Interix 3.5, BeOS.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.
- This function returns a minus zero for a minus zero argument on some platforms: IRIX 6.5 with gcc 4.2.4.

Portability problems not fixed by Gnulib:

9.229 faccessat

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/faccessat.html>

Gnulib module: faccessat

Portability problems fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS. However, the replacement does not always take into account ACLs. Also, it is not safe to be used in libraries and is not multithread-safe.

Portability problems not fixed by Gnulib:

Other problems of this function:

- There is an inherent race between calling this function and performing some action based on the results; you should think twice before trusting this function, especially in a set-uid or set-gid program.

9.230 fattach

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fattach.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.231 fchdir

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fchdir.html>

Gnulib module: fchdir

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Tandem/NSK, mingw, MSVC 9, BeOS. But the replacement function is not safe to be used in libraries and is not multithread-safe.
- This function is not declared on some platforms: OSF/1 5.1.

Portability problems not fixed by Gnulib:

9.232 fchmod

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fchmod.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.

9.233 fchmodat

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fchmodat.html>

Gnulib module: fchmodat

Portability problems fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS. But the replacement function is not safe to be used in libraries and is not multithread-safe.

Portability problems not fixed by Gnulib:

- Some platforms do not allow changing the access bits on symbolic links. POSIX states that `fchmodat(..., AT_SYMLINK_NOFOLLOW)` may fail with `EOPNOTSUPP` when called on a symlink, but some platforms, as well as the gnulib replacement, fail for any use of `AT_SYMLINK_NOFOLLOW` even if the target was not a symlink: glibc, Cygwin.

9.234 fchown

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fchown.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.235 `fchownat`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fchownat.html>

Gnulib module: `fchownat`

Portability problems fixed by Gnulib:

- Some platforms fail to detect trailing slash on non-directories, as in `fchown(dir, "link-to-file/", uid, gid, flag)`: Solaris 9.
- Some platforms mistakenly dereference symlinks when using `AT_SYMLINK_NOFOLLOW`: Linux kernel 2.6.17.
- This function does not fail for an empty filename on some platforms: Linux with glibc < 2.11.
- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS. But the replacement function is not safe to be used in libraries and is not multithread-safe. Also, the replacement may fail to change symlinks if `lchown` is unsupported, or fail altogether if `chown` is unsupported.

Portability problems not fixed by Gnulib:

9.236 `fclose`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fclose.html>

Gnulib module: `fclose`

Portability problems fixed by Gnulib:

- On some platforms, this function fails to set the file position of a seekable input stream to the byte after the last one actually read: glibc 2.13, FreeBSD.
- This function crashes if the stream's file descriptor has already been closed on some platforms: MSVC 9.
- On Windows platforms (excluding Cygwin), `socket` and `accept` followed by `fdopen` do not return streams that can be closed by `fclose`.

Portability problems not fixed by Gnulib:

- On Windows platforms (excluding Cygwin), this function does not set `errno` upon failure.

9.237 `fcntl`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fcntl.html>

Gnulib module: `fcntl`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

- This function does not support `F_DUPFD_CLOEXEC` on some platforms: glibc with Linux kernels before 2.6.24, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, AIX 7.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2010-11, Cygwin 1.7.1, Interix 3.5, BeOS. Note that the glibc replacement code is functional but not atomic.
- The `F_DUPFD` action of this function does not reject out-of-range targets properly on some platforms: AIX 7.1, Cygwin 1.5.x, Haiku.
- The `F_DUPFD` action of this function mistakenly clears `FD_CLOEXEC` on the source descriptor on some platforms: Haiku.

Portability problems not fixed by Glibc:

- The replacement function does not support `F_SETFD`, `F_GETFL`, `F_SETFL`, `F_GETOWN`, `F_SETOWN`, `F_GETLK`, `F_SETLK`, and `F_SETLKW` on some platforms: mingw, MSVC 9.

9.238 `fdatasync`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fdatasync.html>

Glibc module: `fdatasync`

Portability problems fixed by Glibc:

- This function is present but not declared on some platforms: Mac OS X 10.7.
- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, OpenBSD 3.8, Minix 3.1.8, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Glibc:

9.239 `fdetach`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fdetach.html>

Glibc module: —

Portability problems fixed by Glibc:

Portability problems not fixed by Glibc:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.240 `fdim`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fdim.html>

Glibc module: —

Portability problems fixed by Glibc:

Portability problems not fixed by Glibc:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 4.0, Solaris 9, MSVC 9, Interix 3.5.

9.241 fdimf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fdimf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, MSVC 9, Interix 3.5.

9.242 fdiml

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fdiml.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, MSVC 9, Interix 3.5, BeOS.

9.243 fdopen

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fdopen.html>

Gnulib module: fdopen

Portability problems fixed by Gnulib:

- This function crashes when invoked with invalid arguments on some platforms: MSVC 9.
- On Windows platforms (excluding Cygwin), this function does not set `errno` upon failure.

Portability problems not fixed by Gnulib:

9.244 fdopendir

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fdopendir.html>

Gnulib module: fdopendir

Portability problems fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS. But the replacement function is not safe to be used in libraries and is not multithread-safe. Also, the replacement does not guarantee that `'dirfd(fdopendir(n))==n'` (dirfd might fail, or return a different file descriptor than n).

- This function exists but is not declared on some platforms: FreeBSD 7.3.
- This function does not reject non-directory file descriptors on some platforms: GNU/Hurd.
- This function mistakenly closes non-directory file descriptors on some platforms: FreeBSD 8.1.

Portability problems not fixed by Gnulib:

9.245 `feclearexcept`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/feclearexcept.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.7.7, MSVC 9, Interix 3.5.

9.246 `fegetenv`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fegetenv.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.7.7, MSVC 9, Interix 3.5.

9.247 `fegetexceptflag`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fegetexceptflag.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.7.7, MSVC 9, Interix 3.5.

9.248 fegetround

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fegetround.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, AIX 5.1, IRIX 6.5, Solaris 9, Cygwin 1.7.7, MSVC 9, Interix 3.5.

9.249 feholdexcept

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/feholdexcept.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.7.7, MSVC 9, Interix 3.5.

9.250 feof

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/feof.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.251 feraiseexcept

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/feraiseexcept.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.7.7, MSVC 9, Interix 3.5.

9.252 ferror

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ferror.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.253 fesetenv

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fesetenv.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.7.7, MSVC 9, Interix 3.5.

9.254 fesetexceptflag

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fesetexceptflag.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.7.7, MSVC 9, Interix 3.5.

9.255 fesetround

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fesetround.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, AIX 5.1, IRIX 6.5, Solaris 9, Cygwin 1.7.7, MSVC 9, Interix 3.5.

9.256 fetestexcept

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fetestexcept.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.7.7, MSVC 9, Interix 3.5.

9.257 feupdateenv

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/feupdateenv.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.7.7, MSVC 9, Interix 3.5.

9.258 fexecve

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fexecve.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2010-11, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

9.259 fflush

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fflush.html>

Gnulib module: fflush

Portability problems fixed by Gnulib:

- `fflush` followed by `fseek` or `fseeko`, applied to an input stream, should have the effect of positioning the underlying file descriptor. It doesn't do this on some platforms.
- `fflush` on an input stream changes the position of the stream to the end of the previous buffer, on some platforms: mingw, MSVC 9.
- `fflush` on an input stream right after `ungetc` does not discard the `ungetc` buffer, on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Cygwin 1.5.25-10.

Portability problems not fixed by Gnulib:

- `fflush`, `ftell`, `ftello`, `fgetpos` behave incorrectly on input streams that are opened in `O_TEXT` mode and whose contents contains Unix line terminators (LF), on some platforms: mingw, MSVC 9.
- On Windows platforms (excluding Cygwin), this function does not set `errno` upon failure.
- This function crashes if the stream's file descriptor has already been closed, if `MSVC_INVALID_PARAMETER_HANDLING` is `HAIRY_LIBRARY_HANDLING` or `SANE_LIBRARY_HANDLING`, on some platforms: MSVC 9.

- `fflush` on an input stream right after `ungetc` does not discard the `ungetc` buffer, on some platforms: AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2010-11, mingw, MSVC 9.

9.260 `ffs`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ffs.html>

Gnulib module: `ffs`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

9.261 `fgetc`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fgetc.html>

Gnulib module: `stdio`, `nonblocking`

Portability problems fixed by Gnulib module `stdio`, together with module `nonblocking`:

- When reading from a non-blocking pipe whose buffer is empty, this function fails with `errno` being set to `EINVAL` instead of `EAGAIN` on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- C99 and POSIX.1-2001 and later require end-of-file to be sticky, that is, they require this function to act as if it reads end-of-file if `feof` would return nonzero. However, on some systems this function attempts to read from the underlying file descriptor even if the stream's end-of-file indicator is set. These systems include glibc and default Solaris.
- On Windows platforms (excluding Cygwin), this function does not set `errno` upon failure.
- This function crashes if the stream's file descriptor has already been closed, if `MSVC_INVALID_PARAMETER_HANDLING` is `HAIRY_LIBRARY_HANDLING` or `SANE_LIBRARY_HANDLING`, on some platforms: MSVC 9.

9.262 `fgetpos`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fgetpos.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- `fflush`, `ftell`, `ftello`, `fgetpos` behave incorrectly on input streams that are opened in `O_TEXT` mode and whose contents contains Unix line terminators (LF), on some platforms: mingw, MSVC 9.
- On platforms where `off_t` is a 32-bit type, this function may not work correctly on files larger than 2 GB. The fix is to use the `AC_SYS_LARGEFILE` macro.

- On platforms where `off_t` is a 64-bit type, but `fseeko` is not present, stream operations on files larger than 2 GB silently do the wrong thing. This affects BSD/OS, which is mostly obsolete.

9.263 `fgets`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fgets.html>

Gnulib module: `stdio`, `nonblocking`

Portability problems fixed by Gnulib module `stdio`, together with module `nonblocking`:

- When reading from a non-blocking pipe whose buffer is empty, this function fails with `errno` being set to `EINVAL` instead of `EAGAIN` on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- C99 and POSIX.1-2001 and later require end-of-file to be sticky, that is, they require this function to act as if it reads end-of-file if `feof` would return nonzero. However, on some systems this function attempts to read from the underlying file descriptor even if the stream's end-of-file indicator is set. These systems include glibc and default Solaris.
- On Windows platforms (excluding Cygwin), this function does not set `errno` upon failure.

9.264 `fgetwc`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fgetwc.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.5.1, Cygwin 1.5.x, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.265 `fgetws`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fgetws.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.5.1, Cygwin 1.5.x, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.266 `fileno`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fileno.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.267 `flockfile`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/flockfile.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9.

9.268 `floor`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/floor.html>

Gnulib module: `floor` or `floor-ieee`

Portability problems fixed by either Gnulib module `floor` or `floor-ieee`:

Portability problems fixed by Gnulib module `floor-ieee`:

- This function returns a positive zero for a minus zero argument on some platforms: OSF/1 5.1.

Portability problems not fixed by Gnulib:

9.269 `floorf`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/floorf.html>

Gnulib module: `floorf` or `floorf-ieee`

Portability problems fixed by either Gnulib module `floorf` or `floorf-ieee`:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, Solaris 9.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.

Portability problems fixed by Gnulib module `floorf-ieee`:

- This function returns a positive zero for a minus zero argument on some platforms: OSF/1 5.1.

Portability problems not fixed by Gnulib:

9.270 floorl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/floorl.html>

Gnulib module: floorl or floorl-ieee

Portability problems fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin, Interix 3.5, BeOS.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.

Portability problems not fixed by Gnulib:

9.271 fma

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fma.html>

Gnulib module: fma

Portability problems fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, MSVC 9, Interix 3.5.
- This function produces wrong results on some platforms: glibc 2.11, Mac OS X 10.5, FreeBSD 6.4/x86, OSF/1 5.1, Cygwin 1.5, mingw.

Portability problems not fixed by Gnulib:

9.272 fmaf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fmaf.html>

Gnulib module: fmaf

Portability problems fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, MSVC 9, Interix 3.5.
- This function produces wrong results on some platforms: glibc 2.11, Mac OS X 10.5, FreeBSD 6.4/x86, OSF/1 5.1, Cygwin 1.5, mingw.

Portability problems not fixed by Gnulib:

9.273 fmal

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fmal.html>

Gnulib module: fmal

Portability problems fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, MSVC 9, Interix 3.5, BeOS.
- This function produces wrong results on some platforms: glibc 2.11, Mac OS X 10.5, FreeBSD 6.4/x86, OSF/1 5.1, mingw.

Portability problems not fixed by Gnulib:

9.274 fmax

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fmax.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 4.0, Solaris 9, MSVC 9, Interix 3.5.

9.275 fmaxf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fmaxf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, MSVC 9, Interix 3.5.

9.276 fmaxl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fmaxl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, MSVC 9, Interix 3.5, BeOS.

9.277 fmemopen

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fmemopen.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

9.278 fmin

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fmin.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 4.0, Solaris 9, MSVC 9, Interix 3.5.

9.279 fminf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fminf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, MSVC 9, Interix 3.5.

9.280 fminl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fminl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, MSVC 9, Interix 3.5, BeOS.

9.281 fmod

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fmod.html>

Gnulib module: `fmod` or `fmod-ieee`

Portability problems fixed by either Gnulib module `fmod` or `fmod-ieee`:

Portability problems fixed by Gnulib module `fmod-ieee`:

- This function has problems when the second argument is zero on some platforms: OSF/1 5.1.
- This function has problems when the first argument is minus zero on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

9.282 fmodf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fmodf.html>

Gnulib module: `fmodf` or `fmodf-ieee`

Portability problems fixed by either Gnulib module `fmodf` or `fmodf-ieee`:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, Solaris 9.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.

Portability problems fixed by Gnulib module `fmodf-ieee`:

- This function has problems when the second argument is zero on some platforms: OSF/1 5.1.
- This function has problems when the first argument is minus zero on some platforms: MSVC 9.

Portability problems not fixed by Gnulib:

9.283 fmodl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fmodl.html>

Gnulib module: `fmodl` or `fmodl-ieee`

Portability problems fixed by either Gnulib module `fmodl` or `fmodl-ieee`:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin, Interix 3.5, BeOS.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.
- This function is not declared and does not work on some platforms: AIX 5.1.

Portability problems fixed by Gnulib module `fmodl-ieee`:

- This function has problems when the second argument is zero on some platforms: OSF/1 5.1.
- This function has problems when the first argument is minus zero on some platforms: MSVC 9.

Portability problems not fixed by Gnulib:

9.284 `fmsg`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fmsg.html>

Gnlib module: —

Portability problems fixed by Gnlib:

Portability problems not fixed by Gnlib:

- This function is missing on some platforms: Mac OS X 10.3, OpenBSD 3.8, Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.285 `fnmatch`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fnmatch.html>

Gnlib module: `fnmatch` or `fnmatch-gnu`

Portability problems fixed by Gnlib:

- This function is missing on some platforms: IRIX 5.3, mingw, MSVC 9.
- This function is broken in some versions of Solaris and `glibc`.

Portability problems not fixed by Gnlib:

9.286 `fopen`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fopen.html>

Gnlib module: `fopen`

Portability problems fixed by Gnlib:

- This function does not fail when the file name argument ends in a slash and (without the slash) names a nonexistent file or a file that is not a directory, on some platforms: HP-UX 11.00, AIX 7.1, Solaris 9, Irix 5.3.
- On platforms where `off_t` is a 32-bit type, `fopen` may not work correctly with files larger than 2 GB. (Cf. `AC_SYS_LARGEFILE`.)
- On Windows platforms (excluding Cygwin), this function does usually not recognize the `/dev/null` filename.

Portability problems not fixed by Gnlib:

- On Windows platforms (excluding Cygwin), this function does not set `errno` upon failure.
- On Windows, this function returns a file stream in “text” mode by default; this means that it translates `'\n'` to CR/LF by default. Use the `"b"` flag if you need reliable binary I/O.
- On Windows platforms (excluding Cygwin), this function fails to open directories for reading. Such streams have implementation-defined semantics on other platforms. To avoid directory streams with a consistent error message, use `fstat` after `open` and `fdopen`, rather than `fopen` and `fileno`.

9.287 fork

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fork.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.
- On some platforms, `fork` followed by a call of the `exec` family (`execl`, `execlp`, `execle`, `execv`, `execvp`, or `execve`) is less efficient than `vfork` followed by the same call. `vfork` is a variant of `fork` that has been introduced to optimize the `fork/exec` pattern.
- On Windows platforms (excluding Cygwin), this function is not implemented; use `spawnvp` instead.

9.288 fpathconf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fpathconf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.289 fpclassify

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fpclassify.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, OpenBSD 3.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Interix 3.5.

9.290 fprintf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fprintf.html>

Gnulib module: `fprintf-posix` or `stdio`, `nonblocking`, `sigpipe`

Portability problems fixed by Gnulib module `fprintf-posix`:

- This function does not support size specifiers as in C99 (`hh`, `ll`, `j`, `t`, `z`) on some platforms: AIX 5.1, HP-UX 11.23, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.5.24, mingw, MSVC 9, BeOS.
- `printf` of ‘long double’ numbers is unsupported on some platforms: mingw, MSVC 9, BeOS.

- `printf "%f", "%e", "%g"` of Infinity and NaN yields an incorrect result on some platforms: AIX 5.2, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9.
- This function does not support the ‘a’ and ‘A’ directives on some platforms: glibc-2.3.6, Mac OS X 10.5, NetBSD 5.0, OpenBSD 4.0, AIX 5.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, BeOS.
- This function does not support the ‘F’ directive on some platforms: NetBSD 3.0, AIX 5.1, HP-UX 11.23, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.5.x, mingw, MSVC 9, BeOS.
- This function does not support the ‘n’ directive on some platforms: MSVC 9.
- This function does not support the ‘ls’ directive on some platforms: OpenBSD 4.0, IRIX 6.5, Solaris 2.6, Cygwin 1.5.x, Haiku.
- This function does not support precisions in the ‘ls’ directive correctly on some platforms: Solaris 11 2011-11.
- This function does not support format directives that access arguments in an arbitrary order, such as `"%2$s"`, on some platforms: NetBSD 3.0, mingw, MSVC 9, BeOS.
- This function doesn’t support the ‘ ’ flag on some platforms: NetBSD 3.0, Cygwin 1.5.24, mingw, MSVC 9.
- This function behaves incorrectly when a ‘-’ flag and a negative width are specified together, on some platforms: HP-UX 10.20.
- `printf "%010f"` of NaN and Infinity yields an incorrect result (padded with zeroes) on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, AIX 5.2, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9.
- This function does not support precisions larger than 512 or 1024 in integer, floating-point and pointer output on some platforms: AIX 7.1, Solaris 10/x86, mingw, MSVC 9, BeOS.
- This function mishandles large floating point precisions (for example, formatting 1.0 with `"%.511f"`) on some platforms: Solaris 10.
- This function can crash in out-of-memory conditions on some platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0.

Portability problems fixed by Gnulib module `stdio` or `fprintf-posix`, together with module `nonblocking`:

- When writing to a non-blocking pipe whose buffer is full, this function fails with `errno` being set to `ENOSPC` instead of `EAGAIN` on some platforms: mingw, MSVC 9.

Portability problems fixed by Gnulib module `stdio` or `fprintf-posix`, together with module `sigpipe`:

- When writing to a pipe with no readers, this function fails, instead of obeying the current `SIGPIPE` handler, on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- Formatting noncanonical ‘long double’ numbers produces nonmeaningful results on some platforms: glibc and others, on x86, x86-64, IA-64 CPUs.
- When formatting an integer with grouping flag, this function inserts thousands separators even in the "C" locale on some platforms: NetBSD 5.1.

- Attempting to write to a read-only stream fails with `EOF` but does not set the error flag for `ferror` on some platforms: glibc 2.13, cygwin 1.7.9.

9.291 `fputc`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fputc.html>

Gnulib module: `stdio`, `nonblocking`, `sigpipe`

Portability problems fixed by Gnulib module `stdio`, together with module `nonblocking`:

- When writing to a non-blocking pipe whose buffer is full, this function fails with `errno` being set to `ENOSPC` instead of `EAGAIN` on some platforms: mingw, MSVC 9.

Portability problems fixed by Gnulib module `stdio`, together with module `sigpipe`:

- When writing to a pipe with no readers, this function fails, instead of obeying the current `SIGPIPE` handler, on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- On Windows platforms (excluding Cygwin), this function does not set `errno` upon failure.
- On some platforms, this function does not set `errno` or the stream error indicator on attempts to write to a read-only stream: Cygwin 1.7.9.
- This function crashes if the stream's file descriptor has already been closed, if `MSVC_INVALID_PARAMETER_HANDLING` is `HAIRY_LIBRARY_HANDLING` or `SANE_LIBRARY_HANDLING`, on some platforms: MSVC 9.

9.292 `fputs`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fputs.html>

Gnulib module: `stdio`, `nonblocking`, `sigpipe`

Portability problems fixed by Gnulib module `stdio`, together with module `nonblocking`:

- When writing to a non-blocking pipe whose buffer is full, this function fails with `errno` being set to `ENOSPC` instead of `EAGAIN` on some platforms: mingw, MSVC 9.

Portability problems fixed by Gnulib module `stdio`, together with module `sigpipe`:

- When writing to a pipe with no readers, this function fails, instead of obeying the current `SIGPIPE` handler, on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- On Windows platforms (excluding Cygwin), this function does not set `errno` upon failure.
- On some platforms, this function does not set `errno` or the stream error indicator on attempts to write to a read-only stream: Cygwin 1.7.9.

9.293 fputc

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fputc.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.5.1, Cygwin 1.5.x, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.294 fputws

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fputws.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.5.1, Cygwin 1.5.x, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.
- On some platforms, this function does not set `errno` or the stream error indicator on attempts to write to a read-only stream: Cygwin 1.7.9.

9.295 fread

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fread.html>

Gnulib module: `stdio`, `nonblocking`

Portability problems fixed by Gnulib module `stdio`, together with module `nonblocking`:

- When reading from a non-blocking pipe whose buffer is empty, this function fails with `errno` being set to `EINVAL` instead of `EAGAIN` on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- C99 and POSIX.1-2001 and later require end-of-file to be sticky, that is, they require this function to act as if it reads end-of-file if `fEOF` would return nonzero. However, on some systems this function attempts to read from the underlying file descriptor even if the stream's end-of-file indicator is set. These systems include glibc and default Solaris.
- On Windows platforms (excluding Cygwin), this function does not set `errno` upon failure.
- This function crashes if the stream's file descriptor has already been closed, if `MSVC_INVALID_PARAMETER_HANDLING` is `HAIRY_LIBRARY_HANDLING` or `SANE_LIBRARY_HANDLING`, on some platforms: MSVC 9.

9.296 free

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/free.html>

Gnulib module: free

Portability problems fixed by Gnulib:

- On old platforms such as SunOS4, `free (NULL)` fails. However, since all such systems are so old as to no longer be considered “reasonable portability targets,” this module is no longer useful.

Portability problems not fixed by Gnulib:

9.297 freeaddrinfo

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/freeaddrinfo.html>

Gnulib module: getaddrinfo

Portability problems fixed by Gnulib:

- This function is missing on some platforms: HP-UX 11.11, IRIX 6.5, OSF/1 4.0, Solaris 7, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

9.298 freelocale

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/freelocale.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.299 freopen

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/freopen.html>

Gnulib module: freopen

Portability problems fixed by Gnulib:

- On platforms where `off_t` is a 32-bit type, `freopen` may not work correctly with files larger than 2 GB. (Cf. `AC_SYS_LARGEFILE`.)
- On Windows platforms (excluding Cygwin), this function does usually not recognize the `/dev/null` filename.

Portability problems not fixed by Gnulib:

- On Windows platforms (excluding Cygwin), this function does not set `errno` upon failure.
- This function does not support a NULL file name argument on some platforms: OpenBSD 4.9, AIX 7.1, HP-UX 11.23, IRIX 6.5, OSF/1 5.1, Solaris 10, mingw, MSVC 9.
- This function does not fail when the file name argument ends in a slash and (without the slash) names a nonexistent file or a file that is not a directory, on some platforms: HP-UX 11.00, Solaris 9, Irix 5.3.
- Applications should not assume that `fileno(f)` will be the same before and after a call to `freopen(name,mode,f)`. However, the module `freopen-safer` can at least protect `stdin`, `stdout`, and `stderr`.

9.300 frexp

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/frexp.html>

Gnulib module: `frexp`

Portability problems fixed by Gnulib:

- This function does not work on denormalized numbers on some platforms: NetBSD 3.0.
- This function does not work on negative zero on some platforms: NetBSD 4.99, MSVC 9.
- This function does not work on infinite numbers on some platforms: IRIX 6.5, mingw, MSVC 9.

Portability problems not fixed by Gnulib:

9.301 frexpf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/frexpf.html>

Gnulib module: `frexpf`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, older IRIX 6.5, Solaris 9.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.
- This function does not work on negative zero on some platforms: mingw.
- This function does not work on infinite numbers on some platforms: IRIX 6.5, mingw.

Portability problems not fixed by Gnulib:

9.302 frexpl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/frexpl.html>

Gnulib module: `frexpl`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin, Interix 3.5.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.
- This function is not declared on some platforms: Mac OS X 10.3.
- This function does not work on finite numbers on some platforms: Mac OS X 10.4/PowerPC, AIX 5.1, MSVC 9, BeOS.
- This function does not work on denormalized numbers on some platforms: Mac OS X 10.5/i386.
- This function does not work on infinite numbers on some platforms: IRIX 6.5, mingw, MSVC 9.

Portability problems not fixed by Gnulib:

9.303 `fscanf`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fscanf.html>

Gnulib module: `stdio`, `nonblocking`

Portability problems fixed by Gnulib module `stdio`, together with module `nonblocking`:

- When reading from a non-blocking pipe whose buffer is empty, this function fails with `errno` being set to `EINVAL` instead of `EAGAIN` on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- C99 and POSIX.1-2001 and later require end-of-file to be sticky, that is, they require this function to act as if it reads end-of-file if `feof` would return nonzero. However, on some systems this function attempts to read from the underlying file descriptor even if the stream's end-of-file indicator is set. These systems include glibc and default Solaris.
- On Windows platforms (excluding Cygwin), this function does not set `errno` upon failure.
- On Windows, this function doesn't support the `hh`, `ll`, `j`, `t`, `z` size specifiers.

9.304 `fseek`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fseek.html>

Gnulib module: `fseek`

Portability problems fixed by Gnulib:

- This function mistakenly succeeds on pipes on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- On Windows platforms (excluding Cygwin), this function does not set `errno` upon failure.
- On platforms where `long` is a 32-bit type, `fseek` does not work correctly with files larger than 2 GB, even when the `AC_SYS_LARGEFILE` macro is used. The fix is to use `fseeko` instead.

9.305 `fseeko`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fseeko.html>

Gnulib module: `fseeko`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: IRIX 5.3, OSF/1 4.0, Solaris 2.5.1, mingw, MSVC 9.
- The declaration of `fseeko` in `<stdio.h>` is not enabled by default on some platforms: glibc 2.3.6, OSF/1 5.1.
- This function fails on seekable `stdin`, `stdout`, and `stderr`: cygwin \leq 1.5.24.
- On platforms where `off_t` is a 32-bit type, `fseeko` does not work correctly with files larger than 2 GB. (Cf. `AC_SYS_LARGEFILE`.)

Portability problems not fixed by Gnulib:

- On platforms where `off_t` is a 64-bit type, but `fseeko` is not present, stream operations on files larger than 2 GB silently do the wrong thing. This affects BSD/OS, which is mostly obsolete.

9.306 `fsetpos`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fsetpos.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- On platforms where `off_t` is a 32-bit type, this function may not work correctly on files larger than 2 GB. The fix is to use the `AC_SYS_LARGEFILE` macro.

9.307 `fstat`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fstat.html>

Gnulib module: `fstat`

Portability problems fixed by Gnulib:

- This function crashes when invoked with invalid arguments on some platforms: MSVC 9.
- On platforms where `off_t` is a 32-bit type, `fstat` may not correctly report the size of files or block devices larger than 2 GB. (Cf. `AC_SYS_LARGEFILE`.)

Portability problems not fixed by Gnulib:

- See [Section 8.63 \[sys/stat.h\]](#), page 60, for general portability problems with `struct stat`.
- On Cygwin, `fstat` applied to the file descriptors 0 and 1, returns different `st_ino` values, even if standard input and standard output are not redirected and refer to the same terminal.

9.308 `fstatat`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fstatat.html>

Gnulib module: `fstatat`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS. But the replacement function is not safe to be used in libraries and is not multithread-safe.
- On platforms where `off_t` is a 32-bit type, `fstatat` may not correctly report the size of files or block devices larger than 2 GB. (Cf. `AC_SYS_LARGEFILE`.)
- On some platforms, `fstatat(fd, "file/", buf, flag)` succeeds instead of failing with `ENOTDIR`. Solaris 9.
- For symlinks, when the argument ends in a slash, some platforms don't dereference the argument: Solaris 9.

Portability problems not fixed by Gnulib:

- See [Section 8.63 \[sys/stat.h\]](#), page 60, for general portability problems with `struct stat`.

9.309 `fstatvfs`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fstatvfs.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.3, OpenBSD 3.8, mingw, MSVC 9.
- On platforms where `f_blocks` in `'struct statvfs'` is a 32-bit value, this function may not work correctly on files systems larger than 4 TiB. The fix is to use the `AC_SYS_LARGEFILE` macro. This affects glibc/Hurd, HP-UX 11, Solaris.

9.310 `fsync`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fsync.html>

Gnulib module: `fsync`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- If the argument is a read-only file descriptor, this function fails with `EBADF` on some platforms: AIX 7.1.

9.311 ftell

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ftell.html>

Gnulib module: ftell

Portability problems fixed by Gnulib:

- This function mistakenly succeeds on pipes on some platforms: mingw, MSVC 9.
- This function produces incorrect results after `putc` that followed a `getc` call that reached EOF on some platforms: Solaris 11 2010-11.

Portability problems not fixed by Gnulib:

- This function produces incorrect results immediately after `fseek` on some platforms: HP-UX 11.
- `fflush`, `ftell`, `ftello`, `fgetpos` behave incorrectly on input streams that are opened in `O_TEXT` mode and whose contents contains Unix line terminators (LF), on some platforms: mingw, MSVC 9.
- On platforms where `long` is a 32-bit type, `ftell` does not work correctly with files larger than 2 GB, even when the `AC_SYS_LARGEFILE` macro is used. The fix is to use `ftello` instead.

9.312 ftello

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ftello.html>

Gnulib module: ftello

Portability problems fixed by Gnulib:

- This function is missing on some platforms: IRIX 5.3, OSF/1 4.0, Solaris 2.5.1, mingw, MSVC 9.
- The declaration of `ftello` in `<stdio.h>` is not enabled by default on some platforms: glibc 2.3.6, OSF/1 5.1.
- This function produces incorrect results after `putc` that followed a `getc` call that reached EOF on some platforms: Solaris 11 2010-11.
- This function fails on seekable stdin, stdout, and stderr: cygwin <= 1.5.24.
- On platforms where `off_t` is a 32-bit type, `ftello` does not work correctly with files larger than 2 GB. (Cf. `AC_SYS_LARGEFILE`.)

Portability problems not fixed by Gnulib:

- This function produces incorrect results immediately after `fseek` on some platforms: HP-UX 11.
- `fflush`, `ftell`, `ftello`, `fgetpos` behave incorrectly on input streams that are opened in `O_TEXT` mode and whose contents contains Unix line terminators (LF), on some platforms: mingw, MSVC 9.
- On platforms where `off_t` is a 64-bit type, but `fseeko` is not present, stream operations on files larger than 2 GB silently do the wrong thing. This affects BSD/OS, which is mostly obsolete.

9.313 `ftok`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ftok.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.

9.314 `ftruncate`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ftruncate.html>

Gnulib module: `ftruncate`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: MSVC 9.
- On platforms where `off_t` is a 32-bit type, this function is not applicable to arbitrary lengths for files larger than 2 GB. The fix is to use the `AC_SYS_LARGEFILE` macro.

Portability problems not fixed by Gnulib:

9.315 `ftrylockfile`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ftrylockfile.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Solaris 2.4, mingw, MSVC 9.

9.316 `ftw`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ftw.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.3, FreeBSD 5.2.1, NetBSD 3.0, Minix 3.1.8, mingw, MSVC 9, BeOS.
- On platforms where `off_t` is a 32-bit type, this function may not correctly report the size of files or block devices larger than 2 GB. The fix is to use the `AC_SYS_LARGEFILE` macro.

9.317 funlockfile

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/funlockfile.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9.

9.318 futimens

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/futimens.html>

Gnulib module: futimens

Portability problems fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS. However, the replacement function may end up truncating timestamps to less resolution than supported by the file system.
- This function returns a bogus value instead of failing with ENOSYS on some platforms: Linux kernel 2.6.21.
- When using `UTIME_OMIT` or `UTIME_NOW`, some systems require the `tv_sec` argument to be 0, and don't necessarily handle all file permissions in the manner required by POSIX: Linux kernel 2.6.25.
- When using `UTIME_OMIT` for the modification time, but specifying an access time, some systems fail to update the change time: Linux kernel 2.6.32, Solaris 11.1.
- Passing `AT_FDCWD` as the `fd` argument does not properly fail with `EBADF` on some systems: glibc 2.11, Solaris 11.

Portability problems not fixed by Gnulib:

- Some platforms lack the ability to change the timestamps of a file descriptor, so the replacement can fail with `ENOSYS`; the gnulib module 'utimens' provides a more reliable interface `fdutimens`.
- The mere act of using `stat` modifies the access time of directories on some platforms, so `utimensat` can only effectively change directory modification time: Cygwin 1.5.x.

9.319 fwide

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fwide.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11.00, IRIX 6.5, Solaris 2.6, Cygwin 1.5.x, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.
- `fwide` is not guaranteed to be able to change a file stream's mode to a different mode than the current one.

9.320 `fwprintf`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fwprintf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11.00, IRIX 6.5, Solaris 2.6, Cygwin 1.5.x, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.
- When formatting an integer with grouping flag, this function inserts thousands separators even in the "C" locale on some platforms: NetBSD 5.1.
- On some platforms, this function does not set `errno` or the stream error indicator on attempts to write to a read-only stream: Cygwin 1.7.9.

9.321 `fwrite`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fwrite.html>

Gnulib module: `stdio`, `nonblocking`, `sigpipe`

Portability problems fixed by Gnulib module `stdio`, together with module `nonblocking`:

- When writing to a non-blocking pipe whose buffer is full, this function fails with `errno` being set to `ENOSPC` instead of `EAGAIN` on some platforms: mingw, MSVC 9.

Portability problems fixed by Gnulib module `stdio`, together with module `sigpipe`:

- When writing to a pipe with no readers, this function fails, instead of obeying the current `SIGPIPE` handler, on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- On Windows platforms (excluding Cygwin), this function does not set `errno` upon failure.
- On some platforms, this function does not set `errno` or the stream error indicator on attempts to write to a read-only stream: Cygwin 1.7.9.
- This function crashes if the stream's file descriptor has already been closed, if `MSVC_INVALID_PARAMETER_HANDLING` is `HAIRY_LIBRARY_HANDLING` or `SANE_LIBRARY_HANDLING`, on some platforms: MSVC 9.

9.322 fwscanf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/fwscanf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11.00, IRIX 6.5, Solaris 2.6, Cygwin 1.5.x, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.323 gai_strerror

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/gai_strerror.html

Gnulib module: `getaddrinfo`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: HP-UX 11.11, IRIX 6.5, OSF/1 4.0, Solaris 7, Cygwin 1.5.x, Interix 3.5, BeOS.
- This function is only available in `<ws2tcpip.h>` on some platforms: mingw, MSVC 9.
- This function's return type is `char *` instead of `const char *` on some platforms: AIX 7.1, HP-UX 11, OSF/1 5.1, Solaris 9, mingw, MSVC 9.

Portability problems not fixed by Gnulib:

9.324 getaddrinfo

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getaddrinfo.html>

Gnulib module: `getaddrinfo`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: HP-UX 11.11, IRIX 6.5, OSF/1 5.1, Solaris 7, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.
- On Windows, this function is declared in `<ws2tcpip.h>` rather than in `<netdb.h>`.

Portability problems not fixed by Gnulib:

9.325 getc

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getc.html>

Gnulib module: `stdio`, `nonblocking`

Portability problems fixed by Gnulib module `stdio`, together with module `nonblocking`:

- When reading from a non-blocking pipe whose buffer is empty, this function fails with `errno` being set to `EINVAL` instead of `EAGAIN` on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- C99 and POSIX.1-2001 and later require end-of-file to be sticky, that is, they require this function to act as if it reads end-of-file if `feof` would return nonzero. However, on some systems this function attempts to read from the underlying file descriptor even if the stream's end-of-file indicator is set. These systems include glibc and default Solaris.
- On Windows platforms (excluding Cygwin), this function does not set `errno` upon failure.

9.326 `getc_unlocked`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/getc_unlocked.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9.

9.327 `getchar`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getchar.html>

Gnulib module: `stdio`, `nonblocking`

Portability problems fixed by Gnulib module `stdio`, together with module `nonblocking`:

- When reading from a non-blocking pipe whose buffer is empty, this function fails with `errno` being set to `EINVAL` instead of `EAGAIN` on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- C99 and POSIX.1-2001 and later require end-of-file to be sticky, that is, they require this function to act as if it reads end-of-file if `feof` would return nonzero. However, on some systems this function attempts to read from the underlying file descriptor even if the stream's end-of-file indicator is set. These systems include glibc and default Solaris.
- On Windows platforms (excluding Cygwin), this function does not set `errno` upon failure.

9.328 `getchar_unlocked`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/getchar_unlocked.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9.

9.329 `getcwd`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getcwd.html>

Gnulib module: `getcwd` or `getcwd-lgpl`

Portability problems fixed by either Gnulib module `getcwd` or `getcwd-lgpl`:

- This function is declared in different header files (namely, `<io.h>` or `<direct.h>`) on some platforms: mingw, MSVC 9.
- On glibc platforms, `getcwd(NULL, n)` allocates memory for the result. On some other platforms, this call is not allowed.
- On some platforms, the prototype for `getcwd` uses `int` instead of `size_t` for the size argument when using non-standard headers, and the declaration is missing from `<unistd.h>`: mingw, MSVC 9.
- On some platforms, `getcwd(buf, 0)` fails with `ERANGE` instead of the required `EINVAL`: mingw, MSVC 9.

Portability problems fixed by Gnulib module `getcwd`:

- This function is missing on some older platforms.
- This function does not handle long file names (greater than `PATH_MAX`) correctly on some platforms: glibc on Linux 2.4.20, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.1, OpenBSD 4.9, AIX 7.1.

Portability problems not fixed by Gnulib:

- When using `getcwd(NULL, nonzero)`, some platforms, such as glibc or cygwin, allocate exactly `nonzero` bytes and fail with `ERANGE` if it was not big enough, while other platforms, such as FreeBSD, mingw, or MSVC 9, ignore the size argument and allocate whatever size is necessary. If this call succeeds, an application cannot portably access beyond the string length of the result.

9.330 `getdate`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getdate.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

Gnulib provides a module `parse-datetime` that contains a function `parse_datetime` that has similar functionality as the `getdate` function.

9.331 getdate_err

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/getdate_err.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This variable is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, BeOS.

9.332 getdelim

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getdelim.html>

Gnulib module: getdelim

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, mingw, MSVC 9, Interix 3.5.
- This function is missing a declaration on some platforms: BeOS.
- This function crashes when passed a pointer to a NULL buffer together with a pointer to a non-zero buffer size on some platforms: FreeBSD 8.0.

Portability problems not fixed by Gnulib:

- This function has quadratic running time for long lines on some platforms: uClibc 0.9.31.

9.333 getegid

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getegid.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.334 getenv

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getenv.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.335 geteuid

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/geteuid.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.336 getgid

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getgid.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.337 getgrent

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getgrent.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.338 getgrgid

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getgrgid.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.339 getgrgid_r

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/getgrgid_r.html

Gnulib module: extensions

Portability problems fixed by Gnulib:

- This function has an incompatible declaration on some platforms: Solaris 11 2011-11 (when `_POSIX_PTHREAD_SEMANTICS` is not defined).

Portability problems not fixed by GnuLib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, BeOS.

9.340 `getgrnam`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getgrnam.html>

GnuLib module: —

Portability problems fixed by GnuLib:

Portability problems not fixed by GnuLib:

- This function is missing on some platforms: mingw, MSVC 9.

9.341 `getgrnam_r`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/getgrnam_r.html

GnuLib module: extensions

Portability problems fixed by GnuLib:

- This function has an incompatible declaration on some platforms: Solaris 11 2011-11 (when `_POSIX_PTHREAD_SEMANTICS` is not defined).

Portability problems not fixed by GnuLib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, BeOS.

9.342 `getgroups`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getgroups.html>

GnuLib module: `getgroups`

Portability problems fixed by GnuLib:

- This function is missing on some platforms: mingw, MSVC 9.
- On some platforms, this function fails to reject a negative count, even though that is less than the size that would be returned: FreeBSD 7.2.
- On Ultrix 4.3, `getgroups(0, NULL)` always fails. See macro `'AC_FUNC_GETGROUPS'`.
- On very old systems, this function operated on an array of `'int'`, even though that was a different size than an array of `'gid_t'`.

Portability problems not fixed by GnuLib:

- This function is unsafe to call between `fork` and `exec` if the parent process is multi-threaded.
- It is unspecified whether the effective group id will be included in the returned list, nor whether the list will be sorted in any particular order. For that matter, some platforms include the effective group id twice, if it is also a member of the current supplemental group ids.

The GnuLib module `mgetgroups` provides a similar API.

9.343 gethostent

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/gethostent.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

9.344 gethostid

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/gethostid.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Solaris 2.4, mingw, MSVC 9, Interix 3.5, BeOS.

9.345 gethostname

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/gethostname.html>

Gnulib module: gethostname

Portability problems fixed by Gnulib:

- On mingw and MSVC 9, this function has a prototype that differs from that specified by POSIX, and it is defined only in the ws2_32 library.

Portability problems not fixed by Gnulib:

- This function's second argument type is `int` instead of `size_t` on some platforms: OSF/1 5.1, Solaris 10.
- If the given buffer is too small for the host name, some implementations fail with `EINVAL`, instead of returning a truncated host name.

9.346 getitimer

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getitimer.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.

9.347 `getline`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getline.html>

Gnulib module: `getline`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, mingw, MSVC 9, Interix 3.5.
- This function is missing a declaration on some platforms: AIX 7.1, BeOS.
- Some platforms provide a function by this name but with the wrong signature, for example in `-linet`.
- This function crashes when passed a pointer to a NULL buffer together with a pointer to a non-zero buffer size on some platforms: FreeBSD 8.0.

Portability problems not fixed by Gnulib:

- This function has quadratic running time for long lines on some platforms: uClibc 0.9.31.

9.348 `getlogin`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getlogin.html>

Gnulib module: `getlogin`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- This function returns an empty string even when standard input is a tty on some platforms: HP-UX 11.11.

9.349 `getlogin_r`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/getlogin_r.html

Gnulib module: `getlogin_r`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: NetBSD 3.0, Minix 3.1.8, mingw, MSVC 9.
- This function is not declared unless `_REENTRANT` is defined, on some platforms: HP-UX 11.
- This function returns a truncated result, instead of failing with error code `ERANGE`, when the buffer is not large enough, on some platforms: OSF/1 5.1.

Portability problems not fixed by Gnulib:

- This function has an incompatible declaration on some platforms: Solaris 11 2011-11 (when `_POSIX_PTHREAD_SEMANTICS` is not defined).

- This function fails even when standard input is a tty on some platforms: HP-UX 11.11.
- This function fails with error code `EINVAL` instead of `ERANGE` when the second argument is zero on some platforms: HP-UX 11.31.

9.350 getmsg

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getmsg.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.351 getnameinfo

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getnameinfo.html>

Gnulib module: `getaddrinfo`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: HP-UX 11.11, IRIX 6.5, OSF/1 4.0, Solaris 7, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

9.352 getnetbyaddr

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getnetbyaddr.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Cygwin, mingw, MSVC 9, BeOS.

9.353 getnetbyname

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getnetbyname.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Cygwin, mingw, MSVC 9, BeOS.

9.354 `getnetent`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getnetent.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Cygwin, mingw, MSVC 9, BeOS.

9.355 `getopt`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getopt.html>

Gnulib module: `getopt-posix` or `getopt-gnu`

The module `getopt-gnu` has support for “long options” and for “options that take optional arguments”. Compared to the API defined by POSIX, it adds a header file `<getopt.h>` and a function `getopt_long`.

Portability problems fixed by either Gnulib module `getopt-posix` or `getopt-gnu`:

- This function is missing on some platforms: MSVC 9.
- The value of `optind` after a missing required argument is wrong on some platforms: Mac OS X 10.5, AIX 7.1, mingw.

Portability problems fixed by Gnulib module `getopt-gnu`:

- The function `getopt` does not support the ‘+’ flag in the options string on some platforms: Mac OS X 10.5, AIX 5.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2010-11.
- The function `getopt` does not obey the combination of ‘+’ and ‘:’ flags in the options string on some platforms: glibc 2.11.
- The function `getopt` does not obey the ‘-’ flag in the options string when `POSIXLY_CORRECT` is set on some platforms: Cygwin 1.7.0.
- The function `getopt` does not support options with optional arguments on some platforms: Mac OS X 10.5, OpenBSD 4.0, AIX 5.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2010-11, Cygwin 1.5.x.
- The function `getopt_long` is missing on some platforms: AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, MSVC 9, Interix 3.5.
- The function `getopt_long` does not support abbreviated long options where all disambiguations are equivalent on some platforms: OpenBSD 5.0.
- The function `getopt_long_only` is missing on some platforms: Mac OS X 10.3, FreeBSD 5.2.1, NetBSD 5.0, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, mingw, MSVC 9, Interix 3.5.
- This function crashes if the option string includes `W`; on some platforms: glibc 2.14.

Portability problems not fixed by Gnulib:

- The default behavior of the glibc implementation of `getopt` allows mixing option and non-option arguments on the command line in any order. Other implementations, such as the one in Cygwin, enforce strict POSIX compliance: they require that the option

arguments precede the non-option arguments. This is something to watch out in your program's testsuite.

- The glibc implementation allows a complete reset of the environment, including re-checking for `POSIXLY_CORRECT`, by setting `optind` to 0. Several BSD implementations provide `optreset`, causing a reset by setting it non-zero, although it does not necessarily re-read `POSIXLY_CORRECT`. Solaris `getopt` does not support either reset method, but does not maintain state that needs the extra level of reset.
- On some platforms, this function does not set the stream error indicator on attempts to write to a read-only stream: glibc 2.13, Cygwin 1.7.9.

9.356 getpeername

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getpeername.html>

Gnulib module: `getpeername`

Portability problems fixed by Gnulib:

- On Windows platforms (excluding Cygwin), error codes for `getpeername` are not placed in `errno`, and `WSAGetLastError` must be used instead.

Portability problems not fixed by Gnulib:

- Some platforms don't have a `socklen_t` type; in this case this function's third argument type is `'int *'`.

9.357 getpgid

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getpgid.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, Interix 3.5, BeOS.

9.358 getpgrp

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getpgrp.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.359 getpid

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getpid.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.360 getpmsg

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getpmsg.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.361 getppid

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getppid.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.362 getpriority

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getpriority.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Solaris 2.4, mingw, MSVC 9, BeOS.

9.363 getprotobyname

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getprotobyname.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.

9.364 getprotobynumber

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getprotobynumber.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.

9.365 getprotoent

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getprotoent.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.

9.366 getpwent

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getpwent.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.367 getpwnam

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getpwnam.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.368 getpwnam_r

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/getpwnam_r.html

Gnulib module: extensions

Portability problems fixed by Gnulib:

- This function has an incompatible declaration on some platforms: Solaris 11 2011-11 (when `_POSIX_PTHREAD_SEMANTICS` is not defined).

Portability problems not fixed by GnuLib:

- This function is missing on some platforms: OpenBSD 3.8, Minix 3.1.8, mingw, MSVC 9, BeOS.
- This function has an incompatible declaration, with fewer than five arguments, on some platforms: IRIX 5.3.

9.369 `getpwuid`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getpwuid.html>

GnuLib module: —

Portability problems fixed by GnuLib:

Portability problems not fixed by GnuLib:

- This function is unsafe to call between `fork` and `exec` if the parent process is multi-threaded. Instead, use `getpwuid_r` prior to forking.
- This function is missing on some platforms: mingw, MSVC 9.

9.370 `getpwuid_r`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/getpwuid_r.html

GnuLib module: extensions

Portability problems fixed by GnuLib:

- This function has an incompatible declaration on some platforms: Solaris 11 2011-11 (when `_POSIX_PTHREAD_SEMANTICS` is not defined).

Portability problems not fixed by GnuLib:

- This function is unsafe to call between `fork` and `exec` if the parent process is multi-threaded. Use it prior to forking.
- This function is missing on some platforms: OpenBSD 3.8, Minix 3.1.8, mingw, MSVC 9, BeOS.

9.371 `getrlimit`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getrlimit.html>

GnuLib module: —

Portability problems fixed by GnuLib:

Portability problems not fixed by GnuLib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.
- On platforms where `rlim_t` is a 32-bit type, this function does not allow to retrieve limits larger than 4 GB, such as for `RLIMIT_FSIZE`. The fix is to use the `AC_SYS_LARGEFILE` macro.

9.372 getrusage

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getrusage.html>

Gnulib module: `getrusage`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Solaris 2.4, mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- Many platforms don't fill in all the fields of `struct rusage` with meaningful values.

9.373 gets

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/gets.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function should never be used, because it can overflow any given buffer.
- When reading from a non-blocking pipe whose buffer is empty, this function fails with `errno` being set to `EINVAL` instead of `EAGAIN` on some platforms: mingw, MSVC 9.
- On Windows platforms (excluding Cygwin), this function does not set `errno` upon failure.

9.374 getservbyname

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getservbyname.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.375 getservbyport

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getservbyport.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.

9.376 getservernt

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getservernt.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.

9.377 getsid

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getsid.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, Interix 3.5, BeOS.

9.378 getsockname

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getsockname.html>

Gnulib module: getsockname

Portability problems fixed by Gnulib:

- On Windows platforms (excluding Cygwin), error codes for `getsockname` are not placed in `errno`, and `WSAGetLastError` must be used instead.

Portability problems not fixed by Gnulib:

- Some platforms don't have a `socklen_t` type; in this case this function's third argument type is `'int *'`.

9.379 getsockopt

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getsockopt.html>

Gnulib module: getsockopt

Portability problems fixed by Gnulib:

- On Windows platforms (excluding Cygwin), error codes for `getsockopt` are not placed in `errno`, and `WSAGetLastError` must be used instead.

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: BeOS.
- Some platforms don't have a `socklen_t` type; in this case this function's fifth argument type is `'int *'`.
- Many socket options are not available on all platforms.
- BeOS has the `setsockopt` function, but not the `getsockopt` function.

9.380 `getsubopt`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getsubopt.html>

Gnulib module: `getsubopt`

Portability problems fixed by Gnulib:

- This function is declared in `unistd.h` instead of `stdlib.h` on some platforms: Cygwin 1.7.1.
- This function is missing on some platforms: mingw, MSVC 9, BeOS.

Portability problems not fixed by Gnulib:

9.381 `gettimeofday`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/gettimeofday.html>

Gnulib module: `gettimeofday`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.
- This function is declared with a nonstandard function prototype (only one argument, or “...” after the first argument) on some platforms.
- On some platforms, the second argument has type `struct timezone*` rather than `void *`, making it an error to redeclare the function with the POSIX signature: glibc. However, rather than penalize these systems with a replacement function, gnulib defines `GETTIMEOFDAY_TIMEZONE` to the appropriate type for use in avoiding a compiler warning if assigning `gettimeofday` to a function pointer.
- On some platforms, `gettimeofday` clobbers the buffer in which `localtime` returns its result: Mac OS X 10.0.

Portability problems not fixed by Gnulib:

- Behavior is non-portable if the second argument to `gettimeofday` is not `NULL`.

9.382 `getuid`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getuid.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.383 `getutxent`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getutxent.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.3, FreeBSD 6.0, OpenBSD 3.8, Minix 3.1.8, mingw, MSVC 9, BeOS.

9.384 `getutxid`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getutxid.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.3, FreeBSD 6.0, OpenBSD 3.8, Minix 3.1.8, mingw, MSVC 9, BeOS.

9.385 `getutxline`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getutxline.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.3, FreeBSD 6.0, OpenBSD 3.8, Minix 3.1.8, mingw, MSVC 9, BeOS.

9.386 `getwc`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getwc.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.5.1, Cygwin 1.5.x, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.387 getwchar

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/getwchar.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.5.1, Cygwin 1.5.x, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.388 glob

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/glob.html>

Gnulib module: glob

Portability problems fixed by Gnulib:

- This function is missing on some platforms: IRIX 5.3, mingw, MSVC 9, BeOS.
- This function does not list symbolic links to nonexistent files among the results, on some platforms: glibc 2.14, AIX 7.1, HP-UX 11, Solaris 11 2011-11.
- On platforms where `off_t` is a 32-bit type, this function may not work correctly on huge directories larger than 2 GB. (Cf. `AC_SYS_LARGEFILE`.)

Portability problems not fixed by Gnulib:

- Some platforms may store additional flags in the `gl_flags` field.

9.389 globfree

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/globfree.html>

Gnulib module: glob

Portability problems fixed by Gnulib:

- This function is missing on some platforms: IRIX 5.3, mingw, MSVC 9, BeOS.

Portability problems not fixed by Gnulib:

9.390 gmtime

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/gmtime.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.391 gmtime_r

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/gmtime_r.html

Gnulib module: time_r

Portability problems fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.
- This function is not declared unless `_REENTRANT` is defined, on some platforms: HP-UX 11.
- Some platforms define a function of this name that is incompatible to POSIX: HP-UX 10.

Portability problems not fixed by Gnulib:

9.392 grantpt

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/grantpt.html>

Gnulib module: grantpt

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.3, OpenBSD 3.8, Minix 3.1.8, mingw, MSVC 9, BeOS.

Portability problems not fixed by Gnulib:

- This function is not declared on some platforms: IRIX 5.3.
- This function reports success for invalid file descriptors on some platforms: OpenBSD, Cygwin 1.7.9, musl libc.

9.393 hcreate

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/hcreate.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, BeOS.

9.394 hdestroy

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/hdestroy.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, BeOS.

9.395 hsearch

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/hsearch.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, BeOS.

9.396 htonl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/htonl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: HP-UX 11, mingw, MSVC 9, BeOS.

9.397 htons

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/htons.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: HP-UX 11, mingw, MSVC 9, BeOS.

9.398 hypot

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/hypot.html>

Gnulib module: hypot or hypot-ieee

Portability problems fixed by either Gnulib module `hypot` or `hypot-ieee`:

Portability problems fixed by Gnulib module `hypot-ieee`:

- When the arguments are mixed NaN and Infinity, this function returns a wrong value on some platforms: OSF/1 5.1, mingw, MSVC 9.

Portability problems not fixed by Gnulib:

9.399 hypotf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/hypotf.html>

Gnulib module: `hypotf` or `hypotf-ieee`

Portability problems fixed by either Gnulib module `hypotf` or `hypotf-ieee`:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, Solaris 9, MSVC 9.
- This function produces wrong values on some platforms: NetBSD 5.1, OpenBSD 4.9.

Portability problems fixed by Gnulib module `hypot-ieee`:

- When the arguments are mixed NaN and Infinity, this function returns a wrong value on some platforms: OSF/1 5.1, mingw, MSVC 9.

Portability problems not fixed by Gnulib:

9.400 hypotl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/hypotl.html>

Gnulib module: `hypotl` or `hypotl-ieee`

Portability problems fixed by either Gnulib module `hypotl` or `hypotl-ieee`:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin, MSVC 9, Interix 3.5, BeOS.
- This function produces very imprecise results on some platforms: OpenBSD 5.1/SPARC.

Portability problems fixed by Gnulib module `hypotl-ieee`:

- When the arguments are mixed NaN and Infinity, this function returns a wrong value on some platforms: OSF/1 5.1, mingw, MSVC 9.

Portability problems not fixed by Gnulib:

9.401 iconv

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/iconv.html>

Gnulib module: `iconv`

Portability problems fixed by Gnulib:

- GNU libiconv is not found if installed in `$PREFIX/lib`.
- Failures are not distinguishable from successful returns on some platforms: AIX 5.1, Solaris 10.
- A buffer overrun can occur on some platforms: AIX 6.1..7.1.

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, OpenBSD 3.8, Minix 3.1.8, IRIX 5.3, Cygwin, mingw, MSVC 9, BeOS, when GNU libiconv is not installed.
- This function was not correctly implemented in glibc versions before 2.2.
- When `iconv` encounters an input character that is valid but that cannot be converted to the output character set, glibc's and GNU libiconv's `iconv` stop the conversion. Some other implementations put an implementation-defined character into the output buffer. Gnulib provides higher-level facilities `striconv` and `striconveh` (wrappers around `iconv`) that deal with conversion errors in a platform independent way.
- This function returns a positive return value, instead of zero, when converting from ISO-8859-1 to UTF-8 on HP-UX 11.

9.402 `iconv_close`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/iconv_close.html

Gnulib module: `iconv`

Portability problems fixed by Gnulib:

- GNU libiconv is not found if installed in `$PREFIX/lib`.

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, OpenBSD 3.8, Minix 3.1.8, IRIX 5.3, Cygwin, mingw, MSVC 9, BeOS, when GNU libiconv is not installed.

9.403 `iconv_open`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/iconv_open.html

Gnulib module: `iconv`, `iconv_open`, `iconv_open-utf`

Portability problems fixed by either Gnulib module `iconv` or `iconv_open`:

- GNU libiconv is not found if installed in `$PREFIX/lib`.
- No converter from EUC-JP to UTF-8 is provided on some platforms: HP-UX 11.

Portability problems fixed by Gnulib module `iconv_open`:

- This function recognizes only non-standard aliases for many encodings (not the IANA registered encoding names) on many platforms: AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2010-11.

Portability problems fixed by Gnulib module `iconv_open-utf`:

- This function does not support the encodings UTF-16BE, UTF-16LE, UTF-32BE, UTF-32LE on many platforms: AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 8.

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, OpenBSD 3.8, Minix 3.1.8, IRIX 5.3, Cygwin, mingw, MSVC 9, BeOS, when GNU libiconv is not installed.

- For some encodings A and B, this function cannot convert directly from A to B, although an indirect conversion from A through UTF-8 to B is possible. This occurs on some platforms: Solaris 11 2010-11. Gnulib provides a higher-level facility `striconveh` (a wrapper around `iconv`) that deals with this problem.
- The set of supported encodings and conversions is system dependent.

9.404 `if_freenameindex`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/if_freenameindex.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: OpenBSD 3.8, Minix 3.1.8, HP-UX 11.23, IRIX 6.5, OSF/1 4.0, Solaris 7, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.
- This is available only as a macro, rather than a function, on some platforms: OpenBSD 4.6, MirBSD 10.

9.405 `if_indextoname`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/if_indextoname.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11.23, IRIX 6.5, OSF/1 4.0, Solaris 7, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

9.406 `if_nameindex`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/if_nameindex.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11.23, IRIX 6.5, OSF/1 4.0, Solaris 7, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

9.407 `if_nametoindex`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/if_nametoindex.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11.23, IRIX 6.5, OSF/1 4.0, Solaris 7, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

9.408 `ilogb`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ilogb.html>

Gnulib module: `ilogb`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, MSVC 9.
- This function returns a wrong result for a zero argument on some platforms: OpenBSD 4.9, AIX 5.1.
- This function returns a wrong result for an infinite argument on some platforms: NetBSD 5.1, OpenBSD 4.9.
- This function returns a wrong result for a NaN argument on some platforms: OpenBSD 4.9.

Portability problems not fixed by Gnulib:

9.409 `ilogbf`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ilogbf.html>

Gnulib module: `ilogbf`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 9, MSVC 9.
- This function returns a wrong result for a zero argument on some platforms: OpenBSD 4.9.
- This function returns a wrong result for an infinite argument on some platforms: NetBSD 5.1, OpenBSD 4.9.

Portability problems not fixed by Gnulib:

9.410 `ilogbl`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ilogbl.html>

Gnulib module: `ilogbl`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

9.411 `imaxabs`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/imaxabs.html>

Gnulib module: `imaxabs`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11.23, IRIX 6.5, OSF/1 5.1, Solaris 9, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

9.412 `imaxdiv`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/imaxdiv.html>

Gnulib module: `imaxdiv`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11.23, IRIX 6.5, OSF/1 5.1, Solaris 9, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

9.413 `inet_addr`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/inet_addr.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.
- On some old platforms, this function returns a `struct in_addr` rather than a scalar type such as `unsigned int` or `unsigned long`.

9.414 `inet_ntoa`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/inet_ntoa.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.
- The `inet_ntoa` function need not be reentrant, and consequently is not required to be thread safe. Implementations of `inet_ntoa` typically write the time stamp into static buffer. If two threads call `inet_ntoa` at roughly the same time, you might end up with the wrong date in one of the threads, or some undefined string.

Note: `inet_ntoa` is specific for IPv4 addresses. A protocol independent function is `inet_ntop`.

9.415 `inet_ntop`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/inet_ntop.html

Gnulib module: `inet_ntop`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: HP-UX 11.00, OSF/1 4.0, Solaris 2.5.1, mingw, MSVC 9, Interix 3.5, BeOS.
- This function is declared in `<netdb.h>` instead of `<arpa/inet.h>` on some platforms: NonStop Kernel.
- This function is declared in `<ws2tcpip.h>`, with a POSIX incompatible declaration, on some platforms: MSVC 9 on Windows >= Vista.

Portability problems not fixed by Gnulib:

- This function's fourth argument type is `size_t` instead of `socklen_t` on some platforms: OSF/1 5.1, Solaris 10.

9.416 `inet_pton`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/inet_pton.html

Gnulib module: `inet_pton`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: HP-UX 11.00, OSF/1 4.0, Solaris 2.5.1, mingw, MSVC 9, Interix 3.5, BeOS.
- This function is declared in `<netdb.h>` instead of `<arpa/inet.h>` on some platforms: NonStop Kernel.
- This function is declared in `<ws2tcpip.h>`, with a POSIX incompatible declaration, on some platforms: MSVC 9 on Windows >= Vista.

Portability problems not fixed by Gnulib:

9.417 `initstate`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/initstate.html>

Gnulib module: `random`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Solaris 2.4, mingw, MSVC 9.

Portability problems not fixed by Gnulib:

9.418 `insque`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/insque.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

9.419 `ioctl`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ioctl.html>

Gnulib module: `ioctl`

Portability problems fixed by Gnulib:

- On Windows platforms (excluding Cygwin), `ioctl` is called `ioctlsocket`, and error codes for this function are not placed in `errno`, and `WSAGetLastError` must be used instead.
- On glibc platforms, the second parameter is of type `unsigned long` rather than `int`.

Portability problems not fixed by Gnulib:

- Most `ioctl` requests are platform and hardware specific.

9.420 `isalnum`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/isalnum.html>

Gnulib module: `ctype`

Portability problems fixed by Gnulib:

- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

Note: This function's behaviour depends on the locale, but does not support the multi-byte characters that occur in strings in locales with `MB_CUR_MAX > 1` (this includes all the common UTF-8 locales). There are four alternative APIs:

c_isalnum

This function operates in a locale independent way and returns true only for ASCII characters. It is provided by the Gnulib module ‘c-ctype’.

iswalnum This function operates in a locale dependent way, on wide characters. In order to use it, you first have to convert from multibyte to wide characters, using the `mbrtowc` function. It is provided by the Gnulib module ‘wctype’.

mb_isalnum

This function operates in a locale dependent way, on multibyte characters. It is provided by the Gnulib module ‘mbchar’.

uc_is_alnum

This function operates in a locale independent way, on Unicode characters. It is provided by the Gnulib module ‘unictype/ctype-alnum’.

9.421 isalnum_l

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/isalnum_l.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.422 isalpha

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/isalpha.html>

Gnulib module: ctype

Portability problems fixed by Gnulib:

- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

Note: This function’s behaviour depends on the locale, but does not support the multi-byte characters that occur in strings in locales with `MB_CUR_MAX > 1` (this includes all the common UTF-8 locales). There are four alternative APIs:

c_isalpha

This function operates in a locale independent way and returns true only for ASCII characters. It is provided by the Gnulib module ‘c-ctype’.

iswalpha This function operates in a locale dependent way, on wide characters. In order to use it, you first have to convert from multibyte to wide characters, using the `mbrtowc` function. It is provided by the Gnulib module ‘wctype’.

mb_isalpha

This function operates in a locale dependent way, on multibyte characters. It is provided by the Gnulib module ‘mbchar’.

uc_is_alpha

This function operates in a locale independent way, on Unicode characters. It is provided by the Gnulib module ‘unictype/ctype-alpha’.

9.423 isalpha_l

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/isalpha_l.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.424 isascii

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/isascii.html>

Gnulib module: ctype

Portability problems fixed by Gnulib:

- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

Note: This function’s behaviour depends on the locale, but requires special handling for the multibyte characters that occur in strings in locales with `MB_CUR_MAX > 1` (this includes all the common UTF-8 locales). There are two alternative APIs:

c_isascii

This function operates in a locale independent way and returns true only for ASCII characters. It is provided by the Gnulib module ‘c-ctype’.

mb_isascii

This function operates in a locale dependent way, on multibyte characters. It is provided by the Gnulib module ‘mbchar’.

9.425 isastream

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/isastream.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by GnuLib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.426 `isatty`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/isatty.html>

GnuLib module: `isatty`

Portability problems fixed by GnuLib:

- On native Windows, this function also returns true for character devices such as `NUL`.
- This function crashes when invoked with invalid arguments on some platforms: MSVC 9.

Portability problems not fixed by GnuLib:

9.427 `isblank`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/isblank.html>

GnuLib module: `isblank`

Portability problems fixed by GnuLib:

- This function is missing on some platforms: AIX 4.3.2, IRIX 6.5, OSF/1 5.1, Solaris 9, mingw, MSVC 9.
- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by GnuLib:

Note: This function's behaviour depends on the locale, but does not support the multi-byte characters that occur in strings in locales with `MB_CUR_MAX > 1` (this includes all the common UTF-8 locales). There are four alternative APIs:

`c_isblank`

This function operates in a locale independent way and returns true only for ASCII characters. It is provided by the GnuLib module '`c-ctype`'.

`iswblank` This function operates in a locale dependent way, on wide characters. In order to use it, you first have to convert from multibyte to wide characters, using the `mbrtowc` function. It is provided by the GnuLib module '`wctype`'.

`mb_isblank`

This function operates in a locale dependent way, on multibyte characters. It is provided by the GnuLib module '`mbchar`'.

`uc_is_blank`

This function operates in a locale independent way, on Unicode characters. It is provided by the GnuLib module '`unictype/ctype-blank`'.

9.428 `isblank_1`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/isblank_1.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.429 `iscntrl`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/iscntrl.html>

Gnulib module: `ctype`

Portability problems fixed by Gnulib:

- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

Note: This function's behaviour depends on the locale, but does not support the multi-byte characters that occur in strings in locales with `MB_CUR_MAX > 1` (this includes all the common UTF-8 locales). There are four alternative APIs:

`c_iscntrl`

This function operates in a locale independent way and returns true only for ASCII characters. It is provided by the Gnulib module '`c-ctype`'.

`iswcntrl` This function operates in a locale dependent way, on wide characters. In order to use it, you first have to convert from multibyte to wide characters, using the `mbrtowc` function. It is provided by the Gnulib module '`wctype`'.

`mb_iscntrl`

This function operates in a locale dependent way, on multibyte characters. It is provided by the Gnulib module '`mbchar`'.

`uc_is_cntrl`

This function operates in a locale independent way, on Unicode characters. It is provided by the Gnulib module '`unictype/ctype-cntrl`'.

9.430 `iscntrl_1`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/iscntrl_1.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.431 isdigit

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/isdigit.html>

Gnulib module: ctype

Portability problems fixed by Gnulib:

- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

Note: This function's behaviour depends on the locale, but does not support the multi-byte characters that occur in strings in locales with `MB_CUR_MAX > 1` (this includes all the common UTF-8 locales). There are four alternative APIs:

`c_isspace`

This function operates in a locale independent way and returns true only for ASCII characters. It is provided by the Gnulib module 'c-ctype'.

`iswspace` This function operates in a locale dependent way, on wide characters. In order to use it, you first have to convert from multibyte to wide characters, using the `mbrtowc` function. It is provided by the Gnulib module 'wctype'.

`mb_isspace`

This function operates in a locale dependent way, on multibyte characters. It is provided by the Gnulib module 'mbchar'.

`uc_isspace`

This function operates in a locale independent way, on Unicode characters. It is provided by the Gnulib module 'unictype/ctype-digit'.

9.432 isdigit_l

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/isdigit_l.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.433 `isfinite`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/isfinite.html>

Gnulib module: `isfinite`

Portability problems fixed by Gnulib:

- This macro is missing on some platforms: Mac OS X 10.5, OpenBSD 3.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Interix 3.5.
- This macro incorrectly yields true for some ‘double’ arguments, on some platforms: Linux/ia64 (signalling NaNs).

Portability problems not fixed by Gnulib:

- It is implementation-dependent whether `isfinite` raises an exception given a signaling NaN operand.
- This macro returns an unspecified result when given noncanonical values such as unnormalized numbers, pseudo-denormals, pseudo-NaNs, pseudo-Infinities, and pseudo-zeroes.

9.434 `isgraph`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/isgraph.html>

Gnulib module: `ctype`

Portability problems fixed by Gnulib:

- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

Note: This function’s behaviour depends on the locale, but does not support the multi-byte characters that occur in strings in locales with `MB_CUR_MAX > 1` (this includes all the common UTF-8 locales). There are four alternative APIs:

`c_isgraph`

This function operates in a locale independent way and returns true only for ASCII characters. It is provided by the Gnulib module ‘`c-ctype`’.

`iswgraph` This function operates in a locale dependent way, on wide characters. In order to use it, you first have to convert from multibyte to wide characters, using the `mbrtowc` function. It is provided by the Gnulib module ‘`wctype`’.

`mb_isgraph`

This function operates in a locale dependent way, on multibyte characters. It is provided by the Gnulib module ‘`mbchar`’.

`uc_is_graph`

This function operates in a locale independent way, on Unicode characters. It is provided by the Gnulib module ‘`unictype/ctype-graph`’.

9.435 `isgraph_1`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/isgraph_1.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.436 `isgreater`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/isgreater.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Interix 3.5, BeOS.

9.437 `isgreaterequal`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/isgreaterequal.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Interix 3.5, BeOS.

9.438 `isinf`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/isinf.html>

Gnulib module: `isinf`

Portability problems fixed by Gnulib:

- This macro is missing on some platforms: AIX 5.1, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11.

Portability problems not fixed by Gnulib:

- This macro returns an unspecified result when given noncanonical values such as unnormalized numbers, pseudo-denormals, pseudo-NaNs, pseudo-Infinities, and pseudo-zeroes.

9.439 isless

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/isless.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Interix 3.5, BeOS.

9.440 islessequal

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/islessequal.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Interix 3.5, BeOS.

9.441 islessgreater

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/islessgreater.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Interix 3.5, BeOS.

9.442 islower

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/islower.html>

Gnulib module: ctype

Portability problems fixed by Gnulib:

- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

Note: This function's behaviour depends on the locale, but does not support the multi-byte characters that occur in strings in locales with `MB_CUR_MAX > 1` (this includes all the common UTF-8 locales). There are four alternative APIs:

c_islower

This function operates in a locale independent way and returns true only for ASCII characters. It is provided by the Gnulib module ‘c-ctype’.

iswlower This function operates in a locale dependent way, on wide characters. In order to use it, you first have to convert from multibyte to wide characters, using the `mbrtowc` function. It is provided by the Gnulib module ‘wctype’.

mb_islower

This function operates in a locale dependent way, on multibyte characters. It is provided by the Gnulib module ‘mbchar’.

uc_is_lower

This function operates in a locale independent way, on Unicode characters. It is provided by the Gnulib module ‘unictype/ctype-lower’.

9.443 islower_l

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/islower_l.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.444 isnan

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/isnan.html>

Gnulib module: `isnan`

Portability problems fixed by Gnulib:

- This macro is missing on some platforms: MSVC 9.
- `isnan` was introduced with C99 and is thus commonly not present on pre-C99 systems.
- `isnan` is not a macro on some platforms: IRIX 6.5, OSF/1 5.1 with gcc, Solaris 11 2011-11.
- On IRIX 6.5 with cc, `isnan` does not recognize some NaNs.

Portability problems not fixed by Gnulib:

- This macro returns an unspecified result when given noncanonical values such as unnormalized numbers, pseudo-denormals, pseudo-NaNs, pseudo-Infinities, and pseudo-zeroes.

9.445 isnormal

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/isnormal.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, OpenBSD 3.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Interix 3.5.

9.446 isprint

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/isprint.html>

Gnulib module: ctype

Portability problems fixed by Gnulib:

- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

Note: This function's behaviour depends on the locale, but does not support the multi-byte characters that occur in strings in locales with `MB_CUR_MAX > 1` (this includes all the common UTF-8 locales). There are four alternative APIs:

`c_isprint`

This function operates in a locale independent way and returns true only for ASCII characters. It is provided by the Gnulib module 'c-ctype'.

`iswprint` This function operates in a locale dependent way, on wide characters. In order to use it, you first have to convert from multibyte to wide characters, using the `mbrtowc` function. It is provided by the Gnulib module 'wctype'.

`mb_isprint`

This function operates in a locale dependent way, on multibyte characters. It is provided by the Gnulib module 'mbchar'.

`uc_is_print`

This function operates in a locale independent way, on Unicode characters. It is provided by the Gnulib module 'unictype/ctype-print'.

9.447 isprint_l

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/isprint_l.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.448 `ispunct`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ispunct.html>

Gnulib module: `ctype`

Portability problems fixed by Gnulib:

- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

Note: This function's behaviour depends on the locale, but does not support the multi-byte characters that occur in strings in locales with `MB_CUR_MAX > 1` (this includes all the common UTF-8 locales). There are four alternative APIs:

`c_ispunct`

This function operates in a locale independent way and returns true only for ASCII characters. It is provided by the Gnulib module '`c-ctype`'.

`iswpunct` This function operates in a locale dependent way, on wide characters. In order to use it, you first have to convert from multibyte to wide characters, using the `mbrtowc` function. It is provided by the Gnulib module '`wctype`'.

`mb_ispunct`

This function operates in a locale dependent way, on multibyte characters. It is provided by the Gnulib module '`mbchar`'.

`uc_is_punct`

This function operates in a locale independent way, on Unicode characters. It is provided by the Gnulib module '`unictype/ctype-punct`'.

9.449 `ispunct_l`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/ispunct_l.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.450 isspace

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/isspace.html>

Gnulib module: ctype

Portability problems fixed by Gnulib:

- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

Note: This function's behaviour depends on the locale, but does not support the multi-byte characters that occur in strings in locales with `MB_CUR_MAX > 1` (this includes all the common UTF-8 locales). There are four alternative APIs:

`c_isspace`

This function operates in a locale independent way and returns true only for ASCII characters. It is provided by the Gnulib module 'c-ctype'.

`iswspace` This function operates in a locale dependent way, on wide characters. In order to use it, you first have to convert from multibyte to wide characters, using the `mbrtowc` function. It is provided by the Gnulib module 'wctype'.

`mb_isspace`

This function operates in a locale dependent way, on multibyte characters. It is provided by the Gnulib module 'mbchar'.

`uc_is_space`

This function operates in a locale independent way, on Unicode characters. It is provided by the Gnulib module 'unictype/ctype-space'.

9.451 isspace_l

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/isspace_l.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.452 isunordered

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/isunordered.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Interix 3.5, BeOS.

9.453 isupper

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/isupper.html>

Gnulib module: `ctype`

Portability problems fixed by Gnulib:

- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

Note: This function's behaviour depends on the locale, but does not support the multi-byte characters that occur in strings in locales with `MB_CUR_MAX > 1` (this includes all the common UTF-8 locales). There are four alternative APIs:

`c_isupper`

This function operates in a locale independent way and returns true only for ASCII characters. It is provided by the Gnulib module '`c-ctype`'.

`iswupper` This function operates in a locale dependent way, on wide characters. In order to use it, you first have to convert from multibyte to wide characters, using the `mbrtowc` function. It is provided by the Gnulib module '`wctype`'.

`mb_isupper`

This function operates in a locale dependent way, on multibyte characters. It is provided by the Gnulib module '`mbchar`'.

`uc_is_upper`

This function operates in a locale independent way, on Unicode characters. It is provided by the Gnulib module '`unictype/ctype-upper`'.

9.454 isupper_l

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/isupper_l.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.455 `iswalnum`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/iswalnum.html>

Gnulib module: `wctype-h`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.5.1.
- This function returns 0 for all possible arguments on some platforms: Linux libc5.
- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.456 `iswalnum_l`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/iswalnum_l.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.457 `iswalp`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/iswalp.html>

Gnulib module: `wctype-h`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.5.1.
- This function returns 0 for all possible arguments on some platforms: Linux libc5.
- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.458 `iswalpha_l`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/iswalpha_l.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.459 `iswblank`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/iswblank.html>

Gnulib module: `iswblank`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 4.3.2, IRIX 6.5, OSF/1 5.1, Solaris 9, mingw, MSVC 9.
- This function is declared but not defined on some platforms: IRIX 6.5.30.
- This function is not declared (without `-D_GNU_SOURCE`) on some platforms: glibc 2.8.
- This function returns 0 for all possible arguments on some platforms: Linux libc5.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.460 `iswblank_l`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/iswblank_l.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.461 `iswcntrl`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/iswcntrl.html>

Gnulib module: `wctype-h`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.5.1.
- This function returns 0 for all possible arguments on some platforms: Linux libc5.
- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.462 `iswcntrl_l`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/iswcntrl_l.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.463 `iswctype`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/iswctype.html>

Gnulib module: `iswctype`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.5.1.
- This function is declared in `<wchar.h>`, not in `<wctype.h>`, on some platforms: HP-UX 11.00.
- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.464 `iswctype_1`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/iswctype_1.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.465 `iswdigit`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/iswdigit.html>

Gnulib module: `wctype-h`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.5.1.
- This function returns 0 for all possible arguments on some platforms: Linux libc5.
- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.466 `iswdigit_1`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/iswdigit_1.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.467 `iswgraph`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/iswgraph.html>

Gnulib module: `wctype-h`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.5.1.
- This function returns 0 for all possible arguments on some platforms: Linux libc5.
- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.468 `iswgraph_l`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/iswgraph_l.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.469 `iswlower`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/iswlower.html>

Gnulib module: `wctype-h`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.5.1.
- This function returns 0 for all possible arguments on some platforms: Linux libc5.
- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.470 `iswlower_l`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/iswlower_l.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.471 `iswprint`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/iswprint.html>

Gnulib module: `wctype-h`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.5.1.
- This function returns 0 for all possible arguments on some platforms: Linux libc5.
- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.472 `iswprint_l`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/iswprint_l.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.473 `iswpunct`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/iswpunct.html>

Gnulib module: `wctype-h`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.5.1.
- This function returns 0 for all possible arguments on some platforms: Linux libc5.
- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.474 `iswpunct_l`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/iswpunct_l.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.475 `iswspace`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/iswspace.html>

Gnulib module: `wctype-h`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.5.1.
- This function returns 0 for all possible arguments on some platforms: Linux libc5.
- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.476 `iswspace_1`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/iswspace_1.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.477 `iswupper`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/iswupper.html>

Gnulib module: `wctype-h`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.5.1.
- This function returns 0 for all possible arguments on some platforms: Linux libc5.
- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.478 `iswupper_1`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/iswupper_1.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.479 `iswxdigit`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/iswxdigit.html>

Gnulib module: `wctype-h`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.5.1.
- This function returns 0 for all possible arguments on some platforms: Linux libc5.
- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.480 `iswxdigit_l`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/iswxdigit_l.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.481 `isxdigit`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/isxdigit.html>

Gnulib module: `ctype`

Portability problems fixed by Gnulib:

- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

Note: This function's behaviour depends on the locale, but does not support the multi-byte characters that occur in strings in locales with `MB_CUR_MAX > 1` (this includes all the common UTF-8 locales). There are four alternative APIs:

`c_isxdigit`

This function operates in a locale independent way and returns true only for ASCII characters. It is provided by the Gnulib module '`c-ctype`'.

iswxdigit

This function operates in a locale dependent way, on wide characters. In order to use it, you first have to convert from multibyte to wide characters, using the `mbrtowc` function. It is provided by the Gnulib module ‘`wctype`’.

mb_isxdigit

This function operates in a locale dependent way, on multibyte characters. It is provided by the Gnulib module ‘`mbchar`’.

uc_is_xdigit

This function operates in a locale independent way, on Unicode characters. It is provided by the Gnulib module ‘`unictype/ctype-xdigit`’.

9.482 isxdigit_l

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/isxdigit_l.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.483 j0

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/j0.html>

Gnulib module: `j0`

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8.

9.484 j1

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/j1.html>

Gnulib module: `j1`

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8.

9.485 jn

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/jn.html>

Gnulib module: jn

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8.

9.486 jrand48

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/jrand48.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9.

9.487 kill

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/kill.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.488 killpg

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/killpg.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Solaris 2.4, mingw, MSVC 9, BeOS.

9.489 l64a

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/l64a.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, Minix 3.1.8, mingw, MSVC 9, BeOS.
- This function was not correctly implemented in glibc versions before 2.2.5.

9.490 labs

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/labs.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.491 lchown

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/lchown.html>

Gnulib module: lchown

Portability problems fixed by Gnulib:

- Some platforms fail to detect trailing slash on non-directories, as in `lchown("link-to-file/",uid,gid)`: FreeBSD 7.2, Solaris 9.
- Some platforms fail to update the change time when at least one argument was not `-1`, but no ownership changes resulted. However, without `lchmod`, the replacement only fixes this for non-symlinks: OpenBSD 4.0.
- This function is missing on some platforms; however, the replacement fails on symlinks if `chown` is supported, and fails altogether with `ENOSYS` otherwise: Mac OS X 10.3, Minix 3.1.8, mingw, MSVC 9, BeOS.

Portability problems not fixed by Gnulib:

9.492 lcong48

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/lcong48.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9.

9.493 ldexp

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ldexp.html>

Gnulib module: ldexp

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.494 ldexpf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ldexpf.html>

Gnulib module: ldexpf

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, older IRIX 6.5, Solaris 9.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.

Portability problems not fixed by Gnulib:

9.495 ldexpl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ldexpl.html>

Gnulib module: ldexpl

Portability problems fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin, Interix 3.5.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.
- This function has no prototype in `<math.h>` on some platforms: Mac OS X.
- This function does not work on finite numbers on some platforms: AIX 5.1.

Portability problems not fixed by Gnulib:

9.496 ldiv

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ldiv.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.497 lfind

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/lfind.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: BeOS.

9.498 lgamma

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/lgamma.html>

Gnulib module: lgamma

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, MSVC 9.
- This function is not declared on some platforms: IRIX 5.3.

9.499 lgammaf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/lgammaf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 9, MSVC 9.

9.500 lgammal

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/lgammal.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin, MSVC 9, Interix 3.5, BeOS.

9.501 link

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/link.html>

Gnulib module: link

Portability problems fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.
- This function fails to reject trailing slashes on non-directories on some platforms: FreeBSD 7.2, Solaris 11 2011-11, Cygwin 1.5.x.
- When the second argument is a dangling symlink, some platforms follow that link and create the destination rather than failing: IRIX 6.5.

Portability problems not fixed by Gnulib:

- When the first argument is a symlink, some platforms create a hard-link to what the symlink referenced, rather than to the symlink itself. Use `'linkat'` to force a particular behavior.

9.502 `linkat`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/linkat.html>

Gnulib module: `linkat`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X < 10.10, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS. But the replacement function is not safe to be used in libraries and is not multithread-safe.
- This function fails to directly hardlink symlinks on some platforms: Mac OS X 10.10.
- This function fails to reject trailing slashes on non-directories on some platforms: AIX 7.1, Solaris 11 2011-11, Mac OS X 10.10.
- This functions does not support `AT_SYMLINK_FOLLOW` on some platforms: Linux kernel 2.6.17.

Portability problems not fixed by Gnulib:

9.503 `lio_listio`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/lio_listio.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, OSF/1 5.1, Solaris 2.4, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On platforms where `off_t` is a 32-bit type, this function may not work correctly on files larger than 2 GB. The fix is to use the `AC_SYS_LARGEFILE` macro.

9.504 `listen`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/listen.html>

Gnulib module: `listen`

Portability problems fixed by Gnulib:

- On Windows platforms (excluding Cygwin), error codes for `listen` are not placed in `errno`, and `WSAGetLastError` must be used instead.

Portability problems not fixed by Gnulib:

9.505 llabs

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/llabs.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11.23, OSF/1 5.1, MSVC 9, Interix 3.5.

9.506 lldiv

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/lldiv.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: OpenBSD 3.8, Minix 3.1.8, HP-UX 11.23, OSF/1 5.1, MSVC 9, Interix 3.5.

9.507 llrint

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/llrint.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin 1.5.x, MSVC 9, Interix 3.5.

9.508 llrintf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/llrintf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin 1.5.x, MSVC 9, Interix 3.5.

9.509 llrintl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/llrintl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin 1.5.x, MSVC 9, Interix 3.5, BeOS.

9.510 llround

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/llround.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin 1.7.7, MSVC 9, Interix 3.5.

9.511 llroundf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/llroundf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin 1.7.7, MSVC 9, Interix 3.5.

9.512 llroundl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/llroundl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, MSVC 9, Interix 3.5, BeOS.

9.513 localeconv

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/localeconv.html>

Gnulib module: localeconv

Portability problems fixed by Gnulib:

- The `struct lconv` type does not contain any members on some platforms: Android.
- The `struct lconv` type does not contain the members `int_p_cs_precedes`, `int_p_sign_posn`, `int_p_sep_by_space`, `int_n_cs_precedes`, `int_n_sign_posn`, `int_n_sep_by_space` on some platforms: glibc, OpenBSD 4.9, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9.

Portability problems not fixed by Gnulib:

9.514 localtime

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/localtime.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.515 localtime_r

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/localtime_r.html

Gnulib module: time_r

Portability problems fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.
- This function is not declared unless `_REENTRANT` is defined, on some platforms: HP-UX 11.
- Some platforms define a function of this name that is incompatible to POSIX: HP-UX 10.

Portability problems not fixed by Gnulib:

9.516 lockf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/lockf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin 1.5.x, mingw, MSVC 9, BeOS.

- On platforms where `off_t` is a 32-bit type, this function may not work correctly across the entire data range of files larger than 2 GB. The fix is to use the `AC_SYS_LARGEFILE` macro.

9.517 `log`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/log.html>

Gnulib module: `log` or `log-ieee`

Portability problems fixed by either Gnulib module `log` or `log-ieee`:

- This function returns a wrong value for a minus zero argument on some platforms: OSF/1 5.1.

Portability problems fixed by Gnulib module `log-ieee`:

- This function returns a wrong value for a negative argument on some platforms: NetBSD 5.1, Solaris 11 2011-11.

Portability problems not fixed by Gnulib:

9.518 `log10`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/log10.html>

Gnulib module: `log10` or `log10-ieee`

Portability problems fixed by either Gnulib module `log10` or `log10-ieee`:

- This function returns a wrong value for a minus zero argument on some platforms: OSF/1 5.1.

Portability problems fixed by Gnulib module `log10-ieee`:

- This function returns a wrong value for a negative argument on some platforms: NetBSD 5.1, Solaris 11 2011-11.

Portability problems not fixed by Gnulib:

9.519 `log10f`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/log10f.html>

Gnulib module: `log10f` or `log10f-ieee`

Portability problems fixed by either Gnulib module `log10f` or `log10f-ieee`:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, Solaris 9.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.
- This function returns a wrong value for a minus zero argument on some platforms: OSF/1 5.1.

Portability problems fixed by Gnulib module `log10f-ieee`:

- This function returns a wrong value for a negative argument on some platforms: NetBSD 5.1.

Portability problems not fixed by Gnulib:

9.520 log10l

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/log10l.html>

Gnulib module: log10l

Portability problems fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, older IRIX 6.5, Solaris 9, Cygwin, Interix 3.5, BeOS.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.
- This function is not declared and does not work on some platforms: AIX 5.1.
- This function returns a wrong value for a minus zero argument on some platforms: OSF/1 5.1.
- This function returns an unnormalized negative infinity for a minus zero argument on some platforms: IRIX 6.5.
- This function returns an unnormalized positive infinity for a positive infinite argument on some platforms: IRIX 6.5.

Portability problems not fixed by Gnulib:

9.521 log1p

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/log1p.html>

Gnulib module: log1p or log1p-ieee

Portability problems fixed by either Gnulib module `log1p` or `log1p-ieee`:

- This function is missing on some platforms: Minix 3.1.8, MSVC 9.

Portability problems fixed by Gnulib module `log1p-ieee`:

- This function has problems when the argument is minus zero on some platforms: AIX 7.1, HP-UX 11.

Portability problems not fixed by Gnulib:

9.522 log1pf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/log1pf.html>

Gnulib module: log1pf or log1pf-ieee

Portability problems fixed by either Gnulib module `log1pf` or `log1pf-ieee`:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, Solaris 9, MSVC 9.
- This function returns a wrong value for the argument `-1.0f` on some platforms: IRIX 6.5.

Portability problems fixed by Gnulib module `log1pf-ieee`:

- This function has problems when the argument is minus zero on some platforms: OpenBSD 4.9, AIX 7.1.

Portability problems not fixed by Gnulib:

9.523 log1pl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/log1pl.html>

Gnulib module: log1pl or log1pl-ieee

Portability problems fixed by either Gnulib module log1pl or log1pl-ieee:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin, MSVC 9, Interix 3.5, BeOS.

Portability problems fixed by Gnulib module log1pl-ieee:

- This function has problems when the argument is minus zero on some platforms: AIX 7.1, IRIX 6.5.

Portability problems not fixed by Gnulib:

9.524 log2

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/log2.html>

Gnulib module: log2 or log2-ieee

Portability problems fixed by either Gnulib module log2 or log2-ieee:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, older IRIX 6.5, Solaris 9, MSVC 9, Interix 3.5.
- This function is not declared on some platforms: IRIX 6.5.
- This function is only provided as a macro on some platforms: Cygwin 1.5.x.
- This function returns a wrong value for a minus zero argument on some platforms: OSF/1 5.1.
- This function returns slightly wrong values for exact powers of 2 on some platforms: Cygwin 1.7.9.

Portability problems fixed by Gnulib module log2-ieee:

- This function returns a wrong value for a negative argument on some platforms: NetBSD 5.1, Solaris 11 2011-11.

Portability problems not fixed by Gnulib:

9.525 log2f

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/log2f.html>

Gnulib module: log2f or log2f-ieee

Portability problems fixed by either Gnulib module log2f or log2f-ieee:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, older IRIX 6.5, Solaris 9, MSVC 9, Interix 3.5.
- This function is not declared on some platforms: IRIX 6.5.
- This function is only provided as a macro on some platforms: Cygwin 1.5.x.

- This function returns a wrong value for a minus zero argument on some platforms: OSF/1 5.1.
- This function returns slightly wrong values for exact powers of 2 on some platforms: Cygwin 1.7.9.

Portability problems fixed by Gnuilib module `log2f-ieee`:

- This function returns a wrong value for a negative argument on some platforms: NetBSD 5.1, Solaris 11 2011-11.

Portability problems not fixed by Gnuilib:

9.526 `log2l`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/log2l.html>

Gnuilib module: `log2l`

Portability problems fixed by Gnuilib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, older IRIX 6.5, Solaris 9, Cygwin, MSVC 9, Interix 3.5, BeOS.
- This function is not declared on some platforms: IRIX 6.5.
- This function returns a wrong value for a minus zero argument on some platforms: OSF/1 5.1.

Portability problems not fixed by Gnuilib:

9.527 `logb`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/logb.html>

Gnuilib module: `logb`

Portability problems fixed by Gnuilib:

- This function is missing on some platforms: Minix 3.1.8, MSVC 9.
- This function is missing a declaration on some platforms: Cygwin 1.5.x.
- This function produces wrong results for subnormal numbers on some platforms: glibc 2.11/ppc, glibc 2.7/sparc, glibc 2.7/hppa, Solaris 11 2011-11, Cygwin 1.5.x.

Portability problems not fixed by Gnuilib:

9.528 `logbf`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/logbf.html>

Gnuilib module: `logbf`

Portability problems fixed by Gnuilib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 9, MSVC 9.

- This function produces wrong results for subnormal numbers on some platforms: glibc 2.11/ppc, glibc 2.7/sparc, glibc 2.7/hppa, Solaris 11 2011-11.

Portability problems not fixed by Gnulib:

9.529 logbl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/logbl.html>

Gnulib module: logbl

Portability problems fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, older IRIX 6.5, Solaris 9, Cygwin, MSVC 9, Interix 3.5, BeOS.
- This function produces wrong results for subnormal numbers on some platforms: glibc 2.11/ppc, glibc 2.7/sparc, glibc 2.7/hppa, Solaris 11 2011-11.

Portability problems not fixed by Gnulib:

9.530 logf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/logf.html>

Gnulib module: logf or logf-ieee

Portability problems fixed by either Gnulib module `logf` or `logf-ieee`:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, Solaris 9.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.
- This function returns a wrong value for a minus zero argument on some platforms: OSF/1 5.1.

Portability problems fixed by Gnulib module `logf-ieee`:

- This function returns a wrong value for a negative argument on some platforms: NetBSD 5.1.

Portability problems not fixed by Gnulib:

9.531 logl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/logl.html>

Gnulib module: logl

Portability problems fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin, Interix 3.5, BeOS.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.
- This function is not declared on some platforms: Mac OS X 10.3.
- This function returns wrong results on some platforms: glibc 2.7 on Linux/SPARC64.

- This function returns a wrong value for a minus zero argument on some platforms: OSF/1 5.1.

Portability problems not fixed by Gnulib:

9.532 longjmp

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/longjmp.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- The effects of this call are system and compiler optimization dependent, since it restores the contents of register-allocated variables but not the contents of stack-allocated variables.
- When longjumping out of a signal handler that was being executed on an alternate stack (installed through `sigaltstack`), on FreeBSD, NetBSD, OpenBSD, you need to clear the `SS_ONSTACK` flag in the `stack_t` structure managed by the kernel.

9.533 lrand48

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/lrand48.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9.

9.534 lrint

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/lrint.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 4.0, Solaris 9, MSVC 9, Interix 3.5.

9.535 lrintf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/lrintf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, MSVC 9, Interix 3.5.

9.536 `lrintl`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/lrintl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin 1.5.x, MSVC 9, Interix 3.5, BeOS.

9.537 `lround`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/lround.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 4.0, Solaris 9, MSVC 9, Interix 3.5.

9.538 `lroundf`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/lroundf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, MSVC 9, Interix 3.5.

9.539 `lroundl`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/lroundl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, MSVC 9, Interix 3.5, BeOS.

9.540 `lsearch`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/lsearch.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: BeOS.

9.541 `lseek`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/lseek.html>

Gnulib module: `lseek`

Portability problems fixed by Gnulib:

- On platforms where `off_t` is a 32-bit type, `lseek` does not work correctly with files larger than 2 GB. (Cf. `AC_SYS_LARGEFILE`.)
- This function mistakenly succeeds on pipes on some platforms: mingw, MSVC 9, BeOS.

Portability problems not fixed by Gnulib:

- POSIX does not specify which file descriptors support seeking and which don't. In practice, regular files and block devices support seeking, and ttys, pipes, and most character devices don't support it.
- When the third argument is invalid, POSIX says that `lseek` should set `errno` to `EINVAL` and return `-1`, but in this situation a `SIGSYS` signal is raised on some platforms: IRIX 6.5.
- When the `lseek` function fails, POSIX says that the file offset remains unchanged. But on some platforms, attempting to set a negative file offset fails and sets the file offset to 0: BeOS.

9.542 `lstat`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/lstat.html>

Gnulib module: `lstat`

Portability problems fixed by Gnulib:

- On platforms where `off_t` is a 32-bit type, `lstat` may not correctly report the size of files or block devices larger than 2 GB. (Cf. `AC_SYS_LARGEFILE`.)
- For symlinks, when the argument ends in a slash, some platforms don't dereference the argument: Solaris 9.
- On some platforms, `lstat("file/",buf)` succeeds instead of failing with `ENOTDIR`. Solaris 9.
- On Windows platforms (excluding Cygwin), symlinks are not supported, so `lstat` does not exist.

Portability problems not fixed by Gnulib:

- See [Section 8.63 \[sys/stat.h\]](#), page 60, for general portability problems with `struct stat`.

9.543 malloc

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/malloc.html>

Gnulib module: `malloc-posix`

Portability problems fixed by Gnulib:

- Upon failure, the function does not set `errno` to `ENOMEM` on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- `malloc (0)` always returns a NULL pointer on some platforms: AIX 5.1, OSF/1 5.1.

Extension: Gnulib provides a module ‘`malloc-gnu`’ that substitutes a `malloc` implementation that behaves more like the glibc implementation, regarding the result of `malloc (0)`.

9.544 mblen

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/mblen.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.545 mbrlen

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/mbrlen.html>

Gnulib module: `mbrlen`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11.00, IRIX 6.5, Solaris 2.6, mingw, Interix 3.5.
- This function returns 0 instead of `(size_t) -2` when the input is empty: glibc 2.19.
- This function returns `(size_t) -1` instead of `(size_t) -2` when the input is empty: AIX 5.1.
- This function does not put the state into non-initial state when parsing an incomplete multibyte character on some platforms: AIX 5.1, OSF/1 5.1.
- This function returns the total number of bytes that make up the multibyte character, not the number of bytes that were needed to complete the multibyte character, on some platforms: HP-UX 11.11, Solaris 11 2010-11.

- This function may not return 0 when parsing the NUL character on some platforms: Solaris 9.

Portability problems not fixed by Gnulib:

9.546 `mbrtoc16`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.15, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.547 `mbrtoc32`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.15, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.548 `mbrtowc`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/mbrtowc.html>

Gnulib module: `mbrtowc`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11.00, IRIX 6.5, Solaris 2.6, mingw, Interix 3.5.
- This function returns 0 instead of `(size_t) -2` when the input is empty: glibc 2.19.
- This function returns `(size_t) -1` instead of `(size_t) -2` when the input is empty: AIX 5.1.
- This function does not put the state into non-initial state when parsing an incomplete multibyte character on some platforms: AIX 5.1, OSF/1 5.1.
- This function does not produce correct results in the `zh_CN.GB18030` locale on some platforms: Solaris 8.
- This function fails if the `pwc` argument is `NULL` on some platforms: Solaris 7.
- This function does not ignore the `pwc` argument if the string argument is `NULL` on some platforms: OSF/1 5.1.
- This function returns the total number of bytes that make up the multibyte character, not the number of bytes that were needed to complete the multibyte character, on some platforms: HP-UX 11.11, Solaris 11 2010-11, mingw, possibly MSVC 9.

- This function may not return 0 when parsing the NUL character on some platforms: Solaris 9.

Portability problems not fixed by GnuLib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.549 `mbsinit`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/mbsinit.html>

GnuLib module: `mbsinit`

Portability problems fixed by GnuLib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11.00, IRIX 6.5, Solaris 2.6, MSVC 9, Interix 3.5.
- This function always returns 1, even in multibyte locales, on some platforms: mingw.

Portability problems not fixed by GnuLib:

9.550 `mbsnrtowcs`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/mbsnrtowcs.html>

GnuLib module: `mbsnrtowcs`

Portability problems fixed by GnuLib:

- This function is missing on some platforms: Mac OS X 10.3, FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 4.3.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by GnuLib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.
- The specification is not clear about whether this function should update the conversion state when the first argument (the destination pointer) is NULL. The glibc, Mac OS X, FreeBSD implementations do update the state in this case. For portability, when passing a NULL destination argument, it is best to pass a pointer to a temporary copy of the conversion state.

9.551 `mbsrtowcs`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/mbsrtowcs.html>

GnuLib module: `mbsrtowcs`

Portability problems fixed by GnuLib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11.00, IRIX 6.5, Solaris 2.6, mingw, Interix 3.5.
- This function does not work on some platforms: HP-UX 11, Solaris 11 2010-11.

- This function does not work when the first argument is NULL on some platforms: mingw.

Portability problems not fixed by GnuLib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.
- The specification is not clear about whether this function should update the conversion state when the first argument (the destination pointer) is NULL. The glibc implementation does not update the state in this case; the Mac OS X and FreeBSD implementations do. For portability, when passing a NULL destination argument, it is best to pass a pointer to a temporary copy of the conversion state.

9.552 `mbstowcs`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/mbstowcs.html>

GnuLib module: —

Portability problems fixed by GnuLib:

Portability problems not fixed by GnuLib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.553 `mbtowc`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/mbtowc.html>

GnuLib module: `mbtowc`

Portability problems fixed by GnuLib:

Portability problems not fixed by GnuLib:

- This function accumulates hidden state on some platforms: glibc 2.8 (see http://sourceware.org/bugzilla/show_bug.cgi?id=9674).
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.554 `memccpy`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/memccpy.html>

GnuLib module: —

Portability problems fixed by GnuLib:

Portability problems not fixed by GnuLib:

- This function is missing on some platforms: BeOS.

9.555 memchr

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/memchr.html>

Gnulib module: memchr or memchr-obsolete

Portability problems fixed by either Gnulib module `memchr` or `memchr-obsolete`:

- This function dereferences too much memory on some platforms: glibc 2.10 on x86_64, IA-64; glibc 2.11 on Alpha.

Portability problems fixed by Gnulib module `memchr-obsolete`:

- This function is missing on some older platforms.

Portability problems not fixed by Gnulib:

9.556 memcmp

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/memcmp.html>

Gnulib module: memcmp

Portability problems fixed by Gnulib:

- This function is missing on some older platforms.
- This function does not work on 8-bit data on some older platforms: SunOS 4.1.3.
- This function fails when comparing 16 bytes or more and with at least one buffer not starting on a 4-byte boundary on some older platforms: NeXTstep/x86.

Portability problems not fixed by Gnulib:

9.557 memcpy

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/memcpy.html>

Gnulib module: memcpy

Portability problems fixed by Gnulib:

- This function is missing on some older platforms.
- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

9.558 memmove

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/memmove.html>

Gnulib module: memmove

Portability problems fixed by Gnulib:

- This function is missing on some older platforms.
- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

9.559 memset

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/memset.html>

Gnulib module: memset

Portability problems fixed by Gnulib:

- This function is missing on some older platforms.
- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

9.560 mkdir

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/mkdir.html>

Gnulib module: mkdir

Portability problems fixed by Gnulib:

- This function is declared in different header files (namely, `<io.h>` or `<direct.h>`) on some platforms: mingw, MSVC 9.
- When the argument ends in a slash, the function call fails on some platforms.
- This function mistakenly succeeds on `'mkdir("d/./",mode)'` on some platforms: Cygwin 1.5.x, mingw, MSVC 9.
- On Windows platforms (excluding Cygwin), this function is called `_mkdir` and takes only one argument. The fix (without Gnulib) is to define a macro like this:

```
#define mkdir ((int (*)(int)) _mkdir)
```

or

```
#define mkdir(path,mode) _mkdir (path)
```

Portability problems not fixed by Gnulib:

9.561 mkdirat

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/mkdirat.html>

Gnulib module: mkdirat

Portability problems fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS. But the replacement function is not safe to be used in libraries and is not multithread-safe.

Portability problems not fixed by Gnulib:

9.562 mkdtemp

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/mkdtemp.html>

Gnulib module: mkdtemp

Portability problems fixed by Gnulib:

- This function is missing on some platforms: AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

9.563 mkfifo

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/mkfifo.html>

Gnulib module: mkfifo

Portability problems fixed by Gnulib:

- This function mishandles trailing slash on some platforms: FreeBSD 7.2, Solaris 9.
- This function is missing on some platforms; however, the replacement always fails with ENOSYS: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- If the argument exists and is a directory, this function fails with EISDIR instead of the correct EEXIST: HP-UX 11.11.

9.564 mkfifoat

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/mkfifoat.html>

Gnulib module: mkfifoat

Portability problems fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS. But the replacement function is not safe to be used in libraries and is not multithread-safe.

Portability problems not fixed by Gnulib:

- The gnulib replacement function always fails with 'ENOSYS' on some platforms: mingw, MSVC 9.
- If the argument exists and is a directory, the gnulib replacement function fails with EISDIR instead of the correct EEXIST: HP-UX 11.11.

9.565 mknod

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/mknod.html>

Gnulib module: mknod

Portability problems fixed by Gnulib:

- This function requires super-user privileges to create a fifo: FreeBSD 7.2, OpenBSD 3.8.
- This function mishandles trailing slash on some platforms: FreeBSD 7.2, Solaris 9.
- This function is missing on some platforms; however, the replacement always fails with ENOSYS: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- Use of this function for anything except fifos is not portable, generally requiring super-user privileges and knowledge of supported device numbers.
- If the argument exists and is a directory, this function fails with EISDIR instead of the correct EEXIST: HP-UX 11.11.

9.566 mknodat

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/mknodat.html>

Gnulib module: mkfifoat

Portability problems fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS. But the replacement function is not safe to be used in libraries and is not multithread-safe.

Portability problems not fixed by Gnulib:

- The gnulib replacement function always fails with 'ENOSYS' on some platforms: mingw, MSVC 9.
- If the argument exists and is a directory, the gnulib replacement function fails with EISDIR instead of the correct EEXIST: HP-UX 11.11.

9.567 mkstemp

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/mkstemp.html>

Gnulib module: mkstemp

Portability problems fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.
- This function is declared in `<unistd.h>` instead of `<stdlib.h>` on some platforms: Mac OS X 10.3.

- On some platforms (HP-UX 10.20, SunOS 4.1.4, Solaris 2.5.1), `mkstemp` has a silly limit that it can create no more than 26 files from a given template. On OSF/1 4.0f, it can create only 32 files per process.
- On platforms where `off_t` is a 32-bit type, `mkstemp` may not work correctly to create files larger than 2 GB. (Cf. `AC_SYS_LARGEFILE`.)
- On some older platforms, `mkstemp` can create a world or group writable or readable file, if you haven't set the process `umask` to 077. This is a security risk.

Portability problems not fixed by GnuLib:

The gnuLib module `clean-temp` can create temporary files that will not be left behind after signals such as `SIGINT`.

9.568 `mktime`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/mktime.html>

GnuLib module: `mktime`

Portability problems fixed by GnuLib:

- `mktime` may go into an endless loop on some platforms.
- `mktime` may occasionally return wrong results on some platforms.

Portability problems not fixed by GnuLib:

9.569 `mlock`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/mlock.html>

GnuLib module: —

Portability problems fixed by GnuLib:

Portability problems not fixed by GnuLib:

- This function is missing on some platforms: Minix 3.1.8, OSF/1 4.0, mingw, MSVC 9, Interix 3.5, BeOS.

9.570 `mlockall`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/mlockall.html>

GnuLib module: —

Portability problems fixed by GnuLib:

Portability problems not fixed by GnuLib:

- This function is missing on some platforms: Minix 3.1.8, OSF/1 4.0, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.571 mmap

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/mmap.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.
- On platforms where `off_t` is a 32-bit type, this function may not work correctly across the entire data range of files larger than 2 GB. The fix is to use the `AC_SYS_LARGEFILE` macro.
- To get anonymous memory, on some platforms, you can use the flags `MAP_ANONYMOUS | MAP_PRIVATE` and `-1` instead of a file descriptor; on others you have to use a read-only file descriptor of `/dev/zero`.
- On HP-UX, passing a non-NULL first argument, as a hint for the address (even without `MAP_FIXED`, often causes `mmap` to fail. Better pass NULL in this case.
- On HP-UX, `MAP_FIXED` basically never works. On other platforms, it depends on the circumstances whether memory can be returned at a given address.

9.572 modf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/modf.html>

Gnulib module: `modf` or `modf-ieee`

Portability problems fixed by either Gnulib module `modf` or `modf-ieee`:

Portability problems fixed by Gnulib module `modf-ieee`:

- This function has problems with a NaN argument on some platforms: NetBSD 5.1, Cygwin.
- This function has problems with infinite arguments on some platforms: FreeBSD 6.4, OpenBSD 4.9, IRIX 6.5, OSF/1 5.1.

Portability problems not fixed by Gnulib:

9.573 modff

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/modff.html>

Gnulib module: `modff` or `modff-ieee`

Portability problems fixed by either Gnulib module `modff` or `modff-ieee`:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11.
- This function is only defined as a buggy macro with arguments on some platforms: MSVC 9.

Portability problems fixed by Gnulib module `modff-ieee`:

- This function has problems with a NaN argument on some platforms: NetBSD 5.1, OpenBSD 4.9, Solaris 9, Cygwin.
- This function has problems with infinite arguments on some platforms: IRIX 6.5, OSF/1 5.1, mingw.

Portability problems not fixed by GnuLib:

9.574 `modfl`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/modfl.html>

GnuLib module: `modfl` or `modfl-ieee`

Portability problems fixed by either GnuLib module `modfl` or `modfl-ieee`:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin, Interix 3.5.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.

Portability problems fixed by GnuLib module `modfl-ieee`:

- This function has problems with infinite arguments on some platforms: IRIX 6.5, OSF/1 5.1, mingw.

Portability problems not fixed by GnuLib:

9.575 `mprotect`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/mprotect.html>

GnuLib module: —

Portability problems fixed by GnuLib:

Portability problems not fixed by GnuLib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, BeOS.
- This function does not set `errno` on some platforms: mingw.
- On AIX, it is not possible to use `mprotect` on memory regions allocated with `malloc`.

9.576 `mq_close`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/mq_close.html

GnuLib module: —

Portability problems fixed by GnuLib:

Portability problems not fixed by GnuLib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, IRIX 5.3, Solaris 2.4, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

9.577 mq_getattr

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/mq_getattr.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, IRIX 5.3, Solaris 2.4, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

9.578 mq_notify

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/mq_notify.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, IRIX 5.3, Solaris 2.4, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

9.579 mq_open

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/mq_open.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, IRIX 5.3, Solaris 2.4, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

9.580 mq_receive

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/mq_receive.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, IRIX 5.3, Solaris 2.4, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

9.581 mq_send

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/mq_send.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, IRIX 5.3, Solaris 2.4, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

9.582 mq_setattr

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/mq_setattr.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, IRIX 5.3, Solaris 2.4, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

9.583 mq_timedreceive

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/mq_timedreceive.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

9.584 mq_timedsend

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/mq_timedsend.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

9.585 mq_unlink

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/mq_unlink.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, IRIX 5.3, Solaris 2.4, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

9.586 mrand48

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/mrand48.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9.

9.587 msgctl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/msgctl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, BeOS.

9.588 msgget

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/msgget.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, BeOS.

9.589 msgrcv

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/msgrcv.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, BeOS.

9.590 msgsnd

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/msgsnd.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, BeOS.

9.591 msync

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/msync.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, BeOS.
- On NetBSD, `msync` takes only two arguments.

9.592 munlock

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/munlock.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, OSF/1 4.0, mingw, MSVC 9, Interix 3.5, BeOS.

9.593 munlockall

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/munlockall.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, OSF/1 4.0, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.594 munmap

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/munmap.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.

9.595 nan

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/nan.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 4.0, Solaris 9, MSVC 9, Interix 3.5.

9.596 nanf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/nanf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, MSVC 9, Interix 3.5.

9.597 nanl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/nanl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, MSVC 9, Interix 3.5, BeOS.

9.598 nanosleep

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/nanosleep.html>

Gnulib module: nanosleep

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Solaris 2.4, mingw, MSVC 9, Interix 3.5, BeOS.
- This function reports failure when called with small arguments such as 1 ns on some platforms: AIX 4.3.2.
- This function mishandles large arguments when interrupted by a signal on some platforms: Linux 64-bit, Solaris 64-bit.
- This function cannot sleep longer than 49.7 days on some platforms: Cygwin 1.5.x.

Portability problems not fixed by Gnulib:

9.599 nearbyint

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/nearbyint.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, AIX 5.1, IRIX 6.5, OSF/1 4.0, Solaris 9, MSVC 9, Interix 3.5.

9.600 nearbyintf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/nearbyintf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, MSVC 9, Interix 3.5.

9.601 nearbyintl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/nearbyintl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, MSVC 9, Interix 3.5, BeOS.

9.602 newlocale

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/newlocale.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.603 nextafter

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/nextafter.html>

Gnulib module: nextafter

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, MSVC 9.
- This function is not declared on some platforms: IRIX 5.3.

9.604 nextafterf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/nextafterf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, IRIX 6.5, Solaris 9, MSVC 9.

9.605 nextafterl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/nextafterl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.606 nexttoward

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/nexttoward.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.607 nexttowardf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/nexttowardf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.608 nexttowardl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/nexttowardl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.609 nftw

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/nftw.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.3, FreeBSD 5.2.1, NetBSD 3.0, Minix 3.1.8, mingw, MSVC 9, BeOS.
- On platforms where `off_t` is a 32-bit type, this function may not correctly report the size of files or block devices larger than 2 GB. The fix is to use the `AC_SYS_LARGEFILE` macro.

9.610 nice

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/nice.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.
- In glibc before glibc 2.2.4, `nice` returned 0 upon success.

9.611 nl_langinfo

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/nl_langinfo.html

Gnulib module: `nl_langinfo`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, BeOS.
- The constant `CODESET` is not supported on some platforms: glibc 2.0.6, OpenBSD 3.8.
- The constants `ERA`, `ERA_D_FMT`, `ERA_D_T_FMT`, `ERA_T_FMT`, `ALT_DIGITS` are not supported on some platforms: OpenBSD 3.8.
- The constants `T_FMT_AMPM`, `YESEXPR`, `NOEXPR` are not supported on some platforms: IRIX 5.3.
- The constants `YESEXPR` and `NOEXPR` do not return a valid string on some platforms: Irix 6.5.

Portability problems not fixed by Gnulib:

- On Cygwin 1.5.x, which doesn't have locales, `nl_langinfo(CODESET)` always returns "US-ASCII".
- On Cygwin 1.7.0, only the charset portion of a locale designation is honored.
- On NetBSD 5.0, in some locales, `nl_langinfo(CRNCYSTR)` returns the empty string, although the local currency symbol, as returned by `localeconv()->currency_symbol`, is non-empty.

- On NetBSD 5.1, in the "C" locale, the results of `nl_langinfo(ABMON_1) ... nl_langinfo(ABMON_12)` are full month names, not abbreviated month names.

9.612 `nl_langinfo_l`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/nl_langinfo_l.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.613 `rand48`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/rand48.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9.

9.614 `ntohl`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ntohl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: HP-UX 11, mingw, MSVC 9, BeOS.

9.615 `ntohs`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ntohs.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: HP-UX 11, mingw, MSVC 9, BeOS.

9.616 open

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/open.html>

Gnulib module: open, fchdir

Portability problems fixed by the Gnulib module open:

- On platforms where `off_t` is a 32-bit type, `open` may not work correctly with files larger than 2 GB. (Cf. `AC_SYS_LARGEFILE`.)
- This function does not fail when the file name argument ends in a slash and (without the slash) names a nonexistent file or a file that is not a directory, on some platforms: FreeBSD 7.2, AIX 7.1, HP-UX 11.00, Solaris 9, Irix 5.3.
- This function does not support the `O_NONBLOCK` flag when it is defined by the gnulib module `nonblocking` on some platforms: mingw, MSVC 9.
- On Windows platforms (excluding Cygwin), this function does usually not recognize the `/dev/null` filename.

Portability problems fixed by the Gnulib module fchdir:

- On Windows platforms (excluding Cygwin), this function fails to open a read-only descriptor for directories.

Portability problems not fixed by Gnulib:

- `open ("symlink", O_NOFOLLOW ...)` fails with `errno` set to `EMLINK` instead of the POSIX-required `ELOOP` on some platforms: FreeBSD 10.1.
- `open ("symlink", O_NOFOLLOW ...)` fails with `errno` set to `EFTYPE` instead of the POSIX-required `ELOOP` on some platforms: NetBSD 6.1.
- On Windows, this function returns a file handle in `O_TEXT` mode by default; this means that it translates `'\n'` to CR/LF by default. Use the `O_BINARY` flag if you need reliable binary I/O.

9.617 openat

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/openat.html>

Gnulib module: openat

Portability problems fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS. But the replacement function is not safe to be used in libraries and is not multithread-safe.
- On platforms where `off_t` is a 32-bit type, `open` may not work correctly with files larger than 2 GB. (Cf. `AC_SYS_LARGEFILE`.)
- This function does not fail when the file name argument ends in a slash and (without the slash) names a nonexistent file or a file that is not a directory, on some platforms: Solaris 9.

Portability problems not fixed by Gnulib:

- `opentat (fd, "symlink", 0_NOFOLLOW ...)` fails with `errno` set to `EMLINK` instead of the POSIX-required `ELOOP` on some platforms: FreeBSD 10.1.
- `opentat (fd, "symlink", 0_NOFOLLOW ...)` fails with `errno` set to `EFTYPE` instead of the POSIX-required `ELOOP` on some platforms: NetBSD 6.1.

9.618 opendir

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/opendir.html>

Gnulib module: `opendir`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: MSVC 9.
- On platforms where `off_t` is a 32-bit type, this function may not work correctly on huge directories larger than 2 GB. Also, on platforms where `ino_t` is a 32-bit type, this function may report inode numbers incorrectly. (Cf. `AC_SYS_LARGEFILE`.)

Portability problems not fixed by Gnulib:

9.619 openlog

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/openlog.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.

9.620 open_memstream

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/open_memstream.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

9.621 open_wmemstream

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/open_wmemstream.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.622 `optarg`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/optarg.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This variable is missing on some platforms: Mac OS X 10.5, IRIX 6.5, OSF/1 5.1, MSVC 9.

9.623 `opterr`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/opterr.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This variable is missing on some platforms: IRIX 6.5, OSF/1 5.1, MSVC 9.

9.624 `optind`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/optind.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This variable is missing on some platforms: IRIX 6.5, OSF/1 5.1, MSVC 9.

9.625 `optopt`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/optopt.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This variable is missing on some platforms: Mac OS X 10.5, IRIX 6.5, OSF/1 5.1, MSVC 9.

9.626 pathconf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/pathconf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.627 pause

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/pause.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.628 pclose

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/pclose.html>

Gnulib module: pclose

Portability problems fixed by Gnulib:

- This function is missing on some platforms: MSVC 9.

Portability problems not fixed by Gnulib:

9.629 perror

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/perror.html>

Gnulib module: perror

Portability problems fixed by Gnulib:

- This function does not support the error values that are specified by POSIX but not defined by the system, on some platforms: OpenBSD 4.0, OSF/1 5.1, Cygwin 1.5.x, mingw, MSVC 9.
- This function treats `errno` of 0 like failure, although POSIX requires that the message declare it as a success, on some platforms: FreeBSD 8.2, OpenBSD 4.7, Mac OS X 10.5.
- This function clobbers the `strerror` buffer on some platforms: Cygwin 1.7.9.
- This function fails to print a useful a string for out-of-range integers on some platforms: HP-UX 11, IRIX 6.5, Solaris 8.

Portability problems not fixed by Gnulib:

- POSIX requires that this function set the stream error bit (detected by `ferror`) on write failure, but not all platforms do this: glibc 2.13, cygwin 1.7.9.
- POSIX requires that this function not alter stream orientation, but the gnuilib replacement locks in byte orientation and fails on wide character streams.

9.630 pipe

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/pipe.html>

Gnuilib module: pipe-posix

Portability problems fixed by Gnuilib:

- This function is missing on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnuilib:

- This function crashes rather than failing with `EMFILE` if no resources are left on some platforms: Cygwin 1.7.9.

9.631 poll

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/poll.html>

Gnuilib module: poll

Portability problems fixed by Gnuilib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS, HP NonStop.
- This function doesn't work on special files like `/dev/null` and ttys like `/dev/tty` on some platforms: Mac OS X 10.4.0, AIX 5.3.

Portability problems not fixed by Gnuilib:

- Under BeOS, Gnuilib's `poll` replacement can only be called on descriptors created by the `socket` function, not on regular file descriptors.
- Under Windows, when passing a pipe, Gnuilib's `poll` replacement might return 0 even before the timeout has passed. Programs using it with pipes can thus busy wait.
- Under HP NonStop, file descriptors other than sockets do not support `POLLHUP`; they will return a "readable" status instead.

9.632 popen

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/popen.html>

Gnuilib module: popen

Portability problems fixed by Gnuilib:

- This function is missing on some platforms: MSVC 9.
- Some platforms start the child with closed stdin or stdout if the standard descriptors were closed in the parent: Cygwin 1.5.x.

Portability problems not fixed by Gnuilib:

- On native Windows platforms, this functions terminates the current process with exit code 127 if the environment variable COMSPEC is not set.
- Some platforms mistakenly set the close-on-exec bit, then if it is cleared by the application, the platform then leaks file descriptors from earlier `popen` calls into subsequent `popen` children: Cygwin 1.5.x.

9.633 `posix_fadvise`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_fadvise.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11.23, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.
- On platforms where `off_t` is a 32-bit type, this function may not work correctly across the entire data range of files larger than 2 GB. The fix is to use the `AC_SYS_LARGEFILE` macro.

9.634 `posix_fallocate`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_fallocate.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.
- POSIX specifies that `EINVAL` should be returned when the file system doesn't support the allocation operation directly. glibc however emulates the file system allocation with writes where unsupported, and apps have depended on that long term implementation. This is both inefficient, and as of glibc 2.21 at least, buggy on certain NFS setups.
- On platforms where `off_t` is a 32-bit type, this function may not work correctly across the entire data range of files larger than 2 GB. The fix is to use the `AC_SYS_LARGEFILE` macro.

9.635 `posix_madvise`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_madvise.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

9.636 `posix_mem_offset`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_mem_offset.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.637 `posix_memalign`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_memalign.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

The Gnulib module `pagealign_alloc` provides a similar API that returns memory aligned on a system page boundary.

9.638 `posix_openpt`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_openpt.html

Gnulib module: `posix_openpt`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.3, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11.23, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS. However, the replacement may fail with `ENOSYS` or `ENOENT` on some platforms.

Portability problems not fixed by Gnulib:

Note that when using this function to open the master side of a pseudo-terminal, you still need platform dependent code to open the corresponding slave side. The Gnulib module `openpty` provides an easy-to-use API that does both at once.

9.639 `posix_spawn`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_spawn.html

Gnulib module: `posix_spawn`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.4, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- When this function fails, it causes the stdio buffer contents to be output twice on some platforms: AIX 6.1.

Portability problems not fixed by Gnulib:

- This function does not work on some platforms: AIX 6.1 (under particular circumstances), mingw.

9.640 `posix_spawn_file_actions_addclose`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_spawn_file_actions_addclose.html

Gnulib module: `posix_spawn_file_actions_addclose`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.4, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- This function does not reject a too large file descriptor on some platforms: Solaris 11 2011-11.

Portability problems not fixed by Gnulib:

9.641 `posix_spawn_file_actions_adddup2`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_spawn_file_actions_adddup2.html

Gnulib module: `posix_spawn_file_actions_adddup2`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.4, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

- This function does not reject a too large file descriptor on some platforms: Solaris 11 2011-11.

Portability problems not fixed by Gnulib:

9.642 `posix_spawn_file_actions_addopen`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_spawn_file_actions_addopen.html

Gnulib module: `posix_spawn_file_actions_addopen`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.4, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- This function does not reject a too large file descriptor on some platforms: Solaris 11 2011-11.

Portability problems not fixed by Gnulib:

9.643 `posix_spawn_file_actions_destroy`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_spawn_file_actions_destroy.html

Gnulib module: `posix_spawn_file_actions_destroy`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.4, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

9.644 `posix_spawn_file_actions_init`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_spawn_file_actions_init.html

Gnulib module: `posix_spawn_file_actions_init`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.4, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

9.645 `posix_spawnattr_destroy`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_spawnattr_destroy.html

Gnulib module: `posix_spawnattr_destroy`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.4, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

9.646 `posix_spawnattr_getflags`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_spawnattr_getflags.html

Gnulib module: `posix_spawnattr_getflags`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.4, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

9.647 `posix_spawnattr_getpgroup`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_spawnattr_getpgroup.html

Gnulib module: `posix_spawnattr_getpgroup`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.4, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

9.648 `posix_spawnattr_getschedparam`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_spawnattr_getschedparam.html

Gnulib module: `posix_spawnattr_getschedparam`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

9.649 `posix_spawnattr_getschedpolicy`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_spawnattr_getschedpolicy.html

Gnulib module: `posix_spawnattr_getschedpolicy`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

9.650 `posix_spawnattr_getsigdefault`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_spawnattr_getsigdefault.html

Gnulib module: `posix_spawnattr_getsigdefault`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.4, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

9.651 `posix_spawnattr_getsigmask`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_spawnattr_getsigmask.html

Gnulib module: `posix_spawnattr_getsigmask`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.4, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

9.652 `posix_spawnattr_init`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_spawnattr_init.html

Gnulib module: `posix_spawnattr_init`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.4, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

9.653 `posix_spawnattr_setflags`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_spawnattr_setflags.html

Gnulib module: `posix_spawnattr_setflags`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.4, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

9.654 `posix_spawnattr_setpgroup`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_spawnattr_setpgroup.html

Gnulib module: `posix_spawnattr_setpgroup`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.4, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

9.655 `posix_spawnattr_setschedparam`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_spawnattr_setschedparam.html

Gnulib module: `posix_spawnattr_setschedparam`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by GnuLib:

9.656 `posix_spawnattr_setschedpolicy`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_spawnattr_setschedpolicy.html

GnuLib module: `posix_spawnattr_setschedpolicy`

Portability problems fixed by GnuLib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by GnuLib:

9.657 `posix_spawnattr_setsigdefault`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_spawnattr_setsigdefault.html

GnuLib module: `posix_spawnattr_setsigdefault`

Portability problems fixed by GnuLib:

- This function is missing on some platforms: Mac OS X 10.4, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by GnuLib:

9.658 `posix_spawnattr_setsigmask`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_spawnattr_setsigmask.html

GnuLib module: `posix_spawnattr_setsigmask`

Portability problems fixed by GnuLib:

- This function is missing on some platforms: Mac OS X 10.4, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by GnuLib:

9.659 `posix_spawn`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_spawn.html

Gnulib module: `posix_spawn`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.4, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- When this function fails, it causes the `stdio` buffer contents to be output twice on some platforms: AIX 6.1.

Portability problems not fixed by Gnulib:

- This function does not work on some platforms: AIX 6.1 (under particular circumstances), mingw.

9.660 `posix_trace_attr_destroy`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_attr_destroy.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.661 `posix_trace_attr_getclockres`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_attr_getclockres.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.662 `posix_trace_attr_getcreatetime`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_attr_getcreatetime.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.663 `posix_trace_attr_getgenversion`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_attr_getgenversion.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.664 `posix_trace_attr_getinherited`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_attr_getinherited.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.665 `posix_trace_attr_getlogfullpolicy`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_attr_getlogfullpolicy.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.666 `posix_trace_attr_getlogsize`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_attr_getlogsize.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.667 `posix_trace_attr_getmaxdatasize`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_attr_getmaxdatasize.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.668 `posix_trace_attr_getmaxsystemeventsizesize`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_attr_getmaxsystemeventsizesize.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.669 `posix_trace_attr_getmaxusereventsizesize`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_attr_getmaxusereventsizesize.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.670 `posix_trace_attr_getname`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_attr_getname.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.671 `posix_trace_attr_getstreamfullpolicy`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_attr_getstreamfullpolicy.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.672 `posix_trace_attr_getstreamsize`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_attr_getstreamsize.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.673 `posix_trace_attr_init`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_attr_init.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.674 `posix_trace_attr_setinherited`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_attr_setinherited.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.675 `posix_trace_attr_setlogfullpolicy`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_attr_setlogfullpolicy.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.676 `posix_trace_attr_setlogsize`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_attr_setlogsize.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.677 `posix_trace_attr_setmaxdatasize`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_attr_setmaxdatasize.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.678 `posix_trace_attr_setname`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_attr_setname.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.679 `posix_trace_attr_setstreamfullpolicy`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_attr_setstreamfullpolicy.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.680 `posix_trace_attr_setstreamsize`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_attr_setstreamsize.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.681 `posix_trace_clear`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_clear.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.682 `posix_trace_close`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_close.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.683 `posix_trace_create`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_create.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.684 `posix_trace_create_withlog`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_create_withlog.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.685 `posix_trace_event`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_event.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.686 `posix_trace_eventid_equal`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_eventid_equal.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.687 `posix_trace_eventid_get_name`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_eventid_get_name.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.688 `posix_trace_eventid_open`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_eventid_open.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.689 `posix_trace_eventset_add`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_eventset_add.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.690 `posix_trace_eventset_del`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_eventset_del.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.691 `posix_trace_eventset_empty`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_eventset_empty.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.692 `posix_trace_eventset_fill`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_eventset_fill.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.693 `posix_trace_eventset_ismember`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_eventset_ismember.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.694 `posix_trace_eventtypelist_getnext_id`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_eventtypelist_getnext.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.695 `posix_trace_eventtypelist_rewind`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_eventtypelist_rewind.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.696 `posix_trace_flush`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_flush.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.697 `posix_trace_get_attr`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_get_attr.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.698 `posix_trace_get_filter`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_get_filter.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.699 `posix_trace_get_status`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_get_status.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.700 `posix_trace_getnext_event`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_getnext_event.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.701 `posix_trace_open`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_open.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.702 `posix_trace_rewind`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_rewind.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.703 `posix_trace_set_filter`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_set_filter.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.704 `posix_trace_shutdown`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_shutdown.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.705 `posix_trace_start`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_start.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.706 `posix_trace_stop`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_stop.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.707 `posix_trace_timedgetnext_event`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_timedgetnext_event.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.708 `posix_trace_trid_eventid_open`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_trid_eventid_open.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.709 `posix_trace_trygetnext_event`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_trace_trygetnext_event.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.710 `posix_typed_mem_get_info`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_typed_mem_get_info.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.711 `posix_typed_mem_open`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/posix_typed_mem_open.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.712 pow

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/pow.html>

Gnulib module: pow

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.713 powf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/powf.html>

Gnulib module: powf

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, Solaris 9.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.

Portability problems not fixed by Gnulib:

9.714 powl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/powl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin, Interix 3.5, BeOS.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.

9.715 pread

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/pread.html>

Gnulib module: pread

Portability problems fixed by Gnulib:

- This function is missing on some platforms: HP-UX 10, mingw, MSVC 9, BeOS.
- On platforms where `off_t` is a 32-bit type, this function may not work correctly on files larger than 2 GB. (Cf. `AC_SYS_LARGEFILE`.)
- This function returns zero instead of positive values when large file support is enabled on some platforms: HP-UX 11.11.

- This function does not fail on pipes on some platforms: HP-UX 11.31.
Portability problems not fixed by Gnulib:

9.716 printf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/printf.html>

Gnulib module: printf-posix or stdio, nonblocking, sigpipe

Portability problems fixed by Gnulib module `printf-posix`:

- This function does not support size specifiers as in C99 (`hh`, `ll`, `j`, `t`, `z`) on some platforms: AIX 5.1, HP-UX 11.23, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.5.24, mingw, MSVC 9, BeOS.
- printf of 'long double' numbers is unsupported on some platforms: mingw, MSVC 9, BeOS.
- printf "%f", "%e", "%g" of Infinity and NaN yields an incorrect result on some platforms: AIX 5.2, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9.
- This function does not support the 'a' and 'A' directives on some platforms: glibc-2.3.6, Mac OS X 10.5, NetBSD 5.0, OpenBSD 4.0, AIX 5.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, BeOS.
- This function does not support the 'F' directive on some platforms: NetBSD 3.0, AIX 5.1, HP-UX 11.23, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.5.x, mingw, MSVC 9, BeOS.
- This function does not support the 'n' directive on some platforms: MSVC 9.
- This function does not support the 'ls' directive on some platforms: OpenBSD 4.0, IRIX 6.5, Solaris 2.6, Cygwin 1.5.x, Haiku.
- This function does not support precisions in the 'ls' directive correctly on some platforms: Solaris 11 2011-11.
- This function does not support format directives that access arguments in an arbitrary order, such as "%2\$s", on some platforms: NetBSD 3.0, mingw, MSVC 9, BeOS.
- This function doesn't support the ' ' flag on some platforms: NetBSD 3.0, Cygwin 1.5.24, mingw, MSVC 9.
- This function behaves incorrectly when a '-' flag and a negative width are specified together, on some platforms: HP-UX 10.20.
- printf "%010f" of NaN and Infinity yields an incorrect result (padded with zeroes) on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, AIX 5.2, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9.
- This function does not support precisions larger than 512 or 1024 in integer, floating-point and pointer output on some platforms: AIX 7.1, Solaris 10/x86, mingw, MSVC 9, BeOS.
- This function mishandles large floating point precisions (for example, formatting 1.0 with "%.511f") on some platforms: Solaris 10.
- This function can crash in out-of-memory conditions on some platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0.

Portability problems fixed by Gnulib module `stdio` or `printf-posix`, together with module `nonblocking`:

- When writing to a non-blocking pipe whose buffer is full, this function fails with `errno` being set to `ENOSPC` instead of `EAGAIN` on some platforms: mingw, MSVC 9.

Portability problems fixed by Gnulib module `stdio` or `printf-posix`, together with module `sigpipe`:

- When writing to a pipe with no readers, this function fails, instead of obeying the current `SIGPIPE` handler, on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- Formatting noncanonical ‘long double’ numbers produces nonmeaningful results on some platforms: glibc and others, on x86, x86_64, IA-64 CPUs.
- When formatting an integer with grouping flag, this function inserts thousands separators even in the "C" locale on some platforms: NetBSD 5.1.
- Attempting to write to a read-only stream fails with `EOF` but does not set the error flag for `ferror` on some platforms: glibc 2.13, cygwin 1.7.9.

9.717 pselect

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/pselect.html>

Gnulib module: —

Portability problems fixed by Gnulib:

- This function is missing on some platforms: OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11.23, IRIX 6.5, OSF/1 5.1, Solaris 9, mingw, MSVC 9, Interix 3.5, BeOS.
- On some platforms, this function fails to detect invalid fds with `EBADF`, but only if they lie beyond the current maximum open fd: FreeBSD 8.2.

Portability problems not fixed by Gnulib:

- When the `sigmask` argument is nonnull on platforms that do not natively support this function, race conditions are possible when its gnulib implementation temporarily modifies the signal mask, and the behavior is unspecified in a multi-threaded process.

9.718 psiginfo

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/psiginfo.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.9, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, OSF/1 5.1, Cygwin 1.7.9, mingw, MSVC 9, Interix 3.5, BeOS.

9.719 psignal

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/psignal.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, Cygwin 1.7.9, mingw, MSVC 9, Interix 3.5, BeOS.

9.720 pthread_atfork

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_atfork.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.3, FreeBSD 5.2.1, OpenBSD 3.8, Minix 3.1.8, Solaris 2.4, mingw, MSVC 9, BeOS.

9.721 pthread_attr_destroy

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_attr_destroy.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, BeOS.

9.722 pthread_attr_getdetachstate

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_attr_getdetachstate.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, Solaris 2.4, mingw, MSVC 9, BeOS.

9.723 pthread_attr_getguardsize

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_attr_getguardsize.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: OpenBSD 3.8, Minix 3.1.8, HP-UX 11, OSF/1 4.0, Solaris 2.6, Cygwin 1.7.9, mingw, MSVC 9, BeOS.

9.724 pthread_attr_getinheritsched

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_attr_getinheritsched.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, Solaris 2.4, mingw, MSVC 9, BeOS.

9.725 pthread_attr_getschedparam

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_attr_getschedparam.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, Solaris 2.4, mingw, MSVC 9, BeOS.

9.726 pthread_attr_getschedpolicy

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_attr_getschedpolicy.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, Solaris 2.4, mingw, MSVC 9, BeOS.

9.727 pthread_attr_getscope

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_attr_getscope.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, Solaris 2.4, mingw, MSVC 9, BeOS.

9.728 pthread_attr_getstack

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_attr_getstack.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11.11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.7.9, mingw, MSVC 9, BeOS.

9.729 pthread_attr_getstacksize

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_attr_getstacksize.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, Solaris 2.4, mingw, MSVC 9, BeOS.

9.730 pthread_attr_init

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_attr_init.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11.11, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, BeOS.

9.731 pthread_attr_setdetachstate

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_attr_setdetachstate.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, BeOS.

9.732 pthread_attr_setguardsize

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_attr_setguardsize.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: OpenBSD 3.8, Minix 3.1.8, HP-UX 11, OSF/1 4.0, Solaris 2.6, Cygwin 1.7.9, mingw, MSVC 9, BeOS.

9.733 pthread_attr_setinheritsched

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_attr_setinheritsched.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, Solaris 2.4, mingw, MSVC 9, BeOS.

9.734 pthread_attr_setschedparam

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_attr_setschedparam.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, Solaris 2.4, mingw, MSVC 9, BeOS.

9.735 pthread_attr_setschedpolicy

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_attr_setschedpolicy.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, Solaris 2.4, mingw, MSVC 9, BeOS.

9.736 pthread_attr_setscope

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_attr_setscope.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, Solaris 2.4, mingw, MSVC 9, BeOS.

9.737 pthread_attr_setstack

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_attr_setstack.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11.11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.7.9, mingw, MSVC 9, BeOS.

9.738 pthread_attr_setstacksize

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_attr_setstacksize.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, BeOS.

9.739 pthread_barrier_destroy

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_barrier_destroy.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 5.2.1, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.740 pthread_barrier_init

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_barrier_init.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 5.2.1, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.741 pthread_barrier_wait

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_barrier_wait.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 5.2.1, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.742 pthread_barrierattr_destroy

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_barrierattr_destroy.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 5.2.1, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.743 pthread_barrierattr_getpshared

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_barrierattr_getpshared.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.744 pthread_barrierattr_init

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_barrierattr_init.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 5.2.1, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.745 pthread_barrierattr_setpshared

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_barrierattr_setpshared.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.746 pthread_cancel

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_cancel.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Solaris 2.4, mingw, MSVC 9, BeOS.

9.747 pthread_cleanup_pop

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_cleanup_pop.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, NetBSD 5.0, Minix 3.1.8, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.748 pthread_cleanup_push

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_cleanup_push.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, NetBSD 5.0, Minix 3.1.8, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.749 pthread_cond_broadcast

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_cond_broadcast.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, BeOS.

9.750 pthread_cond_destroy

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_cond_destroy.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, BeOS.

9.751 pthread_cond_init

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_cond_init.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, BeOS.

9.752 pthread_cond_signal

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_cond_signal.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, BeOS.

9.753 pthread_cond_timedwait

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_cond_timedwait.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, BeOS.

9.754 pthread_cond_wait

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_cond_wait.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, BeOS.

9.755 pthread_condattr_destroy

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_condattr_destroy.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, Solaris 2.4, mingw, MSVC 9, BeOS.

9.756 pthread_condattr_getclock

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_condattr_getclock.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.7.9, mingw, MSVC 9, Interix 3.5, BeOS.

9.757 pthread_condattr_getpshared

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_condattr_getpshared.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, OSF/1 4.0, Solaris 2.4, mingw, MSVC 9, BeOS.

9.758 pthread_condattr_init

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_condattr_init.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, Solaris 2.4, mingw, MSVC 9, BeOS.

9.759 pthread_condattr_setclock

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_condattr_setclock.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.7.9, mingw, MSVC 9, Interix 3.5, BeOS.

9.760 pthread_condattr_setpshared

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_condattr_setpshared.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, OSF/1 4.0, Solaris 2.4, mingw, MSVC 9, BeOS.

9.761 pthread_create

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_create.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11.11, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, BeOS.

- On Linux/glibc platforms before the advent of NPTL, signals could only be sent to one particular thread. In POSIX, signals are sent to the entire process and executed by any thread of the process that happens to have the particular signal currently unblocked.

9.762 pthread_detach

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_detach.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Solaris 2.4, mingw, MSVC 9, BeOS.

9.763 pthread_equal

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_equal.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Solaris 2.4, mingw, MSVC 9, BeOS.

9.764 pthread_exit

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_exit.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, BeOS.

9.765 pthread_getconcurrency

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_getconcurrency.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 5.0, Minix 3.1.8, HP-UX 11, Solaris 2.6, mingw, MSVC 9, BeOS.

9.766 pthread_getcpuclockid

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_getcpuclockid.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.7.9, mingw, MSVC 9, Interix 3.5, BeOS.

9.767 pthread_getschedparam

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_getschedparam.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, Solaris 2.4, mingw, MSVC 9, BeOS.

9.768 pthread_getspecific

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_getspecific.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Solaris 2.4, mingw, MSVC 9, BeOS.

9.769 pthread_join

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_join.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Solaris 2.4, mingw, MSVC 9, BeOS.

9.770 pthread_key_create

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_key_create.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Solaris 2.4, mingw, MSVC 9, BeOS.

9.771 pthread_key_delete

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_key_delete.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Solaris 2.4, mingw, MSVC 9, BeOS.

9.772 pthread_kill

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_kill.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Solaris 2.4, mingw, MSVC 9, BeOS.

9.773 pthread_mutex_consistent

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_mutex_consistent.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.11, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.774 pthread_mutex_destroy

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_mutex_destroy.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, BeOS.

9.775 pthread_mutex_getprioceiling

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_mutex_getprioceiling.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, NetBSD 5.0, Minix 3.1.8, HP-UX 11, OSF/1 4.0, Solaris 2.4, mingw, MSVC 9, Interix 3.5, BeOS.

9.776 pthread_mutex_init

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_mutex_init.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, BeOS.

9.777 pthread_mutex_lock

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_mutex_lock.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, BeOS.

9.778 pthread_mutex_setprioceiling

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_mutex_setprioceiling.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, NetBSD 5.0, Minix 3.1.8, HP-UX 11, OSF/1 4.0, Solaris 2.4, mingw, MSVC 9, Interix 3.5, BeOS.

9.779 pthread_mutex_timedlock

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_mutex_timedlock.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, BeOS.

9.780 pthread_mutex_trylock

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_mutex_trylock.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, BeOS.

9.781 pthread_mutex_unlock

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_mutex_unlock.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, BeOS.

9.782 pthread_mutexattr_destroy

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_mutexattr_destroy.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, Solaris 2.4, mingw, MSVC 9, BeOS.

9.783 pthread_mutexattr_getprioceiling

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_mutexattr_getprioceiling.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, NetBSD 5.0, Minix 3.1.8, HP-UX 11, OSF/1 4.0, Solaris 2.4, mingw, MSVC 9, Interix 3.5, BeOS.

9.784 pthread_mutexattr_getprotocol

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_mutexattr_getprotocol.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, NetBSD 5.0, Minix 3.1.8, HP-UX 11, OSF/1 4.0, Solaris 2.4, mingw, MSVC 9, Interix 3.5, BeOS.

9.785 pthread_mutexattr_getpshared

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_mutexattr_getpshared.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, OSF/1 4.0, Solaris 2.4, mingw, MSVC 9, BeOS.

9.786 pthread_mutexattr_getrobust

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_mutexattr_getrobust.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.11, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.787 pthread_mutexattr_gettype

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_mutexattr_gettype.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, Solaris 2.6, mingw, MSVC 9, BeOS.

9.788 pthread_mutexattr_init

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_mutexattr_init.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, Solaris 2.4, mingw, MSVC 9, BeOS.

9.789 pthread_mutexattr_setprioceiling

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_mutexattr_setprioceiling.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, NetBSD 5.0, Minix 3.1.8, HP-UX 11, OSF/1 4.0, Solaris 2.4, mingw, MSVC 9, Interix 3.5, BeOS.

9.790 pthread_mutexattr_setprotocol

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_mutexattr_setprotocol.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, NetBSD 5.0, Minix 3.1.8, HP-UX 11, OSF/1 4.0, Solaris 2.4, mingw, MSVC 9, Interix 3.5, BeOS.

9.791 pthread_mutexattr_setpshared

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_mutexattr_setpshared.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, OSF/1 4.0, Solaris 2.4, mingw, MSVC 9, BeOS.

9.792 pthread_mutexattr_setrobust

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_mutexattr_setrobust.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.11, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.793 pthread_mutexattr_settype

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_mutexattr_settype.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, Solaris 2.6, mingw, MSVC 9, BeOS.

9.794 pthread_once

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_once.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Solaris 2.4, mingw, MSVC 9, BeOS.

9.795 pthread_rwlock_destroy

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_rwlock_destroy.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, OSF/1 4.0, Solaris 2.6, mingw, MSVC 9, BeOS.

9.796 pthread_rwlock_init

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_rwlock_init.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, OSF/1 4.0, Solaris 2.6, mingw, MSVC 9, BeOS.

9.797 pthread_rwlock_rdlock

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_rwlock_rdlock.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, OSF/1 4.0, Solaris 2.6, mingw, MSVC 9, BeOS.

9.798 pthread_rwlock_timedrdlock

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_rwlock_timedrdlock.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 5.2.1, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, BeOS.

9.799 pthread_rwlock_timedwrlock

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_rwlock_timedwrlock.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 5.2.1, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, BeOS.

9.800 pthread_rwlock_tryrdlock

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_rwlock_tryrdlock.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, OSF/1 4.0, Solaris 2.6, mingw, MSVC 9, BeOS.

9.801 pthread_rwlock_trywrlock

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_rwlock_trywrlock.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, OSF/1 4.0, Solaris 2.6, mingw, MSVC 9, BeOS.

9.802 pthread_rwlock_unlock

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_rwlock_unlock.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, OSF/1 4.0, Solaris 2.6, mingw, MSVC 9, BeOS.

9.803 pthread_rwlock_wrlock

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_rwlock_wrlock.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, OSF/1 4.0, Solaris 2.6, mingw, MSVC 9, BeOS.

9.804 pthread_rwlockattr_destroy

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_rwlockattr_destroy.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, OSF/1 4.0, Solaris 2.6, mingw, MSVC 9, BeOS.

9.805 pthread_rwlockattr_getpshared

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_rwlockattr_getpshared.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 5.0, Minix 3.1.8, HP-UX 11, OSF/1 4.0, Solaris 2.6, mingw, MSVC 9, BeOS.

9.806 pthread_rwlockattr_init

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_rwlockattr_init.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, OSF/1 4.0, Solaris 2.6, mingw, MSVC 9, BeOS.

9.807 pthread_rwlockattr_setpshared

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_rwlockattr_setpshared.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 5.0, Minix 3.1.8, HP-UX 11, OSF/1 4.0, Solaris 2.6, mingw, MSVC 9, BeOS.

9.808 pthread_self

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_self.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, BeOS.

9.809 pthread_setcancelstate

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_setcancelstate.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, Solaris 2.4, mingw, MSVC 9, BeOS.

9.810 pthread_setcanceltype

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_setcanceltype.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, Solaris 2.4, mingw, MSVC 9, BeOS.

9.811 pthread_setconcurrency

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_setconcurrency.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 5.0, Minix 3.1.8, HP-UX 11, Solaris 2.6, mingw, MSVC 9, BeOS.

9.812 pthread_setschedparam

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_setschedparam.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, Solaris 2.4, mingw, MSVC 9, BeOS.

9.813 pthread_setschedprio

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_setschedprio.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.7.9, mingw, MSVC 9, BeOS.

9.814 `pthread_setspecific`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_setspecific.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Solaris 2.4, mingw, MSVC 9, BeOS.

9.815 `pthread_sigmask`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_sigmask.html

Gnulib module: `pthread_sigmask`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Solaris 2.4, mingw, MSVC 9, BeOS.
- This function is declared in `<pthread.h>` instead of `<signal.h>` on some platforms: Mac OS X 10.3, FreeBSD 6.4, OpenBSD 3.8, OSF/1 4.0, Solaris 2.6.
- This function does nothing and always returns 0 in programs that are not linked with `-lpthread` on some platforms: FreeBSD 6.4, HP-UX 11.31, Solaris 9.
- When it fails, this functions returns `-1` instead of the error number on some platforms: Cygwin 1.7.5.
- This function does not immediately raise signals that were pending before the call and unblocked by the call on some platforms: IRIX 6.5.

Portability problems not fixed by Gnulib:

- On platforms that do not natively support this function, it has unspecified behavior in a multi-threaded process.

9.816 `pthread_spin_destroy`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_spin_destroy.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 5.2.1, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.7.9, mingw, MSVC 9, BeOS.

9.817 pthread_spin_init

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_spin_init.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 5.2.1, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.7.9, mingw, MSVC 9, BeOS.

9.818 pthread_spin_lock

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_spin_lock.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 5.2.1, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.7.9, mingw, MSVC 9, BeOS.

9.819 pthread_spin_trylock

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_spin_trylock.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 5.2.1, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.7.9, mingw, MSVC 9, BeOS.

9.820 pthread_spin_unlock

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_spin_unlock.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 5.2.1, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.7.9, mingw, MSVC 9, BeOS.

9.821 `pthread_testcancel`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/pthread_testcancel.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, BeOS.

9.822 `ptsname`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ptsname.html>

Gnulib module: `ptsname`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.3, OpenBSD 3.8, Minix 3.1.8, mingw, MSVC 9, BeOS.
- This function fails to set `errno` on failure on some platforms: FreeBSD 8.2.

Portability problems not fixed by Gnulib:

- This function is not declared on some platforms: IRIX 5.3.
- On Solaris 11 2010-11, this function fails on all BSD-style `/dev/pty*` device files.
- This function is not thread-safe on some platforms: Cygwin 1.7.9. Likewise, the gnulib replacement is not thread-safe.

Note that the Gnulib module `ptsname_r` is a version of this function that is more likely to be thread-safe.

9.823 `putc`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/putc.html>

Gnulib module: `stdio`, `nonblocking`, `sigpipe`

Portability problems fixed by Gnulib module `stdio`, together with module `nonblocking`:

- When writing to a non-blocking pipe whose buffer is full, this function fails with `errno` being set to `ENOSPC` instead of `EAGAIN` on some platforms: mingw, MSVC 9.

Portability problems fixed by Gnulib module `stdio`, together with module `sigpipe`:

- When writing to a pipe with no readers, this function fails, instead of obeying the current `SIGPIPE` handler, on some platforms: mingw, MSVC 9.

Portability problems not fixed by GnuLib:

- On Windows platforms (excluding Cygwin), this function does not set `errno` upon failure.
- On some platforms, this function does not set `errno` or the stream error indicator on attempts to write to a read-only stream: Cygwin 1.7.9.

9.824 `putc_unlocked`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/putc_unlocked.html

GnuLib module: —

Portability problems fixed by GnuLib:

- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by GnuLib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9.
- On some platforms, this function does not set `errno` or the stream error indicator on attempts to write to a read-only stream: Cygwin 1.7.9.

9.825 `putchar`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/putchar.html>

GnuLib module: `stdio`, `nonblocking`, `sigpipe`

Portability problems fixed by GnuLib module `stdio`, together with module `nonblocking`:

- When writing to a non-blocking pipe whose buffer is full, this function fails with `errno` being set to `ENOSPC` instead of `EAGAIN` on some platforms: mingw, MSVC 9.

Portability problems fixed by GnuLib module `stdio`, together with module `sigpipe`:

- When writing to a pipe with no readers, this function fails, instead of obeying the current `SIGPIPE` handler, on some platforms: mingw, MSVC 9.

Portability problems not fixed by GnuLib:

- On Windows platforms (excluding Cygwin), this function does not set `errno` upon failure.
- On some platforms, this function does not set `errno` or the stream error indicator on attempts to write to a read-only stream: Cygwin 1.7.9.

9.826 `putchar_unlocked`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/putchar_unlocked.html

GnuLib module: —

Portability problems fixed by GnuLib:

- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by GnuLib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9.
- On some platforms, this function does not set `errno` or the stream error indicator on attempts to write to a read-only stream: Cygwin 1.7.9.

9.827 `putenv`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/putenv.html>

GnuLib module: —

Portability problems fixed by GnuLib:

Portability problems not fixed by GnuLib:

Extension: GnuLib provides a module ‘`putenv`’ that substitutes a `putenv` implementation that can also be used to remove environment variables.

9.828 `putmsg`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/putmsg.html>

GnuLib module: —

Portability problems fixed by GnuLib:

Portability problems not fixed by GnuLib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.829 `putpmsg`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/putpmsg.html>

GnuLib module: —

Portability problems fixed by GnuLib:

Portability problems not fixed by GnuLib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.830 puts

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/puts.html>

Gnulib module: `stdio`, `nonblocking`, `sigpipe`

Portability problems fixed by Gnulib module `stdio`, together with module `nonblocking`:

- When writing to a non-blocking pipe whose buffer is full, this function fails with `errno` being set to `ENOSPC` instead of `EAGAIN` on some platforms: mingw, MSVC 9.

Portability problems fixed by Gnulib module `stdio`, together with module `sigpipe`:

- When writing to a pipe with no readers, this function fails, instead of obeying the current `SIGPIPE` handler, on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- On Windows platforms (excluding Cygwin), this function does not set `errno` upon failure.
- On some platforms, this function does not set `errno` or the stream error indicator on attempts to write to a read-only stream: Cygwin 1.7.9.

9.831 pututxline

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/pututxline.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.3, FreeBSD 6.0, OpenBSD 3.8, Minix 3.1.8, mingw, MSVC 9, BeOS.

9.832 putwc

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/putwc.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.5.1, Cygwin 1.5.x, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.
- On some platforms, this function does not set `errno` or the stream error indicator on attempts to write to a read-only stream: Cygwin 1.7.9.

9.833 putwchar

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/putwchar.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.5.1, Cygwin 1.5.x, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.
- On some platforms, this function does not set `errno` or the stream error indicator on attempts to write to a read-only stream: Cygwin 1.7.9.

9.834 pwrite

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/pwrite.html>

Gnulib module: `prwrite`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: HP-UX 10, mingw, MSVC 9, BeOS.
- On platforms where `off_t` is a 32-bit type, this function may not work correctly on files larger than 2 GB. (Cf. `AC_SYS_LARGEFILE`.)
- This function does not fail when an invalid (negative) offset is passed when large file support is enabled on some platforms: HP-UX 11.11.
- This function uses an arbitrary offset instead of the `off_t` argument when large file support is enabled on some platforms: HP-UX 11.11.

Portability problems not fixed by Gnulib:

9.835 qsort

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/qsort.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.836 quick_exit

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.9, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.837 raise

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/raise.html>

Gnulib module: raise

Portability problems fixed by Gnulib:

- This function is missing on some old platforms.
- This function crashes when invoked with invalid arguments on some platforms: MSVC 9.

Portability problems not fixed by Gnulib:

9.838 rand

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/rand.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.839 rand_r

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/rand_r.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9.

9.840 random

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/random.html>

Gnulib module: random

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Solaris 2.4, mingw, MSVC 9.

Portability problems not fixed by Gnulib:

9.841 read

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/read.html>

Gnulib module: stdio, nonblocking

Portability problems fixed by Gnulib module `stdio`, together with module `nonblocking`:

- This function crashes when invoked with invalid arguments on some platforms: MSVC 9.
- When reading from a non-blocking pipe whose buffer is empty, this function fails with `errno` being set to `EINVAL` instead of `EAGAIN` on some platforms: mingw, MSVC 9.

Portability problems not fixed by GnuLib:

- This function may fail with error `EINTR`, even in programs that don't install any signal handlers, on some platforms: Mac OS X 10.5.

For handling `EINTR`, GnuLib provides a module 'safe-read' with a function `safe_read`.

9.842 `readdir`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/readdir.html>

GnuLib module: `readdir`

Portability problems fixed by GnuLib:

- This function is missing on some platforms: MSVC 9.
- On platforms where `off_t` is a 32-bit type, this function may not work correctly on huge directories larger than 2 GB. Also, on platforms where `ino_t` is a 32-bit type, this function may report inode numbers incorrectly. (Cf. `AC_SYS_LARGEFILE`.)

Portability problems not fixed by GnuLib:

9.843 `readdir_r`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/readdir_r.html

GnuLib module: `extensions`

Portability problems fixed by GnuLib:

- This function has an incompatible declaration on some platforms: Solaris 11 2011-11 (when `_POSIX_PTHREAD_SEMANTICS` is not defined).

Portability problems not fixed by GnuLib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, BeOS.
- On platforms where `off_t` is a 32-bit type, this function may not work correctly on huge directories larger than 2 GB. Also, on platforms where `ino_t` is a 32-bit type, this function may report inode numbers incorrectly. The fix is to use the `AC_SYS_LARGEFILE` macro.

9.844 `readlink`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/readlink.html>

GnuLib module: `readlink`

Portability problems fixed by GnuLib:

- Some platforms mistakenly succeed on `readlink("link/",buf,len)`: FreeBSD 7.2, Solaris 9, Mac OS X 10.10.
- On some platforms, `readlink` returns `int` instead of `ssize_t`: glibc 2.4, FreeBSD 6.0, OpenBSD 3.8, Cygwin 1.5.x, AIX 7.1.
- This function is missing on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- When `readlink` is called on a directory: In the case of NFS mounted directories, Cygwin sets `errno` to `ENOENT` or `EIO` instead of `EINVAL`. To avoid this problem, check for a directory before calling `readlink`.
- When `readlink` is called on a file that is not a symbolic link: Irix may set `errno` to `ENXIO` instead of `EINVAL`. Cygwin may set `errno` to `EACCES` instead of `EINVAL`.
- Symlink contents do not always have a trailing null byte, and there is no indication if symlink contents were truncated if the return value matches the length. Furthermore, AIX 5.1 and HP-UX 11 set `errno` to `ERANGE` rather than returning truncated contents, and Linux sets `errno` to `EINVAL` if the requested length is zero. Use the gnulib module `readlink` for improved ability to read symlink contents.

9.845 readlinkat

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/readlinkat.html>

Gnulib module: `readlinkat`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X < 10.10, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS. But the replacement function is not safe to be used in libraries and is not multithread-safe.
- Some platforms mistakenly succeed on `readlink("link/",buf,len)`: Mac OS X 10.10.
- On some platforms, `readlinkat` returns `int` instead of `ssize_t`: AIX 7.1.
-

Portability problems not fixed by Gnulib:

- This function always fails on platforms that don't support symlinks: mingw, MSVC 9.
- When `readlink` is called on a directory: In the case of NFS mounted directories, Cygwin sets `errno` to `ENOENT` or `EIO` instead of `EINVAL`. To avoid this problem, check for a directory before calling `readlink`.
- When `readlink` is called on a file that is not a symbolic link: Irix may set `errno` to `ENXIO` instead of `EINVAL`. Cygwin may set `errno` to `EACCES` instead of `EINVAL`.
- Symlink contents do not always have a trailing null byte, and there is no indication if symlink contents were truncated if the return value matches the length. Furthermore, AIX 5.1 and HP-UX 11 set `errno` to `ERANGE` rather than returning truncated contents, and Linux sets `errno` to `EINVAL` if the requested length is zero. Use the gnulib module `readlink` for improved ability to read symlink contents.

9.846 readv

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/readv.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.847 realloc

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/realloc.html>

Gnulib module: realloc-posix

Portability problems fixed by Gnulib:

- Upon failure, the function does not set `errno` to `ENOMEM` on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- It is not portable to call `realloc` with a size of 0. With a NULL pointer argument, this is the same ambiguity as `malloc(0)` on whether a unique zero-size object is created. With a non-NULL pointer argument, C99 requires that if `realloc(p, 0)` returns NULL then `p` is still valid. Among implementations that obey C99, behavior varies on whether `realloc(p, 0)` always fails and leaves `p` valid, or usually succeeds and returns a unique zero-size object; either way, a program not suspecting these semantics will leak memory (either the still-valid `p`, or the non-NULL return value). Meanwhile, several implementations violate C99, by always calling `free(p)` but returning NULL: glibc, Cygwin

Extension: Gnulib provides a module ‘`realloc-gnu`’ that substitutes a `realloc` implementation that behaves more like the glibc implementation.

9.848 realpath

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/realpath.html>

Gnulib module: canonicalize-lgpl

Portability problems fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.
- This function does not allow for a NULL ‘`resolved`’ parameter on some platforms: Mac OS X 10.5, FreeBSD 6.4, OpenBSD 4.4, Solaris 10.
- This function does not always return an absolute path on some platforms: Solaris 10.
- This function fails to detect trailing slashes on non-directories on some platforms: glibc 2.3.5.
- This function fails to recognize non-directories followed ‘`..`’ on some platforms: cygwin.

- This function misbehaves on consecutive slashes on some platforms: AIX 7.

Portability problems not fixed by GnuLib:

- This function does not allow to determine the required size of output buffer; the use of a non-NULL ‘resolved’ buffer is non-portable, since `PATH_MAX`, if it is defined, is nothing more than a guess.

9.849 `recv`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/recv.html>

GnuLib module: `recv`

Portability problems fixed by GnuLib:

- This function has the return type `int` instead of `ssize_t` on some platforms: OSF/1 5.1.
- On Windows platforms (excluding Cygwin), error codes for `recv` are not placed in `errno`, and `WSAGetLastError` must be used instead.

Portability problems not fixed by GnuLib:

9.850 `recvfrom`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/recvfrom.html>

GnuLib module: `recvfrom`

Portability problems fixed by GnuLib:

- This function has the return type `int` instead of `ssize_t` on some platforms: OSF/1 5.1.
- On Windows platforms (excluding Cygwin), error codes for `recvfrom` are not placed in `errno`, and `WSAGetLastError` must be used instead.

Portability problems not fixed by GnuLib:

- Some platforms don’t have a `socklen_t` type; in this case this function’s sixth argument type is ‘`int *`’.

9.851 `recvmsg`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/recvmsg.html>

GnuLib module: —

Portability problems fixed by GnuLib:

Portability problems not fixed by GnuLib:

- This function is missing on some platforms: mingw, MSVC 9, Interix 3.5, BeOS.

9.852 regcomp

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/regcomp.html>

Gnulib module: regex

Portability problems fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.
- Many regular expression implementations have bugs.

Portability problems not fixed by Gnulib:

9.853 regerror

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/regerror.html>

Gnulib module: regex

Portability problems fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

9.854 regexec

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/regexec.html>

Gnulib module: regex

Portability problems fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.
- Many regular expression implementations have bugs.

Portability problems not fixed by Gnulib:

9.855 regfree

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/regfree.html>

Gnulib module: regex

Portability problems fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

9.856 remainder

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/remainder.html>

Gnulib module: remainder or remainder-ieee

Portability problems fixed by either Gnulib module `remainder` or `remainder-ieee`:

- This function is missing on some platforms: MSVC 9.
- This function is not declared on some platforms: IRIX 5.3.

Portability problems fixed by Gnulib module `remainder-ieee`:

- This function has problems when the second argument is zero on some platforms: OSF/1 5.1.

Portability problems not fixed by Gnulib:

9.857 remainderf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/remainderf.html>

Gnulib module: remainderf or remainderf-ieee

Portability problems fixed by either Gnulib module `remainderf` or `remainderf-ieee`:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, older IRIX 6.5, Solaris 9, MSVC 9.
- This function is not declared on some platforms: IRIX 6.5.
- This function may go into an endless loop on some platforms: IRIX 6.5.

Portability problems fixed by Gnulib module `remainderf-ieee`:

- This function has problems when the second argument is zero on some platforms: OSF/1 5.1.

Portability problems not fixed by Gnulib:

9.858 remainderl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/remainderl.html>

Gnulib module: remainderl or remainderl-ieee

Portability problems fixed by either Gnulib module `remainderl` or `remainderl-ieee`:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, older IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, MSVC 9, Interix 3.5, BeOS.
- This function is not declared on some platforms: IRIX 6.5.
- This function returns completely wrong values on some platforms: OpenBSD 5.1/SPARC.

Portability problems fixed by Gnulib module `remainderl-ieee`:

- This function has problems when the second argument is zero on some platforms: OSF/1 5.1.

Portability problems not fixed by Gnulib:

9.859 remove

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/remove.html>

Gnulib module: remove

Portability problems fixed by Gnulib:

- This function fails to reject trailing slashes on non-directories on some platforms: FreeBSD 7.2, Solaris 9.
- This function mistakenly removes a directory with `remove("dir/.")` on some platforms: Cygwin 1.5.x.
- This function does not remove empty directories on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

9.860 remque

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/remque.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

9.861 remquo

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/remquo.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 4.0, Solaris 9, MSVC 9, Interix 3.5.

9.862 remquof

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/remquof.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, MSVC 9, Interix 3.5.

9.863 `remquol`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/remquol.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, MSVC 9, Interix 3.5, BeOS.

9.864 `rename`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/rename.html>

Gnulib module: `rename`

Portability problems fixed by Gnulib:

- This function does not allow trailing slashes when creating a destination directory, as in `rename("dir", "new/")`: NetBSD 1.6.
- This function does not reject trailing slashes on the destination for non-directories on some platforms, as in `rename("file", "new/")`: AIX 7.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9.
- This function does not reject trailing slashes on symlinks to non-directories on some platforms, as in `rename("link-to-file/", "f")`: FreeBSD 7.2.
- This function ignores trailing slashes on symlinks on some platforms, such that `rename("link/", "new")` corrupts `link`: Solaris 9.
- This function incorrectly reduces the link count when comparing two spellings of a hard link on some platforms: NetBSD 1.6, Cygwin 1.5.x.
- This function will not always replace an existing destination on some platforms: Cygwin 1.5.x, mingw, MSVC 9. However, the replacement is not atomic for directories, and may end up losing the empty destination if the source could not be renamed.
- This function mistakenly allows names ending in `‘.’` or `‘..’` on some platforms: Cygwin 1.5.x, mingw, MSVC 9.
- This function does not reject attempts to rename existing directories and non-directories onto one another on some platforms: Cygwin 1.5.x, mingw, MSVC 9.
- This function does not allow trailing slashes on source directories on older platforms, as in `‘rename("dir/", "new")’`: SunOS 4.1.

Portability problems not fixed by Gnulib:

- POSIX requires that `rename("symlink-to-dir/", "dir2")` rename `dir` and leave `symlink-to-dir` dangling; likewise, it requires that `rename("dir", "dangling/")` rename `dir` so that `dangling` is no longer a dangling symlink. This behavior is counter-intuitive, so on some systems, `rename` fails with `ENOTDIR` if either argument is a symlink with a trailing slash: glibc, OpenBSD, Cygwin 1.7.

- After renaming a non-empty directory over an existing empty directory, the old directory name is still visible through the `stat` function for 30 seconds after the rename, on NFS file systems, on some platforms: Linux 2.6.18.
- This function will not rename a source that is currently opened by any process: mingw, MSVC 9.

9.865 `renameat`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/renameat.html>

Gnulib module: `renameat`

Portability problems fixed by Gnulib:

- This function does not reject trailing slashes on non-directories on some platforms, as in `renameat(fd,"file",fd,"new/")`: Solaris 11 2011-11.
- This function ignores trailing slashes on symlinks on some platforms, such that `renameat(fd,"link/",fd,"new")` corrupts `link`: Solaris 9.
- This function is declared in `<unistd.h>` instead of `<stdio.h>` on some platforms: Solaris 11 2011-11.
- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 8, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS. But the replacement function is not safe to be used in libraries and is not multithread-safe.

Portability problems not fixed by Gnulib:

- POSIX requires that `renameat(fd,"symlink-to-dir/",fd,"dir2")` rename `dir` and leave `symlink-to-dir` dangling; likewise, it requires that `renameat(fd,"dir",fd,"dangling/")` rename `dir` so that `dangling` is no longer a dangling symlink. This behavior is counter-intuitive, so on some systems, `renameat` fails with `ENOTDIR` if either argument is a symlink with a trailing slash: glibc, OpenBSD, Cygwin 1.7.
- After renaming a non-empty directory over an existing empty directory, the old directory name is still visible through the `stat` function for 30 seconds after the rename, on NFS file systems, on some platforms: Linux 2.6.18.
- This function will not rename a source that is currently opened by any process: mingw, MSVC 9.

9.866 `rewind`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/rewind.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- On Windows platforms (excluding Cygwin), this function does not set `errno` upon failure.

9.867 rewinddir

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/rewinddir.html>

Gnulib module: `rewinddir`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: MSVC 9.
- On Mac OS X platforms where `long int` is a 32-bit type, this function may not work correctly on huge directories larger than 2 GB. (Cf. `AC_SYS_LARGEFILE`.)

Portability problems not fixed by Gnulib:

9.868 rint

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/rint.html>

Gnulib module: `rint`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: MSVC 9.

Portability problems not fixed by Gnulib:

9.869 rintf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/rintf.html>

Gnulib module: `rintf`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, older IRIX 6.5, Solaris 9, MSVC 9.
- This function is not declared on some platforms: IRIX 6.5.

Portability problems not fixed by Gnulib:

9.870 rintl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/rintl.html>

Gnulib module: `rintl`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin 1.5.x, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

9.871 rmdir

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/rmdir.html>

Gnulib module: rmdir

Portability problems fixed by Gnulib:

- This function is declared in different header files (namely, `<io.h>` or `<direct.h>`) on some platforms: mingw, MSVC 9.
- This function mistakenly removes a directory with `rmdir("dir/.")` on some platforms: Cygwin 1.5.x.
- This function fails with `EINVAL` instead of the expected `ENOTDIR` for `rmdir("file/")` on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- When `rmdir` fails because the specified directory is not empty, the `errno` value is system dependent.
- POSIX requires that `rmdir("link-to-empty/")` remove `empty` and leave `link-to-empty` as a dangling symlink. This is counter-intuitive, so some systems fail with `ENOTDIR` instead: glibc

9.872 round

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/round.html>

Gnulib module: round or round-ieee

Portability problems fixed by either Gnulib module `round` or `round-ieee`:

- This function is missing on some platforms: FreeBSD 5.2.1, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, older IRIX 6.5, OSF/1 4.0, Solaris 9, MSVC 9, Interix 3.5.
- This function is not declared on some platforms: glibc 2.8, IRIX 6.5, OSF/1 5.1.
- This functions returns a wrong result for $x = 1/2 - 2^{-54}$ on some platforms: NetBSD 3.0, AIX 7.1.

Portability problems fixed by Gnulib module `round-ieee`:

- This function returns a positive zero for an argument between -0.5 and 0 on some platforms: AIX 7.1, OSF/1 5.1.
- This function returns a positive zero for a minus zero argument on some platforms: OSF/1 5.1.

Portability problems not fixed by Gnulib:

9.873 roundf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/roundf.html>

Gnulib module: roundf or roundf-ieee

Portability problems fixed by either Gnulib module `roundf` or `roundf-ieee`:

- This function is missing on some platforms: FreeBSD 5.2.1, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, older IRIX 6.5, OSF/1 4.0, Solaris 9, MSVC 9, Interix 3.5.
- This function is not declared on some platforms: glibc 2.8, IRIX 6.5, OSF/1 5.1.
- This functions returns a wrong result for $x = 1/2 - 2^{-25}$ on some platforms: mingw.

Portability problems fixed by Gnulib module `roundf-ieee`:

- This function returns a positive zero for an argument between -0.5 and 0 on some platforms: AIX 7.1, OSF/1 5.1.
- This function returns a positive zero for a minus zero argument on some platforms: OSF/1 5.1.

Portability problems not fixed by Gnulib:

9.874 `roundl`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/roundl.html>

Gnulib module: `roundl` or `roundl-ieee`

Portability problems fixed by either Gnulib module `roundl` or `roundl-ieee`:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, older IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, MSVC 9, Interix 3.5, BeOS.
- This function is not declared on some platforms: glibc 2.8, IRIX 6.5, OSF/1 5.1.

Portability problems fixed by Gnulib module `roundl-ieee`:

- This function returns a positive zero for an argument between -0.5 and 0 on some platforms: AIX 7.1.
- This function returns a positive zero for a minus zero argument on some platforms: OSF/1 5.1.

Portability problems not fixed by Gnulib:

9.875 `scalbln`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/scalbln.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, MSVC 9, Interix 3.5.

9.876 scalblnf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/scalblnf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, MSVC 9, Interix 3.5.

9.877 scalblnl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/scalblnl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, MSVC 9, Interix 3.5.

9.878 scalbn

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/scalbn.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: AIX 5.1, IRIX 6.5, OSF/1 4.0, MSVC 9.

9.879 scalbnf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/scalbnf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, MSVC 9.

9.880 `scalbnl`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/scalbnl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, MSVC 9, Interix 3.5.

9.881 `scandir`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/scandir.html>

Gnulib module: `scandir`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Solaris 9, mingw, MSVC 9, BeOS.
- On platforms where `off_t` is a 32-bit type, this function may not work correctly on huge directories larger than 2 GB. Also, on platforms where `ino_t` is a 32-bit type, this function may report inode numbers incorrectly. (Cf. `AC_SYS_LARGEFILE`.)

Portability problems not fixed by Gnulib:

- The fourth parameter of this function is declared as `int (*) (const void *, const void *)` on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Interix 3.5.
- The fourth parameter of this function is declared as `int (*) (void *, void *)` on some platforms: AIX 5.1.

9.882 `scanf`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/scanf.html>

Gnulib module: `stdio`, `nonblocking`

Portability problems fixed by Gnulib module `stdio`, together with module `nonblocking`:

- When reading from a non-blocking pipe whose buffer is empty, this function fails with `errno` being set to `EINVAL` instead of `EAGAIN` on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- C99 and POSIX.1-2001 and later require end-of-file to be sticky, that is, they require this function to act as if it reads end-of-file if `feof` would return nonzero. However, on some systems this function attempts to read from the underlying file descriptor even if the stream's end-of-file indicator is set. These systems include glibc and default Solaris.
- On Windows platforms (excluding Cygwin), this function does not set `errno` upon failure.
- On Windows, this function doesn't support the `hh`, `ll`, `j`, `t`, `z` size specifiers.

9.883 sched_get_priority_max

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/sched_get_priority_max.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, BeOS.

9.884 sched_get_priority_min

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/sched_get_priority_min.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 5.3, mingw, MSVC 9, BeOS.

9.885 sched_getparam

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/sched_getparam.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, OpenBSD 3.8, Minix 3.1.8, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, Interix 3.5, BeOS.

9.886 sched_getscheduler

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/sched_getscheduler.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, OpenBSD 3.8, Minix 3.1.8, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, Interix 3.5, BeOS.

9.887 sched_rr_get_interval

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/sched_rr_get_interval.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, Interix 3.5, BeOS.

9.888 sched_setparam

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/sched_setparam.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, OpenBSD 3.8, Minix 3.1.8, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, Interix 3.5, BeOS.

9.889 sched_setscheduler

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/sched_setscheduler.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, OpenBSD 3.8, Minix 3.1.8, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, Interix 3.5, BeOS.

9.890 sched_yield

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/sched_yield.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, BeOS.

9.891 seed48

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/seed48.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9.

9.892 seekdir

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/seekdir.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: MSVC 9, BeOS.
- On platforms where `long int` is a 32-bit type, this function may not work correctly on huge directories larger than 2 GB. The fix is to use the `AC_SYS_LARGEFILE` macro (only on Mac OS X systems).

9.893 select

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/select.html>

Gnulib module: `select`

Portability problems fixed by Gnulib:

- On Windows platforms (excluding Cygwin), `select` can only be called on descriptors created by the `socket` function, not on regular file descriptors.
- On Windows platforms (excluding Cygwin), error codes for `accept` are not placed in `errno`, and `WSAGetLastError` must be used instead.
- This function fails when the `nfds` argument is 0 on some platforms: Interix 3.5.
- On some platforms, this function fails to detect invalid fds with `EBADF`, but only if they lie beyond the current maximum open fd: FreeBSD 8.2.

Portability problems not fixed by Gnulib:

- When you call `select` with a timeout, some implementations modify the timeout parameter so that upon return from the function, it contains the amount of time not slept. Other implementations leave the timeout parameter unmodified.
- On BeOS, `select` can only be called on descriptors created by the `socket` function, not on regular file descriptors.
- Under Windows, when passing a pipe, Gnulib's `select` replacement might return 0 even before the timeout has passed. Programs using it with pipes can thus busy wait.

- On Solaris 2.6 and older, `select` applied to a file descriptor opened for reading and associated with `/dev/null` hangs, waiting for input, when instead it should return immediately.
- On Linux, when some file descriptor refers to a regular file, `select` may fail, setting `errno` to `EBADF`.
- This function is declared in `<unistd.h>`, not `<sys/select.h>`, on some platforms: IRIX 5.3.

9.894 `sem_close`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/sem_close.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, BeOS.

9.895 `sem_destroy`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/sem_destroy.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, BeOS.

9.896 `sem_getvalue`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/sem_getvalue.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, BeOS.

9.897 `sem_init`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/sem_init.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, BeOS.

9.898 sem_open

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/sem_open.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, BeOS.

9.899 sem_post

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/sem_post.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, BeOS.

9.900 sem_timedwait

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/sem_timedwait.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, mingw, MSVC 9, BeOS.

9.901 sem_trywait

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/sem_trywait.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, BeOS.

9.902 `sem_unlink`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/sem_unlink.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.4, Cygwin 1.5.x, mingw, MSVC 9, BeOS.

9.903 `sem_wait`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/sem_wait.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, BeOS.

9.904 `semctl`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/semctl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.

9.905 `semget`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/semget.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.

9.906 semop

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/semop.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.

9.907 send

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/send.html>

Gnulib module: send

Portability problems fixed by Gnulib:

- This function has the return type `int` instead of `ssize_t` on some platforms: OSF/1 5.1.
- On Windows platforms (excluding Cygwin), error codes for `send` are not placed in `errno`, and `WSAGetLastError` must be used instead.

Portability problems not fixed by Gnulib:

9.908 sendmsg

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sendmsg.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, Interix 3.5, BeOS.

9.909 sendto

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sendto.html>

Gnulib module: sendto

Portability problems fixed by Gnulib:

- This function has the return type `int` instead of `ssize_t` on some platforms: OSF/1 5.1.
- On Windows platforms (excluding Cygwin), error codes for `sendto` are not placed in `errno`, and `WSAGetLastError` must be used instead.

Portability problems not fixed by Gnulib:

9.910 setbuf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/setbuf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.911 setegid

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/setegid.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: HP-UX 11.23, mingw, MSVC 9, BeOS.

9.912 setenv

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/setenv.html>

Gnulib module: setenv

Portability problems fixed by Gnulib:

- This function is missing on some platforms: AIX 4.3.2, HP-UX 11.23, IRIX 6.5, Solaris 9, mingw, MSVC 9, BeOS.
- This function is not declared on some platforms: OSF/1 5.1.
- On some platforms, this function does not fail with 'EINVAL' when passed an empty string or a string containing '=': Mac OS X 10.5, FreeBSD 6.0, NetBSD 1.6, OpenBSD 3.8, Cygwin 1.5.x.
- On some platforms, this function removes a leading '=' from the value argument: Cygwin 1.5.x.

Portability problems not fixed by Gnulib:

- Older versions of POSIX required that `setenv(NULL, "", 0)` gracefully fail with `EINVAL`, but not all implementations guarantee this, and the requirement was removed.

9.913 seteuid

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/seteuid.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: HP-UX 11.23, mingw, MSVC 9, BeOS.

9.914 setgid

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/setgid.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.915 setgrent

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/setgrent.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.916 sethostent

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sethostent.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.

9.917 setitimer

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/setitimer.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.

9.918 setjmp

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/setjmp.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- POSIX does not specify whether `setjmp` saves the signal mask in the `jmp_buf`. It does on BSD platforms, and on glibc platforms when `_BSD_SOURCE` (and/or `_DEFAULT_SOURCE` on glibc ≥ 2.19) is defined; in this case `setjmp` behaves like `sigsetjmp(. ,1)`, and functions `_setjmp` and `_longjmp` are available that don't save or restore the signal mask. On System V platforms (excluding HP-UX), and on glibc platforms by default, `setjmp` doesn't save the signal mask.

9.919 setkey

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/setkey.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 5.0, Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.
- This function is not declared in `<stdlib.h>` (without `-D_GNU_SOURCE`) on some platforms: glibc (at least 2.11–2.13).

9.920 setlocale

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/setlocale.html>

Gnulib module: `setlocale`

Portability problems fixed by Gnulib:

- On Windows platforms (excluding Cygwin), `setlocale(category, NULL)` ignores the environment variables `LC_ALL`, `category`, and `LANG`.
- On Windows platforms (excluding Cygwin) and Cygwin 1.5.x, `setlocale(LC_ALL, name)` succeeds and sets the `LC_CTYPE` category to 'C' when it does not support the encoding, instead of failing.
- On Windows platforms (excluding Cygwin), `setlocale` understands different locale names, that are not based on ISO 639 language names and ISO 3166 country names.

Portability problems not fixed by Gnulib:

- On Cygwin 1.5.x, which doesn't have locales, `setlocale(LC_ALL, NULL)` always returns "C".
- On Cygwin 1.7.0, only the charset portion of a locale designation is honored.

9.921 setlogmask

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/setlogmask.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, BeOS.

9.922 setnetent

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/setnetent.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Cygwin, mingw, MSVC 9, BeOS.

9.923 setpgid

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/setpgid.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9.

9.924 setpgrp

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/setpgrp.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, Interix 3.5.

9.925 setpriority

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/setpriority.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Solaris 2.4, mingw, MSVC 9, BeOS.

9.926 setprotoent

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/setprotoent.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.

9.927 setpwent

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/setpwent.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.928 setregid

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/setregid.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Solaris 2.4, mingw, MSVC 9, BeOS.

9.929 setreuid

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/setreuid.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Solaris 2.4, mingw, MSVC 9, BeOS.

9.930 setrlimit

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/setrlimit.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, BeOS.
- On platforms where `rlim_t` is a 32-bit type, this function does not allow to set limits larger than 4 GB, such as for `RLIMIT_FSIZE`. The fix is to use the `AC_SYS_LARGEFILE` macro.

9.931 `setservent`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/setservent.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.

9.932 `setsid`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/setsid.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.933 `setsockopt`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/setsockopt.html>

Gnulib module: `setsockopt`

Portability problems fixed by Gnulib:

- On Windows platforms (excluding Cygwin), error codes for `setsockopt` are not placed in `errno`, and `WSAGetLastError` must be used instead.

Portability problems not fixed by Gnulib:

- Many socket options are not available on all platforms.

9.934 `setstate`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/setstate.html>

Gnulib module: `random`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Solaris 2.4, mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- This function has a slightly incompatible declaration (the argument type being ‘`const char *`’ instead of ‘`char *`’) on some platforms.

9.935 setuid

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/setuid.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.936 setutxent

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/setutxent.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.3, FreeBSD 6.0, OpenBSD 3.8, Minix 3.1.8, mingw, MSVC 9, BeOS.

9.937 setvbuf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/setvbuf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- On Windows platforms (excluding Cygwin), this function does not set `errno` upon failure.

9.938 shm_open

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/shm_open.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 5.3, Solaris 2.4, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

9.939 shm_unlink

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/shm_unlink.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 5.3, Solaris 2.4, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

9.940 shmat

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/shmat.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.
- Attempts to `shmat` into a previously `malloc`-ed region fail on SunOS 4, with `errno` set to `EINVAL`, even if there is an `munmap` call in between.
- On Linux, the flag `SHM_REMAP` is needed in order to force `shmat` to replace existing memory mappings in the specify address range. On other platforms, it is not needed.

9.941 shmctl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/shmctl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.

9.942 shmdt

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/shmdt.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.

9.943 shmget

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/shmget.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.
- On many platforms (not Linux), SHMMAX is so small that it is unusable for reasonable applications, and/or `shmget` requires superuser privileges.

9.944 shutdown

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/shutdown.html>

Gnulib module: shutdown

Portability problems fixed by Gnulib:

- On Windows platforms (excluding Cygwin), error codes for `shutdown` are not placed in `errno`, and `WSAGetLastError` must be used instead.

Portability problems not fixed by Gnulib:

9.945 sigaction

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sigaction.html>

Gnulib module: sigaction

Portability problems fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- POSIX recommends that when specifying `SA_RESETHAND`, `SA_NODEFER` must also be specified.
- Support for `SA_ONSTACK` is missing on some platforms: mingw, MSVC 9, cygwin.
- Support for `SA_SIGINFO` is missing on some platforms: mingw, MSVC 9, Interix 3.5.
- Support for `SIGCHLD`, and thus for `SA_NOCLDSTOP` and `SA_NOCLDWAIT`, is missing on some platforms: mingw, MSVC 9.
- Support for `SA_RESETHAND` is missing on some platforms: NonStop.
- Support for `SA_RESTART` is missing on some platforms: mingw, MSVC 9, NonStop.
- In spite of having `SA_SIGACTION`, struct `sigaction` lacks the `sa_sigaction` member on some platforms: Irix 5.3.
- The symbolic value `SIG_IGN` for the `SIGCHLD` signal is equivalent to a signal handler


```
void handle_child (int sigchld)
{
 while (waitpid (-1, NULL, WNOHANG) > 0)
```


```
 } ;
```

except that `SIG_IGN` for `SIGCHLD` has the effect that the children execution times are not accounted in the `times` function. On some platforms (BSD? SystemV? Linux?), you need to use the `sigaction` flag `SA_NOCLDWAIT` in order to obtain this behavior.

9.946 sigaddset

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sigaddset.html>

Gnulib module: `sigprocmask`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.
- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

9.947 sigaltstack

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sigaltstack.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- `sigaltstack` doesn't work on HP-UX 11/IA-64 and OpenBSD 3.6/Sparc64.
- This function interprets the `ss_sp` member of `stack_t` as the upper bound instead of the lower bound of the alternate stack on some platforms: Irix 6.5

9.948 sigdelset

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sigdelset.html>

Gnulib module: `sigprocmask`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.
- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

9.949 sigemptyset

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sigemptyset.html>

Gnulib module: sigprocmask

Portability problems fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.
- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

9.950 sigfillset

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sigfillset.html>

Gnulib module: sigprocmask

Portability problems fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.
- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

9.951 sighold

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sighold.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, OpenBSD 3.8, Minix 3.1.8, mingw, MSVC 9, BeOS.

9.952 sigignore

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sigignore.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.3, FreeBSD 6.0, OpenBSD 3.8, Minix 3.1.8, Cygwin 1.5.x, mingw, MSVC 9, BeOS.

9.953 siginterrupt

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/siginterrupt.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.5.1, mingw, MSVC 9, Interix 3.5, BeOS.

Note: POSIX recommends using `sigaction` with `SA_RESTART` instead of `siginterrupt` (`sig, 0`).

9.954 sigismember

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sigismember.html>

Gnulib module: `sigprocmask`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.
- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

9.955 siglongjmp

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/siglongjmp.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9.
- This is only provided as a macro on some platforms: Cygwin.

9.956 signal

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/signal.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function crashes when invoked with invalid arguments on some platforms: MSVC 9.

- On System V platforms, when the signal is triggered, the kernel uninstalls the handler (i.e. resets the signal's action to SIG_DFL) before invoking the handler. This opens the door to race conditions: undesired things happen if the signal is triggered twice and the signal handler was not quick enough reinstalling itself as a handler. On BSD platforms and glibc platforms, on the other hand, when the signal is triggered, the kernel blocks the signal before invoking the handler. This is saner, but POSIX still allows either behavior. To avoid this problem, use `sigaction` instead of `signal`.

9.957 signbit

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/signbit.html>

Gnulib module: `signbit`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, OpenBSD 3.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, MSVC 9, Interix 3.5.

Portability problems not fixed by Gnulib:

9.958 signgam

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/signgam.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This variable is missing on some platforms: Mac OS X 10.5, Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, mingw, MSVC 9.

9.959 sigpause

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sigpause.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, BeOS.

9.960 sigpending

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sigpending.html>

Gnulib module: `sigprocmask`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

9.961 sigprocmask

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sigprocmask.html>

Gnulib module: sigprocmask

Portability problems fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

9.962 sigqueue

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sigqueue.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, Solaris 2.4, mingw, MSVC 9, Interix 3.5, BeOS.

9.963 sigrelse

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sigrelse.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, OpenBSD 3.8, Minix 3.1.8, mingw, MSVC 9, BeOS.

9.964 sigset

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sigset.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.3, FreeBSD 6.0, OpenBSD 3.8, Minix 3.1.8, Cygwin 1.5.x, mingw, MSVC 9, BeOS.

9.965 sigsetjmp

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sigsetjmp.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9.

9.966 sigsuspend

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sigsuspend.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.967 sigtimedwait

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sigtimedwait.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, OpenBSD 3.8, Minix 3.1.8, Solaris 2.4, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- Linux implements the meaning of NULL timeout by doing what `sigwaitinfo` does; other platforms may not do the same.

9.968 sigwait

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sigwait.html>

Gnulib module: extensions

Portability problems fixed by Gnulib:

- This function has an incompatible declaration on some platforms: Solaris 11 2011-11 (when `_POSIX_PTHREAD_SEMANTICS` is not defined).

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, BeOS.
- On Linux/glibc platforms before the advent of NPTL, signals could only be sent to one particular thread. In POSIX, signals are sent to the entire process and executed by any thread of the process that happens to have the particular signal currently unblocked.

9.969 sigwaitinfo

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sigwaitinfo.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, OpenBSD 3.8, Minix 3.1.8, Solaris 2.4, mingw, MSVC 9, Interix 3.5, BeOS.

9.970 sin

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sin.html>

Gnulib module: sin

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.971 sinf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sinf.html>

Gnulib module: sinf

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, Solaris 9.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.

Portability problems not fixed by Gnulib:

9.972 sinh

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sinh.html>

Gnulib module: sinh

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.973 sinh

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sinhf.html>

Gnulib module: sinh

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, Solaris 9.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.

Portability problems not fixed by Gnulib:

9.974 `sinhl`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sinhl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin, Interix 3.5, BeOS.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.

9.975 `sinl`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sinl.html>

Gnulib module: `sinl`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin, Interix 3.5, BeOS.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.
- This function is not declared on some platforms: Mac OS X 10.3.

Portability problems not fixed by Gnulib:

9.976 `sleep`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sleep.html>

Gnulib module: `sleep`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: mingw (2005 or newer), MSVC 9.
- This function takes milliseconds as argument and returns `void` on some platforms: mingw (2005 and older).
- This function cannot sleep longer than 49.7 days on some platforms: Cygwin 1.5.x.

Portability problems not fixed by Gnulib:

- According to POSIX, the `sleep` function may interfere with the program's use of the `SIGALRM` signal. On Linux, it doesn't; on other platforms, it may.

9.977 `snprintf`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/snprintf.html>

Gnulib module: `snprintf` or `snprintf-posix`

Portability problems fixed by either Gnulib module `snprintf` or `snprintf-posix`:

- This function is missing on some platforms: IRIX 5.3, OSF/1 4.0, Solaris 2.5.1, MSVC 9.
- This function does not support format directives that access arguments in an arbitrary order, such as "%2\$s", on some platforms: NetBSD 3.0, mingw, BeOS.
- This function does not return a byte count as specified in C99 on some platforms: HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, mingw.
- This function overwrites memory even when a size argument of 1 is passed on some platforms: Linux libc5, BeOS.

Portability problems fixed by Gnulib module `snprintf-posix`:

- This function does not support size specifiers as in C99 (`hh`, `ll`, `j`, `t`, `z`) on some platforms: AIX 5.1, HP-UX 11.23, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.5.24, mingw, MSVC 9, BeOS.
- printf of 'long double' numbers is unsupported on some platforms: mingw, MSVC 9, BeOS.
- printf "%f", "%e", "%g" of Infinity and NaN yields an incorrect result on some platforms: AIX 5.2, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9.
- This function does not support the 'a' and 'A' directives on some platforms: glibc-2.3.6, Mac OS X 10.5, NetBSD 5.0, OpenBSD 4.0, AIX 5.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, BeOS.
- This function does not support the 'F' directive on some platforms: NetBSD 3.0, AIX 5.1, HP-UX 11.23, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.5.x, mingw, MSVC 9, BeOS.
- This function does not support the 'n' directive on some platforms: MSVC 9.
- This function does not support the 'ls' directive on some platforms: OpenBSD 4.0, IRIX 6.5, Solaris 2.6, Cygwin 1.5.x, Haiku.
- This function does not support precisions in the 'ls' directive correctly on some platforms: Solaris 11 2011-11.
- This function doesn't support the ' flag on some platforms: NetBSD 3.0, Cygwin 1.5.24, mingw, MSVC 9.
- This function behaves incorrectly when a '-' flag and a negative width are specified together, on some platforms: HP-UX 10.20.
- printf "%010f" of NaN and Infinity yields an incorrect result (padded with zeroes) on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, AIX 5.2, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9.
- This function does not support precisions larger than 512 or 1024 in integer, floating-point and pointer output on some platforms: AIX 7.1, Solaris 10/x86, mingw, MSVC 9, BeOS.
- This function mishandles large floating point precisions (for example, formatting 1.0 with "%.511f") on some platforms: Solaris 10.
- This function can crash in out-of-memory conditions on some platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0.
- This function does not truncate the result as specified in C99 on some platforms: mingw, MSVC 9.

- This function does not fully support the ‘n’ directive on some platforms: HP-UX 11, mingw, MSVC 9.
- This function overwrites memory even when a zero size argument is passed on some platforms: OSF/1 5.1.

Portability problems not fixed by Gnulib:

- Formatting noncanonical ‘long double’ numbers produces nonmeaningful results on some platforms: glibc and others, on x86, x86_64, IA-64 CPUs.
- When formatting an integer with grouping flag, this function inserts thousands separators even in the "C" locale on some platforms: NetBSD 5.1.

9.978 sockatmark

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sockatmark.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.4, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11.23, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.979 socket

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/socket.html>

Gnulib module: socket

Portability problems fixed by Gnulib:

- On Windows platforms (excluding Cygwin), the descriptors returned by the `socket` function cannot be used in calls to `read`, `write`, and `close`; you have to use `recv`, `send`, `closesocket` in these cases instead.
- On Windows platforms (excluding Cygwin), error codes for `socket` are not placed in `errno`, and `WSAGetLastError` must be used instead.

Portability problems not fixed by Gnulib:

- On BeOS, the descriptors returned by the `socket` function cannot be used in calls to `read`, `write`, and `close`; you have to use `recv`, `send`, `closesocket` in these cases instead.

9.980 socketpair

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/socketpair.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.

9.981 sprintf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sprintf.html>

Gnulib module: sprintf-posix

Portability problems fixed by Gnulib:

- This function does not support size specifiers as in C99 (**hh**, **ll**, **j**, **t**, **z**) on some platforms: AIX 5.1, HP-UX 11.23, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.5.24, mingw, MSVC 9, BeOS.
- printf of 'long double' numbers is unsupported on some platforms: mingw, MSVC 9, BeOS.
- printf "%f", "%e", "%g" of Infinity and NaN yields an incorrect result on some platforms: AIX 5.2, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9.
- This function does not support the 'a' and 'A' directives on some platforms: glibc-2.3.6, Mac OS X 10.5, NetBSD 5.0, OpenBSD 4.0, AIX 5.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, BeOS.
- This function does not support the 'F' directive on some platforms: NetBSD 3.0, AIX 5.1, HP-UX 11.23, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.5.x, mingw, MSVC 9, BeOS.
- This function does not support the 'n' directive on some platforms: MSVC 9.
- This function does not support the 'ls' directive on some platforms: OpenBSD 4.0, IRIX 6.5, Solaris 2.6, Cygwin 1.5.x, Haiku.
- This function does not support precisions in the 'ls' directive correctly on some platforms: Solaris 11 2011-11.
- This function does not support format directives that access arguments in an arbitrary order, such as "%2\$s", on some platforms: NetBSD 3.0, mingw, MSVC 9, BeOS.
- This function doesn't support the ' ' flag on some platforms: NetBSD 3.0, Cygwin 1.5.24, mingw, MSVC 9.
- This function behaves incorrectly when a '-' flag and a negative width are specified together, on some platforms: HP-UX 10.20.
- printf "%010f" of NaN and Infinity yields an incorrect result (padded with zeroes) on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, AIX 5.2, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9.
- This function does not support precisions larger than 512 or 1024 in integer, floating-point and pointer output on some platforms: AIX 7.1, Solaris 10/x86, mingw, MSVC 9, BeOS.
- This function mishandles large floating point precisions (for example, formatting 1.0 with "%.511f") on some platforms: Solaris 10.
- This function can crash in out-of-memory conditions on some platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0.

Portability problems not fixed by Gnulib:

- Formatting noncanonical 'long double' numbers produces nonmeaningful results on some platforms: glibc and others, on x86, x86-64, IA-64 CPUs.

- When formatting an integer with grouping flag, this function inserts thousands separators even in the "C" locale on some platforms: NetBSD 5.1.

9.982 sqrt

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sqrt.html>

Gnulib module: sqrt

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.3.

9.983 sqrtf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sqrtf.html>

Gnulib module: sqrtf

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, Solaris 9.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.

Portability problems not fixed by Gnulib:

9.984 sqrtl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sqrtl.html>

Gnulib module: sqrtl

Portability problems fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin, Interix 3.5, BeOS.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.
- This function is not declared on some platforms: Mac OS X 10.3.
- This function produces very imprecise results on some platforms: OpenBSD 5.1/SPARC.

Portability problems not fixed by Gnulib:

9.985 srand

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/srand.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.986 `srand48`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/srand48.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9.

9.987 `srandom`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/srandom.html>

Gnulib module: `random`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Solaris 2.4, mingw, MSVC 9.

Portability problems not fixed by Gnulib:

9.988 `sscanf`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sscanf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- On Windows platforms (excluding Cygwin), this function does not set `errno` upon failure.
- On Windows, this function doesn't support the `hh`, `ll`, `j`, `t`, `z` size specifiers.

9.989 `stat`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/stat.html>

Gnulib module: `stat`

Portability problems fixed by Gnulib:

- On platforms where `off_t` is a 32-bit type, `stat` may not correctly report the size of files or block devices larger than 2 GB. (Cf. `AC_SYS_LARGEFILE`.)
- On some platforms, `stat("link-to-file/",buf)` succeeds instead of failing with `ENOTDIR`. FreeBSD 7.2, AIX 7.1, Solaris 9, mingw64.
- On some platforms, `stat(".",buf)` and `stat("./",buf)` give different results: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- See [Section 8.63 \[sys/stat.h\]](#), page 60, for general portability problems with `struct stat`.

- Cygwin's `stat` function sometimes sets `errno` to `EACCES` when `ENOENT` would be more appropriate.
- Because of the definition of `struct stat`, it is not possible to portably replace `stat` via an object-like macro. Therefore, expressions such as `(islnk ? lstat : stat) (name, buf)` are not portable, and should instead be written `islnk ? lstat (name, buf) : stat (name, buf)`.

9.990 statvfs

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/statvfs.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.3, OpenBSD 3.8, mingw, MSVC 9.
- This function can hang if it stats all preceding entries in `/proc/mounts`, and any of those file systems are hard-mounted and not available. This affects Linux < 2.6.36.
- On platforms where `f_blocks` in `'struct statvfs'` is a 32-bit value, this function may not work correctly on files systems larger than 4 TiB. The fix is to use the `AC_SYS_LARGEFILE` macro. This affects glibc/Hurd, HP-UX 11, Solaris.

Gnulib provides a module `fsusage` that provides similar information as `statvfs`.

9.991 stderr

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/stderr.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- `stderr` is created in 32-bit mode instead of 64-bit mode: Cygwin 1.5.x. One workaround is to use `freopen(NULL, "r+", stderr)` on Cygwin 1.5.21 or newer. Another is to use the gnulib `ftello` module and do `ftello(stderr)`.
- POSIX states that a setuid application can guarantee that fd 2 is open, but some systems guarantee this even for non-setuid programs. If an application is executed with fd 2 closed, use of `stderr` can affect an unrelated file that happened to be assigned to fd 2. The gnulib `*-safer` modules may be used to guarantee that fd 2 stays reserved for `stderr`.

9.992 stdin

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/stdin.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- `stdin` is created in 32-bit mode instead of 64-bit mode: Cygwin 1.5.x. One workaround is to use `freopen(NULL, "r", stdin)` on Cygwin 1.5.21 or newer. Another is to use the `gnulib ftello` module and do `ftello(stdin)`.
- POSIX states that a setuid application can guarantee that fd 0 is open, but some systems guarantee this even for non-setuid programs. If an application is executed with fd 0 closed, use of `stdin` can affect an unrelated file that happened to be assigned to fd 0. The `gnulib *-safer` modules may be used to guarantee that fd 0 stays reserved for `stdin`.

9.993 `stdout`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/stdout.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- `stdout` is created in 32-bit mode instead of 64-bit mode: Cygwin 1.5.x. One workaround is to use `freopen(NULL, "w", stdout)` on Cygwin 1.5.21 or newer. Another is to use the `gnulib ftello` module and do `ftello(stdout)`.
- POSIX states that a setuid application can guarantee that fd 1 is open, but some systems guarantee this even for non-setuid programs. If an application is executed with fd 1 closed, use of `stdout` can affect an unrelated file that happened to be assigned to fd 1. The `gnulib *-safer` modules may be used to guarantee that fd 1 stays reserved for `stdout`.

9.994 `stpcpy`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/stpcpy.html>

Gnulib module: `stpcpy`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 4.3.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5.
- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

9.995 `stpncpy`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/stpncpy.html>

Gnulib module: `stpncpy`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 4.3.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.
- This function has an incompatible return value on some platforms: AIX 5.1.
- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

9.996 strcasecmp

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/strcasecmp.html>

Gnulib module: strcase

Portability problems fixed by Gnulib:

- This function is missing on some platforms: MSVC 9.

Portability problems not fixed by Gnulib:

- This function cannot work correctly on character strings in multibyte locales. Gnulib provides an alternative function `mbstrcasecmp` that does a case insensitive comparison of character strings and that works in all locales.

9.997 strcasecmp_l

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/strcasecmp_l.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.998 strcat

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/strcat.html>

Gnulib module: string

Portability problems fixed by Gnulib:

- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

9.999 strchr

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/strchr.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function cannot work correctly on character strings in some multibyte locales. Gnulib provides an alternative function `mbschr` that works on character strings in all locales.

9.1000 strcmp

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/strcmp.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.1001 strcoll

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/strcoll.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function fails, setting `errno` to `EILSEQ`, on Solaris 10, in UTF-8 locales, when at least one of the strings contains a Unicode character in a block that was not assigned in Unicode 4.0.

9.1002 strcoll_1

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/strcoll_1.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.1003 strcpy

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/strcpy.html>

Gnulib module: string

Portability problems fixed by Gnulib:

- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

9.1004 strcspn

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/strcspn.html>

Gnulib module: strespn

Portability problems fixed by Gnulib:

- This function is missing on some old platforms.

Portability problems not fixed by Gnulib:

- This function cannot work correctly on character strings in multibyte locales. Gnulib provides an alternative function `mbscspn` that works on character strings in all locales.

9.1005 strdup

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/strdup.html>

Gnulib module: strdup or strdup-posix

Portability problems fixed by either Gnulib module `strdup` or `strdup-posix`:

- This function is missing on some old platforms.
- This function has no prototype in `<string.h>` on some old platforms.

Portability problems fixed by Gnulib module `strdup-posix`:

- Upon failure, the function does not set `errno` to `ENOMEM` on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

9.1006 strerror

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/strerror.html>

Gnulib module: strerror

Portability problems fixed by Gnulib:

- This function does not support the error values that are specified by POSIX but not defined by the system, on some platforms: OpenBSD 4.0, OSF/1 5.1, NonStop Kernel, Cygwin 1.5.x, mingw, MSVC 9.

- This function reports failure for `strerror(0)` (by setting `errno` or using a string similar to out-of-range values), although POSIX requires this to leave `errno` unchanged and report success, on some platforms: FreeBSD 8.2, OpenBSD 4.7, Mac OS X 10.5.
- This function fails to return a string for out-of-range integers on some platforms: HP-UX 11, IRIX 6.5, Solaris 8. (Some return NULL which is a POSIX violation, others return the empty string which is valid but not as useful); this can still cause bugs because most programs call `strerror` without setting and testing `errno`.)

Portability problems not fixed by Gnulib:

9.1007 `strerror_l`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/strerror_l.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.1008 `strerror_r`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/strerror_r.html

Gnulib module: `strerror_r-posix`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: NetBSD 3.0, Minix 3.1.8, HP-UX 11.23, IRIX 6.5, Solaris 9, mingw, MSVC 9.
- glibc and Cygwin have an incompatible version of this function. The POSIX compliant code

```
char *s = (strerror_r (err, buf, buflen) == 0 ? buf : NULL);
```

is essentially equivalent to this code using the glibc function:

```
char *s = strerror_r (err, buf, buflen);
```

- This function clobbers the `strerror` buffer on some platforms: Cygwin 1.7.9.
- This function is sometimes not declared in `<string.h>` on some platforms: glibc 2.8, OSF/1 5.1.
- The third argument is of type `int` instead of `size_t` on some platforms: AIX 5.1, OSF/1 5.1.
- When this function fails, it returns `-1` and sets `errno`, instead of returning the error number, on some platforms: glibc 2.12 with `-D_POSIX_C_SOURCE=200112L`, AIX 6.1, OSF/1 5.1.
- When this function fails, it corrupts `errno`, on some platforms: Solaris 10.

- This function does not support the error values that are specified by POSIX but not defined by the system, on some platforms: OpenBSD 4.0, OSF/1 5.1, NonStop Kernel, Cygwin 1.5.x.
- This function reports failure for `strerror_r(0, buf, len)`, although POSIX requires this to succeed, on some platforms: FreeBSD 8.2.
- This function produces a different string for 0 than `strerror` on some platforms: Mac OS X 10.5.
- This function always fails when the third argument is less than 80 on some platforms: HP-UX 11.31.
- When the buffer is too small and the value is in range, this function does not fail, but instead truncates the result and returns 0 on some platforms: AIX 6.1, OSF/1 5.1.
- When the value is not in range or the buffer is too small, this function fails to leave a NUL-terminated string in the buffer on some platforms: glibc 2.13, FreeBSD 8.2, Solaris 10.
- When the value is out of range but the buffer is too small, this function does not always return the longest possible string on some platforms: OpenBSD 4.7.

Portability problems not fixed by GnuLib:

9.1009 `strfmon`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/strfmon.html>

GnuLib module: —

Portability problems fixed by GnuLib:

Portability problems not fixed by GnuLib:

- This function is missing on some platforms: NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, IRIX 5.3, Cygwin 1.7.1, mingw, MSVC 9, BeOS.

9.1010 `strfmon_l`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/strfmon_l.html

GnuLib module: —

Portability problems fixed by GnuLib:

Portability problems not fixed by GnuLib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.1011 strftime

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/strftime.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- The Windows C runtime library (which is used by MinGW) does not support the %e specifier (and possibly the other more recent SUS specifiers too, i.e., %C, %D, %h, %n, %r, %R, %t, and %T).

Extension: Gnulib offers a module ‘strftime’ that provides an `nstrftime` function with various GNU extensions.

9.1012 strftime_l

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/strftime_l.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.1013 strlen

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/strlen.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.1014 strncasecmp

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/strncasecmp.html>

Gnulib module: `strcase`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: MSVC 9.

Portability problems not fixed by Gnulib:

- This function cannot work correctly on character strings in multibyte locales. Gnulib provides alternative functions `mbsncasecmp` and `mbspcasecmp` that do a case insensitive comparison of character strings and that work in all locales.

9.1015 strncasecmp_1

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/strncasecmp_1.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.1016 strncat

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/strncat.html>

Gnulib module: strncat

Portability problems fixed by Gnulib:

- This function dereferences too much memory on some platforms: Solaris 10 on SPARC.
- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

9.1017 strncmp

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/strncmp.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.1018 strncpy

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/strncpy.html>

Gnulib module: string

Portability problems fixed by Gnulib:

- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

9.1019 `strndup`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/strndup.html>

Gnulib module: `strndup`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 4.3.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, mingw, MSVC 9, Interix 3.5, BeOS.
- This function does not NUL-terminate the result on some platforms: AIX 5.1.

Portability problems not fixed by Gnulib:

9.1020 `strnlen`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/strnlen.html>

Gnulib module: `strnlen`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, AIX 4.3.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, mingw, Interix 3.5.
- This function is buggy on some platforms: AIX 4.3.

Portability problems not fixed by Gnulib:

9.1021 `strpbrk`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/strpbrk.html>

Gnulib module: `strpbrk`

Portability problems fixed by Gnulib:

- This function is missing on some old platforms.

Portability problems not fixed by Gnulib:

- This function cannot work correctly on character strings in multibyte locales. Gnulib provides an alternative function `mbspbrk` that works on character strings in all locales.

9.1022 `strptime`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/strptime.html>

Gnulib module: `strptime`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: IRIX 5.3, mingw, MSVC 9, BeOS.

Portability problems not fixed by Gnulib:

9.1023 strchr

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/strchr.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function cannot work correctly on character strings in some multibyte locales. Gnulib provides an alternative function `mbsrchr` that works on character strings in all locales.

9.1024 strsignal

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/strsignal.html>

Gnulib module: `strsignal`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 4.3.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, mingw, MSVC 9.
- This function does not return a string for out-of-range numbers on some platforms: Solaris, AIX 5.1.
- This function is declared in `unistd.h` instead of `string.h` on some platforms: NetBSD 5.0.

Portability problems not fixed by Gnulib:

- This function returns `const char *` instead of `char *` on some platforms: cygwin 1.5.25.

9.1025 strspn

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/strspn.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function cannot work correctly on character strings in multibyte locales. Gnulib provides an alternative function `mbsspn` that works on character strings in all locales.

9.1026 strstr

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/strstr.html>

Gnulib module: `strstr` or `strstr-simple`

Portability problems fixed by either Gnulib module `strstr-simple` or `strstr`:

- This function can trigger `memchr` bugs on some platforms: glibc 2.10.

- This function can trigger false positives for long periodic needles on some platforms: glibc 2.12, Cygwin 1.7.7.

Portability problems fixed by Gnulib `strstr`:

- This function has quadratic instead of linear worst-case complexity on some platforms: glibc 2.8, Mac OS X 10.5, FreeBSD 6.2, NetBSD 5.0, OpenBSD 4.0, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- This function cannot work correctly on character strings in most multibyte locales. Gnulib provides an alternative function `mbsstr` that works on character strings in all locales.

9.1027 strtod

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/strtod.html>

Gnulib module: `strtod` or `strtod-obsolete`

Portability problems fixed by either Gnulib module `strtod` or `strtod-obsolete`:

- This function mis-parses strings with leading ‘+’ on some old platforms: Old versions of Linux.
- This function returns a wrong end pointer on some old platforms.
- This function consumes whitespace even when there is nothing that should be parsed on some platforms: IRIX 6.5, OSF/1 5.1.
- This function allows whitespace between ‘e’ and the exponent on some platforms: HP-UX 11.11, IRIX 6.5, OSF/1 4.0.
- This function returns the wrong end pointer for ‘-0x’ on some platforms: glibc 2.4, Mac OS X 10.5, FreeBSD 6.2, AIX 7.1, Cygwin < 1.5.25-11.
- This function returns +0.0 (not -0.0) for ‘-0’ on some platforms: IRIX 6.5, OSF/1 4.0.
- This function fails to parse Infinities and plain NaNs on some platforms: OpenBSD 4.0, HP-UX 11.11, IRIX 6.5, OSF/1 5.1, Solaris 9, mingw, MSVC 9.
- This function fails to parse ‘NaN()’ on some platforms: glibc-2.3.6, Mac OS X 10.5, FreeBSD 6.2, OpenBSD 4.0, AIX 7.1, HP-UX 11.11, IRIX 6.5, OSF/1 5.1, Cygwin < 1.5.25-11, mingw, MSVC 9.
- This function fails to parse ‘NaN(*n-char-sequence*)’ on some platforms: OpenBSD 4.0, HP-UX 11.11, IRIX 6.5, OSF/1 5.1, mingw, MSVC 9.
- This function parses ‘NaN(*n-char-sequence*)’, but returns the wrong end pointer on some platforms: glibc-2.4, AIX 7.1.
- This function fails to parse C99 hexadecimal floating point on some platforms: NetBSD 5.0, OpenBSD 4.0, AIX 5.1, HP-UX 11.11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9.
- This function returns the wrong end pointer for ‘0x1p’ on some platforms: AIX 7.1.

Portability problems fixed by Gnulib module `strtod-obsolete`:

- This function is missing on some old platforms.

Portability problems not fixed by GnuLib:

- This function returns +0.0 (not -0.0) for negative underflow on some platforms: glibc 2.7, Cygwin 1.5.x, mingw, MSVC 9.
- This function cannot distinguish between “nan” and “-nan” on some platforms: glibc 2.7, IRIX 6.5, OSF/1 5.1, mingw, MSVC 9.
- This function fails to correctly parse very long strings on some platforms: Mac OS X 10.5, FreeBSD 6.2, NetBSD 5.0, OpenBSD 4.0, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9.
- The replacement function does not always return correctly rounded results.

9.1028 strtof

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/strtof.html>

GnuLib module: —

Portability problems fixed by GnuLib:

Portability problems not fixed by GnuLib:

- This function is missing on some platforms: NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, MSVC 9, Interix 3.5, BeOS.

9.1029 strtimax

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/strtoimax.html>

GnuLib module: strtimax

Portability problems fixed by GnuLib:

- This function is missing on some platforms: OpenBSD 3.8, Minix 3.1.8, AIX 4.3.2, IRIX 6.5, OSF/1 5.1, Solaris 9, MSVC 9, Interix 3.5.
- This function fails on valid input strings on some platforms: AIX 5.1.

Portability problems not fixed by GnuLib:

- This function is only defined as a macro on some platforms: HP-UX 11.11.

9.1030 strtok

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/strtok.html>

GnuLib module: —

Portability problems fixed by GnuLib:

Portability problems not fixed by GnuLib:

9.1031 strtok_r

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/strtok_r.html

Gnulib module: strtok_r

Portability problems fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.
- This function crashes when invoked from code compiled with optimization enabled on some platforms: glibc 2.7.

Portability problems not fixed by Gnulib:

- This function cannot work correctly on character strings in multibyte locales. Gnulib provides an alternative function `mbstok_r` that works on character strings in all locales.

9.1032 strtol

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/strtol.html>

Gnulib module: strtol

Portability problems fixed by Gnulib:

- This function is missing on some old platforms.

Portability problems not fixed by Gnulib:

9.1033 strtold

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/strtold.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, MSVC 9, Interix 3.5, BeOS.

9.1034 strtoll

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/strtoll.html>

Gnulib module: strtoll

Portability problems fixed by Gnulib:

- This function is missing on some platforms: HP-UX 11.11, OSF/1 5.1, MSVC 9, Interix 3.5.

Portability problems not fixed by Gnulib:

9.1035 strtoul

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/strtoul.html>

Gnulib module: strtoul

Portability problems fixed by Gnulib:

- This function is missing on some old platforms.

Portability problems not fixed by Gnulib:

9.1036 strtoull

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/strtoull.html>

Gnulib module: strtoull

Portability problems fixed by Gnulib:

- This function is missing on some platforms: HP-UX 11.11, OSF/1 5.1, MSVC 9, Interix 3.5.

Portability problems not fixed by Gnulib:

9.1037 strtoumax

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/strtoumax.html>

Gnulib module: strtoumax

Portability problems fixed by Gnulib:

- This function is missing on some platforms: OpenBSD 3.8, Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Solaris 9, MSVC 9, Interix 3.5.

Portability problems not fixed by Gnulib:

- This function is only defined as a macro on some platforms: HP-UX 11.11.

9.1038 strxfrm

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/strxfrm.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.1039 `strxfrm_l`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/strxfrm_l.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.1040 `swab`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/swab.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: BeOS.

9.1041 `swprintf`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/swprintf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11.00, IRIX 6.5, Solaris 2.6, Cygwin 1.5.x, Interix 3.5, BeOS.
- This function does not support the ‘n’ directive on some platforms: MSVC 9.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.
- On Windows, this function does not take a buffer size as second argument.
- When formatting an integer with grouping flag, this function inserts thousands separators even in the "C" locale on some platforms: NetBSD 5.1.

9.1042 `swscanf`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/swscanf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11.00, IRIX 6.5, Solaris 2.6, Cygwin 1.5.x, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1043 `symlink`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/symlink.html>

Gnulib module: `symlink`

Portability problems fixed by Gnulib:

- On some systems, `symlink(value, "name/")` mistakenly creates a symlink: FreeBSD 7.2, AIX 7.1, Solaris 9.
- This function is missing on some platforms; however, the replacement always fails with `EPERM`: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- Some file systems do not support symbolic links.

9.1044 `symlinkat`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/symlinkat.html>

Gnulib module: `symlinkat`

Portability problems fixed by Gnulib:

- On some systems, `symlinkat(value, fd, "name/")` mistakenly creates a symlink: AIX 7.1.
- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS. But the replacement function is not safe to be used in libraries and is not multithread-safe.
- Some platforms declare this function in `stdio.h` instead of `unistd.h`: Cygwin 1.7.1.

Portability problems not fixed by Gnulib:

- This function always fails with `'ENOSYS'` on platforms that don't support symlinks: mingw, MSVC 9.

9.1045 `sync`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sync.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, Interix 3.5.

9.1046 sysconf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/sysconf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.1047 syslog

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/syslog.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.

9.1048 system

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/system.html>

Gnulib module: system-posix

Portability problems fixed by Gnulib:

- The macros WIFSIGNALED, WIFEXITED, WIFSTOPPED, WTERMSIG, WEXITSTATUS, WNOHANG, WUNTRACED, WSTOPSIG are not defined in `<stdlib.h>` (only in `<sys/wait.h>`) on some platforms: MirBSD 10.

Portability problems not fixed by Gnulib:

- On Windows platforms (excluding Cygwin), the command processor used by the `system` function is `cmd.exe`, not `/bin/sh`. Accordingly, the rules for quoting shell arguments containing spaces, quote or other special characters are different.

9.1049 tan

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/tan.html>

Gnulib module: tan

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.1050 tanf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/tanf.html>

Gnulib module: tanf

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, Solaris 9.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.

Portability problems not fixed by Gnulib:

9.1051 tanh

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/tanh.html>

Gnulib module: tanh

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.1052 tanhf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/tanhf.html>

Gnulib module: tanhf

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, Solaris 9.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.

Portability problems not fixed by Gnulib:

9.1053 tanhl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/tanhl.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin, Interix 3.5, BeOS.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.

9.1054 tanl

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/tanl.html>

Gnulib module: tanl

Portability problems fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin, Interix 3.5, BeOS.
- This function is only defined as a macro with arguments on some platforms: MSVC 9.
- This function is not declared on some platforms: Mac OS X 10.3.

Portability problems not fixed by Gnulib:

9.1055 tcdrain

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/tcdrain.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.
- On some platforms, `tcdrain` on a non-tty fails with `errno` set to `EINVAL` or, on Mac OS X, also `EOPNOTSUPP` or `ENODEV`, rather than `ENOTTY`.

9.1056 tcflow

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/tcflow.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.1057 tcflush

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/tcflush.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.
- On some platforms, `tcflush` of `TCIFLUSH` on a non-tty fails with `errno` set to `EINVAL` rather than `ENOTTY`.
- On some platforms, `tcflush` of `TCOFLUSH` on a non-tty fails with `errno` set to `EINVAL` or, on IRIX, also `ENOSYS`, or, on Mac OS X, also `EOPNOTSUPP` or `ENODEV`, rather than `ENOTTY`.

9.1058 tcgetattr

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/tcgetattr.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.1059 tcgetpgrp

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/tcgetpgrp.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9.

9.1060 tcgetsid

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/tcgetsid.html>

Gnulib module: tcgetsid

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.3, FreeBSD 6.0, OpenBSD 4.5, Minix 3.1.8, Cygwin 1.7.9, mingw, MSVC 9, Interix 3.5, BeOS.
- This function is not declared on some platforms: OSF/1 5.1.
- The declaration of this function in C++ compilation units has C++ linkage, not C linkage, on some platforms: HP-UX 11.00.

Portability problems not fixed by Gnulib:

- This function always fails on some platforms: FreeBSD 6.0, Cygwin 1.7.8, mingw, MSVC 9, Interix 3.5, BeOS.
- This function returns int instead of pid_t on some platforms: Cygwin 1.7.11.

9.1061 tcseendbreak

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/tcseendbreak.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.1062 tcsetattr

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/tcsetattr.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.1063 tcsetpgrp

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/tcsetpgrp.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9.

9.1064 tdelete

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/tdelete.html>

Gnulib module: tsearch

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, BeOS.
- `tdelete` returns `NULL` when removing the last element of a tree on some platforms: OpenBSD 4.0.

Portability problems not fixed by Gnulib:

9.1065 telldir

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/telldir.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: MSVC 9, BeOS.
- On platforms where `long int` is a 32-bit type, this function may not work correctly on huge directories larger than 2 GB. The fix is to use the `AC_SYS_LARGEFILE` macro (only on Mac OS X systems).

9.1066 tempnam

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/tempnam.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8.
- This function is not appropriate for creating temporary files. (It has security risks.) Better use `mkstemp` instead.

9.1067 tfind

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/tfind.html>

Gnulib module: `tsearch`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, BeOS.

Portability problems not fixed by Gnulib:

9.1068 tgamma

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/tgamma.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, MSVC 9, Interix 3.5, BeOS.

9.1069 tgammaf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/tgammaf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, MSVC 9, Interix 3.5, BeOS.

9.1070 `tgammal`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/tgammal.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, MSVC 9, Interix 3.5, BeOS.

9.1071 `time`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/time.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.1072 `timer_create`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/timer_create.html

Gnulib module: `timer-time`

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.4, Minix 3.1.8, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, Interix 3.5, BeOS, Tandem/NSK.
- This function fails with `ENOSYS` on some platforms: OpenBSD 4.9.

9.1073 `timer_delete`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/timer_delete.html

Gnulib module: `timer-time`

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.4, Minix 3.1.8, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, Interix 3.5, BeOS, Tandem/NSK.
- This function fails with `ENOSYS` on some platforms: OpenBSD 4.9.

9.1074 `timer_getoverrun`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/timer_getoverrun.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, Minix 3.1.8, IRIX 5.3, Solaris 2.4, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.1075 `timer_gettime`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/timer_gettime.html

Gnulib module: `timer-time`

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.4, Minix 3.1.8, IRIX 5.3, mingw, MSVC 9, Interix 3.5, BeOS, Tandem/NSK.
- This function fails with `ENOSYS` on some platforms: OpenBSD 4.9.

9.1076 `timer_settime`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/timer_settime.html

Gnulib module: `timer-time`

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.4, Minix 3.1.8, IRIX 5.3, Solaris 2.4, mingw, MSVC 9, Interix 3.5, BeOS, Tandem/NSK.
- This function fails with `ENOSYS` on some platforms: OpenBSD 4.9.

9.1077 `times`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/times.html>

Gnulib module: `times`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- There is no function on Windows to measure consumed process child times, thus the `tms_cutime` and `tms_cstime` will always be 0 when the module is used.

9.1078 `timezone`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/timezone.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This variable is missing on some platforms: IRIX 6.5, OSF/1 5.1, mingw.
- The address of this variable is not a compile-time constant on some platforms: mingw.

9.1079 `tmpfile`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/tmpfile.html>

Gnulib module: `tmpfile`

Portability problems fixed by Gnulib:

- This function often fails for trivial reasons on some platforms: mingw, MSVC 9.
- On platforms where `off_t` is a 32-bit type, `tmpfile` may not work correctly to create files larger than 2 GB. (Cf. `AC_SYS_LARGEFILE`.)

Portability problems not fixed by Gnulib:

9.1080 `tmpnam`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/tmpnam.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is not appropriate for creating temporary files. (It has security risks.) Better use `mkstemp` instead.

9.1081 `toascii`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/toascii.html>

Gnulib module: `ctype`

Portability problems fixed by Gnulib:

- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

9.1082 tolower

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/tolower.html>

Gnulib module: ctype

Portability problems fixed by Gnulib:

- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1083 tolower_l

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/tolower_l.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.1084 toupper

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/toupper.html>

Gnulib module: ctype

Portability problems fixed by Gnulib:

- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1085 toupper_l

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/toupper_l.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.1086 towctrans

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/towctrans.html>

Gnulib module: towctrans

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11.00, IRIX 6.5, Solaris 2.5.1, mingw, MSVC 9, Interix 3.5.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1087 towctrans_l

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/towctrans_l.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1088 towlower

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/towlower.html>

Gnulib module: wctype-h

Portability problems fixed by Gnulib:

- This function is missing on some platforms: IRIX 5.3, Solaris 2.5.1.
- This function returns values of which the upper 16 bits are incorrect on some platforms: mingw.
- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1089 `towlower_l`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/towlower_l.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1090 `towupper`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/towupper.html>

Gnulib module: `wctype-h`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: IRIX 5.3, Solaris 2.5.1.
- This function returns values of which the upper 16 bits are incorrect on some platforms: mingw.
- This function cannot be called from plain inline or extern inline functions on some platforms: OS X 10.8.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1091 `towupper_l`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/towupper_l.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1092 `trunc`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/trunc.html>

Gnulib module: `trunc` or `trunc-ieee`

Portability problems fixed by either Gnulib module `trunc` or `trunc-ieee`:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 3.0, OpenBSD 3.8, Solaris 9, MSVC 9, Interix 3.5.
- This function is not declared (without `-D_GNU_SOURCE`) on some platforms: glibc 2.8.

Portability problems fixed by Gnulib module `trunc-ieee`:

- This function returns a positive zero for a minus zero argument on some platforms: OSF/1 5.1.

Portability problems not fixed by Gnulib:

9.1093 `truncate`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/truncate.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.
- On platforms where `off_t` is a 32-bit type, this function is not applicable to arbitrary lengths for files larger than 2 GB. The fix is to use the `AC_SYS_LARGEFILE` macro.

9.1094 `truncf`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/truncf.html>

Gnulib module: `truncf` or `truncf-ieee`

Portability problems fixed by either Gnulib module `truncf` or `truncf-ieee`:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, Solaris 9, MSVC 9, Interix 3.5.
- This function is not declared (without `-D_GNU_SOURCE`) on some platforms: glibc 2.8.

Portability problems fixed by Gnulib module `truncf-ieee`:

- This function returns a positive zero for a minus zero argument on some platforms: OSF/1 5.1.

Portability problems not fixed by Gnulib:

9.1095 trunc1

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/trunc1.html>

Gnulib module: `trunc1` or `trunc1-ieee`

Portability problems fixed by either Gnulib module `trunc1` or `trunc1-ieee`:

- This function is missing on some platforms: FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 9, Cygwin, MSVC 9, Interix 3.5, BeOS.
- This function is not declared (without `-D_GNU_SOURCE`) on some platforms: glibc 2.8.
- This function crashes on some platforms: OSF/1 4.0.

Portability problems fixed by Gnulib module `trunc1-ieee`:

- This function returns a positive zero for an argument between `-1` and `0` on some platforms: OSF/1 5.1.

Portability problems not fixed by Gnulib:

9.1096 tsearch

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/tsearch.html>

Gnulib module: `tsearch`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, BeOS.

Portability problems not fixed by Gnulib:

9.1097 ttyname

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ttyname.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.1098 ttyname_r

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/ttyname_r.html

Gnulib module: `ttyname_r`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: NetBSD 3.0, Minix 3.1.8, mingw, MSVC 9, BeOS.
- This function is not declared unless `_REENTRANT` is defined, on some platforms: HP-UX 11.

- This function has an incompatible declaration on some platforms: Mac OS X 10.4, Solaris 11 2011-11 (when `_POSIX_PTHREAD_SEMANTICS` is not defined).
- This function ignores the size argument, thus overwriting memory after the buffer, on some platforms: OSF/1 5.1.
- This function refuses to do anything when the output buffer is less than 128 bytes large, on some platforms: Solaris 11 2010-11.

Portability problems not fixed by GnuLib:

9.1099 `twalk`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/twalk.html>

GnuLib module: `tsearch`

Portability problems fixed by GnuLib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, BeOS.

Portability problems not fixed by GnuLib:

9.1100 `tzname`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/tzname.html>

GnuLib module: —

Portability problems fixed by GnuLib:

Portability problems not fixed by GnuLib:

- This variable is missing on some platforms: IRIX 6.5, OSF/1 5.1, mingw.
- The address of this variable is not a compile-time constant on some platforms: Cygwin, mingw.

9.1101 `tzset`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/tzset.html>

GnuLib module: `tzset`

Portability problems fixed by GnuLib:

- This function clobbers the buffer used by the `localtime` function on some platforms: Solaris 2.6.

Portability problems not fixed by GnuLib:

9.1102 ulimit

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ulimit.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: OpenBSD 3.8, Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

9.1103 umask

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/umask.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.1104 uname

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/uname.html>

Gnulib module: `uname`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

9.1105 ungetc

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ungetc.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- On Windows platforms (excluding Cygwin), this function does not set `errno` upon failure.

9.1106 ungetwc

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/ungetwc.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.5.1, Cygwin 1.5.x, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1107 `unlink`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/unlink.html>

Gnulib module: `unlink`

Portability problems fixed by Gnulib:

- Some systems mistakenly succeed on `unlink("link-to-file/")`: GNU/Hurd, FreeBSD 7.2, AIX 7.1, Solaris 9.
- On Mac OS X 10.10, in a writable HFS mount, `unlink("../")` succeeds without doing anything.

Portability problems not fixed by Gnulib:

- Some systems allow a superuser to unlink directories, even though this can cause file system corruption. The error given if a process is not permitted to unlink directories varies across implementations; it is not always the POSIX value of `EPERM`. Meanwhile, if a process has the ability to unlink directories, POSIX requires that `unlink("symlink-to-dir/")` remove `dir` and leave `symlink-to-dir` dangling; this behavior is counter-intuitive. The gnulib module `unlinkdir` can help determine whether code must be cautious of unlinking directories.
- Removing an open file is non-portable: On Unix this allows the programs that have the file already open to continue working with it; the file's storage is only freed when the no process has the file open any more. On Windows, the attempt to remove an open file fails.

9.1108 `unlinkat`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/unlinkat.html>

Gnulib module: `unlinkat`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: `glibc` 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin 1.5.x, `mingw`, `MSVC` 9, Interix 3.5, BeOS. But the replacement function is not safe to be used in libraries and is not multithread-safe.
- On Mac OS X 10.10, in a writable HFS mount, `unlinkat(fd, "..", 0)` succeeds without doing anything.
- Some systems mistakenly succeed on `unlinkat(fd, "file/", flag)`: GNU/Hurd, Solaris 9.
- Some platforms declare this function in `fcntl.h` instead of `unistd.h`: Cygwin 1.7.1.

Portability problems not fixed by Gnulib:

- When `unlinkat(fd,name,AT_REMOVEDIR)` fails because the specified directory is not empty, the `errno` value is system dependent.
- POSIX requires that `unlinkdir(fd,"link-to-empty/",AT_REMOVEDIR)` remove `empty` and leave `link-to-empty` as a dangling symlink. This is counter-intuitive, so some systems fail with `ENOTDIR` instead: glibc
- Some systems allow a superuser to unlink directories, even though this can cause file system corruption. The error given if a process is not permitted to unlink directories varies across implementations; it is not always the POSIX value of `EPERM`. Meanwhile, if a process has the ability to unlink directories, POSIX requires that `unlinkat(fd,"symlink-to-dir/",0)` remove `dir` and leave `symlink-to-dir` dangling; this behavior is counter-intuitive. The `gnulib` module `unlinkdir` can help determine whether code must be cautious of unlinking directories.
- Removing an open file is non-portable: On Unix this allows the programs that have the file already open to continue working with it; the file's storage is only freed when the no process has the file open any more. On Windows, the attempt to remove an open file fails.

9.1109 `unlockpt`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/unlockpt.html>

Gnulib module: `unlockpt`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.3, OpenBSD 3.8, Minix 3.1.8, mingw, MSVC 9, BeOS.

Portability problems not fixed by Gnulib:

- This function is not declared on some platforms: IRIX 5.3.
- This function reports success for invalid file descriptors on some platforms: NetBSD 5.1, Cygwin 1.7.9.

9.1110 `unsetenv`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/unsetenv.html>

Gnulib module: `unsetenv`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: AIX 5.1, HP-UX 11.23, IRIX 6.5, Solaris 9, mingw, MSVC 9, BeOS.
- This function is not declared on some platforms: OSF/1 5.1.
- This function has the return type `'void'` instead of `'int'` on some platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 1.6, OpenBSD 3.8, OSF/1 5.1.
- On some platforms, this function does not fail with `'EINVAL'` when passed an empty string or a string containing `'='`: FreeBSD 6.0, NetBSD 1.6, OpenBSD 4.7.

- This function removes only the first value association for the given environment variable, not all of them, on some platforms: Solaris 11 2011-11, Haiku.

Portability problems not fixed by GnuLib:

- Older versions of POSIX required that `unsetenv(NULL)` gracefully fail with `EINVAL`, but not all implementations guarantee this, and the requirement was removed.

9.1111 `uselocale`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/uselocale.html>

GnuLib module: —

Portability problems fixed by GnuLib:

Portability problems not fixed by GnuLib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

9.1112 `utime`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/utime.html>

GnuLib module: —

Portability problems fixed by GnuLib:

Portability problems not fixed by GnuLib:

- On some old platforms (Sequent), `utime (file, NULL)` fails to set the file's timestamp to the current time.
- On some platforms, this function mis-handles trailing slash: Solaris 9.
- This function cannot set full timestamp resolution. Use `utimensat(AT_FDCWD, file, times, 0)`, or the gnuLib module `utimens`, instead.
- On some platforms, the prototype for `utime` omits `const` for the second argument. Fortunately, the argument is not modified, so it is safe to cast away `const`: mingw, MSVC 9.

9.1113 `utimensat`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/utimensat.html>

GnuLib module: `utimensat`

Portability problems fixed by GnuLib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS. However, the replacement function may end up truncating timestamps to less resolution than supported by the file system. Furthermore, the replacement function is not safe to be used in libraries and is not multithread-safe.

- This function returns a bogus value instead of failing with `ENOSYS` on some platforms: Linux kernel 2.6.21.
- This function fails with `ENOSYS` if passed the flag `AT_SYMLINK_NOFOLLOW` on a regular file: Linux kernel 2.6.22.
- When using `UTIME_OMIT` or `UTIME_NOW`, some systems require the `tv_sec` argument to be 0, and don't necessarily handle all file permissions in the manner required by POSIX: Linux kernel 2.6.25.
- When using `UTIME_OMIT` for the modification time, but specifying an access time, some systems fail to update the change time: Linux kernel 2.6.32, Solaris 11.1.
- Out-of-range values of `tv_nsec` do not lead to a failure on some platforms: Linux kernel 2.6.22.19 on hppa.

Portability problems not fixed by Gnulib:

- On some platforms, timestamps of symbolic links cannot be modified, so the replacement fails with `ENOSYS` if passed the flag `AT_SYMLINK_NOFOLLOW` on a symlink.
- The mere act of using `lstat` modifies the access time of symlinks on some platforms, so `utimensat` with `AT_SYMLINK_NOFOLLOW` can only effectively change modification time: Cygwin.
- The mere act of using `stat` modifies the access time of directories on some platforms, so `utimensat` can only effectively change directory modification time: Cygwin 1.5.x.

The gnulib module `fdutimensat` provides a similar interface.

9.1114 `utimes`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/utimes.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, Interix 3.5, BeOS.
- The declaration of this function lacks `const` in the second argument on some platforms: OSF/1 5.1.
- On some platforms, this function mis-handles trailing slash: FreeBSD 7.2, Solaris 9.
- This function cannot set full timestamp resolution. In particular, some platforms incorrectly round rather than truncate. Use `utimensat(AT_FDCWD,file,times,0)`, or the gnulib module `utimens`, instead.
- On some platforms, `utimes (file, NULL)` fails to set the file's timestamp to the current time: glibc 2.3.3.
- On some platforms, `utimes` failed on read-only files when `utime` worked fine. glibc 2.2.5.

Extension: Gnulib provides a module `'utimens'` that works around these problems and allows to set the time with nanosecond resolution (as far as supported by the file system).

9.1115 va_arg

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/va_arg.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- The second argument of `va_arg` must be a type that is invariant under the “default argument promotions” (ISO C 99 6.5.2.2 paragraph 6). This means that the following are not valid here:

‘float’ Use ‘double’ instead.

‘bool’ Use ‘int’ instead.

Integer types smaller than ‘int’.

 Use ‘int’ or ‘unsigned int’ instead.

This is a portability problem because you don’t know the width of some abstract types like `uid_t`, `gid_t`, `mode_t`. So, instead of

```
mode = va_arg (ap, mode_t);
```

you have to write

```
mode = (sizeof (mode_t) < sizeof (int)
 ? va_arg (ap, int)
 : va_arg (ap, mode_t));
```

9.1116 va_copy

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/va_copy.html

Gnulib module: `stdarg`

Portability problems fixed by Gnulib:

- This macro is missing on some platforms: AIX 5.1 with `cc` or `xlC`, HP-UX 11 with `cc`, IRIX 6.5 with `cc`, OSF/1 5.1 with `cc`.

Portability problems not fixed by Gnulib:

9.1117 va_end

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/va_end.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.1118 va_start

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/va_start.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

9.1119 vdprintf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/vdprintf.html>

Gnulib module: `vdprintf` or `vdprintf-posix`

Portability problems fixed by either Gnulib module `vdprintf` or `vdprintf-posix`:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5.

Portability problems fixed by Gnulib module `vdprintf-posix`:

- This function does not support size specifiers as in C99 (`hh`, `ll`, `j`, `t`, `z`) on some platforms: BeOS.
- printf of ‘long double’ numbers is unsupported on some platforms: BeOS.
- This function does not support the ‘a’ and ‘A’ directives on some platforms: glibc-2.3.6, BeOS.
- This function does not support the ‘F’ directive on some platforms: BeOS.
- This function does not support format directives that access arguments in an arbitrary order, such as “%2\$s”, on some platforms: BeOS.
- This function does not support precisions larger than 512 or 1024 in integer, floating-point and pointer output on some platforms: AIX 7.1, BeOS.

Portability problems not fixed by Gnulib:

- Formatting noncanonical ‘long double’ numbers produces nonmeaningful results on some platforms: glibc and others, on x86, x86-64, IA-64 CPUs.
- When formatting an integer with grouping flag, this function inserts thousands separators even in the “C” locale on some platforms: NetBSD 5.1.
- On some platforms, this function does not set `errno` or the stream error indicator on attempts to write to a read-only stream: Cygwin 1.7.9.

9.1120 vfprintf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/vfprintf.html>

Gnulib module: `vfprintf-posix` or `stdio`, `nonblocking`, `sigpipe`

Portability problems fixed by Gnulib module `vfprintf-posix`:

- This function does not support size specifiers as in C99 (`hh`, `ll`, `j`, `t`, `z`) on some platforms: AIX 5.1, HP-UX 11.23, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.5.24, mingw, MSVC 9, BeOS.
- printf of ‘long double’ numbers is unsupported on some platforms: mingw, MSVC 9, BeOS.
- printf “%f”, “%e”, “%g” of Infinity and NaN yields an incorrect result on some platforms: AIX 5.2, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9.
- This function does not support the ‘a’ and ‘A’ directives on some platforms: glibc-2.3.6, Mac OS X 10.5, NetBSD 5.0, OpenBSD 4.0, AIX 5.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, BeOS.
- This function does not support the ‘F’ directive on some platforms: NetBSD 3.0, AIX 5.1, HP-UX 11.23, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.5.x, mingw, MSVC 9, BeOS.
- This function does not support the ‘n’ directive on some platforms: MSVC 9.
- This function does not support the ‘ls’ directive on some platforms: OpenBSD 4.0, IRIX 6.5, Solaris 2.6, Cygwin 1.5.x, Haiku.
- This function does not support precisions in the ‘ls’ directive correctly on some platforms: Solaris 11 2011-11.
- This function does not support format directives that access arguments in an arbitrary order, such as “%2\$s”, on some platforms: NetBSD 3.0, mingw, MSVC 9, BeOS.
- This function doesn’t support the ‘ ’ flag on some platforms: NetBSD 3.0, Cygwin 1.5.24, mingw, MSVC 9.
- This function behaves incorrectly when a ‘-’ flag and a negative width are specified together, on some platforms: HP-UX 10.20.
- printf “%010f” of NaN and Infinity yields an incorrect result (padded with zeroes) on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, AIX 5.2, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9.
- This function does not support precisions larger than 512 or 1024 in integer, floating-point and pointer output on some platforms: AIX 7.1, Solaris 10/x86, mingw, MSVC 9, BeOS.
- This function mishandles large floating point precisions (for example, formatting 1.0 with “%.511f”) on some platforms: Solaris 10.
- This function can crash in out-of-memory conditions on some platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0.

Portability problems fixed by Gnulib module `stdio` or `vfprintf-posix`, together with module `nonblocking`:

- When writing to a non-blocking pipe whose buffer is full, this function fails with `errno` being set to `ENOSPC` instead of `EAGAIN` on some platforms: mingw, MSVC 9.

Portability problems fixed by Gnulib module `stdio` or `vfprintf-posix`, together with module `sigpipe`:

- When writing to a pipe with no readers, this function fails, instead of obeying the current `SIGPIPE` handler, on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- Formatting noncanonical ‘long double’ numbers produces nonmeaningful results on some platforms: glibc and others, on x86, x86_64, IA-64 CPUs.
- When formatting an integer with grouping flag, this function inserts thousands separators even in the "C" locale on some platforms: NetBSD 5.1.
- Attempting to write to a read-only stream fails with EOF but does not set the error flag for `ferror` on some platforms: glibc 2.13, cygwin 1.7.9.

9.1121 `vfscanf`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/vfscanf.html>

Gnulib module: `vfscanf`, `nonblocking`

Portability problems fixed by Gnulib module `vfscanf`, together with module `nonblocking`:

- When reading from a non-blocking pipe whose buffer is empty, this function fails with `errno` being set to `EINVAL` instead of `EAGAIN` on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 4.3.2, IRIX 6.5, OSF/1 5.1, Solaris 8, Interix 3.5.
- On Windows platforms (excluding Cygwin), this function does not set `errno` upon failure.
- On Windows, this function doesn't support the `hh`, `ll`, `j`, `t`, `z` size specifiers.

9.1122 `vfwprintf`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/vfwprintf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11.00, IRIX 6.5, Solaris 2.6, Cygwin 1.5.x, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.
- When formatting an integer with grouping flag, this function inserts thousands separators even in the "C" locale on some platforms: NetBSD 5.1.
- On some platforms, this function does not set `errno` or the stream error indicator on attempts to write to a read-only stream: Cygwin 1.7.9.

9.1123 vfwscanf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/vfwscanf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11.23, IRIX 6.5, OSF/1 5.1, Solaris 8, Cygwin 1.5.x, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1124 vprintf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/vprintf.html>

Gnulib module: `vprintf-posix` or `stdio`, `nonblocking`, `sigpipe`

Portability problems fixed by Gnulib module `vprintf-posix`:

- This function does not support size specifiers as in C99 (`hh`, `ll`, `j`, `t`, `z`) on some platforms: AIX 5.1, HP-UX 11.23, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.5.24, mingw, MSVC 9, BeOS.
- `printf` of ‘long double’ numbers is unsupported on some platforms: mingw, MSVC 9, BeOS.
- `printf "%f", "%e", "%g"` of Infinity and NaN yields an incorrect result on some platforms: AIX 5.2, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9.
- This function does not support the ‘a’ and ‘A’ directives on some platforms: glibc-2.3.6, Mac OS X 10.5, NetBSD 5.0, OpenBSD 4.0, AIX 5.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, BeOS.
- This function does not support the ‘F’ directive on some platforms: NetBSD 3.0, AIX 5.1, HP-UX 11.23, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.5.x, mingw, MSVC 9, BeOS.
- This function does not support the ‘n’ directive on some platforms: MSVC 9.
- This function does not support the ‘ls’ directive on some platforms: OpenBSD 4.0, IRIX 6.5, Solaris 2.6, Cygwin 1.5.x, Haiku.
- This function does not support precisions in the ‘ls’ directive correctly on some platforms: Solaris 11 2011-11.
- This function does not support format directives that access arguments in an arbitrary order, such as `"%2$s"`, on some platforms: NetBSD 3.0, mingw, MSVC 9, BeOS.
- This function doesn’t support the ‘r’ flag on some platforms: NetBSD 3.0, Cygwin 1.5.24, mingw, MSVC 9.
- This function behaves incorrectly when a ‘-’ flag and a negative width are specified together, on some platforms: HP-UX 10.20.

- `printf "%010f"` of NaN and Infinity yields an incorrect result (padded with zeroes) on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, AIX 5.2, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9.
- This function does not support precisions larger than 512 or 1024 in integer, floating-point and pointer output on some platforms: AIX 7.1, Solaris 10/x86, mingw, MSVC 9, BeOS.
- This function mishandles large floating point precisions (for example, formatting 1.0 with `"%.511f"`) on some platforms: Solaris 10.
- This function can crash in out-of-memory conditions on some platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0.

Portability problems fixed by Gnulib module `stdio` or `vprintf-posix`, together with module `nonblocking`:

- When writing to a non-blocking pipe whose buffer is full, this function fails with `errno` being set to `ENOSPC` instead of `EAGAIN` on some platforms: mingw, MSVC 9.

Portability problems fixed by Gnulib module `stdio` or `vprintf-posix`, together with module `sigpipe`:

- When writing to a pipe with no readers, this function fails, instead of obeying the current `SIGPIPE` handler, on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- Formatting noncanonical ‘long double’ numbers produces nonmeaningful results on some platforms: glibc and others, on x86, x86_64, IA-64 CPUs.
- When formatting an integer with grouping flag, this function inserts thousands separators even in the "C" locale on some platforms: NetBSD 5.1.
- Attempting to write to a read-only stream fails with EOF but does not set the error flag for `ferror` on some platforms: glibc 2.13, cygwin 1.7.9.

9.1125 vscanf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/vscanf.html>

Gnulib module: `vscanf`, `nonblocking`

Portability problems fixed by Gnulib module `vscanf`, together with module `nonblocking`:

- When reading from a non-blocking pipe whose buffer is empty, this function fails with `errno` being set to `EINVAL` instead of `EAGAIN` on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: AIX 4.3.2, IRIX 6.5, OSF/1 5.1, Solaris 8.
- On Windows platforms (excluding Cygwin), this function does not set `errno` upon failure.
- On Windows, these functions don't support the `hh`, `ll`, `j`, `t`, `z` size specifiers.

9.1126 vsnprintf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/vsnprintf.html>

Gnulib module: vsnprintf or vsnprintf-posix

Portability problems fixed by either Gnulib module `vsnprintf` or `vsnprintf-posix`:

- This function is missing on some platforms: IRIX 5.3, OSF/1 4.0, Solaris 2.5.1.
- This function does not support format directives that access arguments in an arbitrary order, such as `"%2$s"`, on some platforms: NetBSD 3.0, mingw, MSVC 9, BeOS.
- This function overwrites memory even when a size argument of 1 is passed on some platforms: Linux libc5, BeOS.
- This function does not return a byte count as specified in C99 on some platforms: HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, mingw, MSVC 9.

Portability problems fixed by Gnulib module `vsnprintf-posix`:

- This function does not support size specifiers as in C99 (`hh`, `ll`, `j`, `t`, `z`) on some platforms: AIX 5.1, HP-UX 11.23, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.5.24, mingw, MSVC 9, BeOS.
- printf of 'long double' numbers is unsupported on some platforms: mingw, MSVC 9, BeOS.
- printf `"%f"`, `"%e"`, `"%g"` of Infinity and NaN yields an incorrect result on some platforms: AIX 5.2, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9.
- This function does not support the 'a' and 'A' directives on some platforms: glibc-2.3.6, Mac OS X 10.5, NetBSD 5.0, OpenBSD 4.0, AIX 5.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, BeOS.
- This function does not support the 'F' directive on some platforms: NetBSD 3.0, AIX 5.1, HP-UX 11.23, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.5.x, mingw, MSVC 9, BeOS.
- This function does not support the 'ls' directive on some platforms: OpenBSD 4.0, IRIX 6.5, Solaris 2.6, Cygwin 1.5.x, Haiku.
- This function does not support precisions in the 'ls' directive correctly on some platforms: Solaris 11 2011-11.
- This function doesn't support the ' flag on some platforms: NetBSD 3.0, Cygwin 1.5.24, mingw, MSVC 9.
- This function behaves incorrectly when a '-' flag and a negative width are specified together, on some platforms: HP-UX 10.20.
- printf `"%010f"` of NaN and Infinity yields an incorrect result (padded with zeroes) on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, AIX 5.2, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9.
- This function does not support precisions larger than 512 or 1024 in integer, floating-point and pointer output on some platforms: AIX 7.1, Solaris 10/x86, mingw, MSVC 9, BeOS.
- This function mishandles large floating point precisions (for example, formatting 1.0 with `"%.511f"`) on some platforms: Solaris 10.

- This function can crash in out-of-memory conditions on some platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0.
- This function does not truncate the result as specified in C99 on some platforms: mingw, MSVC 9.
- This function does not fully support the ‘n’ directive on some platforms: HP-UX 11, mingw, MSVC 9.
- This function overwrites memory even when a zero size argument is passed on some platforms: HP-UX 11, OSF/1 5.1.

Portability problems not fixed by GnuLib:

- Formatting noncanonical ‘long double’ numbers produces nonmeaningful results on some platforms: glibc and others, on x86, x86_64, IA-64 CPUs.
- When formatting an integer with grouping flag, this function inserts thousands separators even in the "C" locale on some platforms: NetBSD 5.1.

9.1127 vsprintf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/vsprintf.html>

GnuLib module: vsprintf-posix

Portability problems fixed by GnuLib:

- This function does not support size specifiers as in C99 (**hh**, **ll**, **j**, **t**, **z**) on some platforms: AIX 5.1, HP-UX 11.23, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.5.24, mingw, MSVC 9, BeOS.
- printf of ‘long double’ numbers is unsupported on some platforms: mingw, MSVC 9, BeOS.
- printf “%f”, “%e”, “%g” of Infinity and NaN yields an incorrect result on some platforms: AIX 5.2, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9.
- This function does not support the ‘a’ and ‘A’ directives on some platforms: glibc-2.3.6, Mac OS X 10.5, NetBSD 5.0, OpenBSD 4.0, AIX 5.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, BeOS.
- This function does not support the ‘F’ directive on some platforms: NetBSD 3.0, AIX 5.1, HP-UX 11.23, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.5.x, mingw, MSVC 9, BeOS.
- This function does not support the ‘n’ directive on some platforms: MSVC 9.
- This function does not support the ‘ls’ directive on some platforms: OpenBSD 4.0, IRIX 6.5, Solaris 2.6, Cygwin 1.5.x, Haiku.
- This function does not support precisions in the ‘ls’ directive correctly on some platforms: Solaris 11 2011-11.
- This function does not support format directives that access arguments in an arbitrary order, such as “%2\$s”, on some platforms: NetBSD 3.0, mingw, MSVC 9, BeOS.
- This function doesn’t support the ‘ ’ flag on some platforms: NetBSD 3.0, Cygwin 1.5.24, mingw, MSVC 9.

- This function behaves incorrectly when a ‘-’ flag and a negative width are specified together, on some platforms: HP-UX 10.20.
- `printf "%010f"` of NaN and Infinity yields an incorrect result (padded with zeroes) on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, AIX 5.2, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9.
- This function does not support precisions larger than 512 or 1024 in integer, floating-point and pointer output on some platforms: AIX 7.1, Solaris 10/x86, mingw, MSVC 9, BeOS.
- This function mishandles large floating point precisions (for example, formatting 1.0 with “%.511f”) on some platforms: Solaris 10.
- This function can crash in out-of-memory conditions on some platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0.

Portability problems not fixed by GnuLib:

- Formatting noncanonical ‘long double’ numbers produces nonmeaningful results on some platforms: glibc and others, on x86, x86_64, IA-64 CPUs.
- When formatting an integer with grouping flag, this function inserts thousands separators even in the "C" locale on some platforms: NetBSD 5.1.

9.1128 `vsscanf`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/vsscanf.html>

GnuLib module: —

Portability problems fixed by GnuLib:

Portability problems not fixed by GnuLib:

- This function is missing on some platforms: Solaris 8, MSVC 9.
- On Windows platforms (excluding Cygwin), this function does not set `errno` upon failure.
- On Windows, these functions don’t support the `hh`, `ll`, `j`, `t`, `z` size specifiers.

9.1129 `vswprintf`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/vswprintf.html>

GnuLib module: —

Portability problems fixed by GnuLib:

Portability problems not fixed by GnuLib:

- This function is missing on some platforms: NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11.00, IRIX 6.5, Solaris 2.6, Cygwin 1.5.x, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.
- On Windows, this function does not take a buffer size as second argument.
- When formatting an integer with grouping flag, this function inserts thousands separators even in the "C" locale on some platforms: NetBSD 5.1.

9.1130 vswscanf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/vswscanf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11.23, IRIX 6.5, OSF/1 5.1, Solaris 8, Cygwin 1.5.x, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1131 vwprintf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/vwprintf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11.00, IRIX 6.5, Solaris 2.6, Cygwin 1.5.x, Interix 3.5, BeOS, Cygwin 1.7.
- This function exists, but does not support wide arguments on some platforms: Cygwin 1.5.x.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.
- When formatting an integer with grouping flag, this function inserts thousands separators even in the "C" locale on some platforms: NetBSD 5.1.
- On some platforms, this function does not set `errno` or the stream error indicator on attempts to write to a read-only stream: Cygwin 1.7.9.

9.1132 vwscanf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/vwscanf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11.23, IRIX 6.5, OSF/1 5.1, Solaris 8, Cygwin 1.5.x, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1133 wait

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wait.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

9.1134 waitid

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/waitid.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.4, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- As of 2005, no system is known on which `waitid` with flag `WNOWAIT` works correctly.

9.1135 waitpid

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/waitpid.html>

Gnulib module: `waitpid`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnulib:

9.1136 wcpcpy

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wcpcpy.html>

Gnulib module: `wcpcpy`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 4.3.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.
- This function is not declared (without `-D_GNU_SOURCE`) on some platforms: glibc 2.13.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1137 wcpncpy

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wcpncpy.html>

Gnulib module: wcpncpy

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 4.3.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.
- This function is not declared (without `-D_GNU_SOURCE`) on some platforms: glibc 2.13.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1138 wcrctomb

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wcrctomb.html>

Gnulib module: wcrctomb

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11.00, IRIX 6.5, Solaris 2.6, mingw, Interix 3.5.
- This function returns 0 when the first argument is NULL in some locales on some platforms: AIX 4.3, OSF/1 5.1, Solaris 11 2011-11.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1139 wcscasecmp

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wcscasecmp.html>

Gnulib module: wcscasecmp

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, AIX 4.3.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin 1.5.x, mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1140 `wscasecmp_1`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/wscasecmp_1.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1141 `wscat`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wscat.html>

Gnulib module: `wscat`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: IRIX 5.3, Solaris 2.5.1.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1142 `wcschr`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wcschr.html>

Gnulib module: `wcschr`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: IRIX 5.3, Solaris 2.5.1.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1143 `wscmp`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wscmp.html>

Gnulib module: `wscmp`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: IRIX 5.3, Solaris 2.5.1.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1144 `wscoll`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wscoll.html>

Gnulib module: `wscoll`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.5.1.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1145 `wscoll_1`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/wscoll_1.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1146 `wscopy`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wscopy.html>

Gnulib module: `wscopy`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: IRIX 5.3, Solaris 2.5.1.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1147 `wscspn`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wscspn.html>

Gnulib module: `wscspn`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: IRIX 5.3, Solaris 2.5.1.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1148 `wcsdup`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wcsdup.html>

Gnulib module: `wcsdup`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, AIX 4.3.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin 1.5.x, BeOS.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1149 `wcsftime`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wcsftime.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: OpenBSD 3.8, Minix 3.1.8, IRIX 5.3, Solaris 2.5.1, Cygwin 1.5.x, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1150 `wcslen`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wcslen.html>

Gnulib module: `wcslen`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: IRIX 5.3, Solaris 2.5.1.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1151 `wcsncasecmp`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wcsncasecmp.html>

Gnulib module: `wcsncasecmp`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, AIX 4.3.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin 1.5.x, mingw, MSVC 9, BeOS.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1152 `wcsncasecmp_1`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/wcsncasecmp_1.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1153 `wcsncat`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wcsncat.html>

Gnulib module: `wcsncat`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: IRIX 5.3, Solaris 2.5.1.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1154 `wcsncmp`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wcsncmp.html>

Gnulib module: `wcsncmp`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: IRIX 5.3, Solaris 2.5.1.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1155 wcsncpy

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wcsncpy.html>

Gnulib module: wcsncpy

Portability problems fixed by Gnulib:

- This function is missing on some platforms: IRIX 5.3, Solaris 2.5.1.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1156 wcsnlen

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wcsnlen.html>

Gnulib module: wcsnlen

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 4.3.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin 1.5.x, mingw, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1157 wcsnrtombs

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wcsnrtombs.html>

Gnulib module: wcsnrtombs

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.3, FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 4.3.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1158 wcpbrk

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wcpbrk.html>

Gnulib module: wcpbrk

Portability problems fixed by Gnulib:

- This function is missing on some platforms: IRIX 5.3, Solaris 2.5.1.

Portability problems not fixed by GnuLib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1159 `wcsrchr`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wcsrchr.html>

GnuLib module: `wcsrchr`

Portability problems fixed by GnuLib:

- This function is missing on some platforms: IRIX 5.3, Solaris 2.5.1.

Portability problems not fixed by GnuLib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1160 `wcsrtombs`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wcsrtombs.html>

GnuLib module: `wcsrtombs`

Portability problems fixed by GnuLib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11.00, IRIX 6.5, Solaris 2.6, mingw, Interix 3.5.
- This function may set the source pointer to NULL before NUL terminating the destination string on some platforms: OSF/1 5.1.
- This function does not ignore the length argument if the destination argument is NULL on some platforms: mingw.
- This function updates the source pointer also if the destination argument is NULL on some platforms: HP-UX 11, OSF/1 5.1.

Portability problems not fixed by GnuLib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1161 `wcsspn`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wcsspn.html>

GnuLib module: `wcsspn`

Portability problems fixed by GnuLib:

- This function is missing on some platforms: IRIX 5.3, Solaris 2.5.1.

Portability problems not fixed by GnuLib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1162 wcsstr

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wcsstr.html>

Gnulib module: wcsstr

Portability problems fixed by Gnulib:

- This function is missing on some platforms: HP-UX 11.00, IRIX 5.3, Solaris 2.6.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1163 wcstod

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wcstod.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.5.1, Cygwin 1.5.x.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1164 wcstof

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wcstof.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 4.3.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.5.x, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1165 wcstoimax

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wcstoimax.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11.11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.5.x, MSVC 9, Interix 3.5.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1166 `wcstok`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wcstok.html>

Gnulib module: `wcstok`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: IRIX 5.3, Solaris 2.5.1, Cygwin 1.5.x.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1167 `wcstol`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wcstol.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.5.1, Cygwin 1.5.x.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1168 `wcstold`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wcstold.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 4.3.2, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 9, Cygwin, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1169 `wcstoll`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wcstoll.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11.11, IRIX 5.3, OSF/1 5.1, Solaris 9, Cygwin 1.5.x, MSVC 9, Interix 3.5.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1170 `wcstombs`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wcstombs.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1171 `wcstoul`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wcstoul.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.5.1, Cygwin 1.5.x.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1172 `wcstoull`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wcstoull.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11.11, IRIX 5.3, OSF/1 5.1, Solaris 9, Cygwin 1.5.x, MSVC 9, Interix 3.5.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1173 `wcstoumax`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wcstoumax.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11.11, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.5.x, MSVC 9, Interix 3.5.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1174 `wcswidth`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wcswidth.html>

Gnulib module: `wcswidth`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: OpenBSD 3.8, Minix 3.1.8, IRIX 5.3, Solaris 2.5.1, mingw, MSVC 9, BeOS.
- This function handles combining characters in UTF-8 locales incorrectly on some platforms: Mac OS X 10.3.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1175 `wcsxfrm`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wcsxfrm.html>

Gnulib module: `wcsxfrm`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.5.1, Cygwin 1.5.x.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1176 `wcsxfrm_l`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/wcsxfrm_l.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1177 `wctob`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wctob.html>

Gnulib module: `wctob`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11.00, IRIX 5.3, Solaris 2.6, mingw, Interix 3.5.
- This function clobbers caller-owned registers on some platforms: Cygwin 1.7.5.
- This function does not work on some platforms: Solaris 9.
- This function is missing a declaration on some platforms: IRIX 6.5.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1178 `wctomb`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wctomb.html>

Gnulib module: `wctomb`

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1179 `wctrans`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wctrans.html>

Gnulib module: `wctrans`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11.00, IRIX 6.5, Solaris 2.5.1, mingw, MSVC 9, Interix 3.5.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1180 `wctrans_1`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/wctrans_1.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1181 `wctype`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wctype.html>

Gnulib module: `wctype`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.5.1, MSVC 9.
- This function is declared in `<wchar.h>`, not in `<wctype.h>`, on some platforms: HP-UX 11.00.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1182 `wctype_1`

POSIX specification:

http://www.opengroup.org/onlinepubs/9699919799/functions/wctype_1.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1183 `wcwidth`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wcwidth.html>

Gnulib module: `wcwidth`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 5.3, Solaris 2.5.1, mingw, MSVC 9, BeOS.
- This function is not declared (without `-D_GNU_SOURCE`) on some platforms: glibc 2.8.
- This function handles combining characters in UTF-8 locales incorrectly on some platforms: Mac OS X 10.3, OpenBSD 5.0.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1184 `wmemchr`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wmemchr.html>

Gnulib module: `wmemchr`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: HP-UX 11.00, IRIX 6.5, Solaris 2.6, MSVC 9, Interix 3.5.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1185 `wmemcmp`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wmemcmp.html>

Gnulib module: `wmemcmp`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: HP-UX 11.00, IRIX 6.5, Solaris 2.6, MSVC 9, Interix 3.5.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1186 wmemcpy

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wmemcpy.html>

Gnulib module: wmemcpy

Portability problems fixed by Gnulib:

- This function is missing on some platforms: HP-UX 11.00, IRIX 6.5, Solaris 2.6, MSVC 9, Interix 3.5.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1187 wmemmove

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wmemmove.html>

Gnulib module: wmemmove

Portability problems fixed by Gnulib:

- This function is missing on some platforms: HP-UX 11.00, IRIX 6.5, Solaris 2.6, MSVC 9, Interix 3.5.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1188 wmemset

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wmemset.html>

Gnulib module: wmemset

Portability problems fixed by Gnulib:

- This function is missing on some platforms: HP-UX 11.00, IRIX 6.5, Solaris 2.6, MSVC 9, Interix 3.5.

Portability problems not fixed by Gnulib:

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1189 wordexp

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wordexp.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.3, OpenBSD 3.8, Minix 3.1.8, IRIX 5.3, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.
- On some platforms, this function does not set `errno` or the stream error indicator on attempts to write to a read-only stream: Cygwin 1.7.9.

9.1190 wordfree

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wordfree.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.3, OpenBSD 3.8, Minix 3.1.8, IRIX 5.3, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

9.1191 wprintf

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wprintf.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11.00, IRIX 6.5, Solaris 2.6, Interix 3.5, BeOS.
- This function exists, but does not support wide arguments on some platforms: Cygwin 1.5.x.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.
- When formatting an integer with grouping flag, this function inserts thousands separators even in the "C" locale on some platforms: NetBSD 5.1.
- On some platforms, this function does not set `errno` or the stream error indicator on attempts to write to a read-only stream: Cygwin 1.7.9.

9.1192 write

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/write.html>

Gnulib module: write, nonblocking, sigpipe

Portability problems fixed by Gnulib module `stdio`, together with module `nonblocking`:

- This function crashes when invoked with invalid arguments on some platforms: MSVC 9.
- When writing to a non-blocking pipe whose buffer is full, this function fails with `errno` being set to `ENOSPC` instead of `EAGAIN` on some platforms: mingw, MSVC 9.

- When writing to a non-blocking pipe on which no reader is currently waiting an amount of bytes that exceeds the pipe buffer's size, then—even if the pipe's buffer is empty—this function fails, instead of performing a partial write into the pipe buffer, on some platforms: mingw, MSVC 9.

Portability problems fixed by Gnuilib module `stdio`, together with module `sigpipe`:

- When writing to a pipe with no readers, this function fails with error `EINVAL`, instead of obeying the current `SIGPIPE` handler, on some platforms: mingw, MSVC 9.

Portability problems not fixed by Gnuilib:

- This function may fail with error `EINTR`, even in programs that don't install any signal handlers, on some platforms: Mac OS X 10.5.

For handling `EINTR`, Gnuilib provides a module `'safe-write'` with a function `safe_write`.

9.1193 `writev`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/writev.html>

Gnuilib module: —

Portability problems fixed by Gnuilib:

Portability problems not fixed by Gnuilib:

- This function is missing on some platforms: mingw, MSVC 9.

9.1194 `wscanf`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/wscanf.html>

Gnuilib module: —

Portability problems fixed by Gnuilib:

Portability problems not fixed by Gnuilib:

- This function is missing on some platforms: NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11.00, IRIX 6.5, Solaris 2.6, Cygwin 1.5.x, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

9.1195 `y0`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/y0.html>

Gnuilib module: `y0`

Portability problems fixed by Gnuilib:

Portability problems not fixed by Gnuilib:

- This function is missing on some platforms: Minix 3.1.8.

9.1196 `y1`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/y1.html>

Gnulib module: `y1`

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8.

9.1197 `yn`

POSIX specification:

<http://www.opengroup.org/onlinepubs/9699919799/functions/yn.html>

Gnulib module: `yn`

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8.

10 Past POSIX Function Substitutes

This chapter describes which functions and function-like macros specified by older versions of POSIX are substituted by Gnulib, which portability pitfalls are fixed by Gnulib, and which (known) portability problems are not worked around by Gnulib.

The notation “Gnulib module: —” means that Gnulib does not provide a module providing a substitute for the function. When the list “Portability problems not fixed by Gnulib” is empty, such a module is not needed: No portability problems are known. Otherwise, it indicates that such a module would be useful but is not available: No one so far found this function important enough to contribute a substitute for it. If you need this particular function, you may write to <bug-gnulib at gnu dot org>.

10.1 bcmp

POSIX specification: <http://www.opengroup.org/susv3xsh/bcmp.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Solaris 2.4, mingw, MSVC 9.
- This function is marked as “legacy” in POSIX. Better use `memcmp` instead.

10.2 bcopy

POSIX specification: <http://www.opengroup.org/susv3xsh/bcopy.html>

Gnulib module: `bcopy`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Solaris 2.4, mingw, MSVC 9.

Portability problems not fixed by Gnulib:

- This function is marked as “legacy” in POSIX. Better use `memcpy` or `memmove` instead.

10.3 bsd_signal

POSIX specification: http://www.opengroup.org/susv3xsh/bsd_signal.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, IRIX 5.3, Solaris 2.5.1, Cygwin, mingw, MSVC 9, Interix 3.5.

10.4 bzero

POSIX specification: <http://www.opengroup.org/susv3xsh/bzero.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Solaris 2.4, mingw, MSVC 9.
- This function is marked as “legacy” in POSIX. Better use `memset` instead.

10.5 ecvt

POSIX specification: <http://www.opengroup.org/susv3xsh/ecvt.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0.
- This function is marked as “legacy” in POSIX. Better use `sprintf` instead.

10.6 fcvt

POSIX specification: <http://www.opengroup.org/susv3xsh/fcvt.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, NetBSD 5.0.
- This function is marked as “legacy” in POSIX. Better use `sprintf` instead.

10.7 ftime

POSIX specification: <http://www.opengroup.org/susv3xsh/ftime.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, IRIX 5.3, Solaris 2.4.
- This function is marked as “legacy” in POSIX. Better use `gettimeofday` or `clock_gettime` instead, and use `ftime` only as a fallback for portability to Windows platforms.

10.8 gcvt

POSIX specification: <http://www.opengroup.org/susv3xsh/gcvt.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0.
- This function is marked as “legacy” in POSIX. Better use `sprintf` instead.

10.9 getcontext

POSIX specification: <http://www.opengroup.org/susv3xsh/getcontext.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.4, OpenBSD 3.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

10.10 gethostbyaddr

POSIX specification: <http://www.opengroup.org/susv3xsh/gethostbyaddr.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

10.11 gethostbyname

POSIX specification: <http://www.opengroup.org/susv3xsh/gethostbyname.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

10.12 getwd

POSIX specification: <http://www.opengroup.org/susv3xsh/getwd.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Solaris 2.4, mingw, MSVC 9, BeOS.

- The size of the buffer required for this function is not a compile-time constant. Also, the function truncates a result that would be larger than the minimum buffer size. For these reasons, this function is marked as “legacy” in POSIX. Better use the `getcwd` function instead.

10.13 `h_errno`

POSIX specification: http://www.opengroup.org/susv3xsh/h_errno.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5.

10.14 `index`

POSIX specification: <http://www.opengroup.org/susv3xsh/index.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Solaris 2.4, mingw, MSVC 9.
- This function is marked as “legacy” in POSIX. Better use `strchr` instead.

10.15 `makecontext`

POSIX specification: <http://www.opengroup.org/susv3xsh/makecontext.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.4, OpenBSD 3.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

10.16 `mktemp`

POSIX specification: <http://www.opengroup.org/susv3xsh/mktemp.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is not appropriate for creating temporary files. (It has security risks.) Therefore it is marked as “legacy” in POSIX. Better use `mkstemp` instead.

10.17 `pthread_attr_getstackaddr`

POSIX specification: http://www.opengroup.org/susv3xsh/pthread_attr_getstackaddr.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: HP-UX 11, Solaris 2.4, Cygwin 1.7.9, mingw, MSVC 9, BeOS.

10.18 `pthread_attr_setstackaddr`

POSIX specification: http://www.opengroup.org/susv3xsh/pthread_attr_setstackaddr.html

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: HP-UX 11, IRIX 5.3, Solaris 2.4, Cygwin 1.7.9, mingw, MSVC 9, BeOS.

10.19 `rindex`

POSIX specification: <http://www.opengroup.org/susv3xsh/rindex.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Solaris 2.4, mingw, MSVC 9.
- This function is marked as “legacy” in POSIX. Better use `strrchr` instead.

10.20 `scalb`

POSIX specification: <http://www.opengroup.org/susv3xsh/scalb.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

10.21 `setcontext`

POSIX specification: <http://www.opengroup.org/susv3xsh/setcontext.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.4, OpenBSD 3.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

- The effects of this call are system and compiler optimization dependent, since it restores the contents of register-allocated variables but not the contents of stack-allocated variables.

10.22 swapcontext

POSIX specification: <http://www.opengroup.org/susv3xsh/swapcontext.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.4, OpenBSD 3.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

10.23 ualarm

POSIX specification: <http://www.opengroup.org/susv3xsh/ualarm.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Solaris 2.4, mingw, MSVC 9, BeOS.

10.24 usleep

POSIX specification: <http://www.opengroup.org/susv3xsh/usleep.html>

Gnulib module: `usleep`

Portability problems fixed by Gnulib:

- On some systems, `usleep` rejects attempts to sleep longer than 1 second, as allowed by POSIX: mingw.
- This function is missing on some platforms. However, the replacement is designed to be lightweight, and may round to the nearest second; use `select` or `nanosleep` if better resolution is needed: IRIX 5.3, Solaris 2.4, older mingw, MSVC 9, BeOS.

Portability problems not fixed by Gnulib:

- According to POSIX, the `usleep` function may interfere with the program's use of the `SIGALRM` signal. On Linux, it doesn't; on other platforms, it may.

10.25 vfork

POSIX specification: <http://www.opengroup.org/susv3xsh/vfork.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: IRIX 6.5, mingw, MSVC 9, BeOS.

10.26 `wcswcs`

POSIX specification: <http://www.opengroup.org/susv3xsh/wcswcs.html>

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, IRIX 5.3, Solaris 2.5.1, Cygwin, mingw, MSVC 9, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.
- This function is marked as “legacy” in POSIX. Better use `wcsstr` instead.

11 Glibc Header File Substitutes

This chapter describes which header files contained in GNU libc but not specified by ISO C or POSIX are substituted by Gnulib, which portability pitfalls are fixed by Gnulib, and which (known) portability problems are not worked around by Gnulib.

The notation “Gnulib module: —” means that Gnulib does not provide a module providing a substitute for the header file. When the list “Portability problems not fixed by Gnulib” is empty, such a module is not needed: No portability problems are known. Otherwise, it indicates that such a module would be useful but is not available: No one so far found this header file important enough to contribute a substitute for it. If you need this particular header file, you may write to <bug-gnulib at gnu dot org>.

11.1 a.out.h

Describes the structure of executables (and object files?) in the old a.out format.

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: Mac OS X 10.5, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS.
- This header file is useless because most executables and object files are in ELF format on some platforms: glibc 2.3.6, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8.

11.2 aliases.h

Defines the type `struct aliasent` and declares the functions `setaliasent`, `endaliasent`, `getaliasent`, `getaliasent_r`, `getaliasbyname`, `getaliasbyname_r`.

Documentation:

- [man setaliasent](#).

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

11.3 alloca.h

Declares the `alloca` function of function-like macro.

Documentation:

- http://www.gnu.org/software/libc/manual/html_node/Variable-Size-Automatic.html,
- [man alloca](#).

Gnulib module: `alloca`

Portability problems fixed by Gnulib:

- This header file is missing on some platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, AIX 4.3.2, mingw, MSVC 9.

Portability problems not fixed by Gnulib:

11.4 `ar.h`

Describes the structure of files produced by the ‘`ar`’ program. Defines the type `struct ar_hdr` and the macros `ARMAG`, `SARMAG`, `ARFMAG`.

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: mingw, MSVC 9, BeOS.

11.5 `argp.h`

Documentation:

- http://www.gnu.org/software/libc/manual/html_node/Argp.html.

Gnulib module: `argp`

Portability problems fixed by Gnulib:

- This header file is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

11.6 `argz.h`

Documentation:

- http://www.gnu.org/software/libc/manual/html_node/Argz-Functions.html,
- `man argz`.

Gnulib module: `argz`

Portability problems fixed by Gnulib:

- This header file is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS.
- The `argz` functions do not work on some platforms: Cygwin.

Portability problems not fixed by Gnulib:

11.7 `byteswap.h`

Defines the functions or function-like macros `bswap_16`, `bswap_32`, `bswap_64`.

Gnulib module: `byteswap`

Portability problems fixed by Gnulib:

- This header file is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

11.8 `crypt.h`

Defines the type `struct crypt_data` and declares the functions `crypt`, `crypt_r`, `setkey`, `setkey_r`, `encrypt`, `encrypt_r`.

Documentation:

- http://www.gnu.org/software/libc/manual/html_node/crypt.html, http://www.gnu.org/software/libc/manual/html_node/DES-Encryption.html,
- `man crypt`, `man encrypt`.

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, mingw, MSVC 9, Interix 3.5, BeOS.
- The functions `crypt`, `setkey`, `encrypt` are missing on some platforms: HP-UX 11, OSF/1 5.1.
- The type `struct crypt_data` and the functions `crypt_r`, `setkey_r`, `encrypt_r` are missing on some platforms: IRIX 6.5, Solaris 11 2011-11, Cygwin.

11.9 `endian.h`

Describe's the platform's endianness (byte ordering of words stored in memory). Defines the macros `BYTE_ORDER`, `LITTLE_ENDIAN`, `BIG_ENDIAN`, `PDP_ENDIAN`.

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5.

11.10 envz.h

Documentation:

- http://www.gnu.org/software/libc/manual/html_node/Envz-Functions.html,
- `man envz`.

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS.

11.11 err.h

Declares the functions `warn`, `vwarn`, `warnx`, `vwarnx`, `err`, `verr`, `errx`, `verrx`.

Documentation:

- http://www.gnu.org/software/libc/manual/html_node/Error-Messages.html,
- `man err`.

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, mingw, MSVC 9, BeOS.

11.12 error.h

Declares the functions `error`, `error_at_line` and the variables `error_print_progname`, `error_message_count`, `error_one_per_line`.

Documentation:

- http://www.gnu.org/software/libc/manual/html_node/Error-Messages.html,
- `man error`.

Gnulib module: `error`

Portability problems fixed by Gnulib:

- This header file is missing on many platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, Interix 3.5, BeOS.
- This header file contains unrelated definitions on some platforms: MSVC 9.

Portability problems not fixed by Gnulib:

11.13 `execinfo.h`

Declares the functions `backtrace`, `backtrace_symbols`, `backtrace_symbols_fd`.

Documentation:

- http://www.gnu.org/software/libc/manual/html_node/Backtraces.html,
- `man backtrace`.

Gnulib module: —

Portability problems fixed by Gnulib:

- This header file is missing on some platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

- On platforms where the header file is missing, the Gnulib substitute implementation is just a stub, and does nothing.

11.14 `fpu_control.h`

Handling of the FPU control word. Defines the `fpu_control_t` type, declares the `__fpu_control` variable, and defines the `_FPU_GETCW`, `_FPU_SETCW` macros.

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

11.15 `fstab.h`

Defines the type `struct fstab`, the macros `FSTAB_*`, `_PATH_FSTAB`, and declares the functions `setfsent`, `endfsent`, `getfsent`, `getfsspec`, `getfsfile`.

Documentation:

- http://www.gnu.org/software/libc/manual/html_node/fstab.html,
- `man setfsent`.

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: Minix 3.1.8, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- The macro `_PATH_FSTAB` is missing on some platforms: AIX 5.1, HP-UX 11.

11.16 `fts.h`

Defines the types `FTS`, `FTSENT` and the macros `FTS_*`, and declares the functions `fts_open`, `fts_read`, `fts_children`, `fts_set`, `fts_close`.

Documentation:

- [man fts](#).

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, BeOS.

11.17 `getopt.h`

Defines the type `struct option` and declares the variables `optarg`, `optind`, `opterr`, `optopt` and the functions `getopt`, `getopt_long`, `getopt_long_only`.

Documentation:

- http://www.gnu.org/software/libc/manual/html_node/Getopt.html,
- [man getopt](#).

Gnulib module: `getopt-gnu`

Portability problems fixed by Gnulib:

- This header file is missing on some platforms: AIX 5.1, HP-UX 11, MSVC 9, Interix 3.5.
- The function `getopt_long` is missing on some platforms: IRIX 6.5, OSF/1 5.1, Solaris 9.
- The function `getopt_long_only` is missing on some platforms: Mac OS X 10.3, FreeBSD 5.2.1, NetBSD 5.0, IRIX 6.5, OSF/1 5.1, Solaris 9, mingw.
- The method to reset options is incompatible on some platforms: FreeBSD 6.0, NetBSD 5.0(?), OpenBSD 3.8, Cygwin 1.5.x, mingw.
- The function `getopt` does not handle a leading '+' character in the options string on some platforms: Solaris 11 2010-11.

Portability problems not fixed by Gnulib:

11.18 `gshadow.h`

Defines the type `struct sgrp` and declares the functions `setsgent`, `endsgent`, `getsgent`, `getsgnam`, `sgetsgent`, `fgetsgent`, `putsgent`, `getsgent_r`, `getsgnam_r`, `sgetsgent_r`, `fgetsgent_r`.

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

11.19 `ieee754.h`

Defines the types `union ieee754_float`, `union ieee754_double`, `union ieee854_long_double`.

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

11.20 `ifaddrs.h`

Defines the type `struct ifaddrs` and declares the functions `getifaddrs`, `freeifaddrs`.

Documentation:

- <http://ecos.sourceware.org/docs-latest/ref/net-common-tcpip-manpages-getifaddrs.html>.

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

11.21 `libintl.h`

Defines the macros `__USE_GNU_GETTEXT`, `__GNU_GETTEXT_SUPPORTED_REVISION`, and declares the functions `gettext`, `dgettext`, `dcgettext`, `ngettext`, `dngettext`, `dcngettext`, `textdomain`, `bindtextdomain`, `bind_textdomain_codeset`.

Documentation:

- http://www.gnu.org/software/libc/manual/html_node/Message-catalogs-with-gettext.html,
- http://www.gnu.org/software/gettext/manual/html_node/gettext.html.

Gnulib module: `gettext`

Portability problems fixed by Gnulib, if GNU `gettext` is installed:

- This header file is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, mingw, MSVC 9, Interix 3.5, BeOS.
- The functions cannot deal with GNU `.mo` files with system-dependent strings (of major version 1 or of minor version 1) on some non-glibc platforms: NetBSD 3.0, Solaris 10.

Portability problems not fixed by Gnulib:

11.22 mcheck.h

Defines the type `enum mcheck_status` and declares the functions `mcheck`, `mcheck_pedantic`, `mcheck_check_all`, `mprobe`, `mtrace`, `muntrace`.

Documentation:

- http://www.gnu.org/software/libc/manual/html_node/Heap-Consistency-Checking.html.

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

11.23 mntent.h

Defines the type `struct mntent` and the macros `MNTTAB`, `MOUNTED`, `MNTTYPE_*`, `MNTOPT_*`, and declares the functions `setmntent`, `getmntent`, `getmntent_r`, `addmntent`, `endmntent`, `hasmntopt`.

Documentation:

- http://www.gnu.org/software/libc/manual/html_node/mntab.html,
- `man setmntent`.

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 4.3.2, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS.
- The function `getmntent_r` is missing on all non-glibc platforms: AIX 5.1, HP-UX 11, IRIX 6.5, Cygwin.

Gnulib module `mountlist` provides a higher-level abstraction.

11.24 obstack.h

Documentation:

- http://www.gnu.org/software/libc/manual/html_node/Obstacks.html.

Gnulib module: `obstack`

Portability problems fixed by Gnulib:

- This header file is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

Portability problems not fixed by Gnulib:

11.25 paths.h

Defines the macros `_PATH_*`.

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: Minix 3.1.8, HP-UX 11, Solaris 11 2010-11, mingw, MSVC 9, BeOS.
- The set of `_PATH_*` macros is platform dependent.

11.26 printf.h

Defines the type `struct printf_info` and the macros and enum values `PA_*`, and declares the functions `printf_function`, `printf_arginfo_function`, `register_printf_function`, `parse_printf_format`, `printf_size`, `printf_size_info`.

Documentation:

- http://www.gnu.org/software/libc/manual/html_node/Parsing-a-Template-String.html.

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

11.27 pty.h

Declares the functions `openpty` and `forkpty`.

Documentation:

- http://www.gnu.org/software/libc/manual/html_node/Pseudo_002dTerminal-Pairs.html,
- `man openpty`.

Gnulib module: `pty`

Portability problems fixed by Gnulib:

- This header file is missing on some platforms that declare the `forkpty` and `openpty` functions in `util.h` or `libutil.h` instead: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8.
- This header file is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, BeOS.

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: mingw, MSVC 9.

11.28 resolv.h

Defines the types `res_sendhookact`, `res_send_qhook`, `res_send_rhook`, `res_state`, `struct res_sym` and the macros `_PATH_RESCONF`, `RES_*`, and declares the functions `fp_nquery`, `fp_query`, `hostalias`, `p_query`, `res_close`, `res_init`, `res_isourserver`, `res_mkquery`, `res_query`, `res_querydomain`, `res_search`, `res_send`.

Documentation:

- [man res_init](#).

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- The functions are missing on some platforms: HP-UX 11.

11.29 shadow.h

Defines the type `struct spwd` and declares the functions `setspent`, `endspent`, `getspent`, `getspent_r`, `getspnam`, `getspnam_r`, `sgetspent`, `sgetspent_r`, `fgetspent`, `fgetspent_r`, `putspent`, `lckpword`, `ulckpword`.

Documentation:

- [man setspent](#).

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- The functions `getspent_r`, `getspnam_r`, `sgetspent_r`, `fgetspent`, `fgetspent_r`, `putspent` are missing on some platforms: HP-UX 11.
- The functions `sgetspent`, `sgetspent_r` are missing on some platforms: HP-UX 11, IRIX 6.5, Solaris 11 2011-11.

11.30 sys/ioctl.h

Declares the function `ioctl`.

Documentation:

- http://www.gnu.org/software/libc/manual/html_node/IOCTLs.html,
- [man ioctl](#).

Gnulib module: `sys_ioctl`

Portability problems fixed by Gnulib:

- This header file is missing on some platforms: mingw, MSVC 9.

- This header file does not declare the `ioctl` function on some platforms: AIX 5.1, Solaris 11 2011-11.

Portability problems not fixed by Gnulib:

11.31 `sysexits.h`

Defines the `EX_*` macros, including `EX_OK`.

Gnulib module: `sysexits`

Portability problems fixed by Gnulib:

- This header file is missing on some platforms: mingw, MSVC 9, Interix 3.5, BeOS.
- The macro `EX_CONFIG` is missing on some platforms: HP-UX 11.

Portability problems not fixed by Gnulib:

11.32 `ttyent.h`

Defines the type `struct ttyent` and declares the functions `setttyent`, `endttyent`, `getttyent`, `getttynam`.

Documentation:

- [man setttyent](#).

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This header file is missing on some platforms: HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12 Glibc Function Substitutes

This chapter describes which functions and function-like macros provided as extensions by at least GNU libc are also supported by Gnulib, which portability pitfalls are fixed by Gnulib, and which (known) portability problems are not worked around by Gnulib.

The notation “Gnulib module: —” means that Gnulib does not provide a module providing a substitute for the function. When the list “Portability problems not fixed by Gnulib” is empty, such a module is not needed: No portability problems are known. Otherwise, it indicates that such a module would be useful but is not available: No one so far found this function important enough to contribute a substitute for it. If you need this particular function, you may write to [bug-gnulib at gnu dot org](mailto:bug-gnulib@gnu.org).

This list of functions is sorted according to the header that declares them.

12.1 Glibc Extensions to `<aiio.h>`

12.1.1 `aio_init`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.2 Glibc `<aliases.h>`

12.2.1 `endaliasent`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.2.2 `getaliasbyname`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.2.3 `getaliasbyname_r`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.2.4 `getaliasent`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.2.5 `getaliasent_r`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.2.6 `setaliasent`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.3 Glibc `<argp.h>`

12.3.1 `argp_err_exit_status`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This variable is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.3.2 `argp_error`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.3.3 `argp_failure`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.3.4 `argp_help`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.3.5 `argp_parse`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.3.6 `argp_program_bug_address`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This variable is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.3.7 `argp_program_version`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This variable is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.3.8 `argp_program_version_hook`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This variable is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.3.9 `argp_state_help`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.3.10 `argp_usage`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.4 Glibc `<argz.h>`

12.4.1 `argz_add`

Gnulib module: `argz`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS.
- This function is broken on some platforms: Cygwin 1.5.24.

Portability problems not fixed by Gnulib:

12.4.2 `argz_add_sep`

Gnulib module: `argz`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS.
- This function is broken on some platforms: Cygwin 1.5.24.

Portability problems not fixed by Gnulib:

12.4.3 `argz_append`

Gnulib module: `argz`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS.
- This function is broken on some platforms: Cygwin 1.5.24.

Portability problems not fixed by Gnulib:

12.4.4 `argz_count`

Gnulib module: `argz`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS.
- This function is broken on some platforms: Cygwin 1.5.24.

Portability problems not fixed by Gnulib:

12.4.5 `argz_create`

Gnulib module: `argz`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS.
- This function is broken on some platforms: Cygwin 1.5.24.

Portability problems not fixed by Gnulib:

12.4.6 `argz_create_sep`

Gnulib module: `argz`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS.

- This function is broken on some platforms: Cygwin 1.5.24.

Portability problems not fixed by Gnulib:

12.4.7 `argz_delete`

Gnulib module: `argz`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS.
- This function is broken on some platforms: Cygwin 1.5.24.

Portability problems not fixed by Gnulib:

12.4.8 `argz_extract`

Gnulib module: `argz`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS.
- This function is broken on some platforms: Cygwin 1.5.24.

Portability problems not fixed by Gnulib:

12.4.9 `argz_insert`

Gnulib module: `argz`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS.
- This function is broken on some platforms: Cygwin 1.5.24.

Portability problems not fixed by Gnulib:

12.4.10 `argz_next`

Gnulib module: `argz`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS.
- This function is broken on some platforms: Cygwin 1.5.24.

Portability problems not fixed by Gnulib:

12.4.11 `argz_replace`

Gnulib module: `argz`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS.
- This function is broken on some platforms: Cygwin 1.5.24.

Portability problems not fixed by Gnulib:

12.4.12 `argz_stringify`

Gnulib module: `argz`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS.
- This function is broken on some platforms: Cygwin 1.5.24.

Portability problems not fixed by Gnulib:

12.5 Glibc Extensions to `<arpa/inet.h>`

12.5.1 `inet_aton`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.

12.5.2 `inet_lnaof`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.5.3 `inet_makeaddr`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, BeOS.

12.5.4 `inet_net_ntop`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11.00, IRIX 6.5, OSF/1 4.0, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.5.5 `inet_net_pton`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11.00, IRIX 6.5, OSF/1 4.0, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.5.6 `inet_neta`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11.00, IRIX 6.5, OSF/1 4.0, Solaris 10, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.5.7 `inet_netof`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, BeOS.

12.5.8 `inet_network`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.

12.5.9 `inet_nsap_addr`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11.00, IRIX 5.3, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.5.10 `inet_nsap_ntoa`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11.00, IRIX 5.3, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.6 Glibc `<byteswap.h>`

12.6.1 `bswap_16`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.6.2 `bswap_32`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.6.3 `bswap_64`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.7 Glibc Extensions to `<complex.h>`

12.7.1 `clog10`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.7.2 clog10f

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.7.3 clog10l

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.8 Glibc <crypt.h>

12.8.1 crypt_r

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.8.2 encrypt_r

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.8.3 setkey_r

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.9 Glibc Extensions to `<ctype.h>`

12.9.1 `isctype`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.10 Glibc Extensions to `<dirent.h>`

12.10.1 `getdirentries`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 4.3.2, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On platforms where `off_t` is a 32-bit type, this function may not work correctly on huge directories larger than 2 GB. The fix is to use the `AC_SYS_LARGEFILE` macro.

12.10.2 `scandirat`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: glibc 2.14, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.7.10, mingw, MSVC 9, Interix 3.5, BeOS.

12.10.3 `versionsort`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.11 Glibc Extensions to `<dlfcn.h>`

12.11.1 dladdr

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.11.2 dladdr1

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.11.3 dlinfo

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.11.4 dlmopen

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.11.5 dlvsym

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.12 Glibc <envz.h>

12.12.1 envz_add

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS.

12.12.2 envz_entry

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS.

12.12.3 envz_get

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS.

12.12.4 envz_merge

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS.

12.12.5 envz_remove

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS.

12.12.6 `envz_strip`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS.

12.13 Glibc `<err.h>`

12.13.1 `err`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, mingw, MSVC 9, BeOS.

12.13.2 `errx`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, mingw, MSVC 9, BeOS.

12.13.3 `verr`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, mingw, MSVC 9, BeOS.

12.13.4 `verrx`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, mingw, MSVC 9, BeOS.

12.13.5 vwarn

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, mingw, MSVC 9, BeOS.

12.13.6 vwarnx

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, mingw, MSVC 9, BeOS.

12.13.7 warn

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, mingw, MSVC 9, BeOS.

12.13.8 warnx

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, mingw, MSVC 9, BeOS.

12.14 Glibc Extensions to <errno.h>

12.14.1 program_invocation_name

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This variable is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

12.14.2 `program_invocation_short_name`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This variable is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5.

12.15 Glibc `<error.h>`

12.15.1 `error`

Gnulib module: `error`

Portability problems fixed by Gnulib:

- This function is missing on many non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.7.9, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

12.15.2 `error_at_line`

Gnulib module: `error`

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.7.9, mingw, MSVC 9, Interix 3.5, BeOS.

12.15.3 `error_message_count`

Gnulib module: `error`

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This variable is missing on many non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.7.9, mingw, MSVC 9, Interix 3.5, BeOS.

12.15.4 `error_one_per_line`

Gnulib module: `error`

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This variable is missing on many non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.7.9, mingw, MSVC 9, Interix 3.5, BeOS.

12.15.5 `error_print_progname`

Gnulib module: `error`

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This variable is missing on many non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.7.9, mingw, MSVC 9, Interix 3.5, BeOS.

12.16 Glibc `<execinfo.h>`

12.16.1 `backtrace`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.4, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.16.2 `backtrace_symbols`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.4, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.16.3 `backtrace_symbols_fd`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.4, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.17 Glibc Extensions to `<fcntl.h>`

12.17.1 `fallocate`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on older glibc versions and all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On platforms where `off_t` is a 32-bit type, this function may not work correctly across the entire data range of files larger than 2 GB. The fix is to use the `AC_SYS_LARGEFILE` macro.

12.17.2 `name_to_handle_at`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.13, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.17.3 `readahead`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.17.4 `open_by_handle_at`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.13, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.18 Glibc Extensions to `<fcntl.h>`

12.18.1 `fedisableexcept`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5, BeOS.

12.18.2 feenableexcept

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5, BeOS.

12.18.3 fegetexcept

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5, BeOS.

12.19 Glibc Extensions to <fmtmsg.h>

12.19.1 addseverity

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.20 Glibc <fstab.h>

12.20.1 endfsent

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.20.2 getfsent

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.20.3 getfsfile

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.20.4 getfsspec

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.20.5 setfsent

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.21 Glibc <fts.h>

12.21.1 fts_children

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, BeOS.
- On platforms where `off_t` is a 32-bit type, this function may not correctly report the size of files or block devices larger than 2 GB and may not work correctly on huge directories larger than 2 GB. Also, on platforms where `ino_t` is a 32-bit type, this function may report inode numbers incorrectly. The fix is to use the `AC_SYS_LARGEFILE` macro (only on Mac OS X systems).

12.21.2 fts_close

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, BeOS.

12.21.3 `fts_open`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, BeOS.

12.21.4 `fts_read`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, BeOS.
- On platforms where `off_t` is a 32-bit type, this function may not correctly report the size of files or block devices larger than 2 GB and may not work correctly on huge directories larger than 2 GB. Also, on platforms where `ino_t` is a 32-bit type, this function may report inode numbers incorrectly. The fix is to use the `AC_SYS_LARGEFILE` macro (only on Mac OS X systems).

12.21.5 `fts_set`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, BeOS.

12.22 Glibc `<getopt.h>`

12.22.1 `getopt_long`

Gnulib module: `getopt-gnu`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, MSVC 9, Interix 3.5.
- The function `getopt_long` does not obey the combination of ‘+’ and ‘:’ flags in the options string on some platforms: glibc 2.11.
- The use of ‘W;’ in the `optstring` argument to does not always allow `-W foo` to behave synonymously with `--foo`: glibc 2.11.
- The function `getopt_long` does not support the ‘+’ flag in the options string on some platforms: Mac OS X 10.5, AIX 5.2, OSF/1 5.1, Solaris 10.
- The value of `optind` after a missing required argument is wrong on some platforms: Mac OS X 10.5.

- The function `getopt_long` does not obey the ‘-’ flag in the options string when `POSIXLY_CORRECT` is set on some platforms: Cygwin 1.7.0.
- Some implementations fail to reset state, including re-checking `POSIXLY_CORRECT`, when `optind` is set to ‘0’: NetBSD, Cygwin 1.7.0.
- The function `getopt_long` does not support options with optional arguments on some platforms: Mac OS X 10.5, OpenBSD 4.0, AIX 5.2, IRIX 6.5, Solaris 11 2010-11, Cygwin 1.5.x.
- This function crashes if the option string includes `W`; but there are no long options, on some platforms: glibc 2.14.

Portability problems not fixed by Gnulib:

12.22.2 `getopt_long_only`

Gnulib module: `getopt-gnu`

Portability problems fixed by Gnulib:

- The function `getopt_long_only` does not obey the combination of ‘+’ and ‘:’ flags in the options string on some platforms: glibc 2.11.
- The use of ‘`W;`’ in the `optstring` argument to does not always allow `-W foo` to behave synonymously with `--foo`: glibc 2.11.
- The function `getopt_long_only` does not support the ‘+’ flag in the options string on some platforms: Mac OS X 10.5, AIX 5.2, OSF/1 5.1, Solaris 10.
- The value of `optind` after a missing required argument is wrong on some platforms: Mac OS X 10.5.
- The function `getopt_long_only` does not obey the ‘-’ flag in the options string when `POSIXLY_CORRECT` is set on some platforms: Cygwin 1.7.0.
- Some implementations fail to reset state, including re-checking `POSIXLY_CORRECT`, when `optind` is set to ‘0’: NetBSD, Cygwin 1.7.0.
- The function `getopt_long_only` does not support options with optional arguments on some platforms: Mac OS X 10.5, OpenBSD 4.0, AIX 5.2, Solaris 11 2010-11, Cygwin 1.5.x.
- This function is missing on some platforms: Mac OS X 10.3, FreeBSD 5.2.1, NetBSD 5.0, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, mingw, MSVC 9, Interix 3.5.
- This function crashes if the option string includes `W`; but there are no long options, on some platforms: glibc 2.14.

Portability problems not fixed by Gnulib:

- Some implementations return success instead of reporting an ambiguity if user’s option is a prefix of two long options with the same outcome: FreeBSD.
- The GNU Coding Standards discourage the use of `getopt_long_only` in new programs.

12.23 Glibc Extensions to `<glob.h>`

12.23.1 glob_pattern_p

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on most non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

12.24 Glibc Extensions to <gnu/libc-version.h>

12.24.1 gnu_get_libc_release

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.24.2 gnu_get_libc_version

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.25 Glibc Extensions to <grp.h>

12.25.1 fgetgrent

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.25.2 fgetgrent_r

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 5.3, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.25.3 `getgrent_r`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 5.3, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.25.4 `getgrouplist`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function takes `int` instead of `gid_t` parameters on some platforms: OS X 10.11.
- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.7.9, mingw, MSVC 9, BeOS.

The Gnulib module `getugroups` provides a similar API.

12.25.5 `initgroups`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is unsafe to call between `fork` and `exec` if the parent process is multi-threaded. Instead, use `getgroups` or `getgrouplist` (or use the gnulib module `mgetgroups`) before forking, and `setgroups` in the child.
- This function is missing on some platforms: mingw, MSVC 9, Interix 3.5, BeOS.

12.25.6 `putgrent`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.25.7 `setgroups`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: AIX 5.1, mingw, MSVC 9, Interix 3.5, BeOS.

- On very old systems, this function operated on an array of ‘int’, even though that was a different size than an array of ‘gid_t’; you can use autoconf’s `AC_TYPE_GETGROUPS` to set `GETGROUPS_T` to the appropriate size (since `getgroups` and `setgroups` share the same bug).

12.26 Glibc <gshadow.h>

12.26.1 endsgent

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.9, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.26.2 fgetsgent

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.9, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.26.3 fgetsgent_r

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.9, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.26.4 getsgent

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.9, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.26.5 getsgent_r

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.9, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.26.6 getsgnam

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.9, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.26.7 getsgnam_r

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.9, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.26.8 putsgent

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.9, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.26.9 setsgent

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.9, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.26.10 `sgetsgent`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.9, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.26.11 `sgetsgent_r`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.9, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.27 Glibc `<ifaddrs.h>`

12.27.1 `getifaddrs`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

12.27.2 `freeifaddrs`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

12.28 Glibc `<libintl.h>`

12.28.1 `bind_textdomain_codeset`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, OpenBSD 3.8, Minix 3.1.8, AIX 4.3.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.28.2 bindtextdomain

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, OpenBSD 3.8, Minix 3.1.8, AIX 4.3.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.28.3 dcgettext

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, OpenBSD 3.8, Minix 3.1.8, AIX 4.3.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.28.4 dcngettext

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, OpenBSD 3.8, Minix 3.1.8, AIX 4.3.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.28.5 dgettext

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, OpenBSD 3.8, Minix 3.1.8, AIX 4.3.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.28.6 dngettext

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, OpenBSD 3.8, Minix 3.1.8, AIX 4.3.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.28.7 `gettext`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, OpenBSD 3.8, Minix 3.1.8, AIX 4.3.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.28.8 `ngettext`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, OpenBSD 3.8, Minix 3.1.8, AIX 4.3.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.28.9 `textdomain`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, OpenBSD 3.8, Minix 3.1.8, AIX 4.3.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.29 Glibc `<link.h>`

12.29.1 `dl_iterate_phdr`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.30 Glibc `<malloc.h>`

12.30.1 `mallinfo`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, Solaris 11 2010-11, mingw, MSVC 9, Interix 3.5, BeOS.

12.30.2 `malloc_get_state`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.30.3 `malloc_set_state`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.30.4 `malloc_info`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.9, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.30.5 `malloc_stats`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS.

12.30.6 `malloc_trim`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS.

12.30.7 malloc_usable_size

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11.00, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS.

12.30.8 mallopt

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, Solaris 11 2010-11, mingw, MSVC 9, Interix 3.5, BeOS.

12.30.9 memalign

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11.00, OSF/1 5.1, mingw, MSVC 9, Interix 3.5.

12.30.10 pvalloc

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.31 Glibc Extensions to <math.h>

12.31.1 drem

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, Solaris 11 2011-11, mingw, MSVC 9.

12.31.2 dremf

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, mingw, MSVC 9.

12.31.3 drem1

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.31.4 exp10

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5.

12.31.5 exp10f

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5.

12.31.6 exp10l

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.31.7 finite

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, MSVC 9.

12.31.8 finitef

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, mingw, MSVC 9.

12.31.9 finitel

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.31.10 gamma

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9.

12.31.11 gammaf

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, mingw, MSVC 9.

12.31.12 gammal

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.31.13 `isinff`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9.

12.31.14 `isinfl`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.31.15 `isnanf`

Gnulib module: `isnanf`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, Minix 3.1.8, AIX 5.1, HP-UX 11, MSVC 9.

Portability problems not fixed by Gnulib:

12.31.16 `isnanl`

Gnulib module: `isnanl`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Cygwin, MSVC 9, Interix 3.5.

Portability problems not fixed by Gnulib:

12.31.17 `j0f`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, mingw, MSVC 9.

12.31.18 j01

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.31.19 j1f

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, mingw, MSVC 9.

12.31.20 j11

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.31.21 jnf

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, mingw, MSVC 9.

12.31.22 jn1

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.31.23 lgamma_r

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5 x86, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, mingw, MSVC 9.

12.31.24 lgammaf_r

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, mingw, MSVC 9.

12.31.25 lgammal_r

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.31.26 matherr

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: FreeBSD 6.0, Minix 3.1.8, AIX 5.1, HP-UX 11, OSF/1 5.1, mingw, MSVC 9.

12.31.27 pow10

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5.

12.31.28 pow10f

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5.

12.31.29 pow10l

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.31.30 scalbf

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, mingw, MSVC 9.

12.31.31 scalbl

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.31.32 significand

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, mingw, MSVC 9.

12.31.33 significandf

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, mingw, MSVC 9.

12.31.34 significandl

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.31.35 sincos

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, mingw, MSVC 9, Interix 3.5.

12.31.36 sincosf

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, mingw, MSVC 9, Interix 3.5.

12.31.37 sincosl

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.31.38 y0f

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, mingw, MSVC 9.

12.31.39 y0l

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.31.40 y1f

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, mingw, MSVC 9.

12.31.41 y1l

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.31.42 ynf

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, mingw, MSVC 9.

12.31.43 `ynl`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.32 Glibc `<mcheck.h>`

12.32.1 `mcheck`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.32.2 `mcheck_check_all`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.32.3 `mcheck_pedantic`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.32.4 `mprobe`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.32.5 mtrace

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.32.6 muntrace

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.33 Glibc <mntent.h>

12.33.1 addmntent

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 4.3.2, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.33.2 endmntent

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 4.3.2, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS.

12.33.3 getmntent

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 4.3.2, OSF/1 5.1, mingw, MSVC 9, BeOS.

12.33.4 `getmntent_r`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.33.5 `hasmntopt`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 4.3.2, OSF/1 5.1, Cygwin, mingw, MSVC 9, BeOS.

12.33.6 `setmntent`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 4.3.2, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS.

12.34 Glibc Extensions to `<netdb.h>`

12.34.1 `endnetgrent`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.34.2 `gethostbyaddr_r`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 5.3, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.34.3 gethostbyname2

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

12.34.4 gethostbyname2_r

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.34.5 gethostbyname_r

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 5.3, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.34.6 gethostent_r

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 5.3, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.34.7 getnetbyaddr_r

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 5.3, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.34.8 `getnetbyname_r`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 5.3, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.34.9 `getnetent_r`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 5.3, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.34.10 `getnetgrent`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.34.11 `getnetgrent_r`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.34.12 `getprotobyname_r`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, Minix 3.1.8, HP-UX 11, IRIX 5.3, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.34.13 `getprotobynumber_r`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, Minix 3.1.8, HP-UX 11, IRIX 5.3, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.34.14 `getprotoent_r`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, Minix 3.1.8, HP-UX 11, IRIX 5.3, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.34.15 `getservbyname_r`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, Minix 3.1.8, HP-UX 11, IRIX 5.3, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.34.16 `getservbyport_r`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, Minix 3.1.8, HP-UX 11, IRIX 5.3, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.34.17 `getservent_r`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, Minix 3.1.8, HP-UX 11, IRIX 5.3, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.34.18 `herror`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, Interix 3.5.

12.34.19 hstrerror

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, mingw, MSVC 9, Interix 3.5, BeOS.

12.34.20 inetgr

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.34.21 rcmd

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.

12.34.22 rcmd_af

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11.11, IRIX 6.5, OSF/1 4.0, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

12.34.23 rexec

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, mingw, MSVC 9, BeOS.

12.34.24 rexec_af

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11.11, IRIX 6.5, OSF/1 4.0, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.34.25 rresvport

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, BeOS.

12.34.26 rresvport_af

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11.11, IRIX 6.5, OSF/1 4.0, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

12.34.27 ruserok

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, BeOS.

12.34.28 ruserok_af

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.34.29 setnetgrent

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.35 Glibc <netinet/ether.h>

12.35.1 ether_aton

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: HP-UX 11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.35.2 ether_aton_r

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.35.3 ether_hostton

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: HP-UX 11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.35.4 ether_line

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: HP-UX 11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.35.5 ether_ntoa

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: HP-UX 11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.35.6 ether_ntoa_r

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.35.7 ether_ntohost

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: HP-UX 11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.36 Glibc Extensions to <netinet/in.h>

12.36.1 bindresvport

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, Cygwin 1.5.x, mingw, MSVC 9, BeOS.

12.36.2 getipv4sourcefilter

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11.23, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.36.3 getsourcefilter

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11.23, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.36.4 in6addr_any

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This constant is missing on some platforms: Mac OS X 10.5, Minix 3.1.8, HP-UX 11.00, IRIX 6.5, OSF/1 5.1, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

12.36.5 `in6addr_loopback`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This constant is missing on some platforms: Mac OS X 10.5, Minix 3.1.8, AIX 4.3.2, HP-UX 11.00, IRIX 6.5, OSF/1 5.1, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

12.36.6 `inet6_option_alloc`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.36.7 `inet6_option_append`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.36.8 `inet6_option_find`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.36.9 `inet6_option_init`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.36.10 `inet6_option_next`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.36.11 `inet6_option_space`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.36.12 `inet6_opt_append`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: glibc 2.4, Mac OS X 10.5, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.2, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.36.13 `inet6_opt_find`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: glibc 2.4, Mac OS X 10.5, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.2, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.36.14 `inet6_opt_finish`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: glibc 2.4, Mac OS X 10.5, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.2, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.36.15 `inet6_opt_get_val`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: glibc 2.4, Mac OS X 10.5, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.2, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.36.16 `inet6_opt_init`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: glibc 2.4, Mac OS X 10.5, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.2, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.36.17 `inet6_opt_next`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: glibc 2.4, Mac OS X 10.5, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.2, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.36.18 `inet6_opt_set_val`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: glibc 2.4, Mac OS X 10.5, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.2, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.36.19 `inet6_rth_add`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: glibc 2.4, Mac OS X 10.5, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.2, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.36.20 `inet6_rth_getaddr`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: glibc 2.4, Mac OS X 10.5, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.2, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.36.21 inet6_rth_init

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: glibc 2.4, Mac OS X 10.5, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.2, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.36.22 inet6_rth_reverse

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: glibc 2.4, Mac OS X 10.5, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.2, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.36.23 inet6_rth_segments

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: glibc 2.4, Mac OS X 10.5, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.2, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.36.24 inet6_rth_space

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: glibc 2.4, Mac OS X 10.5, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.2, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.36.25 setip4sourcefilter

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11.23, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.36.26 `setsourcefilter`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11.23, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.37 Glibc `<obstack.h>`

12.37.1 `obstack_alloc_failed_handler`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This variable is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.37.2 `obstack_exit_failure`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This variable is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.37.3 `obstack_free`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.37.4 `obstack_printf`

Gnulib module: `obstack-printf` or `obstack-printf-posix`

Portability problems fixed by either Gnulib module `obstack-printf` or `obstack-printf-posix`:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems fixed by Gnulib module `obstack-printf-posix`:

- This function does not support size specifiers as in C99 (`hh`, `ll`, `j`, `t`, `z`) on some platforms: AIX 5.1, HP-UX 11.23, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.5.24, mingw, MSVC 9, BeOS.
- `printf` of ‘`long double`’ numbers is unsupported on some platforms: mingw, MSVC 9, BeOS.
- `printf "%f", "%e", "%g"` of Infinity and NaN yields an incorrect result on some platforms: AIX 5.2, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9.
- This function does not support the ‘`a`’ and ‘`A`’ directives on some platforms: glibc-2.3.6, Mac OS X 10.5, NetBSD 5.0, OpenBSD 4.0, AIX 5.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, BeOS.
- This function does not support the ‘`F`’ directive on some platforms: NetBSD 3.0, AIX 5.1, HP-UX 11.23, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.5.x, mingw, MSVC 9, BeOS.
- This function does not support the ‘`n`’ directive on some platforms: MSVC 9.
- This function does not support the ‘`ls`’ directive on some platforms: OpenBSD 4.0, IRIX 6.5, Solaris 2.6, Cygwin 1.5.x, Haiku.
- This function does not support precisions in the ‘`ls`’ directive correctly on some platforms: Solaris 11 2011-11.
- This function does not support format directives that access arguments in an arbitrary order, such as “`%2$s`”, on some platforms: NetBSD 3.0, mingw, MSVC 9, BeOS.
- This function doesn’t support the ‘`’` flag on some platforms: NetBSD 3.0, Cygwin 1.5.24, mingw, MSVC 9.
- This function behaves incorrectly when a ‘`-`’ flag and a negative width are specified together, on some platforms: HP-UX 10.20.
- `printf "%010f"` of NaN and Infinity yields an incorrect result (padded with zeroes) on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, AIX 5.2, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9.
- This function does not support precisions larger than 512 or 1024 in integer, floating-point and pointer output on some platforms: Solaris 10/x86, mingw, MSVC 9, BeOS.
- This function can crash in out-of-memory conditions on some platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0.
- This function does not fully support the ‘`n`’ directive on some platforms: HP-UX 11, mingw, MSVC 9.

Portability problems not fixed by Gnulib:

12.37.5 `obstack_vprintf`

Gnulib module: `obstack-printf` or `obstack-printf-posix`

Portability problems fixed by either Gnulib module `obstack-printf` or `obstack-printf-posix`:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems fixed by Gnulib module `ostack-printf-posix`:

- This function does not support size specifiers as in C99 (`hh`, `ll`, `j`, `t`, `z`) on some platforms: AIX 5.1, HP-UX 11.23, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.5.24, mingw, MSVC 9, BeOS.
- `printf` of ‘long double’ numbers is unsupported on some platforms: mingw, MSVC 9, BeOS.
- `printf "%f", "%e", "%g"` of Infinity and NaN yields an incorrect result on some platforms: AIX 5.2, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9.
- This function does not support the ‘a’ and ‘A’ directives on some platforms: glibc-2.3.6, Mac OS X 10.5, NetBSD 5.0, OpenBSD 4.0, AIX 5.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, BeOS.
- This function does not support the ‘F’ directive on some platforms: NetBSD 3.0, AIX 5.1, HP-UX 11.23, IRIX 6.5, OSF/1 5.1, Solaris 9, Cygwin 1.5.x, mingw, MSVC 9, BeOS.
- This function does not support the ‘n’ directive on some platforms: MSVC 9.
- This function does not support the ‘ls’ directive on some platforms: OpenBSD 4.0, IRIX 6.5, Solaris 2.6, Cygwin 1.5.x, Haiku.
- This function does not support precisions in the ‘ls’ directive correctly on some platforms: Solaris 11 2011-11.
- This function does not support format directives that access arguments in an arbitrary order, such as `%"%2$s"`, on some platforms: NetBSD 3.0, mingw, MSVC 9, BeOS.
- This function doesn’t support the ‘ ’ flag on some platforms: NetBSD 3.0, Cygwin 1.5.24, mingw, MSVC 9.
- This function behaves incorrectly when a ‘-’ flag and a negative width are specified together, on some platforms: HP-UX 10.20.
- `printf "%010f"` of NaN and Infinity yields an incorrect result (padded with zeroes) on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, AIX 5.2, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9.
- This function does not support precisions larger than 512 or 1024 in integer, floating-point and pointer output on some platforms: Solaris 10/x86, mingw, MSVC 9, BeOS.
- This function can crash in out-of-memory conditions on some platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0.
- This function does not fully support the ‘n’ directive on some platforms: HP-UX 11, mingw, MSVC 9.

Portability problems not fixed by Gnulib:

12.38 Glibc `<printf.h>`

12.38.1 `parse_printf_format`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.38.2 `printf_size`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.38.3 `printf_size_info`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.38.4 `register_printf_function`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.38.5 `register_printf_modifier`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.9, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.38.6 `register_printf_specifier`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.9, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.38.7 register_printf_type

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.9, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.39 Glibc Extensions to <pthread.h>

12.39.1 pthread_attr_getaffinity_np

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.3.2, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- This function has a different signature on some platforms: glibc 2.3.3.

12.39.2 pthread_attr_setaffinity_np

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.3.2, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- This function has a different signature on some platforms: glibc 2.3.3.

12.39.3 pthread_getaffinity_np

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: glibc 2.3.2, Mac OS X 10.5, FreeBSD 6.4, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- This function has a different signature on some platforms: glibc 2.3.3.
- The third parameter has a different type on some platforms: FreeBSD 7.2, NetBSD 5.0.

12.39.4 pthread_getattr_np

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.7.9, mingw, MSVC 9, Interix 3.5, BeOS.

12.39.5 pthread_getname_np

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: glibc 2.11, Mac OS X 10.5, FreeBSD 6.4, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.39.6 pthread_kill_other_threads_np

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.39.7 pthread_mutex_consistent_np

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 7, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.39.8 pthread_mutexattr_getrobust_np

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 7, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

This function has now been standardized by POSIX under the name `pthread_mutexattr_getrobust`.

12.39.9 pthread_mutexattr_setrobust_np

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 7, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

This function has now been standardized by POSIX under the name `pthread_mutexattr_setrobust`.

12.39.10 pthread_rwlockattr_getkind_np

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.39.11 pthread_rwlockattr_setkind_np

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.39.12 pthread_setaffinity_np

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: glibc 2.3.2, Mac OS X 10.5, FreeBSD 6.4, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- This function has a different signature on some platforms: glibc 2.3.3.
- The third parameter has a different type on some platforms: FreeBSD 7.2, NetBSD 5.0.

12.39.13 pthread_setname_np

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: glibc 2.11, Mac OS X 10.5, FreeBSD 6.4, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- This function has a different signature on some platforms: NetBSD 5.0, OSF/1 5.1. On OSF/1 the third argument must be `NULL`. On NetBSD the second argument is interpreted as a `printf` format string, with the third argument as parameter.

12.39.14 pthread_sigqueue

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: glibc 2.10, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.7.9, mingw, MSVC 9, Interix 3.5, BeOS.

12.39.15 pthread_timedjoin_np

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.3.2, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- FreeBSD 6.4 has a function of this name in `libthr` but not in `libpthread`, and it also is missing a declaration.

12.39.16 pthread_tryjoin_np

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.3.2, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.39.17 pthread_yield

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin 1.7.7, mingw, MSVC 9, Interix 3.5, BeOS.

12.40 Glibc <pty.h>

12.40.1 forkpty

Gnulib module: forkpty

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 11 2011-11.
- On some systems (at least including Cygwin, Interix, OSF/1 4 and 5, and Mac OS X) linking with `-lutil` is not required.
- On glibc, OpenBSD, NetBSD and FreeBSD linking with `-lutil` is required.
- The function is declared in `pty.h` on Cygwin, Interix, OSF/1 4 and 5, and glibc. It is declared in `util.h` on Mac OS X, OpenBSD and NetBSD. It is declared in `libutil.h` on FreeBSD.
- Some platforms declare the function without marking the last two parameters `const`. FreeBSD, Cygwin 1.7.1.

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.

12.40.2 openpty

Gnulib module: openpty

Portability problems fixed by Gnulib:

- This function is missing on some platforms: AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 11 2011-11.
- On some systems (at least including Cygwin, Interix, OSF/1 4 and 5, and Mac OS X) linking with `-lutil` is not required.
- On glibc, OpenBSD, NetBSD and FreeBSD linking with `-lutil` is required.
- The function is declared in `pty.h` on Cygwin, Interix, OSF/1 4 and 5, and glibc. It is declared in `util.h` on Mac OS X, OpenBSD and NetBSD. It is declared in `libutil.h` on FreeBSD.
- Some platforms declare the function without marking the last two parameters `const`. FreeBSD, Cygwin 1.7.1.

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.
- After a successful call to `openpty`, the application needs to close the master's file descriptor before closing the slave's file descriptor, otherwise the process may hang in a state where it cannot be killed, on some platforms: Mac OS X 10.4.11.

12.41 Glibc Extensions to <pwd.h>

12.41.1 fgetpwent

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 4.3.2, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.41.2 fgetpwent_r

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 5.3, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.41.3 getpw

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.41.4 getpwent_r

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 5.3, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.41.5 putpwent

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.42 Glibc Extensions to `<regex.h>`

12.42.1 `re_comp`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5.

12.42.2 `re_compile_fastmap`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.42.3 `re_compile_pattern`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.42.4 `re_exec`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5.

12.42.5 `re_match`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.42.6 `re_match_2`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.42.7 `re_search`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.42.8 `re_search_2`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.42.9 `re_set_registers`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.42.10 `re_set_syntax`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.42.11 re_syntax_options

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This variable is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.43 Glibc <regex.h>

12.43.1 advance

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.43.2 loc1

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This variable is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.43.3 loc2

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This variable is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.43.4 locs

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This variable is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.43.5 step

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.44 Glibc <resolv.h>

12.44.1 dn_expand

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5.

12.44.2 res_init

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5.

12.44.3 res_mkquery

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5.

12.44.4 res_query

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5.

12.44.5 `res_querydomain`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5.

12.44.6 `res_search`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5.

12.45 Glibc `<rpc/auth.h>`

12.45.1 `authdes_create`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.45.2 `authdes_pk_create`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.45.3 `authnone_create`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.45.4 `authunix_create`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, BeOS.

12.45.5 `authunix_create_default`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, BeOS.

12.45.6 `getnetname`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.45.7 `host2netname`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.45.8 `key_decryptsession`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.45.9 `key_decryptsession_pk`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.45.10 `key_encryptsession`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.45.11 `key_encryptsession_pk`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.45.12 `key_gendes`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.45.13 `key_get_conv`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.45.14 `key_secretkey_is_set`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.45.15 `key_setsecret`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.45.16 `netname2host`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.45.17 `netname2user`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.45.18 `user2netname`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.45.19 `xdr_des_block`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.45.20 `xdr_opaque_auth`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.46 Glibc <rpc/auth_des.h>

12.46.1 authdes_getucred

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.46.2 getpublickey

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.46.3 getsecretkey

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.46.4 rtime

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.47 Glibc <rpc/auth_unix.h>

12.47.1 xdr_authunix_parms

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, BeOS.

12.48 Glibc <rpc/clnt.h>

12.48.1 callrpc

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.48.2 clnt_create

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.48.3 clnt_pcreateerror

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.48.4 clnt_perrno

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.48.5 clnt_perror

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.48.6 clnt_spcreateerror

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.48.7 `clnt_sperrno`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.48.8 `clnt_sperror`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.48.9 `clntraw_create`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.48.10 `clnttcp_create`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.48.11 `clntudp_bufcreate`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.48.12 `clntudp_create`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.48.13 `clntunix_create`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.48.14 `get_myaddress`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.48.15 `getrpcport`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 4.3.2, IRIX 6.5, Cygwin, mingw, MSVC 9, BeOS.

12.48.16 `rpc_createerr`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This variable is missing on some platforms: Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, BeOS.

12.49 Glibc `<rpc/des_crypt.h>`

12.49.1 `cbc_crypt`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.49.2 `des_setparity`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.49.3 `ecb_crypt`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.50 Glibc `<rpc/key_prot.h>`

12.50.1 `xdr_cryptkeyarg`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.50.2 `xdr_cryptkeyarg2`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.50.3 `xdr_cryptkeyres`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.50.4 xdr_getcredres

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.50.5 xdr_key_netstarg

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.50.6 xdr_key_netstres

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.50.7 xdr_keybuf

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.50.8 xdr_keystatus

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.50.9 xdr_netnamestr

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.50.10 xdr_unixcred

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.51 Glibc <rpc/netdb.h>

12.51.1 endrpcent

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.51.2 getrpcbyname

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.51.3 getrpcbyname_r

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 5.3, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.51.4 getrpcbynumber

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.51.5 `getrpcbynumber_r`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 5.3, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.51.6 `getrpcnt`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.51.7 `getrpcnt_r`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 5.3, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.51.8 `setrpcnt`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.52 Glibc `<rpc/pmap_clnt.h>`

12.52.1 `clnt_broadcast`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.52.2 pmap_getmaps

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.52.3 pmap_getport

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.52.4 pmap_rmtcall

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.52.5 pmap_set

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.52.6 pmap_unset

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.53 Glibc <rpc/pmap_prot.h>

12.53.1 xdr_pmap

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.53.2 xdr_pmaplist

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.54 Glibc <rpc/pmap_rmt.h>

12.54.1 xdr_rmtcall_args

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, BeOS.

12.54.2 xdr_rmtcallres

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.55 Glibc <rpc/rpc_msg.h>

12.55.1 xdr_callhdr

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.55.2 xdr_callmsg

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.55.3 xdr_replymsg

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.56 Glibc <rpc/svc.h>

12.56.1 svc_exit

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.56.2 svc_fdset

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This variable is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, BeOS.

12.56.3 svc_getreq

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.56.4 `svc_getreq_common`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.56.5 `svc_getreq_poll`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.56.6 `svc_getreqset`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.56.7 `svc_max_pollfd`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This variable is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.56.8 `svc_pollfd`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This variable is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.56.9 `svc_register`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.56.10 `svc_run`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.56.11 `svc_sendreply`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.56.12 `svc_unregister`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.56.13 `svcerr_auth`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.56.14 `svcerr_decode`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.56.15 `svcerr_noproc`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.56.16 `svcerr_noprogram`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.56.17 `svcerr_progvers`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.56.18 `svcerr_systemerr`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.56.19 `svcerr_weakauth`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.56.20 `svccraw_create`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.56.21 `svctcp_create`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.56.22 `svcudp_bufcreate`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.56.23 `svcudp_create`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.56.24 `svcunix_create`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.56.25 `xprt_register`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.56.26 `xprt_unregister`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, BeOS.

12.57 Glibc <rpc/xdr.h>

12.57.1 xdr_array

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin 1.7.4, mingw, MSVC 9, BeOS.

12.57.2 xdr_bool

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin 1.7.4, mingw, MSVC 9, BeOS.

12.57.3 xdr_bytes

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin 1.7.4, mingw, MSVC 9, BeOS.

12.57.4 xdr_char

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin 1.7.4, mingw, MSVC 9, BeOS.

12.57.5 xdr_double

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin 1.7.4, mingw, MSVC 9, BeOS.

12.57.6 xdr_enum

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin 1.7.4, mingw, MSVC 9, BeOS.

12.57.7 xdr_float

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin 1.7.4, mingw, MSVC 9, BeOS.

12.57.8 xdr_free

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin 1.7.4, mingw, MSVC 9, BeOS.

12.57.9 xdr_hyper

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.3, OpenBSD 3.8, Minix 3.1.8, Cygwin 1.7.4, mingw, MSVC 9, Interix 3.5, BeOS.

12.57.10 xdr_int

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin 1.7.4, mingw, MSVC 9, BeOS.

12.57.11 xdr_int16_t

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.3, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin 1.7.4, mingw, MSVC 9, Interix 3.5, BeOS.

12.57.12 xdr_int32_t

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.3, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin 1.7.4, mingw, MSVC 9, Interix 3.5, BeOS.

12.57.13 xdr_int64_t

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.3, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin 1.7.4, mingw, MSVC 9, Interix 3.5, BeOS.

12.57.14 xdr_int8_t

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin 1.7.4, mingw, MSVC 9, Interix 3.5, BeOS.

12.57.15 xdr_long

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin 1.7.4, mingw, MSVC 9, BeOS.

12.57.16 xdr_longlong_t

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.3, OpenBSD 3.8, Minix 3.1.8, Cygwin 1.7.4, mingw, MSVC 9, Interix 3.5, BeOS.

12.57.17 xdr_netobj

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin 1.7.4, mingw, MSVC 9, BeOS.

12.57.18 xdr_opaque

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin 1.7.4, mingw, MSVC 9, BeOS.

12.57.19 xdr_pointer

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin 1.7.4, mingw, MSVC 9, BeOS.

12.57.20 xdr_quad_t

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.57.21 xdr_reference

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin 1.7.4, mingw, MSVC 9, BeOS.

12.57.22 xdr_short

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin 1.7.4, mingw, MSVC 9, BeOS.

12.57.23 xdr_sizeof

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Cygwin 1.7.4, mingw, MSVC 9, Interix 3.5, BeOS.

12.57.24 xdr_string

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin 1.7.4, mingw, MSVC 9, BeOS.

12.57.25 xdr_u_char

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin 1.7.4, mingw, MSVC 9, BeOS.

12.57.26 xdr_u_hyper

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.3, OpenBSD 3.8, Minix 3.1.8, IRIX 5.3, Cygwin 1.7.4, mingw, MSVC 9, Interix 3.5, BeOS.

12.57.27 xdr_u_int

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin 1.7.4, mingw, MSVC 9, BeOS.

12.57.28 xdr_u_long

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin 1.7.4, mingw, MSVC 9, BeOS.

12.57.29 `xdr_u_longlong_t`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.3, OpenBSD 3.8, Minix 3.1.8, Cygwin 1.7.4, mingw, MSVC 9, Interix 3.5, BeOS.

12.57.30 `xdr_u_quad_t`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.57.31 `xdr_u_short`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin 1.7.4, mingw, MSVC 9, BeOS.

12.57.32 `xdr_uint16_t`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin 1.7.4, mingw, MSVC 9, Interix 3.5, BeOS.
- This function is not declared in the header on some platforms: Cygwin 1.7.5.

12.57.33 `xdr_uint32_t`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- This function is not declared in the header on some platforms: Cygwin 1.7.5.

12.57.34 xdr_uint64_t

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- This function is not declared in the header on some platforms: Cygwin 1.7.5.

12.57.35 xdr_uint8_t

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- This function is not declared in the header on some platforms: Cygwin 1.7.5.

12.57.36 xdr_union

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin 1.7.4, mingw, MSVC 9, BeOS.

12.57.37 xdr_vector

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin 1.7.4, mingw, MSVC 9, BeOS.

12.57.38 xdr_void

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin 1.7.4, mingw, MSVC 9, BeOS.

12.57.39 xdr_wrapstring

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin 1.7.4, mingw, MSVC 9, BeOS.

12.57.40 xdrmem_create

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin 1.7.4, mingw, MSVC 9, BeOS.

12.57.41 xdrrec_create

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin 1.7.4, mingw, MSVC 9, BeOS.

12.57.42 xdrrec_endofrecord

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin 1.7.4, mingw, MSVC 9, BeOS.

12.57.43 xdrrec_eof

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin 1.7.4, mingw, MSVC 9, BeOS.

12.57.44 xdrrec_skiprecord

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin 1.7.4, mingw, MSVC 9, BeOS.

12.57.45 `xdrstdio_create`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin 1.7.4, mingw, MSVC 9, BeOS.

12.58 Glibc `<rpcsvc/nislib.h>`

12.58.1 `nis_add`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.2 `nis_add_entry`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.3 `nis_addmember`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.4 `nis_checkpoint`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.5 nis_clone_object

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.6 nis_creategroup

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.7 nis_destroy_object

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.8 nis_destroygroup

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.9 nis_dir_cmp

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.10 nis_domain_of

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.11 nis_domain_of_r

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.12 nis_first_entry

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.13 nis_freenames

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.14 nis_freeresult

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.15 nis_freesevlist

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.16 nis_freetags

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.17 nis_getnames

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.18 nis_getservlist

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.19 nis_ismember

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.20 nis_leaf_of

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.21 nis_leaf_of_r

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.22 nis_lerror

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.23 nis_list

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.24 nis_local_directory

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.25 nis_local_group

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.26 nis_local_host

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.27 nis_local_principal

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.28 nis_lookup

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.29 nis_mkdir

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.30 `nis_modify`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.31 `nis_modify_entry`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.32 `nis_name_of`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.33 `nis_name_of_r`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.34 `nis_next_entry`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.35 nis_perror

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.36 nis_ping

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.37 nis_print_directory

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.38 nis_print_entry

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.39 nis_print_group

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.40 `nis_print_group_entry`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.41 `nis_print_link`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.42 `nis_print_object`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.43 `nis_print_result`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.44 `nis_print_rights`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.45 nis_print_table

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.46 nis_remove

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.47 nis_remove_entry

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.48 nis_removalmember

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.49 nis_rmdir

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.50 nis_servstate

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.51 nis_sperrno

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.52 nis_sperror

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.53 nis_sperror_r

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.54 nis_stats

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.58.55 nis_verifygroup

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.59 Glibc <rpcsvc/nis_callback.h>

12.59.1 xdr_cback_data

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.59.2 xdr_obj_p

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.60 Glibc <rpcsvc/yp.h>

12.60.1 xdr_domainname

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.60.2 xdr_keydat

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 5.0, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.60.3 xdr_mapname

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.60.4 xdr_peername

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.60.5 xdr_valdat

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 5.0, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.60.6 xdr_yplib_binding

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 5.0, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.60.7 xdr_yplib_resp

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.60.8 xdr_yypbind_resptype

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 5.0, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.60.9 xdr_yypbind_setdom

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.60.10 xdr_yypmap_parms

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, OpenBSD 3.8, Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.60.11 xdr_yypmaplist

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.60.12 xdr_yppush_status

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.60.13 xdr_yppushresp_xfr

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, OpenBSD 3.8, Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.60.14 xdr_ypreq_key

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.60.15 xdr_ypreq_nokey

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.60.16 xdr_ypreq_xfr

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, OpenBSD 3.8, Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.60.17 xdr_ypresp_all

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 5.0, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.60.18 xdr_ypresp_key_val

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.60.19 xdr_ypresp_maplist

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.60.20 `xdr_ypresp_master`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.60.21 `xdr_ypresp_order`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.60.22 `xdr_ypresp_val`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.60.23 `xdr_ypresp_xfr`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.60.24 `xdr_ypstat`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 5.0, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.60.25 xdr_ypxfrstat

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.61 Glibc <rpcsvc/yp_prot.h>

12.61.1 xdr_ypall

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, OpenBSD 3.8, Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.62 Glibc <rpcsvc/ypclnt.h>

12.62.1 yp_all

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.62.2 yp_bind

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.62.3 yp_first

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.62.4 yp_get_default_domain

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.62.5 yp_master

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.62.6 yp_match

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.62.7 yp_next

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.62.8 yp_order

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.62.9 yp_unbind

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.62.10 yp_update

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.62.11 ypbinderr_string

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.62.12 yperr_string

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.62.13 ypprot_err

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.63 Glibc <rpcsvc/ypupd.h>

12.63.1 xdr_yp_buf

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.63.2 xdr_ypdelete_args

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.63.3 xdr_ypupdate_args

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.64 Glibc Extensions to <sched.h>

12.64.1 clone

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.64.2 sched_getaffinity

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.64.3 sched_setaffinity

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.64.4 setns

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.13, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.65 Glibc Extensions to <search.h>

12.65.1 hcreate_r

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, mingw, MSVC 9, BeOS.

12.65.2 hdestroy_r

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, mingw, MSVC 9, BeOS.

12.65.3 hsearch_r

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, mingw, MSVC 9, BeOS.

12.65.4 tdestroy

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS.

12.66 Glibc Extensions to `<selinux/selinux.h>`

12.66.1 `fgetfilecon`

Gnulib module: `selinux-h`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS. On those platforms, this module provides a stub that always sets `errno` to `ENOTSUP` and returns `-1`.
- On systems with SELinux support, this module provides a wrapper for the `fgetfilecon` function that insulates the caller from API-nonconforming behavior. Without this wrapper, `fgetfilecon` can return `0` and set the `context` pointer to `NULL`, and in another scenario can return `10` and set the `context` pointer to `'unlabeled'`. This wrapper returns `-1` in each case and sets `errno` to `ENOTSUP` and `ENODATA` respectively. While the conditions that can provoke such behavior are rare, the average caller does not handle them because the possibility of such behavior is not documented.

Portability problems not fixed by Gnulib:

12.66.2 `getfilecon`

Gnulib module: `selinux-h`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS. On those platforms, this module provides a stub that always sets `errno` to `ENOTSUP` and returns `-1`.
- On systems with SELinux support, this module provides a wrapper for the `getfilecon` function that insulates the caller from API-nonconforming behavior. Without this wrapper, `getfilecon` can return `0` and set the `context` pointer to `NULL`, and in another scenario can return `10` and set the `context` pointer to `'unlabeled'`. This wrapper returns `-1` in each case and sets `errno` to `ENOTSUP` and `ENODATA` respectively. While the conditions that can provoke such behavior are rare, the average caller does not handle them because the possibility of such behavior is not documented.

Portability problems not fixed by Gnulib:

12.66.3 `lgetfilecon`

Gnulib module: `selinux-h`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS. On those platforms, this module provides a stub that always sets `errno` to `ENOTSUP` and returns `-1`.
- On systems with SELinux support, this module provides a wrapper for the `lgetfilecon` function that insulates the caller from API-nonconforming behavior.

Without this wrapper, `lgetfilecon` can return `'0'` and set the `context` pointer to `NULL`, and in another scenario can return `'10'` and set the `context` pointer to `'unlabeled'`. This wrapper returns `'-1'` in each case and sets `errno` to `ENOTSUP` and `ENODATA` respectively. While the conditions that can provoke such behavior are rare, the average caller does not handle them because the possibility of such behavior is not documented.

Portability problems not fixed by Gnulib:

12.67 Glibc <shadow.h>

12.67.1 endspent

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.67.2 fgetspent

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.67.3 fgetspent_r

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 5.3, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.67.4 getspent

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.67.5 `getspent_r`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 5.3, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.67.6 `getspnam`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.67.7 `getspnam_r`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 5.3, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.67.8 `lckpwnf`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.67.9 `putspent`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.67.10 setspent

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.67.11 sgetspent

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.67.12 sgetspent_r

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.67.13 ulckpddf

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.68 Glibc Extensions to `<signal.h>`

12.68.1 gsignal

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5.

12.68.2 sigandset

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.68.3 sigblock

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, BeOS.

12.68.4 siggetmask

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 4.3.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.68.5 sigisemptyset

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.68.6 sigorset

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.68.7 sigreturn

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.68.8 sigsetmask

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, BeOS.

12.68.9 sigstack

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.68.10 sigvec

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, BeOS.

12.68.11 ssignal

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5.

12.68.12 sys_siglist

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This constant is missing on some platforms: Mac OS X 10.5, Minix 3.1.8, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.7.9, mingw, MSVC 9, Interix 3.5.

12.68.13 sysv_signal

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.69 Glibc Extensions to <stdio.h>

12.69.1 asprintf

Gnulib module: vasprintf or vasprintf-posix

Portability problems fixed by either Gnulib module `vasprintf` or `vasprintf-posix`:

- This function is missing on some platforms: AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, mingw, MSVC 9, Interix 3.5.

Portability problems fixed by Gnulib module `vasprintf-posix`:

- This function does not support size specifiers as in C99 (`hh`, `ll`, `j`, `t`, `z`) on some platforms: Cygwin 1.5.24, BeOS.
- printf of ‘long double’ numbers is unsupported on some platforms: BeOS.
- printf “%f”, “%e”, “%g” of Infinity and NaN yields an incorrect result on some platforms: Solaris 11 2011-11.
- This function does not support the ‘a’ and ‘A’ directives on some platforms: glibc-2.3.6, Mac OS X 10.5, NetBSD 5.0, OpenBSD 4.0, Solaris 11 2011-11, Cygwin 1.5.x, BeOS.
- This function does not support the ‘F’ directive on some platforms: NetBSD 3.0, Cygwin 1.5.x, BeOS.
- This function does not support the ‘ls’ directive on some platforms: OpenBSD 4.0, Cygwin 1.5.x, Haiku.
- This function does not support precisions in the ‘ls’ directive correctly on some platforms: Solaris 11 2011-11.
- This function does not support format directives that access arguments in an arbitrary order, such as “%2\$s”, on some platforms: NetBSD 3.0, BeOS.
- This function doesn’t support the ‘ ’ flag on some platforms: NetBSD 3.0, Cygwin 1.5.24.
- printf “%010f” of NaN and Infinity yields an incorrect result (padded with zeroes) on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, Solaris 11 2011-11, Cygwin 1.5.x.
- This function does not support precisions larger than 512 or 1024 in integer, floating-point and pointer output on some platforms: BeOS.
- This function can crash in out-of-memory conditions on some platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0.

Portability problems not fixed by Gnulib:

12.69.2 cuserid

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, mingw, MSVC 9.

12.69.3 clearerr_unlocked

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.69.4 fcloseall

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, mingw, Interix 3.5.

12.69.5 feof_unlocked

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.69.6 ferror_unlocked

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.69.7 `fflush_unlocked`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.69.8 `fgetc_unlocked`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.69.9 `fgets_unlocked`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.69.10 `fileno_unlocked`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.69.11 `fopencookie`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

12.69.12 `fputc_unlocked`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.69.13 `fputs_unlocked`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.69.14 `fread_unlocked`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.69.15 `fwrite_unlocked`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.69.16 `getw`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: BeOS.

12.69.17 putw

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: BeOS.

12.69.18 setbuffer

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, mingw, MSVC 9.

12.69.19 setlinebuf

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11.23, mingw, MSVC 9.

12.69.20 sys_errlist

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This variable is missing on some platforms: Minix 3.1.8, Mac OS X 10.5, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, Interix 3.5, BeOS.

12.69.21 sys_nerr

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This variable is missing on some platforms: Mac OS X 10.5, Minix 3.1.8, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, Interix 3.5, BeOS.

12.69.22 tmpnam_r

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.69.23 vasprintf

Gnulib module: `vasprintf` or `vasprintf-posix`

Portability problems fixed by either Gnulib module `vasprintf` or `vasprintf-posix`:

- This function is missing on some platforms: AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, mingw, MSVC 9, Interix 3.5.

Portability problems fixed by Gnulib module `vasprintf-posix`:

- This function does not support size specifiers as in C99 (`hh`, `ll`, `j`, `t`, `z`) on some platforms: Cygwin 1.5.24, BeOS.
- printf of ‘long double’ numbers is unsupported on some platforms: BeOS.
- printf “%f”, “%e”, “%g” of Infinity and NaN yields an incorrect result on some platforms: Solaris 11 2011-11.
- This function does not support the ‘a’ and ‘A’ directives on some platforms: glibc-2.3.6, Mac OS X 10.5, NetBSD 5.0, OpenBSD 4.0, Solaris 11 2011-11, Cygwin 1.5.x, BeOS.
- This function does not support the ‘F’ directive on some platforms: NetBSD 3.0, Cygwin 1.5.x, BeOS.
- This function does not support the ‘ls’ directive on some platforms: OpenBSD 4.0, Cygwin 1.5.x, Haiku.
- This function does not support precisions in the ‘ls’ directive correctly on some platforms: Solaris 11 2011-11.
- This function does not support format directives that access arguments in an arbitrary order, such as “%2\$s”, on some platforms: NetBSD 3.0, BeOS.
- This function doesn’t support the ‘ ’ flag on some platforms: NetBSD 3.0, Cygwin 1.5.24.
- printf “%010f” of NaN and Infinity yields an incorrect result (padded with zeroes) on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, Solaris 11 2011-11, Cygwin 1.5.x.
- This function does not support precisions larger than 512 or 1024 in integer, floating-point and pointer output on some platforms: BeOS.
- This function can crash in out-of-memory conditions on some platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0.

Portability problems not fixed by Gnulib:

12.70 Glibc Extensions to `<stdlib.h>`

12.70.1 canonicalize_file_name

Gnulib module: `canonicalize-lgpl`

Portability problems fixed by Gnulib:

- This function is missing on many non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.
- This function fails to detect trailing slashes on non-directories on some platforms: glibc 2.3.5.

Portability problems not fixed by Gnulib:

12.70.2 cfree

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5.

12.70.3 clearenv

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, IRIX 6.5, Solaris 10, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.70.4 drand48_r

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.70.5 ecvt_r

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.70.6 erand48_r

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.70.7 `fcvt_r`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.70.8 `getloadavg`

Gnulib module: `getloadavg`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 2.6, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- This function is declared in `<sys/loadavg.h>`, not `<stdlib.h>`, on some platforms: Solaris 11 2011-11.

Portability problems not fixed by Gnulib:

12.70.9 `getpt`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.7.9, mingw, MSVC 9, Interix 3.5, BeOS.

12.70.10 `initstate_r`

Gnulib module: `random_r`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.
- This function has an incompatible declaration on some platforms: AIX 7.1, OSF/1 5.1.

Portability problems not fixed by Gnulib:

12.70.11 `jrand48_r`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.70.12 `lcong48_r`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.70.13 `lrand48_r`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.70.14 `mkostemp`

Gnulib module: `mkostemp`

Portability problems fixed by Gnulib:

- This function is missing on many non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.7.5, mingw, MSVC 9, Interix 3.5, BeOS.
- On platforms where `off_t` is a 32-bit type, `mkostemp` may not work correctly to create files larger than 2 GB. (Cf. `AC_SYS_LARGEFILE`.)

Portability problems not fixed by Gnulib:

The gnulib module `clean-temp` can create temporary files that will not be left behind after signals such as `SIGINT`.

12.70.15 `mkostemps`

Gnulib module: `mkostemps`

Portability problems fixed by Gnulib:

- This function is missing on many non-glibc platforms: glibc 2.10, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.7.5, mingw, MSVC 9, Interix 3.5, BeOS.
- On platforms where `off_t` is a 32-bit type, `mkostemps` may not work correctly to create files larger than 2 GB. (Cf. `AC_SYS_LARGEFILE`.)

Portability problems not fixed by Gnulib:

The gnulib module `clean-temp` can create temporary files that will not be left behind after signals such as `SIGINT`.

12.70.16 `rand48_r`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.70.17 `mkstemp`

Gnulib module: `mkstemp`

Portability problems fixed by Gnulib:

- This function is missing on many non-glibc platforms: glibc 2.10, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.
- This function is declared in `<unistd.h>` instead of `<stdlib.h>` on some platforms: Mac OS X 10.5.
- On platforms where `off_t` is a 32-bit type, `mkstemp` may not work correctly to create files larger than 2 GB. (Cf. `AC_SYS_LARGEFILE`.)

Portability problems not fixed by Gnulib:

The gnulib module `clean-temp` can create temporary files that will not be left behind after signals such as `SIGINT`.

12.70.18 `rand48_r`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.70.19 `on_exit`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 4.3.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS.

12.70.20 ptsname_r

Gnulib module: ptsname_r

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin 1.7.9, mingw, MSVC 9, BeOS.
- This function is not declared unless `_REENTRANT` is defined, on some platforms: OSF/1 5.1.
- This function has an incompatible declaration on some platforms: OSF/1 5.1.

Portability problems not fixed by Gnulib:

12.70.21 qecvt

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.70.22 qecvt_r

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.70.23 qfcvt

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.70.24 qfcvt_r

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.70.25 qgcvt

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.70.26 qsort_r

Gnulib module: —

Portability problems fixed by Gnulib:

- This function has an incompatible API on some platforms: FreeBSD 10.
- This function is missing on some platforms: glibc 2.7, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

12.70.27 random_r

Gnulib module: random_r

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.
- This function has an incompatible declaration on some platforms: AIX 7.1, OSF/1 5.1.

Portability problems not fixed by Gnulib:

12.70.28 rpmatch

Gnulib module: rpmatch

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

12.70.29 secure_getenv

Gnulib module: secure_getenv

Portability problems fixed by Gnulib:

- This function is missing on some platforms: glibc 2.16, OS X 10.8, FreeBSD 9.1, NetBSD 6.0.1, OpenBSD 5.2, Minix 3.2.0, AIX 7.1, HP-UX 11, IRIX 6.5, Solaris 11, Cygwin, mingw, MSVC 9, Interix 6.1, BeOS.

Portability problems not fixed by Gnulib:

- On platforms other than glibc 2.0 and later, the Gnulib replacement function always returns a null pointer, even when invoked in a non-setuid program.

12.70.30 `seed48_r`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.70.31 `setstate_r`

Gnulib module: `random_r`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.
- This function has an incompatible declaration on some platforms: AIX 7.1, OSF/1 5.1.

Portability problems not fixed by Gnulib:

12.70.32 `srand48_r`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

12.70.33 `srandom_r`

Gnulib module: `random_r`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5.

Portability problems not fixed by Gnulib:

12.70.34 `strtod_l`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.70.35 strtouf_1

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.70.36 strtoul_1

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.70.37 strtold_1

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.70.38 strtoll_1

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.70.39 strtouq

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9.

12.70.40 strtoul_l

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.70.41 strtoull_l

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.70.42 strtouq

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9.

12.70.43 valloc

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, Interix 3.5.

12.71 Glibc Extensions to <string.h>

12.71.1 ffs1

Gnulib module: ffs1

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.4, FreeBSD 5.2.1, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

12.71.2 `ffsll`

Gnulib module: `ffsll`

Portability problems fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

12.71.3 `memfrob`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.71.4 `memmem`

Gnulib module: `memmem` or `memmem-simple`

Both modules implement the same replacement for the `memmem` function with the `memmem` module providing a replacement on more platforms where the existing `memmem` function has a quadratic worst-case complexity.

Portability problems fixed by either Gnulib module `memmem-simple` or `memmem`:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 5.2.1, OpenBSD 4.0, Minix 3.1.8, AIX 4.3.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, mingw, MSVC 9, Interix 3.5, BeOS.
- This function has reversed arguments on some older platforms: Linux libc 5.0.9
- This function can trigger false positives for long periodic needles on some platforms: glibc 2.12, Cygwin 1.7.7.
- This function returns incorrect values in some cases, such as when given an empty needle: glibc <= 2.0, Solaris 11 2011-11, Cygwin 1.5.x.

Performance problems fixed by Gnulib module `memmem`:

- This function has quadratic instead of linear worst-case complexity on some platforms: glibc 2.8, FreeBSD 6.2, NetBSD 5.0, AIX 5.1, Solaris 11 2011-11, Cygwin 1.5.x. Note for small needles the replacement may be slower.

Portability problems not fixed by Gnulib:

12.71.5 `mempcpy`

Gnulib module: `mempcpy`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

12.71.6 memrchr

Gnulib module: memrchr

Portability problems fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

12.71.7 rawmemchr

Gnulib module: rawmemchr

Portability problems fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

12.71.8 strcasestr

Gnulib module: strcasestr or strcasestr-simple

Portability problems fixed by either Gnulib module `strcasestr-simple` or `strcasestr`:

- This function is missing on some platforms: AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin 1.5.x, mingw, MSVC 9, BeOS.
- This function can trigger memchr bugs on some platforms: glibc 2.10.
- This function can trigger false positives for long periodic needles on some platforms: glibc 2.12, Cygwin 1.7.7.

Portability problems fixed by Gnulib module `strcasestr`:

- This function has quadratic instead of linear worst-case complexity on some platforms: glibc 2.8, FreeBSD 6.2, NetBSD 5.0, OpenBSD 4.0, Solaris 11 2011-11.

Portability problems not fixed by Gnulib:

12.71.9 strchrnul

Gnulib module: strchrnul

Portability problems fixed by Gnulib:

- This function is missing on many non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin 1.7.8, mingw, MSVC 9, Interix 3.5, BeOS.
- This function crashes when no occurrence is found on some platforms: Cygwin 1.7.9.

Portability problems not fixed by Gnulib:

12.71.10 `strfry`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.71.11 `strsep`

Gnulib module: `strsep`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: AIX 4.3.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, mingw, MSVC 9, BeOS.

Portability problems not fixed by Gnulib:

12.71.12 `strverscmp`

Gnulib module: `strverscmp`

Portability problems fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

12.72 Glibc `<sys/capability.h>`

12.72.1 `capget`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.72.2 `capset`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.73 Glibc <sys/epoll.h>

12.73.1 epoll_create

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.73.2 epoll_ctl

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.73.3 epoll_wait

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.74 Glibc <sys/fanotify.h>

12.74.1 fanotify_init

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.12, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.74.2 fanotify_mark

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.12, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.75 Glibc <sys/file.h>

12.75.1 flock

Gnulib module: flock

Portability problems fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: AIX 5.1, HP-UX 11.23, Solaris 11 2011-11, BeOS.

12.76 Glibc <sys/fsuid.h>

12.76.1 setfsgid

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.76.2 setfsuid

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.77 Glibc <sys/gmon.h>

12.77.1 monstartup

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.78 Glibc <sys/io.h>, <sys/perm.h>

12.78.1 ioperm

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.78.2 iopl

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.79 Glibc <sys/kdaemon.h>

12.79.1 bdflush

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.80 Glibc <sys/klog.h>

12.80.1 klogctl

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.81 Glibc Extensions to `<sys/mman.h>`

12.81.1 `madvise`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, Cygwin 1.7.7, mingw, MSVC 9, BeOS.

12.81.2 `mincore`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.81.3 `mremap`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 3.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.81.4 `remap_file_pages`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.82 Glibc `<sys/mount.h>`

12.82.1 `mount`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, Interix 3.5.

12.82.2 `umount`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, AIX 5.1, mingw, MSVC 9, Interix 3.5, BeOS.

12.82.3 `umount2`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11.23, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.83 Glibc `<sys/personality.h>`

12.83.1 `personality`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.84 Glibc `<sys/prctl.h>`

12.84.1 `prctl`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.85 Glibc `<sys/profil.h>`

12.85.1 `sprofil`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11.11, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.86 Glibc <sys/ptrace.h>

12.86.1 ptrace

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: AIX 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.87 Glibc <sys/quota.h>

12.87.1 quotactl

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.88 Glibc <sys/reboot.h>

12.88.1 reboot

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: AIX 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.89 Glibc Extensions to <sys/resource.h>

12.89.1 prlimit

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.12, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.90 Glibc Extensions to `<sys/sem.h>`

12.90.1 `semtimedop`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11.11, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.91 Glibc `<sys/sendfile.h>`

12.91.1 `sendfile`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 4.0, Solaris 11 2010-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On platforms where `off_t` is a 32-bit type, this function may not work correctly on files larger than 2 GB. The fix is to use the `AC_SYS_LARGEFILE` macro.

12.92 Glibc Extensions to `<sys/socket.h>`

12.92.1 `accept4`

Gnulib module: `accept4`

Portability problems fixed by Gnulib:

- This function is missing on many non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.7.1, mingw, MSVC 9, Interix 3.5, BeOS. But the replacement function is not atomic; this matters in multi-threaded programs that spawn child processes.

Portability problems not fixed by Gnulib:

- `SOCK_CLOEXEC` and `SOCK_NONBLOCK` may not be defined as they're also significant to the `socket()` function.

12.92.2 `isfdtype`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 4.0, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.92.3 `recvmsg`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.11, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.92.4 `sendmsg`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.13, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.93 Glibc Extensions to `<sys/stat.h>`

12.93.1 `lchmod`

Gnulib module: `lchmod`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.4, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

12.94 Glibc `<sys/statfs.h>`

12.94.1 `fstatfs`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: AIX 5.1, mingw, MSVC 9, Interix 3.5, BeOS.
- On platforms where `f_blocks` in `'struct statfs'` is a 32-bit value, this function may not work correctly on files systems larger than 4 TiB. The fix is to use the `AC_SYS_LARGEFILE` macro. This affects Mac OS X.

12.94.2 statfs

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, mingw, MSVC 9, Interix 3.5, BeOS.
- On platforms where `f_blocks` in `'struct statfs'` is a 32-bit value, this function may not work correctly on files systems larger than 4 TiB. The fix is to use the `AC_SYS_LARGEFILE` macro. This affects Mac OS X.

12.95 Glibc <sys/swap.h>

12.95.1 swapoff

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.95.2 swapon

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: OpenBSD 3.8, Minix 3.1.8, AIX 5.1, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.96 Glibc <sys/sysctl.h>

12.96.1 sysctl

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 5.3, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.97 Glibc <sys/sysinfo.h>

12.97.1 `get_avphys_pages`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.7.1, mingw, MSVC 9, Interix 3.5, BeOS.

12.97.2 `get_nprocs`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin 1.7.1, mingw, MSVC 9, Interix 3.5, BeOS.

Gnulib provides the module `nproc` that performs a similar function but is portable to more systems.

12.97.3 `get_nprocs_conf`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 10, Cygwin 1.7.1, mingw, MSVC 9, Interix 3.5, BeOS.

12.97.4 `get_phys_pages`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.7.1, mingw, MSVC 9, Interix 3.5, BeOS.

12.97.5 `sysinfo`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, Cygwin 1.7.9, mingw, MSVC 9, Interix 3.5, BeOS.

12.98 Glibc <sys/syslog.h>

12.98.1 vsyslog

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, OSF/1 5.1, mingw, MSVC 9, BeOS.

12.99 Glibc <sys/sysmacros.h>

12.99.1 gnu_dev_major

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.99.2 gnu_dev_makedev

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.99.3 gnu_dev_minor

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.100 Glibc Extensions to <sys/time.h>

12.100.1 adjtime

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.100.2 futimes

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS.
- This function cannot set full timestamp resolution. Use `futimens(fd,times)` instead.

12.100.3 futimesat

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.3.6, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 8, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.
- On some platforms, this function mis-handles trailing slash: Solaris 9.
- This function cannot set full timestamp resolution. Use `file ? utimensat(fd,file,times,0) : futimens(fd,times)`, or the gnulib module `fdutimensat`, instead.

12.100.4 lutimes

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.4, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS.
- This function cannot set full timestamp resolution. Use `utimensat(AT_FDCWD,file,times,AT_SYMLINK_NOFOLLOW)`, or the gnulib module `utimens`, instead.
- The mere act of using `lstat` modifies the access time of symlinks on some platforms, so `lutimes` can only effectively change modification time: Cygwin.

12.100.5 settimeofday

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.

12.101 Glibc <sys/timex.h>

12.101.1 adjtimex

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.101.2 ntp_adjtime

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.101.3 ntp_gettime

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.101.4 ntp_gettimex

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.11, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.102 Glibc Extensions to <sys/uio.h>

12.102.1 preadv

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.9, Mac OS X 10.5, FreeBSD 5.2.1, Minix 3.1.8, AIX 5.2, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On platforms where `off_t` is a 32-bit type, this function may not work correctly on files larger than 2 GB. The fix is to use the `AC_SYS_LARGEFILE` macro.

12.102.2 `process_vm_readv`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.14, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.102.3 `process_vm_writev`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.14, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.102.4 `pwritev`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: glibc 2.9, Mac OS X 10.5, FreeBSD 5.2.1, Minix 3.1.8, AIX 5.2, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On platforms where `off_t` is a 32-bit type, this function may not work correctly on files larger than 2 GB. The fix is to use the `AC_SYS_LARGEFILE` macro.

12.103 Glibc `<sys/ustat.h>`

12.103.1 `ustat`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.104 Glibc <sys/vlimit.h>

12.104.1 vlimit

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.105 Glibc <sys/vm86.h>

12.105.1 vm86

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.106 Glibc <sys/vtimes.h>

12.106.1 vtimes

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.107 Glibc Extensions to <sys/wait.h>

12.107.1 wait3

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, mingw, MSVC 9, Interix 3.5, BeOS.

12.107.2 wait4

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 4.3.2, HP-UX 11.11, IRIX 6.5, mingw, MSVC 9, Interix 3.5, BeOS.

12.108 Glibc <sys/xattr.h>

12.108.1 fgetxattr

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.
- This function has extra `offset` and `options` parameters: Mac OS X 10.4

12.108.2 flistxattr

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

12.108.3 fremovexattr

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

12.108.4 fsetxattr

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

12.108.5 getxattr

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.
- This function has extra `offset` and `options` parameters: Mac OS X 10.4

12.108.6 lgetxattr

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

12.108.7 listxattr

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

12.108.8 llistxattr

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

12.108.9 lremovexattr

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

12.108.10 `lsetxattr`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

12.108.11 `removexattr`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

12.108.12 `setxattr`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

12.109 Glibc Extensions to `<termios.h>`

12.109.1 `cfmakeraw`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 4.3.2, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

12.109.2 `cfsetspeed`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 4.3.2, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.110 Glibc Extensions to <time.h>

12.110.1 clock_adjtime

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.13, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.110.2 dysize

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.110.3 getdate_r

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.110.4 stime

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Cygwin, mingw, MSVC 9, Interix 3.5.

12.110.5 strptime_l

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.110.6 `timegm`

Gnulib module: `timegm`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

12.110.7 `timelocal`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5.

12.110.8 `timespec_get`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.15, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.111 Glibc `<ttyent.h>`

12.111.1 `endttyent`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.111.2 `getttyent`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.111.3 `getttynam`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.111.4 `setttyent`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.112 Glibc Extensions to `<unistd.h>`

12.112.1 `acct`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.112.2 `brk`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: AIX 5.1, Cygwin, mingw, MSVC 9.

12.112.3 `chroot`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: AIX 5.1, mingw, MSVC 9, BeOS.

12.112.4 `daemon`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, mingw, MSVC 9, BeOS.

12.112.5 dup3

Gnulib module: dup3

Portability problems fixed by Gnulib:

- This function is missing on many non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.7.1, mingw, MSVC 9, Interix 3.5, BeOS.
- This function can crash on some platforms: Cygwin 1.7.25.

Portability problems not fixed by Gnulib:

12.112.6 endusershell

Gnulib module: getusershell

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 4.3.2, IRIX 6.5, mingw, MSVC 9, Interix 3.5, BeOS.
- This function is missing a declaration on some platforms: Solaris 9.

Portability problems not fixed by Gnulib:

12.112.7 euidaccess

Gnulib module: euidaccess

Portability problems fixed by Gnulib:

- This function is missing on many non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

Other problems of this function:

- There is an inherent race between calling this function and performing some action based on the results; you should think twice before trusting this function, especially in a set-uid or set-gid program.
- This function does not have an option for not following symbolic links (like `stat` versus `lstat`). If you need this option, use the Gnulib module `faccessat` with the `AT_EACCESS` flag.

12.112.8 execvpe

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: glibc 2.10, Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.5.x, mingw, Interix 3.5, BeOS.

12.112.9 `get_current_dir_name`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 4.3.2, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.7.9, mingw, MSVC 9, Interix 3.5, BeOS.

12.112.10 `getdomainname`

Gnulib module: `getdomainname`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS.
- This function is declared in `netdb.h`, not in `unistd.h`, on some platforms: AIX 7.1.
- This function is declared in `netdb.h` and in `sys/socket.h`, not in `unistd.h`, on some platforms: OSF/1 5.1.
- The second argument is of type `int`, not `size_t`, on some platforms: Mac OS X 10.5, FreeBSD 6.4, AIX 7.1, IRIX 6.5.

Portability problems not fixed by Gnulib:

12.112.11 `getdtablesize`

Gnulib module: `getdtablesize`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Android LP64, mingw, MSVC 9.
- This function is not declared on some platforms: Android LP32.
- This function does not represent the true `RLIMIT_NOFILE` soft limit on some platforms: Android LP32, Cygwin 1.7.25.

Portability problems not fixed by Gnulib:

12.112.12 `getpagesize`

Gnulib module: `getpagesize`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: MSVC 9, BeOS.
- This function is broken on some platforms: mingw.

Portability problems not fixed by Gnulib:

12.112.13 `getpass`

Gnulib module: `getpass` or `getpass-gnu`

Portability problems fixed by either Gnulib module `getpass` or `getpass-gnu`:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.

Portability problems fixed by Gnulib module `getpass-gnu`:

- The returned password is truncated to `PASS_MAX` characters on some platforms: Mac OS X 10.5 (128), FreeBSD 6.2 (128), NetBSD 3.0 (128), OpenBSD 4.0 (128), AIX 5.1 (32), HP-UX 11 (8), IRIX 6.5 (32), OSF/1 5.1 (80), Solaris 11 2010-11 (8, even less than `PASS_MAX`), Cygwin (128). The gnulib implementation returns the password untruncated.

Portability problems not fixed by Gnulib:

12.112.14 `getresgid`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, Minix 3.1.8, AIX 5.1, HP-UX 11.00, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.112.15 `getresuid`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, Minix 3.1.8, AIX 5.1, HP-UX 11.00, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.112.16 `getusershell`

Gnulib module: `getusershell`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 4.3.2, IRIX 6.5, mingw, MSVC 9, Interix 3.5, BeOS.
- This function is missing a declaration on some platforms: Solaris 9.

Portability problems not fixed by Gnulib:

12.112.17 `group_member`

Gnulib module: `group-member`

Portability problems fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

Portability problems not fixed by Gnulib:

12.112.18 pipe2

Gnulib module: pipe2

Portability problems fixed by Gnulib:

- This function is missing on many non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin 1.7.1, mingw, MSVC 9, Interix 3.5, BeOS. But the replacement function is not atomic; this matters in multi-threaded programs that spawn child processes.

Portability problems not fixed by Gnulib:

- This function crashes rather than failing with `EMFILE` if no resources are left on some platforms: Cygwin 1.7.9.

Note: This function portably supports the `O_NONBLOCK` flag only if the gnulib module `nonblocking` is also used.

12.112.19 profil

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.112.20 revoke

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, mingw, MSVC 9, Interix 3.5, BeOS.

12.112.21 sbrk

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: AIX 5.1, mingw, MSVC 9.

12.112.22 setlogin

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.112.23 setdomainname

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.112.24 sethostid

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.112.25 sethostname

Gnulib module: sethostname

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS. Note that the Gnulib replacement may fail with ENOSYS on some platforms.
- This function is not declared on some platforms: AIX 7.1, OSF/1 5.1, Solaris 10.

Portability problems not fixed by Gnulib:

- On Solaris 11 2010-11, the first argument is `char *` instead of `const char *` and the second parameter is `int` instead of `size_t`.

12.112.26 setresgid

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.112.27 setresuid

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, NetBSD 5.0, Minix 3.1.8, AIX 5.1, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.112.28 setusershell

Gnulib module: `getusershell`

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 4.3.2, IRIX 6.5, mingw, MSVC 9, Interix 3.5, BeOS.
- This function is missing a declaration on some platforms: Solaris 9.

Portability problems not fixed by Gnulib:

12.112.29 syncfs

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: glibc 2.13, Mac OS X 10.5, FreeBSD 6.4, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.112.30 syscall

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, Cygwin, mingw, MSVC 9, BeOS.

12.112.31 ttyslot

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9, BeOS.

12.112.32 vhangup

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, OSF/1 5.1, mingw, MSVC 9, Interix 3.5, BeOS.

12.113 Glibc <utmp.h>

12.113.1 endutent

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, OpenBSD 3.8, Minix 3.1.8, mingw, MSVC 9, Interix 3.5, BeOS.

12.113.2 getutent

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, OpenBSD 3.8, Minix 3.1.8, mingw, MSVC 9, Interix 3.5, BeOS.

12.113.3 getutent_r

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.113.4 getutid

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, mingw, MSVC 9, Interix 3.5, BeOS.

12.113.5 getutid_r

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.113.6 `getutline`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, mingw, MSVC 9, Interix 3.5, BeOS.

12.113.7 `getutline_r`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.113.8 `pututline`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, mingw, MSVC 9, Interix 3.5, BeOS.

12.113.9 `setutent`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, OpenBSD 3.8, Minix 3.1.8, mingw, MSVC 9, Interix 3.5, BeOS.

12.113.10 `updwtmp`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 4.3.2, HP-UX 11, OSF/1 5.1, mingw, MSVC 9, Interix 3.5, BeOS.

12.113.11 utmpname

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, OpenBSD 3.8, Minix 3.1.8, mingw, MSVC 9, Interix 3.5, BeOS.

12.113.12 login

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many non-glibc platforms: FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 7.1, HP-UX 11.31, IRIX 6.5, Solaris 11 2011-11, mingw, MSVC 9, BeOS.

12.113.13 login_tty

Gnulib module: login_tty

Portability problems fixed by Gnulib:

- This function is missing on some platforms: Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 11 2011-11.
- This function requires linking with `-lutil` on some platforms: glibc 2.3.6, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8. It is available without link options on other platforms: Mac OS X 10.5, OSF/1 5.1, Cygwin, Interix 3.5.

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: mingw, MSVC 9.
- This function is declared in `<utmp.h>` on glibc, Cygwin, in `<util.h>` on Mac OS X 10.5, NetBSD 5.0, OpenBSD 3.8, in `<libutil.h>` on FreeBSD 6.0, Haiku, and not declared at all on OSF/1 5.1, Interix 3.5. Also note that `<sys/types.h>` is a prerequisite of `<utmp.h>` on FreeBSD 8.0, OpenBSD 4.6 and of `<libutil.h>` on FreeBSD 8.0.

12.114 Glibc Extensions to `<utmpx.h>`

12.114.1 getutmp

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.4, FreeBSD 6.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.114.2 `getutmpx`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.4, FreeBSD 6.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, OSF/1 5.1, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

12.114.3 `updwtmpx`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, OSF/1 5.1, Cygwin 1.5.x, mingw, MSVC 9, Interix 3.5, BeOS.

12.114.4 `utmpxname`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.4, FreeBSD 6.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, OSF/1 5.1, mingw, MSVC 9, Interix 3.5, BeOS.

12.115 Glibc Extensions to `<wchar.h>`

12.115.1 `fgetwc_unlocked`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

12.115.2 `fgetws_unlocked`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.

- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

12.115.3 `fputwc_unlocked`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

12.115.4 `fputws_unlocked`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

12.115.5 `getwc_unlocked`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

12.115.6 `getwchar_unlocked`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

12.115.7 `putwc_unlocked`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on some platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

12.115.8 `putwchar_unlocked`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

12.115.9 `wcschrnul`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

12.115.10 `wcsftime_l`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

12.115.11 `wcstod_l`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

12.115.12 `wcstof_l`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

12.115.13 `wcstol_l`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

12.115.14 `wcstold_l`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

12.115.15 `wcstoll_1`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

12.115.16 `wcstoq`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

12.115.17 `wcstoul_1`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

12.115.18 `wcstoull_1`

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on many platforms: Mac OS X 10.3, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

12.115.19 wcstouq

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

12.115.20 wmempcpy

Gnulib module: —

Portability problems fixed by Gnulib:

Portability problems not fixed by Gnulib:

- This function is missing on all non-glibc platforms: Mac OS X 10.5, FreeBSD 6.0, NetBSD 5.0, OpenBSD 3.8, Minix 3.1.8, AIX 5.1, HP-UX 11, IRIX 6.5, OSF/1 5.1, Solaris 11 2011-11, Cygwin, mingw, MSVC 9, Interix 3.5, BeOS.
- On AIX and Windows platforms, `wchar_t` is a 16-bit type and therefore cannot accommodate all Unicode characters.

13 Particular Modules

13.1 alloca

The `alloca` module provides for a function `alloca` which allocates memory on the stack, where the system allows it. A memory block allocated with `alloca` exists only until the function that calls `alloca` returns or exits abruptly.

There are a few systems where this is not possible: HP-UX systems, and some other platforms when the C++ compiler is used. On these platforms the `alloca` module provides a `malloc` based emulation. This emulation will not free a memory block immediately when the calling function returns, but rather will wait until the next `alloca` call from a function with the same or a shorter stack length. Thus, in some cases, a few memory blocks will be kept although they are not needed any more.

The user can `#include <alloca.h>` and use `alloca` on all platforms. Note that the `#include <alloca.h>` must be the first one after the autoconf-generated `config.h`, for AIX 3 compatibility. Thanks to IBM for this nice restriction!

Note that GCC 3.1 and 3.2 can *inline* functions that call `alloca`. When this happens, the memory blocks allocated with `alloca` will not be freed until *the end of the calling function*. If this calling function runs a loop calling the function that uses `alloca`, the program easily gets a stack overflow and crashes. To protect against this compiler behaviour, you can mark the function that uses `alloca` with the following attribute:

```
#ifdef __GNUC__
__attribute__((__noinline__))
#endif
```

An alternative to this module is the ‘`alloca-opt`’ module.

13.2 alloca-opt

The `alloca-opt` module provides for a function `alloca` which allocates memory on the stack, where the system allows it. A memory block allocated with `alloca` exists only until the function that calls `alloca` returns or exits abruptly.

There are a few systems where this is not possible: HP-UX systems, and some other platforms when the C++ compiler is used. On these platforms the `alloca-opt` module provides no replacement, just a preprocessor macro `HAVE_ALLOCA`.

The user can `#include <alloca.h>` on all platforms, and use `alloca` on those platforms where the preprocessor macro `HAVE_ALLOCA` evaluates to true. If `HAVE_ALLOCA` is false, the code should use a heap-based memory allocation based on `malloc` or (in C++) `new`. Note that the `#include <alloca.h>` must be the first one after the autoconf-generated `config.h`, for AIX 3 compatibility. Thanks to IBM for this nice restriction!

Note that GCC 3.1 and 3.2 can *inline* functions that call `alloca`. When this happens, the memory blocks allocated with `alloca` will not be freed until *the end of the calling function*. If this calling function runs a loop calling the function that uses `alloca`, the program easily gets a stack overflow and crashes. To protect against this compiler behaviour, you can mark the function that uses `alloca` with the following attribute:

```
#ifdef __GNUC__
__attribute__((__noinline__))
#endif
```

13.3 Safe Allocation Macros

The standard C library `malloc/realloc/calloc/free` APIs are prone to a number of common coding errors. The `safe-alloc` module provides macros that make it easier to avoid many of them. It still uses the standard C allocation functions behind the scenes.

Some of the memory allocation mistakes that are commonly made are

- passing the incorrect number of bytes to `malloc`, especially when allocating an array,
- fail to check the return value of `malloc` and `realloc` for errors,
- forget to fully initialize memory just allocated with `malloc`,
- duplicate calls to `free` by forgetting to set the pointer variable to `NULL`,
- leaking memory in calls to `realloc` when that call fails.

The `safe-alloc` module addresses these problems in the following way:

- It defines macros that wrap around the standard C allocation functions. That makes it possible to use the compiler's knowledge of the size of objects for allocation; it also allows setting pointers passed in as arguments when appropriate.
- It uses return values only for a success/failure error condition flag, and annotates them with GCC's `__warn_unused_result__` attribute.
- It uses `calloc` instead of `malloc`.

`int ALLOC(ptr)` [Macro]

Allocate `sizeof(*ptr)` bytes of memory and store the address of allocated memory in `ptr`. Fill the newly allocated memory with zeros.

Returns `-1` on failure, `0` on success.

`int ALLOC_N(ptr, count)` [Macro]

Allocate an array of `count` elements, each `sizeof(*ptr)` bytes long, and store the address of allocated memory in `ptr`. Fill the newly allocated memory with zeros.

Returns `-1` on failure, `0` on success.

`int ALLOC_N_UNINITIALIZED(ptr, count)` [Macro]

Allocate an array of `count` elements, each `sizeof(*ptr)` bytes long, and store the address of allocated memory in `ptr`. The allocated memory is not initialized.

Returns `-1` on failure, `0` on success.

`int REALLOC_N(ptr, count)` [Macro]

Reallocate the memory pointed to by `ptr` to be big enough to hold at least `count` elements, each `sizeof(*ptr)` bytes long, and store the address of allocated memory in `ptr`. If reallocation fails, the `ptr` variable is not modified.

Returns `-1` on failure, `0` on success.

`void FREE(ptr)` [Macro]

Free the memory stored in `ptr` and set `ptr` to `NULL`.

13.4 Compile-time Assertions

This module provides a header file `verify.h` that defines macros related to compile-time verification.

Two of these macros are `verify (V)` and `verify_expr (V, EXPR)`. Both accept an integer constant expression argument `V` and verify that it is nonzero. If not, a compile-time error results.

These two macros implement compile-time tests, as opposed to the standard `assert` macro which supports only runtime tests. Since the tests occur at compile-time, they are more reliable, and they require no runtime overhead.

`verify (V);` is a declaration; it can occur outside of functions. In contrast, `verify_expr (V, EXPR)` is an expression that returns the value of `EXPR`; it can be used in macros that expand to expressions. If `EXPR` is an integer constant expression, then `verify_expr (V, EXPR)` is also an integer constant expression. Although `EXPR` and `verify_expr (V, EXPR)` are guaranteed to have the same side effects and value and type (after integer promotion), they need not have the same type if `EXPR`'s type is an integer that is narrower than `int` or `unsigned int`.

`V` should be an integer constant expression in the sense of the C standard. Its leaf operands should be integer, enumeration, or character constants; or `sizeof` expressions that return constants; or floating constants that are the immediate operands of casts. Outside a `sizeof` subexpression, `V` should not contain any assignments, function calls, comma operators, casts to non-integer types, or subexpressions whose values are outside the representable ranges for their types. If `V` is not an integer constant expression, then a compiler might reject a usage like `'verify (V);'` even when `V` is nonzero.

Although the standard `assert` macro is a runtime test, C11 specifies a builtin `_Static_assert (V, STRING-LITERAL)`, its `assert.h` header has a similar macro named `static_assert`, and C++11 has a similar `static_assert` builtin. These builtins and macros differ from `verify` in two major ways. First, they can also be used within a `struct` or `union` specifier, in place of an ordinary member declaration. Second, they require the programmer to specify a compile-time diagnostic as a string literal.

The `verify.h` header defines one more macro, `assume (E)`, which expands to an expression of type `void` that causes the compiler to assume that `E` yields a nonzero value. `E` should be a scalar expression, and should not have side effects; it may or may not be evaluated. The behavior is undefined if `E` would yield zero. The main use of `assume` is optimization, as the compiler may be able to generate better code if it assumes `E`. For best results, `E` should be simple enough that a compiler can determine that it has no side effects: if `E` calls an external function or accesses volatile storage the compiler may not be able to optimize `E` away and `assume (E)` may therefore slow down the program.

Here are some example uses of these macros.

```
#include <verify.h>

#include <limits.h>
#include <time.h>

/* Verify that time_t is an integer type. */
verify ((time_t) 1.5 == 1);
```

```

/* Verify that time_t is no smaller than int. */
verify (sizeof (int) <= sizeof (time_t));

/* Verify that time_t is signed. */
verify ((time_t) -1 < 0);

/* Verify that time_t uses two's complement representation. */
verify (~ (time_t) -1 == 0);

/* Return the maximum value of the integer type T,
 verifying that T is an unsigned integer type.
 The cast to (T) is outside the call to verify_expr
 so that the result is of type T
 even when T is narrower than unsigned int. */
#define MAX_UNSIGNED_VAL(t) \
 ((T) verify_expr (0 < (T) -1, -1))

/* Return T divided by CHAR_MAX + 1, where behavior is
 undefined if T < 0. In the common case where CHAR_MAX
 is 127 the compiler can therefore implement the division
 by shifting T right 7 bits, an optimization that would
 not be valid if T were negative. */
time_t
time_index (time_t t)
{
 assume (0 <= t);
 return t / (CHAR_MAX + 1);
}

```

13.5 Integer Properties

The `intprops` module consists of an include file `<intprops.h>` that defines several macros useful for testing properties of integer types.

Integer overflow is a common source of problems in programs written in C and other languages. In some cases, such as signed integer arithmetic in C programs, the resulting behavior is undefined, and practical platforms do not always behave as if integers wrap around reliably. In other cases, such as unsigned integer arithmetic in C, the resulting behavior is well-defined, but programs may still misbehave badly after overflow occurs.

Many techniques have been proposed to attack these problems. These include precondition testing, wraparound behavior where signed integer arithmetic is guaranteed to be modular, saturation semantics where overflow reliably yields an extreme value, undefined behavior sanitizers where overflow is guaranteed to trap, and various static analysis techniques.

Gnulib supports wraparound arithmetic and precondition testing, as these are relatively easy to support portably and efficiently. There are two families of precondition tests: the first, for integer types, is easier to use, while the second, for integer ranges, has a simple and straightforward portable implementation.

13.5.1 Arithmetic Type Properties

`TYPE_IS_INTEGER (t)` is an arithmetic constant expression that is 1 if the arithmetic type *t* is an integer type. `_Bool` counts as an integer type.

`TYPE_SIGNED (t)` is an arithmetic constant expression that is 1 if the real type *t* is a signed integer type or a floating type. If *t* is an integer type, `TYPE_SIGNED (t)` is an integer constant expression.

`EXPR_SIGNED (e)` is 1 if the real expression *e* has a signed integer type or a floating type. If *e* is an integer constant expression or an arithmetic constant expression, `EXPR_SIGNED (e)` is likewise. Although *e* is evaluated, if *e* is free of side effects then `EXPR_SIGNED (e)` is typically optimized to a constant.

Example usage:

```
#include <intprops.h>
#include <time.h>

enum
{
 time_t_is_signed_integer =
 TYPE_IS_INTEGER (time_t) && TYPE_SIGNED (time_t)
};

int
CLOCKS_PER_SEC_is_signed (void)
{
 return EXPR_SIGNED (CLOCKS_PER_SEC);
}
```

13.5.2 Integer Bounds

`INT_BUFSIZE_BOUND (t)` is an integer constant expression that is a bound on the size of the string representing an integer type or expression *t* in decimal notation, including the terminating null character and any leading - character. For example, if `INT_STRLEN_BOUND (int)` is 12, any value of type `int` can be represented in 12 bytes or less, including the terminating null. The bound is not necessarily tight.

Example usage:

```
#include <intprops.h>
#include <stdio.h>
int
int_strlen (int i)
{
 char buf[INT_BUFSIZE_BOUND (int)];
 return sprintf (buf, "%d", i);
}
```

```
}

```

`INT_STRLEN_BOUND (t)` is an integer constant expression that is a bound on the length of the string representing an integer type or expression *t* in decimal notation, including any leading `-` character. This is one less than `INT_BUFSIZE_BOUND (t)`.

`TYPE_MINIMUM (t)` and `TYPE_MAXIMUM (t)` are integer constant expressions equal to the minimum and maximum values of the integer type *t*. These expressions are of the type *t* (or more precisely, the type *t* after integer promotions).

Example usage:

```
#include <stdint.h>
#include <sys/types.h>
#include <intprops.h>
int
in_off_t_range (intmax_t a)
{
 return TYPE_MINIMUM (off_t) <= a && a <= TYPE_MAXIMUM (off_t);
}

```

13.5.3 Wraparound Arithmetic with Signed Integers

Signed integer arithmetic has undefined behavior on overflow in C. Although almost all modern computers use two's complement signed arithmetic that is well-defined to wrap around, C compilers routinely optimize assuming that signed integer overflow cannot occur, which means that a C program cannot easily get at the underlying machine arithmetic. For example, on a typical machine with 32-bit two's complement `int` the expression `INT_MAX + 1` does not necessarily yield `INT_MIN`, because the compiler may do calculations with a 64-bit register, or may generate code that traps on signed integer overflow.

The following macros work around this problem by storing the wraparound value, i.e., the low-order bits of the correct answer, and by returning an overflow indication. For example, if *i* is of type `int`, `INT_ADD_WRAPV (INT_MAX, 1, &i)` sets *i* to `INT_MIN` and returns 1 on a two's complement machine. On newer platforms, these macros are typically more efficient than the overflow-checking macros. See [Section 13.5.4 \[Integer Type Overflow\]](#), page 616.

Example usage:

```
#include <intprops.h>
#include <stdio.h>

/* Print the low order bits of A * B,
 reporting whether overflow occurred. */
void
print_product (long int a, long int b)
{
 long int r;
 int overflow = INT_MULTIPLY_WRAPV (a, b, &r);
 printf ("result is %ld (%s)\n", r,
 (overflow
 ? "after overflow"
 : "no overflow"));
}

```

```
}

```

These macros have the following restrictions:

- Their first two arguments must be integer expressions.
- Their last argument must be a non-null pointer to a signed integer. To calculate a wraparound unsigned integer you can use ordinary C arithmetic; to tell whether it overflowed, you can use the overflow-checking macros.
- They may evaluate their arguments zero or multiple times, so the arguments should not have side effects.
- They are not necessarily constant expressions, even if all their arguments are constant expressions.

`INT_ADD_WRAPV (a, b, r)`

Store the low-order bits of the sum of *a* and *b* into **r*. Return true if overflow occurred, false if the low-order bits are the mathematically-correct sum. See above for restrictions.

`INT_SUBTRACT_WRAPV (a, b, r)`

Store the low-order bits of the difference between *a* and *b* into **r*. Return true if overflow occurred, false if the low-order bits are the mathematically-correct difference. See above for restrictions.

`INT_MULTIPLY_WRAPV (a, b, r)`

Store the low-order bits of the product of *a* and *b* into **r*. Return true if overflow occurred, false if the low-order bits are the mathematically-correct product. See above for restrictions.

13.5.4 Integer Type Overflow

Although unsigned integer arithmetic wraps around modulo a power of two, signed integer arithmetic has undefined behavior on overflow in C. Almost all modern computers use two's complement signed arithmetic that is well-defined to wrap around, but C compilers routinely optimize based on the assumption that signed integer overflow cannot occur, which means that a C program cannot easily get at the underlying machine behavior. For example, the signed integer expression `(a + b < b) != (a < 0)` is not a reliable test for whether *a + b* overflows, because a compiler can assume that signed overflow cannot occur and treat the entire expression as if it were false.

These macros yield 1 if the corresponding C operators might not yield numerically correct answers due to arithmetic overflow of an integer type. They work correctly on all known practical hosts, and do not rely on undefined behavior due to signed arithmetic overflow. They are integer constant expressions if their arguments are. They are typically easier to use than the integer range overflow macros (see [Section 13.5.5 \[Integer Range Overflow\]](#), [page 618](#)), and they support more operations and evaluation contexts than the wraparound macros (see [Section 13.5.3 \[Wraparound Arithmetic\]](#), [page 615](#)).

Example usage:

```
#include <intprops.h>
#include <limits.h>
#include <stdio.h>
```

```

/* Print A * B if in range, an overflow
 indicator otherwise. */
void
print_product (long int a, long int b)
{
 if (INT_MULTIPLY_OVERFLOW (a, b))
 printf ("multiply would overflow");
 else
 printf ("product is %ld", a * b);
}

/* Does the product of two ints always fit
 in a long int? */
enum {
 INT_PRODUCTS_FIT_IN_LONG
 = ! (INT_MULTIPLY_OVERFLOW
 ((long int) INT_MIN, INT_MIN))
};

```

These macros have the following restrictions:

- Their arguments must be integer expressions.
- They may evaluate their arguments zero or multiple times, so the arguments should not have side effects.

These macros are tuned for their last argument being a constant.

`INT_ADD_OVERFLOW (a, b)`

Yield 1 if $a + b$ would overflow. See above for restrictions.

`INT_SUBTRACT_OVERFLOW (a, b)`

Yield 1 if $a - b$ would overflow. See above for restrictions.

`INT_NEGATE_OVERFLOW (a)`

Yields 1 if $-a$ would overflow. See above for restrictions.

`INT_MULTIPLY_OVERFLOW (a, b)`

Yield 1 if $a * b$ would overflow. See above for restrictions.

`INT_DIVIDE_OVERFLOW (a, b)`

Yields 1 if a / b would overflow. See above for restrictions. Division overflow can happen on two's complement hosts when dividing the most negative integer by -1 . This macro does not check for division by zero.

`INT_REMAINDER_OVERFLOW (a, b)`

Yield 1 if $a \% b$ would overflow. See above for restrictions. Remainder overflow can happen on two's complement hosts when dividing the most negative integer by -1 ; although the mathematical result is always 0, in practice some implementations trap, so this counts as an overflow. This macro does not check for division by zero.

`INT_LEFT_SHIFT_OVERFLOW (a, b)`

Yield 1 if $a \ll b$ would overflow. See above for restrictions. The C standard says that behavior is undefined for shifts unless $0 \leq b < w$ where w is a 's word

width, and that when a is negative then $a \ll b$ has undefined behavior, but this macro does not check these other restrictions.

13.5.5 Integer Range Overflow

These macros yield 1 if the corresponding C operators might not yield numerically correct answers due to arithmetic overflow. They do not rely on undefined or implementation-defined behavior. They are integer constant expressions if their arguments are. Their implementations are simple and straightforward, but they are typically harder to use than the integer type overflow macros. See [Section 13.5.4 \[Integer Type Overflow\]](#), page 616.

Although the implementation of these macros is similar to that suggested in Seacord R, The CERT C Secure Coding Standard (2009, revised 2011), in its two sections “[INT30-C. Ensure that unsigned integer operations do not wrap](#)” and “[INT32-C. Ensure that operations on signed integers do not result in overflow](#)”, Gnulib’s implementation was derived independently of CERT’s suggestions.

Example usage:

```
#include <intprops.h>
#include <limits.h>
#include <stdio.h>

void
print_product (long int a, long int b)
{
 if (INT_MULTIPLY_RANGE_OVERFLOW (a, b, LONG_MIN, LONG_MAX))
 printf ("multiply would overflow");
 else
 printf ("product is %ld", a * b);
}

/* Does the product of two ints always fit
 in a long int? */
enum {
 INT_PRODUCTS_FIT_IN_LONG
 = ! (INT_MULTIPLY_RANGE_OVERFLOW
 ((long int) INT_MIN, (long int) INT_MIN,
 LONG_MIN, LONG_MAX))
};
```

These macros have the following restrictions:

- Their arguments must be integer expressions.
- They may evaluate their arguments zero or multiple times, so the arguments should not have side effects.
- The arithmetic arguments (including the *min* and *max* arguments) must be of the same integer type after the usual arithmetic conversions, and the type must have minimum value *min* and maximum *max*. Unsigned values should use a zero *min* of the proper type, for example, `(unsigned int) 0`.

These macros are tuned for constant *min* and *max*. For commutative operations such as $a + b$, they are also tuned for constant *b*.

`INT_ADD_RANGE_OVERFLOW (a, b, min, max)`
Yield 1 if $a + b$ would overflow in $[min,max]$ integer arithmetic. See above for restrictions.

`INT_SUBTRACT_RANGE_OVERFLOW (a, b, min, max)`
Yield 1 if $a - b$ would overflow in $[min,max]$ integer arithmetic. See above for restrictions.

`INT_NEGATE_RANGE_OVERFLOW (a, min, max)`
Yield 1 if $-a$ would overflow in $[min,max]$ integer arithmetic. See above for restrictions.

`INT_MULTIPLY_RANGE_OVERFLOW (a, b, min, max)`
Yield 1 if $a * b$ would overflow in $[min,max]$ integer arithmetic. See above for restrictions.

`INT_DIVIDE_RANGE_OVERFLOW (a, b, min, max)`
Yield 1 if a / b would overflow in $[min,max]$ integer arithmetic. See above for restrictions. Division overflow can happen on two's complement hosts when dividing the most negative integer by -1 . This macro does not check for division by zero.

`INT_REMAINDER_RANGE_OVERFLOW (a, b, min, max)`
Yield 1 if $a \% b$ would overflow in $[min,max]$ integer arithmetic. See above for restrictions. Remainder overflow can happen on two's complement hosts when dividing the most negative integer by -1 ; although the mathematical result is always 0, in practice some implementations trap, so this counts as an overflow. This macro does not check for division by zero.

`INT_LEFT_SHIFT_RANGE_OVERFLOW (a, b, min, max)`
Yield 1 if $a \ll b$ would overflow in $[min,max]$ integer arithmetic. See above for restrictions. Here, *min* and *max* are for *a* only, and *b* need not be of the same type as the other arguments. The C standard says that behavior is undefined for shifts unless $0 \leq b < w$ where *w* is *a*'s word width, and that when *a* is negative then $a \ll b$ has undefined behavior, but this macro does not check these other restrictions.

13.6 Extern inline functions

The `extern-inline` module supports the use of C99-style `extern inline` functions so that the code still runs on pre-C99 compilers.

C code ordinarily should not use `inline`. Typically it is better to let the compiler figure out whether to inline, as compilers are pretty good about optimization nowadays. In this sense, `inline` is like `register`, another keyword that is typically no longer needed.

Functions defined (not merely declared) in headers are an exception, as avoiding `inline` would commonly cause problems for these functions. Suppose `aaa.h` defines the function `aaa_fun`, and `aaa.c`, `bbb.c` and `ccc.c` all include `aaa.h`. If code is intended to portable to pre-C99 compilers, `aaa_fun` cannot be declared with the C99 `inline` keyword. This

problem cannot be worked around by making `aaa_fun` an ordinary function, as it would be defined three times with external linkage and the definitions would clash. Although `aaa_fun` could be a static function, with separate compilation if `aaa_fun` is not inlined its code will appear in the executable three times.

To avoid this code bloat, `aaa.h` can do this:

```
/* aaa.h */
/* #include any other headers here */
#ifndef _GL_INLINE_HEADER_BEGIN
 #error "Please include config.h first."
#endif
_GL_INLINE_HEADER_BEGIN
#ifndef AAA_INLINE
# define AAA_INLINE _GL_INLINE
#endif
...
AAA_INLINE int
aaa_fun (int i)
{
 return i + 1;
}
...
_GL_INLINE_HEADER_END
```

and `aaa.c` can do this:

```
/* aaa.c */
#include <config.h>
#define AAA_INLINE _GL_EXTERN_INLINE
#include <aaa.h>
```

whereas `bbb.c` and `ccc.c` can include `aaa.h` in the usual way. C99 compilers expand `AAA_INLINE` to C99-style `inline` usage, where `aaa_fun` is declared `extern inline` in `aaa.c` and plain `inline` in other modules. Pre-C99 compilers that are compatible with GCC use GCC-specific syntax to accomplish the same ends. Other pre-C99 compilers use `static inline` so they suffer from code bloat, but they are not mainline platforms and will die out eventually.

`_GL_INLINE` is a portable alternative to C99 plain `inline`.

`_GL_EXTERN_INLINE` is a portable alternative to C99 `extern inline`.

Invoke `_GL_INLINE_HEADER_BEGIN` before all uses of `_GL_INLINE` in an include file. This suppresses some bogus warnings in GCC versions before 5.1. If an include file includes other files, it is better to invoke this macro after including the other files.

Invoke `_GL_INLINE_HEADER_END` after all uses of `_GL_INLINE` in an include file.

13.7 Character and String Functions in C Locale

The functions in this section are similar to the generic string functions from the standard C library, except that

- They behave as if the locale was set to the "C" locale, even when the locale is different, and/or
- They are specially optimized for the case where all characters are plain ASCII characters.

13.7.1 c-ctype

The `c-ctype` module contains functions operating on single-byte characters, like the functions in `<ctype.h>`, that operate as if the locale encoding was ASCII. (The "C" locale on many systems has the locale encoding "ASCII".)

The functions are:

```
extern bool c_isascii (int c);

extern bool c_isalnum (int c);
extern bool c_isalpha (int c);
extern bool c_isblank (int c);
extern bool c_iscntrl (int c);
extern bool c_isdigit (int c);
extern bool c_islower (int c);
extern bool c_isgraph (int c);
extern bool c_isprint (int c);
extern bool cispunct (int c);
extern bool c_isspace (int c);
extern bool c_isupper (int c);
extern bool c_isxdigit (int c);

extern int c_tolower (int c);
extern int c_toupper (int c);
```

These functions assign properties only to ASCII characters.

The `c` argument can be a `char` or `unsigned char` value, whereas the corresponding functions in `<ctype.h>` take an argument that is actually an `unsigned char` value.

The `c_is*` functions return 'bool', where the corresponding functions in `<ctype.h>` return 'int' for historical reasons.

Note: The `<ctype.h>` functions support only unibyte locales.

13.7.2 c-strcase

The `c-strcase` module contains case-insensitive string comparison functions operating on single-byte character strings, like the functions in `<strings.h>`, that operate as if the locale encoding was ASCII. (The "C" locale on many systems has the locale encoding "ASCII".)

The functions are:

```
extern int c_strcasecmp (const char *s1, const char *s2);
extern int c_strncasecmp (const char *s1, const char *s2, size_t n);
```

For case conversion here, only ASCII characters are considered to be upper case or lower case.

Note: The functions `strcasecmp`, `strncasecmp` from `<strings.h>` support only unibyte locales; for multibyte locales, you need the functions `mbstrcasecmp`, `mbstrncasecmp`, `mbstrcasecmp`.

13.7.3 c-strcaseeq

The `c-strcaseeq` module contains an optimized case-insensitive string comparison function operating on single-byte character strings, that operate as if the locale encoding was ASCII. (The "C" locale on many systems has the locale encoding "ASCII".)

The functions is actually implemented as a macro:

```
extern int STRCASEEQ (const char *s1, const char *s2,
 int s20, int s21, int s22, int s23, int s24, int s25,
 int s26, int s27, int s28);
```

`s2` should be a short literal ASCII string, and `s20`, `s21`, ... the individual characters of `s2`.

For case conversion here, only ASCII characters are considered to be upper case or lower case.

13.7.4 c-strcasestr

The `c-strcasestr` module contains a case-insensitive string search function operating on single-byte character strings, that operate as if the locale encoding was ASCII. (The "C" locale on many systems has the locale encoding "ASCII".)

The function is:

```
extern char *c_strcasestr (const char *haystack, const char *needle);
```

For case conversion here, only ASCII characters are considered to be upper case or lower case.

Note: The function `strcasestr` from `<string.h>` supports only unibyte locales; for multibyte locales, you need the function `mbstrcasestr`.

13.7.5 c-strstr

The `c-strstr` module contains a substring search function operating on single-byte character strings, that operate as if the locale encoding was ASCII. (The "C" locale on many systems has the locale encoding "ASCII".)

The function is:

```
extern char *c_strstr (const char *haystack, const char *needle);
```

Note: The function `strstr` from `<string.h>` supports only unibyte locales; for multibyte locales, you need the function `mbstrstr`.

13.7.6 c-strtod

The `c-strtod` module contains a string to number ('double') conversion function operating on single-byte character strings, that operates as if the locale encoding was ASCII. (The "C" locale on many systems has the locale encoding "ASCII".)

The function is:

```
extern double c_strtod (const char *string, char **endp);
```

In particular, only a period `'.'` is accepted as decimal point, even when the current locale's notion of decimal point is a comma `','`, and no characters outside the basic character set are accepted.

On platforms without `strtod_l`, this function is not safe for use in multi-threaded applications since it calls `setlocale`.

13.7.7 c-strtol

The `c-strtol` module contains a string to number (`'long double'`) conversion function operating on single-byte character strings, that operates as if the locale encoding was ASCII. (The "C" locale on many systems has the locale encoding "ASCII".)

The function is:

```
extern long double c_strtol (const char *string, char **endp);
```

In particular, only a period `'.'` is accepted as decimal point, even when the current locale's notion of decimal point is a comma `','`.

13.8 Quoting

Gnulib provides `'quote'` and `'quotearg'` modules to help with quoting text, such as file names, in messages to the user. Here's an example of using `'quote'`:

```
#include <quote.h>
...
error (0, errno, _("cannot change owner of %s"), quote (fname));
```

This differs from

```
error (0, errno, _("cannot change owner of '%s'"), fname);
```

in that `quote` escapes unusual characters in `fname`, e.g., `'` and control characters like `'\n'`.

However, a caveat: `quote` reuses the storage that it returns. Hence if you need more than one thing quoted at the same time, you need to use `quote_n`.

Also, the `quote` module is not suited for multithreaded applications. In that case, you have to use `quotearg_alloc`, defined in the `'quotearg'` module, which is decidedly less convenient.

13.9 error and progname

The `error` function uses the `program_name` variable, but does not depend on the `progname` module. Why? Because `error` is released under the LGPL, whereas `progname` is GPL. RMS does not want additional baggage accompanying the `error` module, so an LGPL user must provide their own replacement `program_name`, and a GPL user should manually specify using the `progname` module.

Additionally, using the `progname` module is not something that can be done implicitly. It requires that every `main` function be modified to set `program_name` as one of its first actions.

13.10 gcd: greatest common divisor

The `gcd` function returns the greatest common divisor of two numbers `a > 0` and `b > 0`. It is the caller's responsibility to ensure that the arguments are non-zero.

If you need a `gcd` function for an integer type larger than `'unsigned long'`, you can include the `gcd.c` implementation file with parametrization. The parameters are:

- `WORD_T` Define this to the unsigned integer type that you need this function for.
- `GCD` Define this to the name of the function to be created.

The created function has the prototype

```
WORD_T GCD (WORD_T a, WORD_T b);
```

If you need the least common multiple of two numbers, it can be computed like this: $\text{lcm}(a,b) = (a / \text{gcd}(a,b)) * b$ or $\text{lcm}(a,b) = a * (b / \text{gcd}(a,b))$. Avoid the formula $\text{lcm}(a,b) = (a * b) / \text{gcd}(a,b)$ because—although mathematically correct—it can yield a wrong result, due to integer overflow.

In some applications it is useful to have a function taking the gcd of two signed numbers. In this case, the gcd function result is usually normalized to be non-negative (so that two gcd results can be compared in magnitude or compared against 1, etc.). Note that in this case the prototype of the function has to be

```
unsigned long gcd (long a, long b);
```

and not

```
long gcd (long a, long b);
```

because $\text{gcd}(\text{LONG_MIN}, \text{LONG_MIN}) = -\text{LONG_MIN} = \text{LONG_MAX} + 1$ does not fit into a signed ‘long’.

13.11 Searching for Libraries

The following macros check for the presence or location of certain C, C++, or Fortran library archive files.

Simple Library Tests

The macros `AC_CHECK_LIB`, `AC_SEARCH_LIBS` from GNU Autoconf check for the presence of certain C, C++, or Fortran library archive files. The libraries are looked up in the default linker path—a system dependent list of directories, that usually contains the `/usr/lib` directory—and those directories given by `-L` options in the `LDFLAGS` variable.

Locating Libraries

The following macros, defined in the GnuLib module `haveLib`, search for the location of certain C, C++, or Fortran library archive files and make the found location available to the compilation process and to further Autoconf tests.

`AC_LIB_LINKFLAGS(name, [dependencies])` [Macro]

Searches for `lib<name>` and the libraries corresponding to explicit and implicit dependencies. Sets and `AC_SUBST`s the `LIB<NAME>` and `LTLIB<NAME>` variables (with `<NAME>` in upper case) and augments the `CPPFLAGS` variable by `-I` options.

This macro should be used when `lib<name>` is expected to be found.

`AC_LIB_HAVE_LINKFLAGS(name, [dependencies], [includes], [testcode], [missing-message])` [Macro]

Searches for `lib<name>` and the libraries corresponding to explicit and implicit dependencies, together with the specified include files and the ability to compile and link the specified `testcode`. The `missing-message` defaults to `no` and may contain additional hints for the user. If found, it sets and `AC_SUBST`s `HAVE_LIB<NAME>=yes` and the `LIB<NAME>` and `LTLIB<NAME>` variables (with `<NAME>` in upper case) and augments the `CPPFLAGS` variable by `-I` options, and `#defines` `HAVE_LIB<NAME>` to 1. Otherwise, it sets and `AC_SUBST`s `HAVE_LIB<NAME>=no` and `LIB<NAME>` and `LTLIB<NAME>` to empty.

These macros assume that when a library is installed in *some_directory/lib*, its include files are installed in *some_directory/include*.

The complexities that `AC_LIB_LINKFLAGS` and `AC_LIB_HAVE_LINKFLAGS` deal with are the following:

- The library is not necessarily already in the search path (`CPPFLAGS` for the include file search path, `LD_FLAGS` for the library search path). The macro provides a `--with-lib<name>` option. The user of the `configure` script can use this option to indicate the location of the library and its include files. If not provided, the `--prefix` directory is searched as well.
- The library is not necessarily already in the run time library search path. To avoid the need for setting an environment variable like `LD_LIBRARY_PATH`, the macro adds the appropriate run time search path options to the `LIB<NAME>` variable. This works on most systems. It can also be inhibited: The user of `configure` can use the `--disable-rpath` option to force an installation that doesn't contain hardcoded library search paths but instead may require the use of an environment variable like `LD_LIBRARY_PATH`.

The macros also set a variable `LTLIB<NAME>`, that should be used when linking with `libtool`. Both `LTLIB<NAME>` and `LIB<NAME>` contain essentially the same option, but where `LIB<NAME>` contains platform dependent flags like `-Wl,-rpath`, `LTLIB<NAME>` contains platform independent flags like `-R`.

Example of using `AC_LIB_LINKFLAGS`

Suppose you want to use `libz`, the compression library.

1. In `configure.ac` you add the line

```
AC_CONFIG_AUX_DIR([build-aux])
AC_LIB_LINKFLAGS([z])
```

Note that since the `AC_LIB_LINKFLAGS` invocation modifies the `CPPFLAGS`, it should precede all tests that check for header files, declarations, structures or types.

2. To the package's `build-aux` directory you add the file `config.rpath`, also part of the Gnulib `have-lib` module. (`gnulib-tool` will usually do this for you automatically.)
3. In `Makefile.in` you add `@LIBZ@` to the link command line of your program. Or, if you are using Automake, you add `$(LIBZ)` to the `LDADD` variable that corresponds to your program.

Dependencies

The dependencies list is a space separated list of library names that `libname` is known to depend upon. Example: If `libfooy` depends on `libfoox`, and `libfoox` depends on `libfoox` and `libfooy`, you can write:

```
AC_LIB_LINKFLAGS([foox])
AC_LIB_LINKFLAGS([fooy], [foox])
AC_LIB_LINKFLAGS([fooz], [foox fooy])
```

Explicit dependencies are necessary if you cannot assume that a `.la` file, created by `libtool`, is installed. If you can assume that `libfooy.la` is installed by `libtool` (and has not been omitted by the package distributor!), you can omit the explicit dependency and just write


```
AC_LIB_LINKFLAGS([fooy])
```

This way, you don't need to know in advance which libraries the needed library depends upon.

Static vs. shared

The macros find the libraries regardless whether they are installed as shared or static libraries.

CPPFLAGS vs. LDFLAGS

The macros determine the directories that should be added to the compiler preprocessor's search path and to the linker's search path. For the compiler preprocessor, `-I` options with the necessary directories are added to the `CPPFLAGS` variable, for use by the whole package. For the linker, appropriate options are added to the `LIB<NAME>` and `LTLIB<NAME>` variables, for use during linking by those programs and libraries that need the dependency on `lib<name>`. You need to use the value of `LIB<NAME>` or `LTLIB<NAME>` in the Makefiles. `LTLIB<NAME>` is for use with `libtool`, whereas `LIB<NAME>` is for when `libtool` is not involved in linking.

The macros do not check whether the include files and the library found match. If you want to verify this at configure time, one technique is to have a version number in the include files and a version number in the library, like this:

```
#define LIBNAME_VERSION 10203
extern int libname_version; /* initialized to LIBNAME_VERSION */
```

and use a test like

```
AC_TRY_RUN([int main () { return libname_version != LIBNAME_VERSION; }])
```

Bi-arch systems

A bi-arch system is one where

- the processor has a 32-bit execution mode and a 64-bit execution mode (for example, x86_64, ia64, sparc64, powerpc64), and
- 32-bit mode libraries and executables and 64-bit mode libraries are both installed, and
- 32-bit mode libraries and object files cannot be mixed with 64-bit mode ones.

On several types of such systems, for historical reasons, the 32-bit libraries are installed in `prefix/lib`, whereas the 64-bit libraries are installed in

- `prefix/lib64` on many glibc systems,
- `prefix/lib/64` on Solaris systems.

On such systems, in 64-bit mode, `configure` will search for the libraries in `prefix/lib64` or `prefix/lib/64`, respectively, not in `prefix/lib`. A user can adhere to these system-wide conventions by using the `--libdir` option when installing packages. When a user has already installed packages in 64-bit mode using the GNU default `--libdir=prefix/lib`, he can make this directory adhere to the system-wide convention by placing a symbolic link:

On glibc systems:

```
ln -s lib prefix/lib64
```

On Solaris systems:

```
ln -s . prefix/lib/64
```

13.12 Controlling the Exported Symbols of Shared Libraries

The `lib-symbol-visibility` module allows precise control of the symbols exported by a shared library. This is useful because

- It prevents abuse of undocumented APIs of your library. Symbols that are not exported from the library cannot be used. This eliminates the problem that when the maintainer of the library changes internals of the library, maintainers of other projects cry “breakage”. Instead, these maintainers are forced to negotiate the desired API from the maintainer of the library.
- It reduces the risk of symbol collision between your library and other libraries. For example, the symbol `‘readline’` is defined in several libraries, most of which don’t have the same semantics and the same calling convention as the GNU readline library.
- It reduces the startup time of programs linked to the library. This is because the dynamic loader has less symbols to process.
- It allows the compiler to generate better code. Within a shared library, a call to a function that is a global symbol costs a “call” instruction to a code location in the so-called PLT (procedure linkage table) which contains a “jump” instruction to the actual function’s code. (This is needed so that the function can be overridden, for example by a function with the same name in the executable or in a shared library interposed with `LD_PRELOAD`.) Whereas a call to a function for which the compiler can assume that it is in the same shared library is just a direct “call” instructions. Similarly for variables: A reference to a global variable fetches a pointer in the so-called GOT (global offset table); this is a pointer to the variable’s memory. So the code to access it is two memory load instructions. Whereas for a variable which is known to reside in the same shared library, it is just a direct memory access: one memory load instruction.

There are traditionally three ways to specify the exported symbols of a shared library.

- The programmer specifies the list of symbols to be exported when the shared library is created. Usually a command-line option is passed to the linker, with the name of a file containing the symbols.

The upside of this approach is flexibility: it allows the same code to be used in different libraries with different export lists. The downsides are: 1. it’s a lot of maintenance overhead when the symbol list is platform dependent, 2. it doesn’t work well with C++, due to name mangling.

- The programmer specifies a “hidden” attribute for every variable and function that shall not be exported.

The drawbacks of this approach are: Symbols are still exported from the library by default. It’s a lot of maintenance work to mark every non- exported variable and function. But usually the exported API is quite small, compared to the internal API of the library. And it’s the wrong paradigm: It doesn’t force thinking when introducing new exported API.

- The programmer specifies a “hidden” attribute for all files that make up the shared library, and an “exported” attribute for those symbols in these files that shall be exported.

This is perfect: It burdens the maintainer only for exported API, not for library-internal API. And it keeps the annotations in the source code.

GNU libtool's `-export-symbols` option implements the first approach.

This gnuilib module implements the third approach. For this it relies on GNU GCC 4.0 or newer, namely on its `-fvisibility=hidden` command-line option and the “visibility” attribute. (The “visibility” attribute was already supported in GCC 3.4, but without the command line option, introduced in GCC 4.0, the third approach could not be used.)

More explanations on this subject can be found in <http://gcc.gnu.org/wiki/Visibility>, which contains more details on the GCC features and additional advice for C++ libraries, and in Ulrich Drepper's paper <http://people.redhat.com/drepper/dsohowto.pdf>, which also explains other tricks for reducing the startup time impact of shared libraries.

The gnuilib autoconf macro `gl_VISIBILITY` tests for GCC 4.0 or newer. It defines a Makefile variable `@CFLAG_VISIBILITY@` containing `-fvisibility=hidden` or nothing. It also defines as a C macro and as a substituted variable: `@HAVE_VISIBILITY@`. Its value is 1 when symbol visibility control is supported, and 0 otherwise.

To use this module in a library, say `libfoo`, you will do these steps:

1. Add `@CFLAG_VISIBILITY@` or (in a `Makefile.am`) `$(CFLAG_VISIBILITY)` to the `CFLAGS` for the compilation of the sources that make up the library.
2. Add a C macro definition, say `-DBUILDING_LIBFOO`, to the `CPPFLAGS` for the compilation of the sources that make up the library.
3. Define a macro specific to your library like this.

```
#if BUILDING_LIBFOO && HAVE_VISIBILITY
#define LIBFOO_DLL_EXPORTED __attribute__((__visibility__("default")))
#else
#define LIBFOO_DLL_EXPORTED
#endif
```

This macro should be enabled in all public header files of your library.

4. Annotate all variable, function and class declarations in all public header files of your library with `'LIBFOO_DLL_EXPORTED'`. This annotation can occur at different locations: between the `'extern'` and the type or return type, or just before the entity being declared, or after the entire declarator. My preference is to put it right after `'extern'`, so that the declarations in the header files remain halfway readable.

Note that the precise control of the exported symbols will not work with other compilers than GCC \geq 4.0, and will not work on systems where the assembler or linker lack the support of “hidden” visibility. Therefore, it's good if, in order to reduce the risk of collisions with symbols in other libraries, you continue to use a prefix specific to your library for all non-static variables and functions and for all C++ classes in your library.

Note about other compilers: MSVC support can be added easily, by extending the definition of the macro mentioned above, to something like this:

```
#if BUILDING_LIBFOO && HAVE_VISIBILITY
#define LIBFOO_DLL_EXPORTED __attribute__((__visibility__("default")))
#elif BUILDING_LIBFOO && defined _MSC_VER
#define LIBFOO_DLL_EXPORTED __declspec(dllexport)
#elif defined _MSC_VER
#define LIBFOO_DLL_EXPORTED __declspec(dllimport)
#else
#define LIBFOO_DLL_EXPORTED
#endif
```

13.13 LD Version Scripts

The `lib-symbol-versions` module can be used to add shared library versioning support. Currently, only GNU LD and the Solaris linker supports this.

Version scripts provides information that can be used by GNU/Linux distribution packaging tools. For example, Debian has a tool `dpkg-shlibdeps` that can determine the minimal required version of each dependency (by looking at the symbol list) and stuff the information into the Debian specific packaging files.

For more information and other uses of version scripts, see Ulrich Drepper's paper <http://people.redhat.com/drepper/dsohowto.pdf>

You use the module by importing it to your library, and then add the following lines to the `Makefile.am` that builds the library:

```
if HAVE_LD_VERSION_SCRIPT
libfoo_la_LDFLAGS += -Wl,--version-script=$(srcdir)/libfoo.map
endif
```

The version script file format is documented in the GNU LD manual, but a small example would be:

```
LIBFOO_1.0 {
  global:
 libfoo_init; libfoo_doit; libfoo_done;

  local:
 *;
};
```

If you target platforms that do not support linker scripts (i.e., all platforms that doesn't use GNU LD) you may want to consider a more portable but less powerful alternative: `libtool -export-symbols`. It will hide internal symbols from your library, but will not add ELF versioning symbols. Your usage would then be something like:

```
if HAVE_LD_VERSION_SCRIPT
libfoo_la_LDFLAGS += -Wl,--version-script=$(srcdir)/libfoo.map
else
libfoo_la_LDFLAGS += -export-symbols $(srcdir)/libfoo.sym
endif
```

See the Libtool manual for the file syntax, but a small example would be:

```
libfoo_init
libfoo_doit
libfoo_done
```

To avoid the need for a `*.sym` file if your symbols are easily expressed using a regular expression, you may use `-export-symbols-regex`:

```
if HAVE_LD_VERSION_SCRIPT
libfoo_la_LDFLAGS += -Wl,--version-script=$(srcdir)/libfoo.map
else
libfoo_la_LDFLAGS += -export-symbols-regex '^libfoo_.*'
endif
```

For more discussions about symbol visibility, rather than shared library versioning, see the `visibility` module (see [Section 13.12 \[Exported Symbols of Shared Libraries\]](#), page 627).

13.14 Visual Studio Compatibility

The `lib-msvc-compat` module detects whether the linker supports `--output-def` when building a library. That parameter is used to generate a DEF file for a shared library (DLL). DEF files are useful for developers that use Visual Studio to develop programs that links to your library. See the GNU LD manual for more information.

There are other ways to create a DEF file, but we believe they are all sub-optimal to using `--output-def` during the build process. The variants we have considered include:

- Use `DUMPBIN /EXPORTS`. This is explained in <http://support.microsoft.com/kb/131313/en-us>. The tool does not generate DEF files directly, so its output needs to be post processed manually:

```
$ { echo EXPORTS; \
  dumpbin /EXPORTS libfoo-0.dll | tail -n+20 | awk '{ print $4 }'; \
} > libfoo-0.def
$ lib /def:libfoo-0.def
```

- Use `IMPDEF`. There is a tool called `IMPDEF` (<http://sei.pku.edu.cn/~caodg/course/c/reference/win32/tools/dlltool.html>) that can generate DEF files. However, it is not part of a standard Visual Studio installation. Further, it is documented as being an unreliable process.
- Use `DLLTOOL`. The `dlltool` is part of the MinGW suite, and thus not part of a standard Visual Studio installation. The documentation for the `IMPDEF` tool claims that `DLLTOOL` is the wrong tool for this job. Finally, `DLLTOOL` does not generate DEF files directly, so it requires post-processing of the output.

If you are using `libtool` to build your shared library, here is how to use this module. Import `lib-msvc-compat` to your project, and then add the following lines to the `Makefile.am` that builds the library:

```
if HAVE_LD_OUTPUT_DEF
libfoo_la_LDFLAGS += -Wl,--output-def,libfoo-$(DLL_VERSION).def
defexecdir = $(bindir)
defexec_DATA = libfoo-$(DLL_VERSION).def
DISTCLEANFILES += $(defexec_DATA)
endif
```

The `DLL_VERSION` variable needs to be defined. It should be the shared library version number used in the DLL filename. For Windows targets you compute this value from the values you pass to `Libtool's -version-info`. Assuming you have variables `LT_CURRENT` and `LT_AGE` defined for the `CURRENT` and `AGE` `libtool` version integers, you compute `DLL_VERSION` as follows:

```
DLL_VERSION='expr ${LT_CURRENT} - ${LT_AGE}'
AC_SUBST(DLL_VERSION)
```

13.15 Supporting Relocation

It has been a pain for many users of GNU packages for a long time that packages are not relocatable. It means a user cannot copy a program, installed by another user on the same machine, to his home directory, and have it work correctly (including `i18n`). So many users need to go through `configure`; `make`; `make install` with all its dependencies, options, and hurdles.

Red Hat, Debian, and other binary distributions solve the “ease of installation” problem, but they hardwire path names, usually to `/usr` or `/usr/local`. This means that users need root privileges to install a binary package, and prevents installing two different versions of the same binary package.

A relocatable program can be moved or copied to a different location on the file system. It is possible to make symlinks to the installed and moved programs, and invoke them through the symlink. It is possible to do the same thing with a hard link *only* if the hard link file is in the same directory as the real program.

The `relocatable-prog` module aims to ease the process of making a GNU program relocatable. It helps overcome two obstacles. First, it aids with relocating the hard-coded references to absolute file names that GNU programs often contain. These references must be fixed up at runtime if a program is to be successfully relocated. The `relocatable-prog` module provides a function `relocate` that does this job.

Second, the loader must be able to find shared libraries linked to relocatable executables or referenced by other shared libraries linked to relocatable executables. The `relocatable-prog` module helps out here in a platform-specific way:

- On GNU/Linux, it adds a linker option (`-rpath`) that causes the dynamic linker to search for libraries in a directory relative to the location of the invoked executable.
- On other Unix systems, it installs a wrapper executable. The wrapper sets the environment variable that controls shared library searching (usually `LD_LIBRARY_PATH`) and then invokes the real executable.

This approach does not always work. On OpenBSD and OpenServer, prereleases of Libtool 1.5 put absolute file names of libraries in executables, which prevents searching any other locations.

- On Windows, the executable’s own directory is searched for libraries, so installing shared libraries into the executable’s directory is sufficient.

You can make your program relocatable by following these steps:

1. Import the `relocatable-prog` module.
2. In every program, add to `main` as the first statement (even before setting the locale or doing anything related to `libintl`):

```
set_program_name (argv[0]);
```

The prototype for this function is in `progname.h`.

3. Everywhere where you use a constant pathname from installation-time, wrap it in `relocate` so it gets translated to the run-time situation. Example:

```
bindtextdomain (PACKAGE, LOCALEDIR);
```

becomes:

```
bindtextdomain (PACKAGE, relocate (LOCALEDIR));
```

The prototype for this function is in `relocatable.h`.

4. The `set_program_name` function can also configure some additional libraries to relocate files that they access, by defining corresponding C preprocessor symbols to 1. The libraries for which this is supported and the corresponding preprocessor symbols are:

```
libcharset  DEPENDS_ON_LIBCHARSET
```

```
libiconv DEPENDS_ON_LIBICONV
libintl DEPENDS_ON_LIBINTL
```

Defining the symbol for a library makes every program in the package depend on that library, whether the program really uses the library or not, so this feature should be used with some caution.

5. If your package installs shell scripts, also import the `relocatable-script` module. Then, near the beginning of each shell script that your package installs, add the following:

```
@relocatable_sh@
if test "@RELOCATABLE@" = yes; then
 exec_prefix="@exec_prefix@"
 bindir="@bindir@"
 orig_installdir="$bindir" # see Makefile.am's *_SCRIPTS variables
 func_find_curr_installdir # determine curr_installdir
 func_find_prefixes
 relocate () {
 echo "$1/" \
 | sed -e "s%^${orig_installprefix}/%${curr_installprefix}/%" \
 | sed -e 's,/,$,,'
 }
else
 relocate () {
 echo "$1"
 }
fi

# Get some relocated directory names.
sysconfdir='relocate "@sysconfdir@"'
some_datadir='relocate "@datadir@/something"'
```

You must adapt the definition of `orig_installdir`, depending on where the script gets installed. Also, at the end, instead of `sysconfdir` and `some_datadir`, transform those variables that you need.

6. If your package installs Perl scripts, also import the `relocatable-perl` module. Then, near the beginning of each Perl script that your package installs, add the following:

```
@relocatable_pl@
if ("@RELOCATABLE@" eq "yes") {
 my $exec_prefix = "@exec_prefix@";
 my $orig_installdir = "@bindir@"; # see Makefile.am's *_SCRIPTS variables
 my ($orig_installprefix, $curr_installprefix) = find_prefixes($orig_installdir, 1);
 sub relocate { # the subroutine is defined whether or not the enclosing block is
 my ($dir) = @_;
 if ("@RELOCATABLE@" eq "yes") {
 $dir =~ s%^$orig_installprefix/%$curr_installprefix/%;
 $dir =~ s,/,$,;
 }
 }
}
```

```

 return $dir;
 }
}

# Get some relocated directory names.
$sysconfdir = relocate("@sysconfdir@");
$some_datadir = relocate("@datadir@/something");

```

You must adapt the definition of `$orig_installdir`, depending on where the script gets installed. Also, at the end, instead of `sysconfdir` and `some_datadir`, transform those variables that you need.

7. In your `Makefile.am`, for every program `foo` that gets installed in, say, `$(bindir)`, you add:

```

foo_CPPFLAGS = -DINSTALLDIR="\$(bindir)\\"
if RELOCATABLE_VIA_LD
foo_LDFLAGS = '$(RELOCATABLE_LDFLAGS) $(bindir)'
endif

```

8. You may also need to add a couple of variable assignments to your `configure.ac`.

If your package (or any package you rely on, e.g. `gettext-runtime`) will be relocated together with a set of installed shared libraries, then set `RELOCATABLE_LIBRARY_PATH` to a colon-separated list of those libraries' directories, e.g.

```
RELOCATABLE_LIBRARY_PATH='$(libdir)'
```

If your `config.h` is not in `$(top_builddir)`, then set `RELOCATABLE_CONFIG_H_DIR` to its directory, e.g.

```
RELOCATABLE_CONFIG_H_DIR='$(top_builddir)/src'
```

13.16 func

The `func` module makes sure that you can use the predefined identifier `__func__` as defined by C99 in your code.

A small example is:

```

#include <config.h>
#include <stdio.h> /* for printf */

int main (void)
{
 printf ("%s: hello world\n", __func__);
}

```

Note that `sizeof` cannot be applied to `__func__`: On SunPRO C compiler, `sizeof __func__` evaluates to 0.

13.17 configmake

The `configmake` module builds a C include file named `configmake.h` containing the usual installation directory values; for example, those specified by `--prefix` or `--libdir` to configure. Each variable is given a `#define` with an all-uppercase macro name, such

as `PREFIX` and `LIBDIR`. (Automake cannot create this file directly because the user might override directory values at `make` time.)

Specifically, the module retrieves values of the variables through `configure` followed by `make`, not directly through `configure`, so that a user who sets some of these variables consistently on the `make` command line gets correct results.

One advantage of this approach, compared to the classical approach of adding `-DLIBDIR="\$(libdir)\"` etc. to `AM_CPPFLAGS`, is that it protects against the use of undefined variables. That is, if, say, `$(libdir)` is not set in the Makefile, `LIBDIR` is not defined by this module, and code using `LIBDIR` gives a compilation error.

Another advantage is that `make` output is shorter.

For the complete list of variables which are `#defined` this way, see the file `gnulib/modules/configmake`, or inspect your resulting `gnulib` Makefile.

13.18 warnings

The `warnings` module allows to regularly build a package with more GCC warnings than the default warnings emitted by GCC.

It provides the following functionality:

- You can select some warning options, such as `'-Wall'`, to be enabled whenever building with a GCC version that supports these options. The user can choose to override these warning options by providing the opposite options in the `CFLAGS` variable at configuration time.
- You can make these warnings apply to selected directories only. In projects where subprojects are maintained by different people, or where parts of the source code are imported from external sources (for example from `gnulib`), it is useful to apply different warning options to different directories.
- It lets you use `'-Werror'` at `'make distcheck'` time, to verify that on the maintainer's system, no warnings remain. (Note that use of `'-Werror'` in `CFLAGS` does not work in general, because it may break autoconfiguration.)
- Similarly, it lets you use `'-Werror'` when the builder runs `configure` with an option such as `--enable-gcc-warnings`.

To use this module, you need the following:

1. In `configure.ac`, use for example


```
gl_WARN_ADD([-Wall], [WARN_CFLAGS])
gl_WARN_ADD([-Wpointer-arith], [WARN_CFLAGS])
```
2. In the directories which shall use `WARN_CFLAGS`, use it in the definition of `AM_CFLAGS`, like this:

```
AM_CFLAGS = $(WARN_CFLAGS)
```

Note that the `AM_CFLAGS` is used in combination with `CFLAGS` and before `CFLAGS` in build rules emitted by Automake. This allows the user to provide `CFLAGS` that override the `WARN_CFLAGS`.

`'gl_WARN_ADD([-Werror])'` is intended for developers, and should be avoided in contexts where it would affect ordinary installation builds. The warnings emitted by GCC depend, to some extent, on the contents of the system header files, on the size and signedness of

built-in types, etc. Use of ‘-Werror’ would cause frustration to all users on platforms that the maintainer has not tested before the release. It is better if ‘-Werror’ is off by default, and is enabled only by developers. For example, ‘-Werror’ could affect ‘make distcheck’ or ‘configure --enable-gcc-warnings’ as mentioned above.

13.19 manywarnings

The `manywarnings` module allows you to enable as many GCC warnings as possible for your package. The purpose is to protect against introducing new code that triggers warnings that weren’t already triggered by the existing code base.

An example use of the module is as follows:

```
gl_MANYWARN_ALL_GCC([warnings])
# Set up the list of the pointless, undesired warnings.
nw=
nw="$nw -Wsystem-headers" # Don't let system headers trigger warnings
nw="$nw -Wundef" # All compiler preprocessors support #if UNDEF
nw="$nw -Wtraditional" # All compilers nowadays support ANSI C
nw="$nw -Wconversion" # These warnings usually don't point to mistakes.
nw="$nw -Wsign-conversion" # Likewise.
# Enable all GCC warnings not in this list.
gl_MANYWARN_COMPLEMENT([warnings], [$warnings], [$nw])
for w in $warnings; do
 gl_WARN_ADD([$w])
done
```

This module is meant to be used by developers who are not very experienced regarding the various GCC warning options. In the beginning you will set the list of undesired warnings (‘nw’ in the example above) to empty, and compile the package with all possible warnings enabled. The GCC option `-fdiagnostics-show-option`, available in GCC 4.1 or newer, helps understanding which warnings originated from which option. Then you will go through the list of warnings. You will likely deactivate warnings that occur often and don’t point to mistakes in the code, by adding them to the ‘nw’ variable, then reconfiguring and recompiling. When warnings point to real mistakes and bugs in the code, you will of course not disable them.

There are also many GCC warning options which usually don’t point to mistakes in the code; these warnings enforce a certain programming style. It is a project management decision whether you want your code to follow any of these styles. Note that some of these programming styles are conflicting. You cannot have them all; you have to choose among them.

When a new version of GCC is released, you can add the new warning options that it introduces into the `gl_MANYWARN_ALL_GCC` macro (and submit your modification to the Gnulib maintainers :-)), and enjoy the benefits of the new warnings, while adding the undesired ones to the ‘nw’ variable.

13.20 Running self-tests under valgrind

For projects written in C or similar languages, running the self-tests under Valgrind can reveal hard to find memory issues. The `valgrind-tests` module searches for Valgrind and declares the `VALGRIND` automake variable for use with automake’s `TESTS_ENVIRONMENT`.

After importing the `valgrind-tests` module to your project, you use it by adding the following to the `Makefile.am` that runs the self-tests:

```
TESTS_ENVIRONMENT = $(VALGRIND)
```

This will run all self-checks under `valgrind`. This can be wasteful if you have many shell scripts or other non-binaries. Using the Automake `parallel-tests` feature, this can be avoided by using the following instead:

```
AUTOMAKE_OPTIONS = parallel-tests
TEST_EXTENSIONS = .pl .sh
LOG_COMPILER = $(VALGRIND)
```

Then `valgrind` will only be used for the non-`.sh` and non-`.pl` tests. However, this means that binaries invoked through scripts will not be invoked under `valgrind`, which could be solved by adding the following:

```
TESTS_ENVIRONMENT = VALGRIND='$(VALGRIND)'
```

And then modify the shell scripts to invoke the binary prefixed with `$(VALGRIND)`.

13.21 stat-size

The `stat-size` module provides a small number of macros intended for interpreting the file size information in an instance of `struct stat`.

On POSIX systems, the `st_blocks` member of `struct stat` contains the number of disk blocks occupied by a file. The `ST_NBLOCKS` macro is used to estimate this quantity on systems which don't actually have `st_blocks`. Each of these blocks contains `ST_NBLOCKSIZE` bytes.

The value of `ST_NBLOCKSIZE` is often quite small, small enough that performing I/O in chunks that size would be inefficient. `ST_BLKSIZE` is the I/O block size recommended for I/O to this file. This is not guaranteed to give optimum performance, but it should be reasonably efficient.

14 Regular expressions

14.1 Overview

A *regular expression* (or *regexp*, or *pattern*) is a text string that describes some (mathematical) set of strings. A regexp r *matches* a string s if s is in the set of strings described by r .

Using the Regex library, you can:

- see if a string matches a specified pattern as a whole, and
- search within a string for a substring matching a specified pattern.

Some regular expressions match only one string, i.e., the set they describe has only one member. For example, the regular expression ‘foo’ matches the string ‘foo’ and no others. Other regular expressions match more than one string, i.e., the set they describe has more than one member. For example, the regular expression ‘f*’ matches the set of strings made up of any number (including zero) of ‘f’s. As you can see, some characters in regular expressions match themselves (such as ‘f’) and some don’t (such as ‘*’); the ones that don’t match themselves instead let you specify patterns that describe many different strings.

To either match or search for a regular expression with the Regex library functions, you must first compile it with a Regex pattern compiling function. A *compiled pattern* is a regular expression converted to the internal format used by the library functions. Once you’ve compiled a pattern, you can use it for matching or searching any number of times.

The Regex library is used by including `regex.h`. Regex provides three groups of functions with which you can operate on regular expressions. One group—the GNU group—is more powerful but not completely compatible with the other two, namely the POSIX and Berkeley Unix groups; its interface was designed specifically for GNU.

We wrote this chapter with programmers in mind, not users of programs—such as Emacs—that use Regex. We describe the Regex library in its entirety, not how to write regular expressions that a particular program understands.

14.2 Regular Expression Syntax

Characters are things you can type. *Operators* are things in a regular expression that match one or more characters. You compose regular expressions from operators, which in turn you specify using one or more characters.

Most characters represent what we call the match-self operator, i.e., they match themselves; we call these characters *ordinary*. Other characters represent either all or parts of fancier operators; e.g., ‘.’ represents what we call the match-any-character operator (which, no surprise, matches (almost) any character); we call these characters *special*. Two different things determine what characters represent what operators:

1. the regular expression syntax your program has told the Regex library to recognize, and
2. the context of the character in the regular expression.

In the following sections, we describe these things in more detail.

14.2.1 Syntax Bits

In any particular syntax for regular expressions, some characters are always special, others are sometimes special, and others are never special. The particular syntax that `Regex` recognizes for a given regular expression depends on the current syntax (as set by `re_set_syntax`) when the pattern buffer of that regular expression was compiled.

You get a pattern buffer by compiling a regular expression. See [Section 14.7.1.1 \[GNU Pattern Buffers\]](#), page 653, for more information on pattern buffers. See [Section 14.7.1.2 \[GNU Regular Expression Compiling\]](#), page 653, and [Section 14.7.2.1 \[BSD Regular Expression Compiling\]](#), page 660, for more information on compiling.

`Regex` considers the current syntax to be a collection of bits; we refer to these bits as *syntax bits*. In most cases, they affect what characters represent what operators. We describe the meanings of the operators to which we refer in [Section 14.3 \[Common Operators\]](#), page 643, [Section 14.4 \[GNU Operators\]](#), page 650, and [Section 14.5 \[GNU Emacs Operators\]](#), page 651.

For reference, here is the complete list of syntax bits, in alphabetical order:

RE_BACKSLASH_ESCAPE_IN_LISTS

If this bit is set, then `\` inside a list (see [Section 14.3.6 \[List Operators\]](#), page 646) quotes (makes ordinary, if it's special) the following character; if this bit isn't set, then `\` is an ordinary character inside lists. (See [Section 14.2.4 \[The Backslash Character\]](#), page 642, for what `\` does outside of lists.)

RE_BK_PLUS_QM

If this bit is set, then `\+` represents the match-one-or-more operator and `\?` represents the match-zero-or-more operator; if this bit isn't set, then `+` represents the match-one-or-more operator and `?` represents the match-zero-or-one operator. This bit is irrelevant if `RE_LIMITED_OPS` is set.

RE_CHAR_CLASSES

If this bit is set, then you can use character classes in lists; if this bit isn't set, then you can't.

RE_CONTEXT_INDEP_ANCHORS

If this bit is set, then `^` and `$` are special anywhere outside a list; if this bit isn't set, then these characters are special only in certain contexts. See [Section 14.3.9.1 \[Match-beginning-of-line Operator\]](#), page 650, and [Section 14.3.9.2 \[Match-end-of-line Operator\]](#), page 650.

RE_CONTEXT_INDEP_OPS

If this bit is set, then certain characters are special anywhere outside a list; if this bit isn't set, then those characters are special only in some contexts and are ordinary elsewhere. Specifically, if this bit isn't set then `*`, and (if the syntax bit `RE_LIMITED_OPS` isn't set) `+` and `?` (or `\+` and `\?`, depending on the syntax bit `RE_BK_PLUS_QM`) represent repetition operators only if they're not first in a regular expression or just after an open-group or alternation operator. The same holds for `{` (or `\{`, depending on the syntax bit `RE_NO_BK_BRACES`) if it is the beginning of a valid interval and the syntax bit `RE_INTERVALS` is set.

RE_CONTEXT_INVALID_DUP

If this bit is set, then an open-interval operator cannot occur at the start of a regular expression, or immediately after an alternation, open-group or close-interval operator.

RE_CONTEXT_INVALID_OPS

If this bit is set, then repetition and alternation operators can't be in certain positions within a regular expression. Specifically, the regular expression is invalid if it has:

- a repetition operator first in the regular expression or just after a match-beginning-of-line, open-group, or alternation operator; or
- an alternation operator first or last in the regular expression, just before a match-end-of-line operator, or just after an alternation or open-group operator.

If this bit isn't set, then you can put the characters representing the repetition and alternation characters anywhere in a regular expression. Whether or not they will in fact be operators in certain positions depends on other syntax bits.

RE_DEBUG If this bit is set, and the regex library was compiled with `-DDEBUG`, then internal debugging is turned on; if unset, then it is turned off.

RE_DOT_NEWLINE

If this bit is set, then the match-any-character operator matches a newline; if this bit isn't set, then it doesn't.

RE_DOT_NOT_NULL

If this bit is set, then the match-any-character operator doesn't match a null character; if this bit isn't set, then it does.

RE_HAT_LISTS_NOT_NEWLINE

If this bit is set, nonmatching lists `['^...']` do not match newline; if not set, they do.

RE_ICASE If this bit is set, then ignore case when matching; otherwise, case is significant.

RE_INTERVALS

If this bit is set, then Regex recognizes interval operators; if this bit isn't set, then it doesn't.

RE_INVALID_INTERVAL_ORD

If this bit is set, a syntactically invalid interval is treated as a string of ordinary characters. For example, the extended regular expression `'a{1}'` is treated as `'a\{1'`.

RE_LIMITED_OPS

If this bit is set, then Regex doesn't recognize the match-one-or-more, match-zero-or-one or alternation operators; if this bit isn't set, then it does.

RE_NEWLINE_ALT

If this bit is set, then newline represents the alternation operator; if this bit isn't set, then newline is ordinary.

RE_NO_BK_BRACES

If this bit is set, then ‘{’ represents the open-interval operator and ‘}’ represents the close-interval operator; if this bit isn’t set, then ‘\{’ represents the open-interval operator and ‘\}’ represents the close-interval operator. This bit is relevant only if `RE_INTERVALS` is set.

RE_NO_BK_PARENS

If this bit is set, then ‘(’ represents the open-group operator and ‘)’ represents the close-group operator; if this bit isn’t set, then ‘\(’ represents the open-group operator and ‘\)’ represents the close-group operator.

RE_NO_BK_REFS

If this bit is set, then Regex doesn’t recognize ‘\digit’ as the back reference operator; if this bit isn’t set, then it does.

RE_NO_BK_VBAR

If this bit is set, then ‘|’ represents the alternation operator; if this bit isn’t set, then ‘\|’ represents the alternation operator. This bit is irrelevant if `RE_LIMITED_OPS` is set.

RE_NO_EMPTY_RANGES

If this bit is set, then a regular expression with a range whose ending point collates lower than its starting point is invalid; if this bit isn’t set, then Regex considers such a range to be empty.

RE_NO_GNU_OPS

If this bit is set, GNU regex operators are not recognized; otherwise, they are.

RE_NO_POSIX_BACKTRACKING

If this bit is set, succeed as soon as we match the whole pattern, without further backtracking. This means that a match may not be the leftmost longest; see [Section 14.6 \[What Gets Matched?\]](#), page 652 for what this means.

RE_NO_SUB

If this bit is set, then `no_sub` will be set to one during `re_compile_pattern`. This causes matching and searching routines not to record substring match information.

RE_UNMATCHED_RIGHT_PAREN_ORD

If this bit is set and the regular expression has no matching open-group operator, then Regex considers what would otherwise be a close-group operator (based on how `RE_NO_BK_PARENS` is set) to match ‘)’.

14.2.2 Predefined Syntaxes

If you’re programming with Regex, you can set a pattern buffer’s (see [Section 14.7.1.1 \[GNU Pattern Buffers\]](#), page 653) syntax either to an arbitrary combination of syntax bits (see [Section 14.2.1 \[Syntax Bits\]](#), page 638) or else to the configurations defined by Regex. These configurations define the syntaxes used by certain programs—GNU Emacs, POSIX Awk, traditional Awk, Grep, Egrep—in addition to syntaxes for POSIX basic and extended regular expressions.

The predefined syntaxes—taken directly from `regex.h`—are:

```

#define RE_SYNTAX_EMACS 0

#define RE_SYNTAX_AWK \
  (RE_BACKSLASH_ESCAPE_IN_LISTS | RE_DOT_NOT_NULL \
 | RE_NO_BK_PARENS | RE_NO_BK_REFS \
 | RE_NO_BK_VBAR | RE_NO_EMPTY_RANGES \
 | RE_UNMATCHED_RIGHT_PAREN_ORD)

#define RE_SYNTAX_POSIX_AWK \
  (RE_SYNTAX_POSIX_EXTENDED | RE_BACKSLASH_ESCAPE_IN_LISTS)

#define RE_SYNTAX_GREP \
  (RE_BK_PLUS_QM | RE_CHAR_CLASSES \
 | RE_HAT_LISTS_NOT_NEWLINE | RE_INTERVALS \
 | RE_NEWLINE_ALT)

#define RE_SYNTAX_EGREP \
  (RE_CHAR_CLASSES | RE_CONTEXT_INDEP_ANCHORS \
 | RE_CONTEXT_INDEP_OPS | RE_HAT_LISTS_NOT_NEWLINE \
 | RE_NEWLINE_ALT | RE_NO_BK_PARENS \
 | RE_NO_BK_VBAR)

#define RE_SYNTAX_POSIX_EGREP \
  (RE_SYNTAX_EGREP | RE_INTERVALS | RE_NO_BK_BRACES)

/* P1003.2/D11.2, section 4.20.7.1, lines 5078ff. */
#define RE_SYNTAX_ED RE_SYNTAX_POSIX_BASIC

#define RE_SYNTAX_SED RE_SYNTAX_POSIX_BASIC

/* Syntax bits common to both basic and extended POSIX regex syntax. */
#define _RE_SYNTAX_POSIX_COMMON \
  (RE_CHAR_CLASSES | RE_DOT_NEWLINE | RE_DOT_NOT_NULL \
 | RE_INTERVALS | RE_NO_EMPTY_RANGES)

#define RE_SYNTAX_POSIX_BASIC \
  (_RE_SYNTAX_POSIX_COMMON | RE_BK_PLUS_QM)

/* Differs from ..._POSIX_BASIC only in that RE_BK_PLUS_QM becomes
 RE_LIMITED_OPS, i.e., \? \+ \| are not recognized. Actually, this
 isn't minimal, since other operators, such as \', aren't disabled. */
#define RE_SYNTAX_POSIX_MINIMAL_BASIC \
  (_RE_SYNTAX_POSIX_COMMON | RE_LIMITED_OPS)

#define RE_SYNTAX_POSIX_EXTENDED \
  (_RE_SYNTAX_POSIX_COMMON | RE_CONTEXT_INDEP_ANCHORS \
 | RE_CONTEXT_INDEP_OPS | RE_NO_BK_BRACES \
 | RE_NO_BK_PARENS | RE_NO_BK_VBAR \
 | RE_UNMATCHED_RIGHT_PAREN_ORD)

/* Differs from ..._POSIX_EXTENDED in that RE_CONTEXT_INVALID_OPS
 replaces RE_CONTEXT_INDEP_OPS and RE_NO_BK_REFS is added. */
#define RE_SYNTAX_POSIX_MINIMAL_EXTENDED \
  (_RE_SYNTAX_POSIX_COMMON | RE_CONTEXT_INDEP_ANCHORS \
 | RE_CONTEXT_INVALID_OPS | RE_NO_BK_BRACES \
 | RE_NO_BK_PARENS | RE_NO_BK_REFS \
 | RE_NO_BK_VBAR | RE_UNMATCHED_RIGHT_PAREN_ORD)

```


14.2.3 Collating Elements vs. Characters

POSIX generalizes the notion of a character to that of a collating element. It defines a *collating element* to be “a sequence of one or more bytes defined in the current collating sequence as a unit of collation.”

This generalizes the notion of a character in two ways. First, a single character can map into two or more collating elements. For example, the German “ß” collates as the collating element ‘s’ followed by another collating element ‘s’. Second, two or more characters can map into one collating element. For example, the Spanish ‘ll’ collates after ‘l’ and before ‘m’.

Since POSIX’s “collating element” preserves the essential idea of a “character,” we use the latter, more familiar, term in this document.

14.2.4 The Backslash Character

The ‘\’ character has one of four different meanings, depending on the context in which you use it and what syntax bits are set (see [Section 14.2.1 \[Syntax Bits\]](#), page 638). It can: 1) stand for itself, 2) quote the next character, 3) introduce an operator, or 4) do nothing.

1. It stands for itself inside a list (see [Section 14.3.6 \[List Operators\]](#), page 646) if the syntax bit `RE_BACKSLASH_ESCAPE_IN_LISTS` is not set. For example, ‘[\]’ would match ‘\’.
2. It quotes (makes ordinary, if it’s special) the next character when you use it either:
 - outside a list,¹ or
 - inside a list and the syntax bit `RE_BACKSLASH_ESCAPE_IN_LISTS` is set.
3. It introduces an operator when followed by certain ordinary characters—sometimes only when certain syntax bits are set. See the cases `RE_BK_PLUS_QM`, `RE_NO_BK_BRACES`, `RE_NO_BK_VAR`, `RE_NO_BK_PARENS`, `RE_NO_BK_REF` in [Section 14.2.1 \[Syntax Bits\]](#), page 638. Also:

- ‘\b’ represents the match-word-boundary operator (see [Section 14.4.1.2 \[Match-word-boundary Operator\]](#), page 651).
- ‘\B’ represents the match-within-word operator (see [Section 14.4.1.3 \[Match-within-word Operator\]](#), page 651).
- ‘\<’ represents the match-beginning-of-word operator (see [Section 14.4.1.4 \[Match-beginning-of-word Operator\]](#), page 651).
- ‘\>’ represents the match-end-of-word operator (see [Section 14.4.1.5 \[Match-end-of-word Operator\]](#), page 651).
- ‘\w’ represents the match-word-constituent operator (see [Section 14.4.1.6 \[Match-word-constituent Operator\]](#), page 651).

¹ Sometimes you don’t have to explicitly quote special characters to make them ordinary. For instance, most characters lose any special meaning inside a list (see [Section 14.3.6 \[List Operators\]](#), page 646). In addition, if the syntax bits `RE_CONTEXT_INVALID_OPS` and `RE_CONTEXT_INDEP_OPS` aren’t set, then (for historical reasons) the matcher considers special characters ordinary if they are in contexts where the operations they represent make no sense; for example, then the match-zero-or-more operator (represented by ‘*’) matches itself in the regular expression ‘*foo’ because there is no preceding expression on which it can operate. It is poor practice, however, to depend on this behavior; if you want a special character to be ordinary outside a list, it’s better to always quote it, regardless.

- ‘\W’ represents the match-non-word-constituent operator (see [Section 14.4.1.7 \[Match-non-word-constituent Operator\]](#), page 651).
- ‘\’ represents the match-beginning-of-buffer operator and ‘\’’ represents the match-end-of-buffer operator (see [Section 14.4.2 \[Buffer Operators\]](#), page 651).
- If Regex was compiled with the C preprocessor symbol `emacs` defined, then ‘\sclass’ represents the match-syntactic-class operator and ‘\Sclass’ represents the match-not-syntactic-class operator (see [Section 14.5.1 \[Syntactic Class Operators\]](#), page 652).

4. In all other cases, Regex ignores ‘\’. For example, ‘\n’ matches ‘n’.

14.3 Common Operators

You compose regular expressions from operators. In the following sections, we describe the regular expression operators specified by POSIX; GNU also uses these. Most operators have more than one representation as characters. See [Section 14.2 \[Regular Expression Syntax\]](#), page 637, for what characters represent what operators under what circumstances.

For most operators that can be represented in two ways, one representation is a single character and the other is that character preceded by ‘\’. For example, either ‘(’ or ‘\(’ represents the open-group operator. Which one does depends on the setting of a syntax bit, in this case `RE_NO_BK_PARENS`. Why is this so? Historical reasons dictate some of the varying representations, while POSIX dictates others.

Finally, almost all characters lose any special meaning inside a list (see [Section 14.3.6 \[List Operators\]](#), page 646).

14.3.1 The Match-self Operator (*ordinary character*)

This operator matches the character itself. All ordinary characters (see [Section 14.2 \[Regular Expression Syntax\]](#), page 637) represent this operator. For example, ‘f’ is always an ordinary character, so the regular expression ‘f’ matches only the string ‘f’. In particular, it does *not* match the string ‘ff’.

14.3.2 The Match-any-character Operator (.)

This operator matches any single printing or nonprinting character except it won’t match a:

newline if the syntax bit `RE_DOT_NEWLINE` isn’t set.

null if the syntax bit `RE_DOT_NOT_NULL` is set.

The ‘.’ (period) character represents this operator. For example, ‘a.b’ matches any three-character string beginning with ‘a’ and ending with ‘b’.

14.3.3 The Concatenation Operator

This operator concatenates two regular expressions *a* and *b*. No character represents this operator; you simply put *b* after *a*. The result is a regular expression that will match a string if *a* matches its first part and *b* matches the rest. For example, ‘xy’ (two match-self operators) matches ‘xy’.

14.3.4 Repetition Operators

Repetition operators repeat the preceding regular expression a specified number of times.

14.3.4.1 The Match-zero-or-more Operator (*)

This operator repeats the smallest possible preceding regular expression as many times as necessary (including zero) to match the pattern. ‘*’ represents this operator. For example, ‘o*’ matches any string made up of zero or more ‘o’s. Since this operator operates on the smallest preceding regular expression, ‘fo*’ has a repeating ‘o’, not a repeating ‘fo’. So, ‘fo*’ matches ‘f’, ‘fo’, ‘foo’, and so on.

Since the match-zero-or-more operator is a suffix operator, it may be useless as such when no regular expression precedes it. This is the case when it:

- is first in a regular expression, or
- follows a match-beginning-of-line, open-group, or alternation operator.

Three different things can happen in these cases:

1. If the syntax bit `RE_CONTEXT_INVALID_OPS` is set, then the regular expression is invalid.
2. If `RE_CONTEXT_INVALID_OPS` isn’t set, but `RE_CONTEXT_INDEP_OPS` is, then ‘*’ represents the match-zero-or-more operator (which then operates on the empty string).
3. Otherwise, ‘*’ is ordinary.

The matcher processes a match-zero-or-more operator by first matching as many repetitions of the smallest preceding regular expression as it can. Then it continues to match the rest of the pattern.

If it can’t match the rest of the pattern, it backtracks (as many times as necessary), each time discarding one of the matches until it can either match the entire pattern or be certain that it cannot get a match. For example, when matching ‘ca*ar’ against ‘caaar’, the matcher first matches all three ‘a’s of the string with the ‘a*’ of the regular expression. However, it cannot then match the final ‘ar’ of the regular expression against the final ‘r’ of the string. So it backtracks, discarding the match of the last ‘a’ in the string. It can then match the remaining ‘ar’.

14.3.4.2 The Match-one-or-more Operator (+ or \+)

If the syntax bit `RE_LIMITED_OPS` is set, then `Regex` doesn’t recognize this operator. Otherwise, if the syntax bit `RE_BK_PLUS_QM` isn’t set, then ‘+’ represents this operator; if it is, then ‘\+’ does.

This operator is similar to the match-zero-or-more operator except that it repeats the preceding regular expression at least once; see [Section 14.3.4.1 \[Match-zero-or-more Operator\], page 644](#), for what it operates on, how some syntax bits affect it, and how `Regex` backtracks to match it.

For example, supposing that ‘+’ represents the match-one-or-more operator; then ‘ca+r’ matches, e.g., ‘car’ and ‘caaar’, but not ‘cr’.

14.3.4.3 The Match-zero-or-one Operator (? or \?)

If the syntax bit `RE_LIMITED_OPS` is set, then `Regex` doesn’t recognize this operator. Otherwise, if the syntax bit `RE_BK_PLUS_QM` isn’t set, then ‘?’ represents this operator; if it is, then ‘\?’ does.

This operator is similar to the match-zero-or-more operator except that it repeats the preceding regular expression once or not at all; see [Section 14.3.4.1 \[Match-zero-or-more Operator\]](#), page 644, to see what it operates on, how some syntax bits affect it, and how Regex backtracks to match it.

For example, supposing that ‘?’ represents the match-zero-or-one operator; then ‘ca?r’ matches both ‘car’ and ‘cr’, but nothing else.

14.3.4.4 Interval Operators (`{ . . . }` or `\{ . . . \}`)

If the syntax bit `RE_INTERVALS` is set, then Regex recognizes *interval expressions*. They repeat the smallest possible preceding regular expression a specified number of times.

If the syntax bit `RE_NO_BK_BRACES` is set, ‘{’ represents the *open-interval operator* and ‘}’ represents the *close-interval operator*; otherwise, ‘\{’ and ‘\}’ do.

Specifically, supposing that ‘{’ and ‘}’ represent the open-interval and close-interval operators; then:

`{count}` matches exactly *count* occurrences of the preceding regular expression.
`{min,}` matches *min* or more occurrences of the preceding regular expression.
`{min, max}` matches at least *min* but no more than *max* occurrences of the preceding regular expression.

The interval expression (but not necessarily the regular expression that contains it) is invalid if:

- *min* is greater than *max*, or
- any of *count*, *min*, or *max* are outside the range zero to `RE_DUP_MAX` (which symbol `regex.h` defines).

If the interval expression is invalid and the syntax bit `RE_NO_BK_BRACES` is set, then Regex considers all the characters in the would-be interval to be ordinary. If that bit isn’t set, then the regular expression is invalid.

If the interval expression is valid but there is no preceding regular expression on which to operate, then if the syntax bit `RE_CONTEXT_INVALID_OPS` is set, the regular expression is invalid. If that bit isn’t set, then Regex considers all the characters—other than backslashes, which it ignores—in the would-be interval to be ordinary.

14.3.5 The Alternation Operator (`|` or `\|`)

If the syntax bit `RE_LIMITED_OPS` is set, then Regex doesn’t recognize this operator. Otherwise, if the syntax bit `RE_NO_BK_VBAR` is set, then ‘|’ represents this operator; otherwise, ‘\|’ does.

Alternatives match one of a choice of regular expressions: if you put the character(s) representing the alternation operator between any two regular expressions *a* and *b*, the result matches the union of the strings that *a* and *b* match. For example, supposing that ‘|’ is the alternation operator, then ‘foo|bar|quux’ would match any of ‘foo’, ‘bar’ or ‘quux’.

The alternation operator operates on the *largest* possible surrounding regular expressions. (Put another way, it has the lowest precedence of any regular expression operator.) Thus, the only way you can delimit its arguments is to use grouping. For example, if ‘(’ and

‘)’ are the open and close-group operators, then ‘fo(o|b)ar’ would match either ‘fooar’ or ‘fobar’. (‘foo|bar’ would match ‘foo’ or ‘bar’.)

The matcher usually tries all combinations of alternatives so as to match the longest possible string. For example, when matching ‘(fooq|foo)*(qbarquux|bar)’ against ‘fooqbarquux’, it cannot take, say, the first (“depth-first”) combination it could match, since then it would be content to match just ‘fooqbar’.

Note that since the default behavior is to return the leftmost longest match, when more than one of a series of alternatives matches the actual match will be the longest matching alternative, not necessarily the first in the list.

14.3.6 List Operators ([...] and [^ ...])

Lists, also called *bracket expressions*, are a set of one or more items. An *item* is a character, a collating symbol, an equivalence class expression, a character class expression, or a range expression. The syntax bits affect which kinds of items you can put in a list. We explain the last four items in subsections below. Empty lists are invalid.

A *matching list* matches a single character represented by one of the list items. You form a matching list by enclosing one or more items within an *open-matching-list operator* (represented by ‘[’) and a *close-list operator* (represented by ‘]’).

For example, ‘[ab]’ matches either ‘a’ or ‘b’. ‘[ad]*’ matches the empty string and any string composed of just ‘a’s and ‘d’s in any order. Regex considers invalid a regular expression with a ‘[’ but no matching ‘]’.

Nonmatching lists are similar to matching lists except that they match a single character *not* represented by one of the list items. You use an *open-nonmatching-list operator* (represented by ‘[^’²) instead of an open-matching-list operator to start a nonmatching list.

For example, ‘[^ab]’ matches any character except ‘a’ or ‘b’.

If the syntax bit RE_HAT_LISTS_NOT_NEWLINE is set, then nonmatching lists do not match a newline.

Most characters lose any special meaning inside a list. The special characters inside a list follow.

- ‘]’ ends the list if it’s not the first list item. So, if you want to make the ‘]’ character a list item, you must put it first.
- ‘\’ quotes the next character if the syntax bit RE_BACKSLASH_ESCAPE_IN_LISTS is set.
- ‘[.’ represents the open-collating-symbol operator (see [Section 14.3.6.1 \[Collating Symbol Operators\]](#), page 647).
- ‘.]’ represents the close-collating-symbol operator.
- ‘[=’ represents the open-equivalence-class operator (see [Section 14.3.6.2 \[Equivalence Class Operators\]](#), page 647).
- ‘=]’ represents the close-equivalence-class operator.

² Regex therefore doesn’t consider the ‘^’ to be the first character in the list. If you put a ‘^’ character first in (what you think is) a matching list, you’ll turn it into a nonmatching list.

- ‘[:’ represents the open-character-class operator (see [Section 14.3.6.3 \[Character Class Operators\]](#), page 647) if the syntax bit `RE_CHAR_CLASSES` is set and what follows is a valid character class expression.
- ‘:]’ represents the close-character-class operator if the syntax bit `RE_CHAR_CLASSES` is set and what precedes it is an open-character-class operator followed by a valid character class name.
- ‘-’ represents the range operator (see [Section 14.3.6.4 \[Range Operator\]](#), page 648) if it’s not first or last in a list or the ending point of a range.

All other characters are ordinary. For example, ‘[.*]’ matches ‘.’ and ‘*’.

14.3.6.1 Collating Symbol Operators ([. . . .])

Collating symbols can be represented inside lists. You form a *collating symbol* by putting a collating element between an *open-collating-symbol operator* and a *close-collating-symbol operator*. ‘[.]’ represents the open-collating-symbol operator and ‘.]’ represents the close-collating-symbol operator. For example, if ‘ll’ is a collating element, then ‘[[.ll.]’ would match ‘ll’.

14.3.6.2 Equivalence Class Operators ([= . . . =])

Regex recognizes equivalence class expressions inside lists. A *equivalence class expression* is a set of collating elements which all belong to the same equivalence class. You form an equivalence class expression by putting a collating element between an *open-equivalence-class operator* and a *close-equivalence-class operator*. ‘[=’ represents the open-equivalence-class operator and ‘=]’ represents the close-equivalence-class operator. For example, if ‘a’ and ‘A’ were an equivalence class, then both ‘[[=a=]]’ and ‘[[=A=]]’ would match both ‘a’ and ‘A’. If the collating element in an equivalence class expression isn’t part of an equivalence class, then the matcher considers the equivalence class expression to be a collating symbol.

14.3.6.3 Character Class Operators ([: . . . :])

If the syntax bit `RE_CHAR_CLASSES` is set, then Regex recognizes character class expressions inside lists. A *character class expression* matches one character from a given class. You form a character class expression by putting a character class name between an *open-character-class operator* (represented by ‘[:’) and a *close-character-class operator* (represented by ‘:]’). The character class names and their meanings are:

<code>alnum</code>	letters and digits
<code>alpha</code>	letters
<code>blank</code>	system-dependent; for GNU, a space or tab
<code>cntrl</code>	control characters (in the ASCII encoding, code 0177 and codes less than 040)
<code>digit</code>	digits
<code>graph</code>	same as <code>print</code> except omits space
<code>lower</code>	lowercase letters
<code>print</code>	printable characters (in the ASCII encoding, space tilde—codes 040 through 0176)

<code>punct</code>	neither control nor alphanumeric characters
<code>space</code>	space, carriage return, newline, vertical tab, and form feed
<code>upper</code>	uppercase letters
<code>xdigit</code>	hexadecimal digits: 0–9, a–f, A–F

These correspond to the definitions in the C library’s `<ctype.h>` facility. For example, `[:alpha:]` corresponds to the standard facility `isalpha`. Regex recognizes character class expressions only inside of lists; so `[[[:alpha:]]]` matches any letter, but `[:alpha:]` outside of a bracket expression and not followed by a repetition operator matches just itself.

14.3.6.4 The Range Operator (-)

Regex recognizes *range expressions* inside a list. They represent those characters that fall between two elements in the current collating sequence. You form a range expression by putting a *range operator* between two of any of the following: characters, collating elements, collating symbols, and equivalence class expressions. The starting point of the range and the ending point of the range don’t have to be the same kind of item, e.g., the starting point could be a collating element and the ending point could be an equivalence class expression. If a range’s ending point is an equivalence class, then all the collating elements in that class will be in the range.³ ‘-’ represents the range operator. For example, ‘a-f’ within a list represents all the characters from ‘a’ through ‘f’ inclusively.

If the syntax bit `RE_NO_EMPTY_RANGES` is set, then if the range’s ending point collates less than its starting point, the range (and the regular expression containing it) is invalid. For example, the regular expression `[z-a]` would be invalid. If this bit isn’t set, then Regex considers such a range to be empty.

Since ‘-’ represents the range operator, if you want to make a ‘-’ character itself a list item, you must do one of the following:

- Put the ‘-’ either first or last in the list.
- Include a range whose starting point collates strictly lower than ‘-’ and whose ending point collates equal or higher. Unless a range is the first item in a list, a ‘-’ can’t be its starting point, but *can* be its ending point. That is because Regex considers ‘-’ to be the range operator unless it is preceded by another ‘-’. For example, in the ASCII encoding, ‘)’, ‘*’, ‘+’, ‘,’ , ‘-’, ‘.’, and ‘/’ are contiguous characters in the collating sequence. You might think that `[)-+--/]` has two ranges: ‘)-+’ and ‘--/’. Rather, it has the ranges ‘)-+’ and ‘+--’, plus the character ‘/’, so it matches, e.g., ‘,’ , not ‘.’.
- Put a range whose starting point is ‘-’ first in the list.

For example, `[-a-z]` matches a lowercase letter or a hyphen (in English, in ASCII).

14.3.7 Grouping Operators ((...) or \ (... \))

A *group*, also known as a *subexpression*, consists of an *open-group operator*, any number of other operators, and a *close-group operator*. Regex treats this sequence as a unit, just as mathematics and programming languages treat a parenthesized expression as a unit.

Therefore, using *groups*, you can:

³ You can’t use a character class for the starting or ending point of a range, since a character class is not a single character.

- delimit the argument(s) to an alternation operator (see [Section 14.3.5 \[Alternation Operator\]](#), page 645) or a repetition operator (see [Section 14.3.4 \[Repetition Operators\]](#), page 644).
- keep track of the indices of the substring that matched a given group. See [Section 14.7.1.8 \[Using Registers\]](#), page 657, for a precise explanation. This lets you:
 - use the back-reference operator (see [Section 14.3.8 \[Back-reference Operator\]](#), page 649).
 - use registers (see [Section 14.7.1.8 \[Using Registers\]](#), page 657).

If the syntax bit `RE_NO_BK_PARENS` is set, then ‘(’ represents the open-group operator and ‘)’ represents the close-group operator; otherwise, ‘\(' and ‘\)’ do.

If the syntax bit `RE_UNMATCHED_RIGHT_PAREN_ORD` is set and a close-group operator has no matching open-group operator, then Regex considers it to match ‘)’.

14.3.8 The Back-reference Operator (`\digit`)

If the syntax bit `RE_NO_BK_REF` isn’t set, then Regex recognizes back references. A back reference matches a specified preceding group. The back reference operator is represented by ‘*digit*’ anywhere after the end of a regular expression’s *digit*-th group (see [Section 14.3.7 \[Grouping Operators\]](#), page 648).

digit must be between ‘1’ and ‘9’. The matcher assigns numbers 1 through 9 to the first nine groups it encounters. By using one of ‘\1’ through ‘\9’ after the corresponding group’s close-group operator, you can match a substring identical to the one that the group does.

Back references match according to the following (in all examples below, ‘(’ represents the open-group, ‘)’ the close-group, ‘{’ the open-interval and ‘}’ the close-interval operator):

- If the group matches a substring, the back reference matches an identical substring. For example, ‘(a)\1’ matches ‘aa’ and ‘(bana)na\1bo\1’ matches ‘banabanabobana’. Likewise, ‘(.*)\1’ matches any (newline-free if the syntax bit `RE_DOT_NEWLINE` isn’t set) string that is composed of two identical halves; the ‘(.*)’ matches the first half and the ‘\1’ matches the second half.
- If the group matches more than once (as it might if followed by, e.g., a repetition operator), then the back reference matches the substring the group *last* matched. For example, ‘((a*)b)*\1\2’ matches ‘aabababa’; first group 1 (the outer one) matches ‘aab’ and group 2 (the inner one) matches ‘aa’. Then group 1 matches ‘ab’ and group 2 matches ‘a’. So, ‘\1’ matches ‘ab’ and ‘\2’ matches ‘a’.
- If the group doesn’t participate in a match, i.e., it is part of an alternative not taken or a repetition operator allows zero repetitions of it, then the back reference makes the whole match fail. For example, ‘(one()|two()-and-(three\2|four\3)’ matches ‘one-and-three’ and ‘two-and-four’, but not ‘one-and-four’ or ‘two-and-three’. For example, if the pattern matches ‘one-and-’, then its group 2 matches the empty string and its group 3 doesn’t participate in the match. So, if it then matches ‘four’, then when it tries to back reference group 3—which it will attempt to do because ‘\3’ follows the ‘four’—the match will fail because group 3 didn’t participate in the match.

You can use a back reference as an argument to a repetition operator. For example, ‘(a(b))\2*’ matches ‘a’ followed by two or more ‘b’s. Similarly, ‘(a(b))\2{3}’ matches ‘abbbb’.

If there is no preceding *digit*-th subexpression, the regular expression is invalid.

14.3.9 Anchoring Operators

These operators can constrain a pattern to match only at the beginning or end of the entire string or at the beginning or end of a line.

14.3.9.1 The Match-beginning-of-line Operator (^)

This operator can match the empty string either at the beginning of the string or after a newline character. Thus, it is said to *anchor* the pattern to the beginning of a line.

In the cases following, ‘^’ represents this operator. (Otherwise, ‘^’ is ordinary.)

- It (the ‘^’) is first in the pattern, as in ‘^foo’.
- The syntax bit `RE_CONTEXT_INDEP_ANCHORS` is set, and it is outside a bracket expression.
- It follows an open-group or alternation operator, as in ‘a\(^b\)` and ‘a|\^b’. See [Section 14.3.7 \[Grouping Operators\]](#), page 648, and [Section 14.3.5 \[Alternation Operator\]](#), page 645.

These rules imply that some valid patterns containing ‘^’ cannot be matched; for example, ‘foo^bar’ if `RE_CONTEXT_INDEP_ANCHORS` is set.

If the `not_bol` field is set in the pattern buffer (see [Section 14.7.1.1 \[GNU Pattern Buffers\]](#), page 653), then ‘^’ fails to match at the beginning of the string. This lets you match against pieces of a line, as you would need to if, say, searching for repeated instances of a given pattern in a line; it would work correctly for patterns both with and without match-beginning-of-line operators.

14.3.9.2 The Match-end-of-line Operator (\$)

This operator can match the empty string either at the end of the string or before a newline character in the string. Thus, it is said to *anchor* the pattern to the end of a line.

It is always represented by ‘\$’. For example, ‘foo\$’ usually matches, e.g., ‘foo’ and, e.g., the first three characters of ‘foo\nbar’.

Its interaction with the syntax bits and pattern buffer fields is exactly the dual of ‘^’s; see the previous section. (That is, “^” becomes “\$”, “beginning” becomes “end”, “next” becomes “previous”, “after” becomes “before”, and “not_bol” becomes “not_eol”.)

14.4 GNU Operators

Following are operators that GNU defines (and POSIX doesn’t).

14.4.1 Word Operators

The operators in this section require Regex to recognize parts of words. Regex uses a syntax table to determine whether or not a character is part of a word, i.e., whether or not it is *word-constituent*.

14.4.1.1 Non-Emacs Syntax Tables

A *syntax table* is an array indexed by the characters in your character set. In the ASCII encoding, therefore, a syntax table has 256 elements. Regex always uses a `char *` variable

`re_syntax_table` as its syntax table. In some cases, it initializes this variable and in others it expects you to initialize it.

- If Regex is compiled with the preprocessor symbols `emacs` and `SYNTAX_TABLE` both undefined, then Regex allocates `re_syntax_table` and initializes an element *i* either to `Sword` (which it defines) if *i* is a letter, number, or `'_'`, or to zero if it's not.
- If Regex is compiled with `emacs` undefined but `SYNTAX_TABLE` defined, then Regex expects you to define a `char *` variable `re_syntax_table` to be a valid syntax table.
- See [Section 14.5.1.1 \[Emacs Syntax Tables\]](#), page 652, for what happens when Regex is compiled with the preprocessor symbol `emacs` defined.

14.4.1.2 The Match-word-boundary Operator (`\b`)

This operator (represented by `'\b'`) matches the empty string at either the beginning or the end of a word. For example, `'\brat\b'` matches the separate word `'rat'`.

14.4.1.3 The Match-within-word Operator (`\B`)

This operator (represented by `'\B'`) matches the empty string within a word. For example, `'c\Brat\Be'` matches `'crate'`, but `'dirty \Brat'` doesn't match `'dirty rat'`.

14.4.1.4 The Match-beginning-of-word Operator (`\<`)

This operator (represented by `'\<'`) matches the empty string at the beginning of a word.

14.4.1.5 The Match-end-of-word Operator (`\>`)

This operator (represented by `'\>'`) matches the empty string at the end of a word.

14.4.1.6 The Match-word-constituent Operator (`\w`)

This operator (represented by `'\w'`) matches any word-constituent character.

14.4.1.7 The Match-non-word-constituent Operator (`\W`)

This operator (represented by `'\W'`) matches any character that is not word-constituent.

14.4.2 Buffer Operators

Following are operators which work on buffers. In Emacs, a *buffer* is, naturally, an Emacs buffer. For other programs, Regex considers the entire string to be matched as the buffer.

14.4.2.1 The Match-beginning-of-buffer Operator (`\'`)

This operator (represented by `'\''`) matches the empty string at the beginning of the buffer.

14.4.2.2 The Match-end-of-buffer Operator (`\'`)

This operator (represented by `'\''`) matches the empty string at the end of the buffer.

14.5 GNU Emacs Operators

Following are operators that GNU defines (and POSIX doesn't) that you can use only when Regex is compiled with the preprocessor symbol `emacs` defined.

14.5.1 Syntactic Class Operators

The operators in this section require Regex to recognize the syntactic classes of characters. Regex uses a syntax table to determine this.

14.5.1.1 Emacs Syntax Tables

A *syntax table* is an array indexed by the characters in your character set. In the ASCII encoding, therefore, a syntax table has 256 elements.

If Regex is compiled with the preprocessor symbol `emacs` defined, then Regex expects you to define and initialize the variable `re_syntax_table` to be an Emacs syntax table. Emacs' syntax tables are more complicated than Regex's own (see [Section 14.4.1.1 \[Non-Emacs Syntax Tables\]](#), page 650). See [Section "Syntax" in *The GNU Emacs User's Manual*](#), for a description of Emacs' syntax tables.

14.5.1.2 The Match-syntactic-class Operator (`\sclass`)

This operator matches any character whose syntactic class is represented by a specified character. `\sclass` represents this operator where *class* is the character representing the syntactic class you want. For example, `'w'` represents the syntactic class of word-constituent characters, so `\sw` matches any word-constituent character.

14.5.1.3 The Match-not-syntactic-class Operator (`\Sclass`)

This operator is similar to the match-syntactic-class operator except that it matches any character whose syntactic class is *not* represented by the specified character. `\Sclass` represents this operator. For example, `'w'` represents the syntactic class of word-constituent characters, so `\Sw` matches any character that is not word-constituent.

14.6 What Gets Matched?

Regex usually matches strings according to the "leftmost longest" rule; that is, it chooses the longest of the leftmost matches. This does not mean that for a regular expression containing subexpressions that it simply chooses the longest match for each subexpression, left to right; the overall match must also be the longest possible one.

For example, `(ac*)(c*d[ac]*)\1` matches `'acdacaaa'`, not `'acdac'`, as it would if it were to choose the longest match for the first subexpression.

14.7 Programming with Regex

Here we describe how you use the Regex data structures and functions in C programs. Regex has three interfaces: one designed for GNU, one compatible with POSIX (as specified by POSIX, draft 1003.2/D11.2), and one compatible with Berkeley Unix. The POSIX interface is not documented here; see the documentation of GNU libc, or the POSIX man pages. The Berkeley Unix interface is documented here for convenience, since its documentation is not otherwise readily available on GNU systems.

14.7.1 GNU Regex Functions

If you're writing code that doesn't need to be compatible with either POSIX or Berkeley Unix, you can use these functions. They provide more options than the other interfaces.

14.7.1.1 GNU Pattern Buffers

To compile, match, or search for a given regular expression, you must supply a pattern buffer. A *pattern buffer* holds one compiled regular expression.⁴

You can have several different pattern buffers simultaneously, each holding a compiled pattern for a different regular expression.

`regex.h` defines the pattern buffer `struct` with the following public fields:

```
unsigned char *buffer;
unsigned long allocated;
char *fastmap;
char *translate;
size_t re_nsub;
unsigned no_sub : 1;
unsigned not_bol : 1;
unsigned not_eol : 1;
```

14.7.1.2 GNU Regular Expression Compiling

In GNU, you can both match and search for a given regular expression. To do either, you must first compile it in a pattern buffer (see [Section 14.7.1.1 \[GNU Pattern Buffers\]](#), page 653).

Regular expressions match according to the syntax with which they were compiled; with GNU, you indicate what syntax you want by setting the variable `re_syntax_options` (declared in `regex.h`) before calling the compiling function, `re_compile_pattern` (see below). See [Section 14.2.1 \[Syntax Bits\]](#), page 638, and [Section 14.2.2 \[Predefined Syntaxes\]](#), page 640.

You can change the value of `re_syntax_options` at any time. Usually, however, you set its value once and then never change it.

`re_compile_pattern` takes a pattern buffer as an argument. You must initialize the following fields:

`translate` initialization
`translate`

Initialize this to point to a translate table if you want one, or to zero if you don't. We explain translate tables in [Section 14.7.1.7 \[GNU Translate Tables\]](#), page 657.

`fastmap` Initialize this to nonzero if you want a fastmap, or to zero if you don't.

`buffer`
`allocated`

If you want `re_compile_pattern` to allocate memory for the compiled pattern, set both of these to zero. If you have an existing block of memory (allocated with `malloc`) you want Regex to use, set `buffer` to its address and `allocated` to its size (in bytes).

`re_compile_pattern` uses `realloc` to extend the space for the compiled pattern as necessary.

⁴ Regular expressions are also referred to as “patterns,” hence the name “pattern buffer.”

To compile a pattern buffer, use:

```
char *
re_compile_pattern (const char *regex, const int regex_size,
 struct re_pattern_buffer *pattern_buffer)
```

regex is the regular expression's address, *regex_size* is its length, and *pattern_buffer* is the pattern buffer's address.

If `re_compile_pattern` successfully compiles the regular expression, it returns zero and sets **pattern_buffer* to the compiled pattern. It sets the pattern buffer's fields as follows:

`buffer` to the compiled pattern.

`syntax` to the current value of `re_syntax_options`.

`re_nsub` to the number of subexpressions in *regex*.

If `re_compile_pattern` can't compile *regex*, it returns an error string corresponding to a POSIX error code.

14.7.1.3 GNU Matching

Matching the GNU way means trying to match as much of a string as possible starting at a position within it you specify. Once you've compiled a pattern into a pattern buffer (see [Section 14.7.1.2 \[GNU Regular Expression Compiling\], page 653](#)), you can ask the matcher to match that pattern against a string using:

```
int
re_match (struct re_pattern_buffer *pattern_buffer,
 const char *string, const int size,
 const int start, struct re_registers *regs)
```

pattern_buffer is the address of a pattern buffer containing a compiled pattern. *string* is the string you want to match; it can contain newline and null characters. *size* is the length of that string. *start* is the string index at which you want to begin matching; the first character of *string* is at index zero. See [Section 14.7.1.8 \[Using Registers\], page 657](#), for an explanation of *regs*; you can safely pass zero.

`re_match` matches the regular expression in *pattern_buffer* against the string *string* according to the syntax of *pattern_buffer*. (See [Section 14.7.1.2 \[GNU Regular Expression Compiling\], page 653](#), for how to set it.) The function returns `-1` if the compiled pattern does not match any part of *string* and `-2` if an internal error happens; otherwise, it returns how many (possibly zero) characters of *string* the pattern matched.

An example: suppose *pattern_buffer* points to a pattern buffer containing the compiled pattern for `'a*'`, and *string* points to `'aaaaab'` (whereupon *size* should be 6). Then if *start* is 2, `re_match` returns 3, i.e., `'a*'` would have matched the last three `'a'`s in *string*. If *start* is 0, `re_match` returns 5, i.e., `'a*'` would have matched all the `'a'`s in *string*. If *start* is either 5 or 6, it returns zero.

If *start* is not between zero and *size*, then `re_match` returns `-1`.

14.7.1.4 GNU Searching

Searching means trying to match starting at successive positions within a string. The function `re_search` does this.

Before calling `re_search`, you must compile your regular expression. See [Section 14.7.1.2 \[GNU Regular Expression Compiling\]](#), page 653.

Here is the function declaration:

```
int
re_search (struct re_pattern_buffer *pattern_buffer,
 const char *string, const int size,
 const int start, const int range,
 struct re_registers *regs)
```

whose arguments are the same as those to `re_match` (see [Section 14.7.1.3 \[GNU Matching\]](#), page 654) except that the two arguments `start` and `range` replace `re_match`'s argument `start`.

If `range` is positive, then `re_search` attempts a match starting first at index `start`, then at `start + 1` if that fails, and so on, up to `start + range`; if `range` is negative, then it attempts a match starting first at index `start`, then at `start - 1` if that fails, and so on.

If `start` is not between zero and `size`, then `re_search` returns `-1`. When `range` is positive, `re_search` adjusts `range` so that `start + range - 1` is between zero and `size`, if necessary; that way it won't search outside of `string`. Similarly, when `range` is negative, `re_search` adjusts `range` so that `start + range + 1` is between zero and `size`, if necessary.

If the `fastmap` field of `pattern_buffer` is zero, `re_search` matches starting at consecutive positions; otherwise, it uses `fastmap` to make the search more efficient. See [Section 14.7.1.6 \[Searching with Fastmaps\]](#), page 656.

If no match is found, `re_search` returns `-1`. If a match is found, it returns the index where the match began. If an internal error happens, it returns `-2`.

14.7.1.5 Matching and Searching with Split Data

Using the functions `re_match_2` and `re_search_2`, you can match or search in data that is divided into two strings.

The function:

```
int
re_match_2 (struct re_pattern_buffer *buffer,
 const char *string1, const int size1,
 const char *string2, const int size2,
 const int start,
 struct re_registers *regs,
 const int stop)
```

is similar to `re_match` (see [Section 14.7.1.3 \[GNU Matching\]](#), page 654) except that you pass *two* data strings and sizes, and an index `stop` beyond which you don't want the matcher to try matching. As with `re_match`, if it succeeds, `re_match_2` returns how many characters of `string` it matched. Regard `string1` and `string2` as concatenated when you set the arguments `start` and `stop` and use the contents of `regs`; `re_match_2` never returns a value larger than `size1 + size2`.

The function:

```
int
re_search_2 (struct re_pattern_buffer *buffer,
```

```

const char *string1, const int size1,
const char *string2, const int size2,
const int start, const int range,
struct re_registers *regs,
const int stop)

```

is similarly related to `re_search`.

14.7.1.6 Searching with Fastmaps

If you're searching through a long string, you should use a fastmap. Without one, the searcher tries to match at consecutive positions in the string. Generally, most of the characters in the string could not start a match. It takes much longer to try matching at a given position in the string than it does to check in a table whether or not the character at that position could start a match. A *fastmap* is such a table.

More specifically, a fastmap is an array indexed by the characters in your character set. Under the ASCII encoding, therefore, a fastmap has 256 elements. If you want the searcher to use a fastmap with a given pattern buffer, you must allocate the array and assign the array's address to the pattern buffer's `fastmap` field. You either can compile the fastmap yourself or have `re_search` do it for you; when `fastmap` is nonzero, it automatically compiles a fastmap the first time you search using a particular compiled pattern.

By setting the buffer's `fastmap` field before calling `re_compile_pattern`, you can reuse a buffer data structure across multiple searches with different patterns, and allocate the fastmap only once. Nonetheless, the fastmap must be recompiled each time the buffer has a new pattern compiled into it.

To compile a fastmap yourself, use:

```

int
re_compile_fastmap (struct re_pattern_buffer *pattern_buffer)

```

`pattern_buffer` is the address of a pattern buffer. If the character `c` could start a match for the pattern, `re_compile_fastmap` makes `pattern_buffer->fastmap[c]` nonzero. It returns 0 if it can compile a fastmap and `-2` if there is an internal error. For example, if `|` is the alternation operator and `pattern_buffer` holds the compiled pattern for `'a|b'`, then `re_compile_fastmap` sets `fastmap['a']` and `fastmap['b']` (and no others).

`re_search` uses a fastmap as it moves along in the string: it checks the string's characters until it finds one that's in the fastmap. Then it tries matching at that character. If the match fails, it repeats the process. So, by using a fastmap, `re_search` doesn't waste time trying to match at positions in the string that couldn't start a match.

If you don't want `re_search` to use a fastmap, store zero in the `fastmap` field of the pattern buffer before calling `re_search`.

Once you've initialized a pattern buffer's `fastmap` field, you need never do so again—even if you compile a new pattern in it—provided the way the field is set still reflects whether or not you want a fastmap. `re_search` will still either do nothing if `fastmap` is null or, if it isn't, compile a new fastmap for the new pattern.

14.7.1.7 GNU Translate Tables

If you set the `translate` field of a pattern buffer to a translate table, then the GNU Regex functions to which you've passed that pattern buffer use it to apply a simple transformation to all the regular expression and string characters at which they look.

A *translate table* is an array indexed by the characters in your character set. Under the ASCII encoding, therefore, a translate table has 256 elements. The array's elements are also characters in your character set. When the Regex functions see a character *c*, they use `translate[c]` in its place, with one exception: the character after a `'\'` is not translated. (This ensures that, the operators, e.g., `'\B'` and `'\b'`, are always distinguishable.)

For example, a table that maps all lowercase letters to the corresponding uppercase ones would cause the matcher to ignore differences in case.⁵ Such a table would map all characters except lowercase letters to themselves, and lowercase letters to the corresponding uppercase ones. Under the ASCII encoding, here's how you could initialize such a table (we'll call it `case_fold`):

```
for (i = 0; i < 256; i++)
 case_fold[i] = i;
for (i = 'a'; i <= 'z'; i++)
 case_fold[i] = i - ('a' - 'A');
```

You tell Regex to use a translate table on a given pattern buffer by assigning that table's address to the `translate` field of that buffer. If you don't want Regex to do any translation, put zero into this field. You'll get weird results if you change the table's contents anytime between compiling the pattern buffer, compiling its fastmap, and matching or searching with the pattern buffer.

14.7.1.8 Using Registers

A group in a regular expression can match a (possibly empty) substring of the string that regular expression as a whole matched. The matcher remembers the beginning and end of the substring matched by each group.

To find out what they matched, pass a nonzero `regs` argument to a GNU matching or searching function (see [Section 14.7.1.3 \[GNU Matching\]](#), page 654 and [Section 14.7.1.4 \[GNU Searching\]](#), page 654), i.e., the address of a structure of this type, as defined in `regex.h`:

```
struct re_registers
{
 unsigned num_regs;
 regoff_t *start;
 regoff_t *end;
};
```

Except for (possibly) the `num_regs`'th element (see below), the *i*th element of the `start` and `end` arrays records information about the *i*th group in the pattern. (They're declared as C pointers, but this is only because not all C compilers accept zero-length arrays; conceptually, it is simplest to think of them as arrays.)

⁵ A table that maps all uppercase letters to the corresponding lowercase ones would work just as well for this purpose.

The `start` and `end` arrays are allocated in one of two ways. The simplest and perhaps most useful is to let the matcher (re)allocate enough space to record information for all the groups in the regular expression. If `re_set_registers` is not called before searching or matching, then the matcher allocates two arrays each of $1 + re_nsub$ elements (`re_nsub` is another field in the pattern buffer; see [Section 14.7.1.1 \[GNU Pattern Buffers\], page 653](#)). The extra element is set to -1 . Then on subsequent calls with the same pattern buffer and `regs` arguments, the matcher reallocates more space if necessary.

The function:

```
void
re_set_registers (struct re_pattern_buffer *buffer,
 struct re_registers *regs,
 size_t num_regs,
 regoff_t *starts, regoff_t *ends)
```

sets `regs` to hold `num_regs` registers, storing them in `starts` and `ends`. Subsequent matches using `buffer` and `regs` will use this memory for recording register information. `starts` and `ends` must be allocated with `malloc`, and must each be at least $num_regs * sizeof(regoff_t)$ bytes long.

If `num_regs` is zero, then subsequent matches should allocate their own register data.

Unless this function is called, the first search or match using `buffer` will allocate its own register data, without freeing the old data.

The following examples illustrate the information recorded in the `re_registers` structure. (In all of them, `'(` represents the open-group and `)'` the close-group operator. The first character in the string `string` is at index 0.)

- If the regular expression has an i -th group that matches a substring of `string`, then the function sets `regs->start[i]` to the index in `string` where the substring matched by the i -th group begins, and `regs->end[i]` to the index just beyond that substring's end. The function sets `regs->start[0]` and `regs->end[0]` to analogous information about the entire pattern.

For example, when you match `'((a)(b))'` against `'ab'`, you get:

- 0 in `regs->start[0]` and 2 in `regs->end[0]`
- 0 in `regs->start[1]` and 2 in `regs->end[1]`
- 0 in `regs->start[2]` and 1 in `regs->end[2]`
- 1 in `regs->start[3]` and 2 in `regs->end[3]`
- If a group matches more than once (as it might if followed by, e.g., a repetition operator), then the function reports the information about what the group *last* matched.

For example, when you match the pattern `'(a)*'` against the string `'aa'`, you get:

- 0 in `regs->start[0]` and 2 in `regs->end[0]`
- 1 in `regs->start[1]` and 2 in `regs->end[1]`
- If the i -th group does not participate in a successful match, e.g., it is an alternative not taken or a repetition operator allows zero repetitions of it, then the function sets `regs->start[i]` and `regs->end[i]` to -1 .

For example, when you match the pattern `'(a)*b'` against the string `'b'`, you get:

- 0 in `regs->start[0]` and 1 in `regs->end[0]`

- `-1` in `regs->start[1]` and `-1` in `regs->end[1]`
- If the *i*-th group matches a zero-length string, then the function sets `regs->start[i]` and `regs->end[i]` to the index just beyond that zero-length string.
For example, when you match the pattern `'(a*)b'` against the string `'b'`, you get:
 - `0` in `regs->start[0]` and `1` in `regs->end[0]`
 - `0` in `regs->start[1]` and `0` in `regs->end[1]`
- If an *i*-th group contains a *j*-th group in turn not contained within any other group within group *i* and the function reports a match of the *i*-th group, then it records in `regs->start[j]` and `regs->end[j]` the last match (if it matched) of the *j*-th group.
For example, when you match the pattern `'((a*)b)*'` against the string `'abb'`, group 2 last matches the empty string, so you get what it previously matched:
 - `0` in `regs->start[0]` and `3` in `regs->end[0]`
 - `2` in `regs->start[1]` and `3` in `regs->end[1]`
 - `2` in `regs->start[2]` and `2` in `regs->end[2]`

When you match the pattern `'((a)*b)*'` against the string `'abb'`, group 2 doesn't participate in the last match, so you get:

- `0` in `regs->start[0]` and `3` in `regs->end[0]`
- `2` in `regs->start[1]` and `3` in `regs->end[1]`
- `0` in `regs->start[2]` and `1` in `regs->end[2]`
- If an *i*-th group contains a *j*-th group in turn not contained within any other group within group *i* and the function sets `regs->start[i]` and `regs->end[i]` to `-1`, then it also sets `regs->start[j]` and `regs->end[j]` to `-1`.

For example, when you match the pattern `'((a)*b)*c'` against the string `'c'`, you get:

- `0` in `regs->start[0]` and `1` in `regs->end[0]`
- `-1` in `regs->start[1]` and `-1` in `regs->end[1]`
- `-1` in `regs->start[2]` and `-1` in `regs->end[2]`

14.7.1.9 Freeing GNU Pattern Buffers

To free any allocated fields of a pattern buffer, use the POSIX function `regfree`:

```
void
regfree (regex_t *preg)
```

`preg` is the pattern buffer whose allocated fields you want freed; this works because since the type `regex_t`—the type for POSIX pattern buffers—is equivalent to the type `re_pattern_buffer`.

`regfree` also sets `preg`'s `allocated` field to zero. After a buffer has been freed, it must have a regular expression compiled in it before passing it to a matching or searching function.

14.7.2 BSD Regex Functions

If you're writing code that has to be Berkeley Unix compatible, you'll need to use these functions whose interfaces are the same as those in Berkeley Unix.

14.7.2.1 BSD Regular Expression Compiling

With Berkeley Unix, you can only search for a given regular expression; you can't match one. To search for it, you must first compile it. Before you compile it, you must indicate the regular expression syntax you want it compiled according to by setting the variable `re_syntax_options` (declared in `regex.h` to some syntax (see [Section 14.2 \[Regular Expression Syntax\]](#), page 637).

To compile a regular expression use:

```
char *
re_comp (char *regex)
```

`regex` is the address of a null-terminated regular expression. `re_comp` uses an internal pattern buffer, so you can use only the most recently compiled pattern buffer. This means that if you want to use a given regular expression that you've already compiled—but it isn't the latest one you've compiled—you'll have to recompile it. If you call `re_comp` with the null string (*not* the empty string) as the argument, it doesn't change the contents of the pattern buffer.

If `re_comp` successfully compiles the regular expression, it returns zero. If it can't compile the regular expression, it returns an error string. `re_comp`'s error messages are identical to those of `re_compile_pattern` (see [Section 14.7.1.2 \[GNU Regular Expression Compiling\]](#), page 653).

14.7.2.2 BSD Searching

Searching the Berkeley Unix way means searching in a string starting at its first character and trying successive positions within it to find a match. Once you've compiled a pattern using `re_comp` (see [Section 14.7.2.1 \[BSD Regular Expression Compiling\]](#), page 660), you can ask Regex to search for that pattern in a string using:

```
int
re_exec (char *string)
```

`string` is the address of the null-terminated string in which you want to search.

`re_exec` returns either 1 for success or 0 for failure. It automatically uses a GNU fastmap (see [Section 14.7.1.6 \[Searching with Fastmaps\]](#), page 656).

14.8 Regular expression syntaxes

Gnlib supports many different types of regular expressions; although the underlying features are the same or identical, the syntax used varies. The descriptions given here for the different types are generated automatically.

14.8.1 'awk' regular expression syntax

The character `'.'` matches any single character except the null character.

- '+' indicates that the regular expression should match one or more occurrences of the previous atom or regexp.
- '?' indicates that the regular expression should match zero or one occurrence of the previous atom or regexp.
- '\+' matches a '+'

`'\?'` matches a `'?'`.

Bracket expressions are used to match ranges of characters. Bracket expressions where the range is backward, for example `'[z-a]'`, are invalid. Within square brackets, `'\'` can be used to quote the following character. Character classes are not supported, so for example you would need to use `'[0-9]'` instead of `'[[:digit:]]'`.

GNU extensions are not supported and so `'\w'`, `'\W'`, `'\<'`, `'\>'`, `'\b'`, `'\B'`, `'\'`, and `'\''` match `'w'`, `'W'`, `'<'`, `'>'`, `'b'`, `'B'`, `'\'`, and `'\'` respectively.

Grouping is performed with parentheses `'()'`. An unmatched `'()'` matches just itself. A backslash followed by a digit matches that digit.

The alternation operator is `'|'`.

The characters `'^'` and `'$'` always represent the beginning and end of a string respectively, except within square brackets. Within brackets, `'^'` can be used to invert the membership of the character class being specified.

`'*'`, `'+'` and `'?'` are special at any point in a regular expression except:

1. At the beginning of a regular expression
2. After an open-group, signified by `'('`
3. After the alternation operator `'|'`

The longest possible match is returned; this applies to the regular expression as a whole and (subject to this constraint) to subexpressions within groups.

14.8.2 `'egrep'` regular expression syntax

The character `'.'` matches any single character except newline.

`'+'` indicates that the regular expression should match one or more occurrences of the previous atom or regexp.

`'?'` indicates that the regular expression should match zero or one occurrence of the previous atom or regexp.

`'\+'` matches a `'+'`

`'\?'` matches a `'?'`.

Bracket expressions are used to match ranges of characters. Bracket expressions where the range is backward, for example `'[z-a]'`, are ignored. Within square brackets, `'\'` is taken literally. Character classes are supported; for example `'[[:digit:]]'` will match a single decimal digit. Non-matching lists `'[^...]'` do not ever match newline.

GNU extensions are supported:

1. `'\w'` matches a character within a word
2. `'\W'` matches a character which is not within a word
3. `'\<'` matches the beginning of a word
4. `'\>'` matches the end of a word
5. `'\b'` matches a word boundary
6. `'\B'` matches characters which are not a word boundary
7. `'\'` matches the beginning of the whole input

8. ‘\’ matches the end of the whole input

Grouping is performed with parentheses ‘()’. A backslash followed by a digit acts as a back-reference and matches the same thing as the previous grouped expression indicated by that number. For example ‘\2’ matches the second group expression. The order of group expressions is determined by the position of their opening parenthesis ‘(’.

The alternation operator is ‘|’.

The characters ‘^’ and ‘\$’ always represent the beginning and end of a string respectively, except within square brackets. Within brackets, ‘^’ can be used to invert the membership of the character class being specified.

The characters ‘*’, ‘+’ and ‘?’ are special anywhere in a regular expression.

The longest possible match is returned; this applies to the regular expression as a whole and (subject to this constraint) to subexpressions within groups.

14.8.3 ‘ed’ regular expression syntax

The character ‘.’ matches any single character except the null character.

‘\+’ indicates that the regular expression should match one or more occurrences of the previous atom or regexp.

‘\?’ indicates that the regular expression should match zero or one occurrence of the previous atom or regexp.

‘+ and ?’ match themselves.

Bracket expressions are used to match ranges of characters. Bracket expressions where the range is backward, for example ‘[z-a]’, are invalid. Within square brackets, ‘\’ is taken literally. Character classes are supported; for example ‘[:digit:]’ will match a single decimal digit.

GNU extensions are supported:

1. ‘\w’ matches a character within a word
2. ‘\W’ matches a character which is not within a word
3. ‘\<’ matches the beginning of a word
4. ‘\>’ matches the end of a word
5. ‘\b’ matches a word boundary
6. ‘\B’ matches characters which are not a word boundary
7. ‘\^’ matches the beginning of the whole input
8. ‘\’ matches the end of the whole input

Grouping is performed with backslashes followed by parentheses ‘\()’. A backslash followed by a digit acts as a back-reference and matches the same thing as the previous grouped expression indicated by that number. For example ‘\2’ matches the second group expression. The order of group expressions is determined by the position of their opening parenthesis ‘\()’.

The alternation operator is ‘\|’.

The character ‘^’ only represents the beginning of a string when it appears:

1. At the beginning of a regular expression

2. After an open-group, signified by ‘\<’
3. After the alternation operator ‘|’

The character ‘\$’ only represents the end of a string when it appears:

1. At the end of a regular expression
2. Before a close-group, signified by ‘\)’
3. Before the alternation operator ‘|’

‘*’, ‘\+’ and ‘\?’ are special at any point in a regular expression except:

1. At the beginning of a regular expression
2. After an open-group, signified by ‘\<’
3. After the alternation operator ‘|’

Intervals are specified by ‘\{’ and ‘\}’. Invalid intervals such as ‘a\{1z’ are not accepted.

The longest possible match is returned; this applies to the regular expression as a whole and (subject to this constraint) to subexpressions within groups.

14.8.4 ‘emacs’ regular expression syntax

The character ‘.’ matches any single character except newline.

- | | |
|------|--|
| ‘+’ | indicates that the regular expression should match one or more occurrences of the previous atom or regexp. |
| ‘?’ | indicates that the regular expression should match zero or one occurrence of the previous atom or regexp. |
| ‘\+’ | matches a ‘+’ |
| ‘\?’ | matches a ‘?’. |

Bracket expressions are used to match ranges of characters. Bracket expressions where the range is backward, for example ‘[z-a]’, are ignored. Within square brackets, ‘\’ is taken literally. Character classes are not supported, so for example you would need to use ‘[0-9]’ instead of ‘[[digit:]]’.

GNU extensions are supported:

1. ‘\w’ matches a character within a word
2. ‘\W’ matches a character which is not within a word
3. ‘\<’ matches the beginning of a word
4. ‘\>’ matches the end of a word
5. ‘\b’ matches a word boundary
6. ‘\B’ matches characters which are not a word boundary
7. ‘\‘’ matches the beginning of the whole input
8. ‘\’’ matches the end of the whole input

Grouping is performed with backslashes followed by parentheses ‘\<’, ‘\)’. A backslash followed by a digit acts as a back-reference and matches the same thing as the previous grouped expression indicated by that number. For example ‘\2’ matches the second group

expression. The order of group expressions is determined by the position of their opening parenthesis ‘\('.

The alternation operator is ‘|’.

The character ‘^’ only represents the beginning of a string when it appears:

1. At the beginning of a regular expression
2. After an open-group, signified by ‘\('
3. After the alternation operator ‘|’

The character ‘\$’ only represents the end of a string when it appears:

1. At the end of a regular expression
2. Before a close-group, signified by ‘\)’
3. Before the alternation operator ‘|’

‘*’, ‘+’ and ‘?’ are special at any point in a regular expression except:

1. At the beginning of a regular expression
2. After an open-group, signified by ‘\('
3. After the alternation operator ‘|’

The longest possible match is returned; this applies to the regular expression as a whole and (subject to this constraint) to subexpressions within groups.

14.8.5 ‘gnu-awk’ regular expression syntax

The character ‘.’ matches any single character.

- | | |
|------|--|
| ‘+’ | indicates that the regular expression should match one or more occurrences of the previous atom or regexp. |
| ‘?’ | indicates that the regular expression should match zero or one occurrence of the previous atom or regexp. |
| ‘\+’ | matches a ‘+’ |
| ‘\?’ | matches a ‘?’. |

Bracket expressions are used to match ranges of characters. Bracket expressions where the range is backward, for example ‘[z-a]’, are invalid. Within square brackets, ‘\’ can be used to quote the following character. Character classes are supported; for example ‘[:digit:]’ will match a single decimal digit.

GNU extensions are supported:

1. ‘\w’ matches a character within a word
2. ‘\W’ matches a character which is not within a word
3. ‘\<’ matches the beginning of a word
4. ‘\>’ matches the end of a word
5. ‘\b’ matches a word boundary
6. ‘\B’ matches characters which are not a word boundary
7. ‘\‘’ matches the beginning of the whole input
8. ‘\’’ matches the end of the whole input

Grouping is performed with parentheses ‘()’. An unmatched ‘)’ matches just itself. A backslash followed by a digit acts as a back-reference and matches the same thing as the previous grouped expression indicated by that number. For example ‘\2’ matches the second group expression. The order of group expressions is determined by the position of their opening parenthesis ‘(’.

The alternation operator is ‘|’.

The characters ‘^’ and ‘\$’ always represent the beginning and end of a string respectively, except within square brackets. Within brackets, ‘^’ can be used to invert the membership of the character class being specified.

‘*’, ‘+’ and ‘?’ are special at any point in a regular expression except:

1. At the beginning of a regular expression
2. After an open-group, signified by ‘(’
3. After the alternation operator ‘|’

The longest possible match is returned; this applies to the regular expression as a whole and (subject to this constraint) to subexpressions within groups.

14.8.6 ‘grep’ regular expression syntax

The character ‘.’ matches any single character except newline.

‘\+’ indicates that the regular expression should match one or more occurrences of the previous atom or regexp.

‘\?’ indicates that the regular expression should match zero or one occurrence of the previous atom or regexp.

‘+ and ?’ match themselves.

Bracket expressions are used to match ranges of characters. Bracket expressions where the range is backward, for example ‘[z-a]’, are ignored. Within square brackets, ‘\’ is taken literally. Character classes are supported; for example ‘[:digit:]’ will match a single decimal digit. Non-matching lists ‘[^\...]’ do not ever match newline.

GNU extensions are supported:

1. ‘\w’ matches a character within a word
2. ‘\W’ matches a character which is not within a word
3. ‘\<’ matches the beginning of a word
4. ‘\>’ matches the end of a word
5. ‘\b’ matches a word boundary
6. ‘\B’ matches characters which are not a word boundary
7. ‘\^’ matches the beginning of the whole input
8. ‘\^’ matches the end of the whole input

Grouping is performed with backslashes followed by parentheses ‘\()’. A backslash followed by a digit acts as a back-reference and matches the same thing as the previous grouped expression indicated by that number. For example ‘\2’ matches the second group expression. The order of group expressions is determined by the position of their opening parenthesis ‘\()’.

The alternation operator is `\|`.

The character `^` only represents the beginning of a string when it appears:

1. At the beginning of a regular expression
2. After an open-group, signified by `\(`
3. After a newline
4. After the alternation operator `\|`

The character `$` only represents the end of a string when it appears:

1. At the end of a regular expression
2. Before a close-group, signified by `\)`
3. Before a newline
4. Before the alternation operator `\|`

`*`, `\+` and `\?` are special at any point in a regular expression except:

1. At the beginning of a regular expression
2. After an open-group, signified by `\(`
3. After a newline
4. After the alternation operator `\|`

Intervals are specified by `\{` and `\}`. Invalid intervals such as `a\{1z` are not accepted.

The longest possible match is returned; this applies to the regular expression as a whole and (subject to this constraint) to subexpressions within groups.

14.8.7 ‘posix-awk’ regular expression syntax

The character `.` matches any single character except the null character.

- | | |
|-----------------|--|
| <code>+</code> | indicates that the regular expression should match one or more occurrences of the previous atom or regexp. |
| <code>?</code> | indicates that the regular expression should match zero or one occurrence of the previous atom or regexp. |
| <code>\+</code> | matches a <code>+</code> |
| <code>\?</code> | matches a <code>?</code> . |

Bracket expressions are used to match ranges of characters. Bracket expressions where the range is backward, for example `[z-a]`, are invalid. Within square brackets, `\` can be used to quote the following character. Character classes are supported; for example `[[digit:]]` will match a single decimal digit.

GNU extensions are not supported and so `\w`, `\W`, `\<`, `\>`, `\b`, `\B`, `\'`, and `\''` match `w`, `W`, `<`, `>`, `b`, `B`, `'`, and `''` respectively.

Grouping is performed with parentheses `()`. An unmatched `)` matches just itself. A backslash followed by a digit acts as a back-reference and matches the same thing as the previous grouped expression indicated by that number. For example `\2` matches the second group expression. The order of group expressions is determined by the position of their opening parenthesis `(`.

The alternation operator is ‘|’.

The characters ‘^’ and ‘\$’ always represent the beginning and end of a string respectively, except within square brackets. Within brackets, ‘^’ can be used to invert the membership of the character class being specified.

‘*’, ‘+’ and ‘?’ are special at any point in a regular expression except the following places, where they are not allowed:

1. At the beginning of a regular expression
2. After an open-group, signified by ‘(’
3. After the alternation operator ‘|’

Intervals are specified by ‘{’ and ‘}’. Invalid intervals such as ‘a{1z’ are not accepted.

The longest possible match is returned; this applies to the regular expression as a whole and (subject to this constraint) to subexpressions within groups.

14.8.8 ‘posix-basic’ regular expression syntax

This is a synonym for ed.

14.8.9 ‘posix-egrep’ regular expression syntax

The character ‘.’ matches any single character except newline.

- | | |
|------|--|
| ‘+’ | indicates that the regular expression should match one or more occurrences of the previous atom or regexp. |
| ‘?’ | indicates that the regular expression should match zero or one occurrence of the previous atom or regexp. |
| ‘\+’ | matches a ‘+’ |
| ‘\?’ | matches a ‘?’. |

Bracket expressions are used to match ranges of characters. Bracket expressions where the range is backward, for example ‘[z-a]’, are ignored. Within square brackets, ‘\’ is taken literally. Character classes are supported; for example ‘[[:digit:]]’ will match a single decimal digit. Non-matching lists ‘[^\dots]’ do not ever match newline.

GNU extensions are supported:

1. ‘\w’ matches a character within a word
2. ‘\W’ matches a character which is not within a word
3. ‘\<’ matches the beginning of a word
4. ‘\>’ matches the end of a word
5. ‘\b’ matches a word boundary
6. ‘\B’ matches characters which are not a word boundary
7. ‘\^’ matches the beginning of the whole input
8. ‘\’ matches the end of the whole input

Grouping is performed with parentheses ‘()’. A backslash followed by a digit acts as a back-reference and matches the same thing as the previous grouped expression indicated by

that number. For example `\2` matches the second group expression. The order of group expressions is determined by the position of their opening parenthesis `(`.

The alternation operator is `|`.

The characters `^` and `$` always represent the beginning and end of a string respectively, except within square brackets. Within brackets, `^` can be used to invert the membership of the character class being specified.

The characters `*`, `+` and `?` are special anywhere in a regular expression.

Intervals are specified by `{` and `}`. Invalid intervals are treated as literals, for example `a{1}` is treated as `a\{1`

The longest possible match is returned; this applies to the regular expression as a whole and (subject to this constraint) to subexpressions within groups.

14.8.10 ‘posix-extended’ regular expression syntax

The character `.` matches any single character except the null character.

- `+` indicates that the regular expression should match one or more occurrences of the previous atom or regexp.
- `?` indicates that the regular expression should match zero or one occurrence of the previous atom or regexp.
- `\+` matches a `+`
- `\?` matches a `?`.

Bracket expressions are used to match ranges of characters. Bracket expressions where the range is backward, for example `[z-a]`, are invalid. Within square brackets, `\` is taken literally. Character classes are supported; for example `[[:digit:]]` will match a single decimal digit.

GNU extensions are supported:

1. `\w` matches a character within a word
2. `\W` matches a character which is not within a word
3. `\<` matches the beginning of a word
4. `\>` matches the end of a word
5. `\b` matches a word boundary
6. `\B` matches characters which are not a word boundary
7. `\^` matches the beginning of the whole input
8. `\'` matches the end of the whole input

Grouping is performed with parentheses `()`. An unmatched `)` matches just itself. A backslash followed by a digit acts as a back-reference and matches the same thing as the previous grouped expression indicated by that number. For example `\2` matches the second group expression. The order of group expressions is determined by the position of their opening parenthesis `(`.

The alternation operator is `|`.

The characters ‘^’ and ‘\$’ always represent the beginning and end of a string respectively, except within square brackets. Within brackets, ‘^’ can be used to invert the membership of the character class being specified.

‘*’, ‘+’ and ‘?’ are special at any point in a regular expression except the following places, where they are not allowed:

1. At the beginning of a regular expression
2. After an open-group, signified by ‘(’
3. After the alternation operator ‘|’

Intervals are specified by ‘{’ and ‘}’. Invalid intervals such as ‘a{1z’ are not accepted.

The longest possible match is returned; this applies to the regular expression as a whole and (subject to this constraint) to subexpressions within groups.

14.8.11 ‘posix-minimal-basic’ regular expression syntax

The character ‘.’ matches any single character except the null character.

Bracket expressions are used to match ranges of characters. Bracket expressions where the range is backward, for example ‘[z-a]’, are invalid. Within square brackets, ‘\’ is taken literally. Character classes are supported; for example ‘[:digit:]’ will match a single decimal digit.

GNU extensions are supported:

1. ‘\w’ matches a character within a word
2. ‘\W’ matches a character which is not within a word
3. ‘\<’ matches the beginning of a word
4. ‘\>’ matches the end of a word
5. ‘\b’ matches a word boundary
6. ‘\B’ matches characters which are not a word boundary
7. ‘\’ matches the beginning of the whole input
8. ‘\’ matches the end of the whole input

Grouping is performed with backslashes followed by parentheses ‘\(', ‘\)’. A backslash followed by a digit acts as a back-reference and matches the same thing as the previous grouped expression indicated by that number. For example ‘\2’ matches the second group expression. The order of group expressions is determined by the position of their opening parenthesis ‘\('.

The character ‘^’ only represents the beginning of a string when it appears:

1. At the beginning of a regular expression
2. After an open-group, signified by ‘\('

The character ‘\$’ only represents the end of a string when it appears:

1. At the end of a regular expression
2. Before a close-group, signified by ‘\)’

Intervals are specified by ‘\{’ and ‘\}’. Invalid intervals such as ‘a\{1z’ are not accepted.

The longest possible match is returned; this applies to the regular expression as a whole and (subject to this constraint) to subexpressions within groups.

14.8.12 ‘sed’ regular expression syntax

This is a synonym for ed.

Appendix A GNU Free Documentation License

Version 1.3, 3 November 2008

Copyright © 2000, 2001, 2002, 2007, 2008 Free Software Foundation, Inc.

<http://fsf.org/>

Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

0. PREAMBLE

The purpose of this License is to make a manual, textbook, or other functional and useful document *free* in the sense of freedom: to assure everyone the effective freedom to copy and redistribute it, with or without modifying it, either commercially or non-commercially. Secondly, this License preserves for the author and publisher a way to get credit for their work, while not being considered responsible for modifications made by others.

This License is a kind of “copyleft”, which means that derivative works of the document must themselves be free in the same sense. It complements the GNU General Public License, which is a copyleft license designed for free software.

We have designed this License in order to use it for manuals for free software, because free software needs free documentation: a free program should come with manuals providing the same freedoms that the software does. But this License is not limited to software manuals; it can be used for any textual work, regardless of subject matter or whether it is published as a printed book. We recommend this License principally for works whose purpose is instruction or reference.

1. APPLICABILITY AND DEFINITIONS

This License applies to any manual or other work, in any medium, that contains a notice placed by the copyright holder saying it can be distributed under the terms of this License. Such a notice grants a world-wide, royalty-free license, unlimited in duration, to use that work under the conditions stated herein. The “Document”, below, refers to any such manual or work. Any member of the public is a licensee, and is addressed as “you”. You accept the license if you copy, modify or distribute the work in a way requiring permission under copyright law.

A “Modified Version” of the Document means any work containing the Document or a portion of it, either copied verbatim, or with modifications and/or translated into another language.

A “Secondary Section” is a named appendix or a front-matter section of the Document that deals exclusively with the relationship of the publishers or authors of the Document to the Document’s overall subject (or to related matters) and contains nothing that could fall directly within that overall subject. (Thus, if the Document is in part a textbook of mathematics, a Secondary Section may not explain any mathematics.) The relationship could be a matter of historical connection with the subject or with related matters, or of legal, commercial, philosophical, ethical or political position regarding them.

The “Invariant Sections” are certain Secondary Sections whose titles are designated, as being those of Invariant Sections, in the notice that says that the Document is released

under this License. If a section does not fit the above definition of Secondary then it is not allowed to be designated as Invariant. The Document may contain zero Invariant Sections. If the Document does not identify any Invariant Sections then there are none.

The “Cover Texts” are certain short passages of text that are listed, as Front-Cover Texts or Back-Cover Texts, in the notice that says that the Document is released under this License. A Front-Cover Text may be at most 5 words, and a Back-Cover Text may be at most 25 words.

A “Transparent” copy of the Document means a machine-readable copy, represented in a format whose specification is available to the general public, that is suitable for revising the document straightforwardly with generic text editors or (for images composed of pixels) generic paint programs or (for drawings) some widely available drawing editor, and that is suitable for input to text formatters or for automatic translation to a variety of formats suitable for input to text formatters. A copy made in an otherwise Transparent file format whose markup, or absence of markup, has been arranged to thwart or discourage subsequent modification by readers is not Transparent. An image format is not Transparent if used for any substantial amount of text. A copy that is not “Transparent” is called “Opaque”.

Examples of suitable formats for Transparent copies include plain ASCII without markup, Texinfo input format, LaTeX input format, SGML or XML using a publicly available DTD, and standard-conforming simple HTML, PostScript or PDF designed for human modification. Examples of transparent image formats include PNG, XCF and JPG. Opaque formats include proprietary formats that can be read and edited only by proprietary word processors, SGML or XML for which the DTD and/or processing tools are not generally available, and the machine-generated HTML, PostScript or PDF produced by some word processors for output purposes only.

The “Title Page” means, for a printed book, the title page itself, plus such following pages as are needed to hold, legibly, the material this License requires to appear in the title page. For works in formats which do not have any title page as such, “Title Page” means the text near the most prominent appearance of the work’s title, preceding the beginning of the body of the text.

The “publisher” means any person or entity that distributes copies of the Document to the public.

A section “Entitled XYZ” means a named subunit of the Document whose title either is precisely XYZ or contains XYZ in parentheses following text that translates XYZ in another language. (Here XYZ stands for a specific section name mentioned below, such as “Acknowledgements”, “Dedications”, “Endorsements”, or “History”.) To “Preserve the Title” of such a section when you modify the Document means that it remains a section “Entitled XYZ” according to this definition.

The Document may include Warranty Disclaimers next to the notice which states that this License applies to the Document. These Warranty Disclaimers are considered to be included by reference in this License, but only as regards disclaiming warranties: any other implication that these Warranty Disclaimers may have is void and has no effect on the meaning of this License.

2. VERBATIM COPYING

You may copy and distribute the Document in any medium, either commercially or noncommercially, provided that this License, the copyright notices, and the license notice saying this License applies to the Document are reproduced in all copies, and that you add no other conditions whatsoever to those of this License. You may not use technical measures to obstruct or control the reading or further copying of the copies you make or distribute. However, you may accept compensation in exchange for copies. If you distribute a large enough number of copies you must also follow the conditions in section 3.

You may also lend copies, under the same conditions stated above, and you may publicly display copies.

3. COPYING IN QUANTITY

If you publish printed copies (or copies in media that commonly have printed covers) of the Document, numbering more than 100, and the Document's license notice requires Cover Texts, you must enclose the copies in covers that carry, clearly and legibly, all these Cover Texts: Front-Cover Texts on the front cover, and Back-Cover Texts on the back cover. Both covers must also clearly and legibly identify you as the publisher of these copies. The front cover must present the full title with all words of the title equally prominent and visible. You may add other material on the covers in addition. Copying with changes limited to the covers, as long as they preserve the title of the Document and satisfy these conditions, can be treated as verbatim copying in other respects.

If the required texts for either cover are too voluminous to fit legibly, you should put the first ones listed (as many as fit reasonably) on the actual cover, and continue the rest onto adjacent pages.

If you publish or distribute Opaque copies of the Document numbering more than 100, you must either include a machine-readable Transparent copy along with each Opaque copy, or state in or with each Opaque copy a computer-network location from which the general network-using public has access to download using public-standard network protocols a complete Transparent copy of the Document, free of added material. If you use the latter option, you must take reasonably prudent steps, when you begin distribution of Opaque copies in quantity, to ensure that this Transparent copy will remain thus accessible at the stated location until at least one year after the last time you distribute an Opaque copy (directly or through your agents or retailers) of that edition to the public.

It is requested, but not required, that you contact the authors of the Document well before redistributing any large number of copies, to give them a chance to provide you with an updated version of the Document.

4. MODIFICATIONS

You may copy and distribute a Modified Version of the Document under the conditions of sections 2 and 3 above, provided that you release the Modified Version under precisely this License, with the Modified Version filling the role of the Document, thus licensing distribution and modification of the Modified Version to whoever possesses a copy of it. In addition, you must do these things in the Modified Version:

- A. Use in the Title Page (and on the covers, if any) a title distinct from that of the Document, and from those of previous versions (which should, if there were any,

- be listed in the History section of the Document). You may use the same title as a previous version if the original publisher of that version gives permission.
- B. List on the Title Page, as authors, one or more persons or entities responsible for authorship of the modifications in the Modified Version, together with at least five of the principal authors of the Document (all of its principal authors, if it has fewer than five), unless they release you from this requirement.
 - C. State on the Title page the name of the publisher of the Modified Version, as the publisher.
 - D. Preserve all the copyright notices of the Document.
 - E. Add an appropriate copyright notice for your modifications adjacent to the other copyright notices.
 - F. Include, immediately after the copyright notices, a license notice giving the public permission to use the Modified Version under the terms of this License, in the form shown in the Addendum below.
 - G. Preserve in that license notice the full lists of Invariant Sections and required Cover Texts given in the Document's license notice.
 - H. Include an unaltered copy of this License.
 - I. Preserve the section Entitled "History", Preserve its Title, and add to it an item stating at least the title, year, new authors, and publisher of the Modified Version as given on the Title Page. If there is no section Entitled "History" in the Document, create one stating the title, year, authors, and publisher of the Document as given on its Title Page, then add an item describing the Modified Version as stated in the previous sentence.
 - J. Preserve the network location, if any, given in the Document for public access to a Transparent copy of the Document, and likewise the network locations given in the Document for previous versions it was based on. These may be placed in the "History" section. You may omit a network location for a work that was published at least four years before the Document itself, or if the original publisher of the version it refers to gives permission.
 - K. For any section Entitled "Acknowledgements" or "Dedications", Preserve the Title of the section, and preserve in the section all the substance and tone of each of the contributor acknowledgements and/or dedications given therein.
 - L. Preserve all the Invariant Sections of the Document, unaltered in their text and in their titles. Section numbers or the equivalent are not considered part of the section titles.
 - M. Delete any section Entitled "Endorsements". Such a section may not be included in the Modified Version.
 - N. Do not retitle any existing section to be Entitled "Endorsements" or to conflict in title with any Invariant Section.
 - O. Preserve any Warranty Disclaimers.

If the Modified Version includes new front-matter sections or appendices that qualify as Secondary Sections and contain no material copied from the Document, you may at your option designate some or all of these sections as invariant. To do this, add their

titles to the list of Invariant Sections in the Modified Version’s license notice. These titles must be distinct from any other section titles.

You may add a section Entitled “Endorsements”, provided it contains nothing but endorsements of your Modified Version by various parties—for example, statements of peer review or that the text has been approved by an organization as the authoritative definition of a standard.

You may add a passage of up to five words as a Front-Cover Text, and a passage of up to 25 words as a Back-Cover Text, to the end of the list of Cover Texts in the Modified Version. Only one passage of Front-Cover Text and one of Back-Cover Text may be added by (or through arrangements made by) any one entity. If the Document already includes a cover text for the same cover, previously added by you or by arrangement made by the same entity you are acting on behalf of, you may not add another; but you may replace the old one, on explicit permission from the previous publisher that added the old one.

The author(s) and publisher(s) of the Document do not by this License give permission to use their names for publicity for or to assert or imply endorsement of any Modified Version.

5. COMBINING DOCUMENTS

You may combine the Document with other documents released under this License, under the terms defined in section 4 above for modified versions, provided that you include in the combination all of the Invariant Sections of all of the original documents, unmodified, and list them all as Invariant Sections of your combined work in its license notice, and that you preserve all their Warranty Disclaimers.

The combined work need only contain one copy of this License, and multiple identical Invariant Sections may be replaced with a single copy. If there are multiple Invariant Sections with the same name but different contents, make the title of each such section unique by adding at the end of it, in parentheses, the name of the original author or publisher of that section if known, or else a unique number. Make the same adjustment to the section titles in the list of Invariant Sections in the license notice of the combined work.

In the combination, you must combine any sections Entitled “History” in the various original documents, forming one section Entitled “History”; likewise combine any sections Entitled “Acknowledgements”, and any sections Entitled “Dedications”. You must delete all sections Entitled “Endorsements.”

6. COLLECTIONS OF DOCUMENTS

You may make a collection consisting of the Document and other documents released under this License, and replace the individual copies of this License in the various documents with a single copy that is included in the collection, provided that you follow the rules of this License for verbatim copying of each of the documents in all other respects.

You may extract a single document from such a collection, and distribute it individually under this License, provided you insert a copy of this License into the extracted document, and follow this License in all other respects regarding verbatim copying of that document.

7. AGGREGATION WITH INDEPENDENT WORKS

A compilation of the Document or its derivatives with other separate and independent documents or works, in or on a volume of a storage or distribution medium, is called an “aggregate” if the copyright resulting from the compilation is not used to limit the legal rights of the compilation’s users beyond what the individual works permit. When the Document is included in an aggregate, this License does not apply to the other works in the aggregate which are not themselves derivative works of the Document.

If the Cover Text requirement of section 3 is applicable to these copies of the Document, then if the Document is less than one half of the entire aggregate, the Document’s Cover Texts may be placed on covers that bracket the Document within the aggregate, or the electronic equivalent of covers if the Document is in electronic form. Otherwise they must appear on printed covers that bracket the whole aggregate.

8. TRANSLATION

Translation is considered a kind of modification, so you may distribute translations of the Document under the terms of section 4. Replacing Invariant Sections with translations requires special permission from their copyright holders, but you may include translations of some or all Invariant Sections in addition to the original versions of these Invariant Sections. You may include a translation of this License, and all the license notices in the Document, and any Warranty Disclaimers, provided that you also include the original English version of this License and the original versions of those notices and disclaimers. In case of a disagreement between the translation and the original version of this License or a notice or disclaimer, the original version will prevail.

If a section in the Document is Entitled “Acknowledgements”, “Dedications”, or “History”, the requirement (section 4) to Preserve its Title (section 1) will typically require changing the actual title.

9. TERMINATION

You may not copy, modify, sublicense, or distribute the Document except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense, or distribute it is void, and will automatically terminate your rights under this License.

However, if you cease all violation of this License, then your license from a particular copyright holder is reinstated (a) provisionally, unless and until the copyright holder explicitly and finally terminates your license, and (b) permanently, if the copyright holder fails to notify you of the violation by some reasonable means prior to 60 days after the cessation.

Moreover, your license from a particular copyright holder is reinstated permanently if the copyright holder notifies you of the violation by some reasonable means, this is the first time you have received notice of violation of this License (for any work) from that copyright holder, and you cure the violation prior to 30 days after your receipt of the notice.

Termination of your rights under this section does not terminate the licenses of parties who have received copies or rights from you under this License. If your rights have been terminated and not permanently reinstated, receipt of a copy of some or all of the same material does not give you any rights to use it.

10. FUTURE REVISIONS OF THIS LICENSE

The Free Software Foundation may publish new, revised versions of the GNU Free Documentation License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns. See <http://www.gnu.org/copyleft/>.

Each version of the License is given a distinguishing version number. If the Document specifies that a particular numbered version of this License “or any later version” applies to it, you have the option of following the terms and conditions either of that specified version or of any later version that has been published (not as a draft) by the Free Software Foundation. If the Document does not specify a version number of this License, you may choose any version ever published (not as a draft) by the Free Software Foundation. If the Document specifies that a proxy can decide which future versions of this License can be used, that proxy’s public statement of acceptance of a version permanently authorizes you to choose that version for the Document.

11. RELICENSING

“Massive Multiauthor Collaboration Site” (or “MMC Site”) means any World Wide Web server that publishes copyrightable works and also provides prominent facilities for anybody to edit those works. A public wiki that anybody can edit is an example of such a server. A “Massive Multiauthor Collaboration” (or “MMC”) contained in the site means any set of copyrightable works thus published on the MMC site.

“CC-BY-SA” means the Creative Commons Attribution-Share Alike 3.0 license published by Creative Commons Corporation, a not-for-profit corporation with a principal place of business in San Francisco, California, as well as future copyleft versions of that license published by that same organization.

“Incorporate” means to publish or republish a Document, in whole or in part, as part of another Document.

An MMC is “eligible for relicensing” if it is licensed under this License, and if all works that were first published under this License somewhere other than this MMC, and subsequently incorporated in whole or in part into the MMC, (1) had no cover texts or invariant sections, and (2) were thus incorporated prior to November 1, 2008.

The operator of an MMC Site may republish an MMC contained in the site under CC-BY-SA on the same site at any time before August 1, 2009, provided the MMC is eligible for relicensing.

ADDENDUM: How to use this License for your documents

To use this License in a document you have written, include a copy of the License in the document and put the following copyright and license notices just after the title page:

```
Copyright (C) year your name.  
Permission is granted to copy, distribute and/or modify this document  
under the terms of the GNU Free Documentation License, Version 1.3  
or any later version published by the Free Software Foundation;  
with no Invariant Sections, no Front-Cover Texts, and no Back-Cover  
Texts. A copy of the license is included in the section entitled ‘‘GNU  
Free Documentation License’’.
```

If you have Invariant Sections, Front-Cover Texts and Back-Cover Texts, replace the “with...Texts.” line with this:

```
with the Invariant Sections being list their titles, with  
the Front-Cover Texts being list, and with the Back-Cover Texts  
being list.
```

If you have Invariant Sections without Cover Texts, or some other combination of the three, merge those two alternatives to suit the situation.

If your document contains nontrivial examples of program code, we recommend releasing these examples in parallel under your choice of free software license, such as the GNU General Public License, to permit their use in free software.

Index

\$		
\$	650	
(
(.....	648	
)		
)	648	
*		
*	644	
+		
+	644	
-		
-	646	
.		
.	643	
=		
'=' in regex	647	
?		
?	644	
[
[.....	646	
'=' in regex	647	
'^'	646	
'colon' in regex	647	
]		
]	646	
^		
^	646, 650	
_		
_exit	69	
_Exit	69	
_GL_EXTERN_INLINE	620	
_GL_INLINE	620	
_GL_INLINE_HEADER_BEGIN	620	
_GL_INLINE_HEADER_END	620	
_longjmp	69	
_setjmp	69	
_tolower	70	
_toupper	70	
\		
\	642, 646	
'\'	651	
\(.....	648	
\)	648	
'\<'	651	
'\>'	651	
'\<'	651	
'\ '	645	
'\f'	645	
'\j'	645	
'\b'	651	
'\B'	651	
'\s'	652	
'\S'	652	
'\w'	651	
'\W'	651	
 		
.....	645	
{	645	
}	645	
A		
a641	70	
abort	70	
Aborting execution	33	
abs	71	
AC_LIB_HAVE_LINKFLAGS(<i>name</i> , [<i>dependencies</i>], [<i>includes</i>], [<i>testcode</i>], [<i>missing-message</i>])	624	
AC_LIB_LINKFLAGS(<i>name</i> , [<i>dependencies</i>]) ..	624	
accept	71	
accept4	580	
access	71	
acct	594	
acos	72	
acosf	72	
acosh	72	
acoshf	72	
acoshl	72	

- acosl 73
 - addmntent 475
 - addseverity 453
 - adjtime 584
 - adjtimex 586
 - advance 500
 - aio_cancel 73
 - aio_error 73
 - aio_fsync 74
 - aio_init 435
 - aio_read 74
 - aio_return 74
 - aio_suspend 74
 - aio_write 75
 - alarm 75
 - aligned_alloc 75
 - ALLOC 611
 - ALLOC_N 611
 - ALLOC_N_UNINITIALIZED 611
 - alloca 610
 - allocated initialization 653
 - alphasort 76
 - alternation operator 645
 - alternation operator and ‘~’ 650
 - anchoring 650
 - anchors 650
 - argp_err_exit_status 436
 - argp_error 437
 - argp_failure 437
 - argp_help 437
 - argp_parse 437
 - argp_program_bug_address 437
 - argp_program_version 438
 - argp_program_version_hook 438
 - argp_state_help 438
 - argp_usage 438
 - argz_add 438
 - argz_add_sep 439
 - argz_append 439
 - argz_count 439
 - argz_create 439
 - argz_create_sep 439
 - argz_delete 440
 - argz_extract 440
 - argz_insert 440
 - argz_next 440
 - argz_replace 441
 - argz_stringify 441
 - asctime 76
 - asctime_r 76
 - asin 76
 - asinf 77
 - asinh 77
 - asinhf 77
 - asinhf 77
 - asinhl 77
 - asinl 78
 - asprintf 556
 - assert 78
 - assertion 612
 - atan 78
 - atan2 78
 - atan2f 79
 - atan2l 79
 - atanf 79
 - atanh 79
 - atanhf 80
 - atanhl 80
 - atanl 80
 - atexit 80
 - atof 81
 - atoi 81
 - atol 81
 - atoll 82
 - authdes_create 502
 - authdes_getucred 506
 - authdes_pk_create 502
 - authnone_create 502
 - authunix_create 503
 - authunix_create_default 503
 - autopoint, caveat 20
 - Awk 640
- ## B
- back references 649
 - backtrace 451
 - backtrace_symbols 451
 - backtrace_symbols_fd 451
 - backtracking 644, 646
 - basename 82
 - bcmp 417
 - bcopy 417
 - bdflush 576
 - beginning-of-line operator 650
 - bind 82
 - bind_textdomain_codeset 461
 - bindresvport 483
 - bindtextdomain 462
 - block size 636
 - bracket expression 646
 - brk 594
 - bsd_signal 417
 - bsearch 82
 - bswap_16 443
 - bswap_32 443
 - bswap_64 443
 - btowc 83
 - buffer field, set by re_compile_pattern 654
 - buffer initialization 653
 - bzero 418
- ## C
- c16rtomb 83
 - c32rtomb 83
 - C++ header files 25

C++ tests modules	33	chmod	96
cabs	83	chown	96
cabsf	84	chroot	594
cabsl	84	cimag	96
cacos	84	cimagf	97
cacosf	84	cimagl	97
cacosh	85	clearenv	562
cacoshf	85	clearerr	97
cacoshl	85	clearerr_unlocked	557
cacosl	85	clnt_broadcast	513
calloc	86	clnt_create	507
callrpc	507	clnt_pcreateerror	507
canonicalize_file_name	561	clnt_perrno	507
capget	573	clnt_perror	507
capset	573	clnt_spcreateerror	507
carg	86	clnt_sperrno	508
cargf	86	clnt_sperror	508
cargl	86	clntraw_create	508
casin	87	clnttcp_create	508
casinf	87	clntudp_bufcreate	508
casinh	87	clntudp_create	508
casinhf	87	clntunix_create	509
casinhl	88	clock	97
casinl	88	clock_adjtime	592
catan	88	clock_getcpuclockid	98
catanf	88	clock_getres	98
catanh	89	clock_gettime	98
catanhf	89	clock_nanosleep	98
catanhl	89	clock_settime	99
catanl	89	clog	99
catclose	90	clog10	443
catgets	90	clog10f	444
catopen	90	clog10l	444
cbc_crypt	509	clogf	99
cbrt	90	clogl	99
cbrtf	91	clone	548
cbrtl	91	close	100
ccos	91	closedir	100
ccosf	92	closelog	100
ccosh	92	'colon]' in regex	647
ccoshf	92	comments describing functions	27
ccoshl	92	conditional dependencies	24
ccosl	93	configmake module	633
ceil	93	configmake.h, module for updating	633
ceilf	93	confstr	100
ceill	94	conj	101
cexp	94	conjf	101
cexpf	94	conjl	101
cexpl	94	connect	101
cfgetispeed	95	copysign	102
cfgetospeed	95	copysignf	102
cfmakeraw	591	copysignl	102
cfree	562	cos	102
cfsetispeed	95	cosf	103
cfsetospeed	95	cosh	103
cfsetospeed	95	coshf	103
cfsetospeed	591	coshl	103
character classes	647	cosl	104
chdir	96		

cpow	104
cpowf	104
cpowl	104
cproj	105
cprojf	105
cprojl	105
creal	105
crealf	106
creall	106
creat	106
crypt	106
crypt_r	444
csin	107
csinf	107
csinh	107
csinhf	108
csinhl	108
csinl	108
csqrt	108
csqrtf	109
csqrtl	109
ctan	109
ctanf	109
ctanh	110
ctanhf	110
ctanhl	110
ctanl	110
ctermid	111
ctime	111
ctime_r	111
cuserid	557

D

daemon	594
daylight	112
dbm_clearerr	112
dbm_close	112
dbm_delete	112
dbm_error	113
dbm_fetch	113
dbm_firstkey	113
dbm_nextkey	113
dbm_open	114
dbm_store	114
dcgettext	462
dcngettext	462
DEF files	630
des_setparity	510
describing functions, locating	27
dgettext	462
difftime	114
dirfd	114
dirname	115
div	115
dl_iterate_phdr	463
dladdr	446
dladdr1	446

dlclose	115
dLError	115
dlinfo	446
dlopen	116
dlsym	116
dlvsym	446
dn_expand	501
dngettext	462
double inclusion of header files	25
dprintf	116
drand48	117
drand48_r	562
drem	465
dremf	466
dreml	466
dup	117
dup2	117
dup3	595
duplocale	118
dysize	592

E

ecb_crypt	510
ecvt	418
ecvt_r	562
Egrep	640
Emacs	640
encrypt	118
encrypt_r	444
end in struct re_registers	657
end-of-line operator	650
endaliasent	435
endfsent	453
endgrent	118
endhostent	118
endmntent	475
endnetent	119
endnetgrent	476
endprotoent	119
endpwent	119
endrpcent	512
endservent	119
endsgent	459
endspent	551
endttyent	593
endusershell	595
endutent	601
endutxent	119
environ	120
envz_add	447
envz_entry	447
envz_get	447
envz_merge	447
envz_remove	447
envz_strip	448
epoll_create	574

- epoll_ctl..... 574
 - epoll_wait..... 574
 - equivalence class expression in regex..... 647
 - erand48..... 120
 - erand48_r..... 562
 - erf..... 120
 - erfc..... 120
 - erfcf..... 121
 - erfcl..... 121
 - erff..... 121
 - erfl..... 121
 - err..... 448
 - errno..... 122
 - error..... 450, 623
 - error_at_line..... 450
 - error_message_count..... 450
 - error_one_per_line..... 450
 - error_print_progname..... 451
 - errx..... 448
 - ether_aton..... 481
 - ether_aton_r..... 482
 - ether_hostton..... 482
 - ether_line..... 482
 - ether_ntoa..... 482
 - ether_ntoa_r..... 482
 - ether_ntohost..... 483
 - uidaccess..... 595
 - execl..... 122
 - execle..... 122
 - execlp..... 122
 - execv..... 123
 - execve..... 123
 - execvp..... 123
 - execvpe..... 595
 - exit..... 123
 - exp..... 124
 - exp10..... 466
 - exp10f..... 466
 - exp10l..... 466
 - exp2..... 124
 - exp2f..... 124
 - exp2l..... 124
 - expf..... 125
 - expl..... 125
 - expm1..... 125
 - expm1f..... 126
 - expm1l..... 126
 - EXPR_SIGNED..... 614
 - extern inline..... 619
 - Extra tests modules..... 33
- F**
- fabs..... 126
 - fabsf..... 126
 - fabsl..... 127
 - faccessat..... 127
 - fallocate..... 451
 - fanotify_init..... 574
 - fanotify_mark..... 574
 - fastmap initialization..... 653
 - fastmaps..... 656
 - fattach..... 127
 - fchdir..... 128
 - fchmod..... 128
 - fchmodat..... 128
 - fchown..... 128
 - fchownat..... 129
 - fclose..... 129
 - fcloseall..... 557
 - fcntl..... 129
 - fcvt..... 418
 - fcvt_r..... 563
 - FD_CLR..... 68
 - FD_ISSET..... 68
 - FD_SET..... 68
 - FD_ZERO..... 68
 - fdatasync..... 130
 - fdetach..... 130
 - fdim..... 130
 - fdimf..... 131
 - fdiml..... 131
 - fdopen..... 131
 - fdopendir..... 131
 - feclearexcept..... 132
 - fedisableexcept..... 452
 - feenableexcept..... 453
 - fegetenv..... 132
 - fegetexcept..... 453
 - fegetexceptflag..... 132
 - fegetround..... 133
 - feholdexcept..... 133
 - feof..... 133
 - feof_unlocked..... 557
 - feraiseexcept..... 133
 - ferror..... 133
 - ferror_unlocked..... 557
 - fesetenv..... 134
 - fesetexceptflag..... 134
 - fesetround..... 134
 - fetestexcept..... 134
 - feupdateenv..... 135
 - fexecve..... 135
 - fflush..... 135
 - fflush_unlocked..... 558
 - ffs..... 136
 - ffsl..... 570
 - ffsll..... 571
 - fgetc..... 136
 - fgetc_unlocked..... 558
 - fgetfilecon..... 550
 - fgetgrent..... 457
 - fgetgrent_r..... 457
 - fgetpos..... 136
 - fgetpwent..... 497
 - fgetpwent_r..... 497

- | | | | |
|-----------------|-----|----------------------|-----|
| fgets | 137 | freelocale | 148 |
| fgets_unlocked | 558 | FREE | 611 |
| fgetsgent | 459 | fremovexattr | 589 |
| fgetsgent_r | 459 | freopen | 148 |
| fgetspent | 551 | frexp | 149 |
| fgetspent_r | 551 | frexpf | 149 |
| fgetwc | 137 | frexpl | 149 |
| fgetwc_unlocked | 604 | fscanf | 150 |
| fgetws | 137 | fseek | 150 |
| fgetws_unlocked | 604 | fseeko | 151 |
| fgetxattr | 589 | fsetpos | 151 |
| fileno | 138 | fsetxattr | 589 |
| fileno_unlocked | 558 | fstat | 151 |
| Finding modules | 13 | fstatat | 152 |
| finite | 467 | fstatfs | 581 |
| finitef | 467 | fstatvfs | 152 |
| finitel | 467 | fsync | 152 |
| flistxattr | 589 | ftell | 153 |
| flock | 575 | ftello | 153 |
| flockfile | 138 | ftime | 418 |
| floor | 138 | ftok | 154 |
| floorf | 138 | ftruncate | 154 |
| floorl | 139 | ftrylockfile | 154 |
| fma | 139 | fts_children | 454 |
| fmaf | 139 | fts_close | 454 |
| fmal | 139 | fts_open | 455 |
| fmax | 140 | fts_read | 455 |
| fmaxf | 140 | fts_set | 455 |
| fmaxl | 140 | ftw | 154 |
| fmemopen | 141 | funlockfile | 155 |
| fmin | 141 | futimens | 155 |
| fminf | 141 | futimes | 585 |
| fminl | 141 | futimesat | 585 |
| fmod | 142 | fwide | 155 |
| fmodf | 142 | fwprintf | 156 |
| fmodl | 142 | fwrite | 156 |
| fmtmsg | 143 | fwrite_unlocked | 559 |
| fnmatch | 143 | fwscanf | 157 |
| fopen | 143 | | |
| fopencookie | 558 | G | |
| fork | 144 | gai_strerror | 157 |
| forkpty | 496 | gamma | 467 |
| fpathconf | 144 | gammaf | 467 |
| fpclassify | 144 | gammal | 467 |
| fprintf | 144 | gcd | 623 |
| fputc | 146 | gcvt | 419 |
| fputc_unlocked | 559 | get_avphys_pages | 583 |
| fputs | 146 | get_current_dir_name | 596 |
| fputs_unlocked | 559 | get_myaddress | 509 |
| fputwc | 147 | get_nprocs | 583 |
| fputwc_unlocked | 605 | get_nprocs_conf | 583 |
| fputws | 147 | get_phys_pages | 583 |
| fputws_unlocked | 605 | getaddrinfo | 157 |
| fread | 147 | getaliasbyname | 435 |
| fread_unlocked | 559 | getaliasbyname_r | 436 |
| free | 148 | getaliasent | 436 |
| freeaddrinfo | 148 | getaliasent_r | 436 |
| freeifaddrs | 461 | | |

getc	157	getnetname	503
getc_unlocked	158	getopt	166
getchar	158	getopt_long	455
getchar_unlocked	158	getopt_long_only	456
getcontext	419	getpagesize	596
getcwd	159	getpass	596
getdate	159	getpeername	167
getdate_err	160	getpgid	167
getdate_r	592	getpgrp	167
getdelim	160	getpid	168
getdirentries	445	getpmsg	168
getdomainname	596	getppid	168
getdtablesize	596	getpriority	168
getegid	160	getprotobyname	168
getenv	160	getprotobyname_r	478
geteuid	161	getprotobynumber	169
getfilecon	550	getprotobynumber_r	479
getfsent	453	getprotoent	169
getfsfile	454	getprotoent_r	479
getfsspec	454	getpt	563
getgid	161	getpublickey	506
getgrent	161	getpw	497
getgrent_r	458	getpwent	169
getgrgid	161	getpwent_r	497
getgrgid_r	161	getpwnam	169
getgrnam	162	getpwnam_r	169
getgrnam_r	162	getpwuid	170
getgrouplist	458	getpwuid_r	170
getgroups	162	getresgid	597
gethostbyaddr	419	getresuid	597
gethostbyaddr_r	476	getrlimit	170
gethostbyname	419	getrpcbyname	512
gethostbyname_r	477	getrpcbyname_r	512
gethostbyname2	477	getrpcbynumber	512
gethostbyname2_r	477	getrpcbynumber_r	513
gethostent	163	getrpcent	513
gethostent_r	477	getrpcent_r	513
gethostid	163	getrpcport	509
gethostname	163	getrusage	171
getifaddrs	461	gets	171
getipv4sourcefilter	483	getsecretkey	506
getitimer	163	getservbyname	171
getline	164	getservbyname_r	479
getloadavg	563	getservbyport	171
getlogin	164	getservbyport_r	479
getlogin_r	164	getservent	172
getmntent	475	getservent_r	479
getmntent_r	476	getsgent	459
getmsg	165	getsgent_r	460
getnameinfo	165	getsgnam	460
getnetbyaddr	165	getsgnam_r	460
getnetbyaddr_r	477	getsid	172
getnetbyname	165	getsockname	172
getnetbyname_r	478	getsockopt	172
getnetent	166	getsourcefilter	483
getnetent_r	478	getspent	551
getnetgrent	478	getspent_r	552
getnetgrent_r	478	getspnam	552

getspnam_r 552
 getsubopt 173
 gettext 463
 gettextize, caveat 20
 gettimeofday 173
 getttyent 593
 getttynam 594
 getuid 173
 getusershell 597
 getutent 601
 getutent_r 601
 getutid 601
 getutid_r 601
 getutline 602
 getutline_r 602
 getutmp 603
 getutmpx 604
 getutxent 174
 getutxid 174
 getutxline 174
 getw 559
 getwc 174
 getwc_unlocked 605
 getwchar 175
 getwchar_unlocked 605
 getwd 419
 getxattr 590
 glob 175
 glob_pattern_p 457
 globfree 175
 gmtime 175
 gmtime_r 176
 gnu_dev_major 584
 gnu_dev_makedev 584
 gnu_dev_minor 584
 gnu_get_libc_release 457
 gnu_get_libc_version 457
 gnulib-tool 13
 grantpt 176
 Grep 640
 group_member 597
 grouping 648
 gsignal 553

H

h_errno 420
 hasmntopt 476
 hcreate 176
 hcreate_r 549
 hdestroy 176
 hdestroy_r 549
 header file include protection 25
 Header files and C++ 25
 herror 479
 host2netname 503
 hsearch 177
 hsearch_r 549

hstrerror 480
 htonl 177
 htons 177
 hypot 177
 hypotf 178
 hypotl 178

I

iconv 178
 iconv_close 179
 iconv_open 179
 if_freenameindex 180
 if_indeXToname 180
 if_nameindex 180
 if_nametoindex 181
 ilogb 181
 ilogbf 181
 ilogbl 182
 imaxabs 182
 imaxdiv 182
 in6addr_any 483
 in6addr_loopback 484
 index 420
 inet_addr 182
 inet_aton 441
 inet_lnaof 441
 inet_makeaddr 441
 inet_net_ntop 442
 inet_net_pton 442
 inet_neta 442
 inet_netof 442
 inet_network 442
 inet_nsap_addr 442
 inet_nsap_ntoa 443
 inet_ntoa 183
 inet_ntop 183
 inet_pton 183
 inet6_opt_append 485
 inet6_opt_find 485
 inet6_opt_finish 485
 inet6_opt_get_val 485
 inet6_opt_init 486
 inet6_opt_next 486
 inet6_opt_set_val 486
 inet6_option_alloc 484
 inet6_option_append 484
 inet6_option_find 484
 inet6_option_init 484
 inet6_option_next 484
 inet6_option_space 485
 inet6_rth_add 486
 inet6_rth_getaddr 486
 inet6_rth_init 487
 inet6_rth_reverse 487
 inet6_rth_segments 487
 inet6_rth_space 487
 initgroups 458

- initial import..... 13
 - initstate..... 184
 - initstate_r..... 563
 - inline..... 619
 - innetgr..... 480
 - insque..... 184
 - int..... 611
 - INT_ADD_OVERFLOW..... 617
 - INT_ADD_RANGE_OVERFLOW..... 619
 - INT_ADD_WRAPV..... 616
 - INT_BUFSIZE_BOUND..... 614
 - INT_DIVIDE_OVERFLOW..... 617
 - INT_DIVIDE_RANGE_OVERFLOW..... 619
 - INT_LEFT_SHIFT_OVERFLOW..... 617
 - INT_LEFT_SHIFT_RANGE_OVERFLOW..... 619
 - INT_MULTIPLY_OVERFLOW..... 617
 - INT_MULTIPLY_RANGE_OVERFLOW..... 619
 - INT_MULTIPLY_WRAPV..... 616
 - INT_NEGATE_OVERFLOW..... 617
 - INT_NEGATE_RANGE_OVERFLOW..... 619
 - INT_REMAINDER_OVERFLOW..... 617
 - INT_REMAINDER_RANGE_OVERFLOW..... 619
 - INT_STRLEN_BOUND..... 615
 - INT_SUBTRACT_OVERFLOW..... 617
 - INT_SUBTRACT_RANGE_OVERFLOW..... 619
 - INT_SUBTRACT_WRAPV..... 616
 - integer bounds..... 614
 - integer overflow..... 613
 - integer properties..... 613
 - integer range overflow..... 618
 - integer type overflow..... 616
 - interval expression..... 645
 - invoking gnulib-tool..... 13
 - ioctl..... 184
 - ioperm..... 576
 - iopl..... 576
 - isalnum..... 184
 - isalnum_l..... 185
 - isalpha..... 185
 - isalpha_l..... 186
 - isascii..... 186
 - isastream..... 186
 - isatty..... 187
 - isblank..... 187
 - isblank_l..... 188
 - iscntrl..... 188
 - iscntrl_l..... 188
 - isctype..... 445
 - isdigit..... 189
 - isdigit_l..... 189
 - isfdtype..... 580
 - isfinite..... 190
 - isgraph..... 190
 - isgraph_l..... 191
 - isgreater..... 191
 - isgreaterequal..... 191
 - isinf..... 191
 - isinfl..... 468
 - isless..... 192
 - islessequal..... 192
 - islessgreater..... 192
 - islower..... 192
 - islower_l..... 193
 - isnan..... 193
 - isnanf..... 468
 - isnanl..... 468
 - isnormal..... 194
 - isprint..... 194
 - isprint_l..... 194
 - ispunct..... 195
 - ispunct_l..... 195
 - isspace..... 196
 - isspace_l..... 196
 - isunordered..... 196
 - isupper..... 197
 - isupper_l..... 197
 - iswalnum..... 198
 - iswalnum_l..... 198
 - iswalpha..... 198
 - iswalpha_l..... 199
 - iswblank..... 199
 - iswblank_l..... 199
 - iswcntrl..... 200
 - iswcntrl_l..... 200
 - iswctype..... 200
 - iswctype_l..... 201
 - iswdigit..... 201
 - iswdigit_l..... 201
 - iswgraph..... 202
 - iswgraph_l..... 202
 - iswlower..... 202
 - iswlower_l..... 203
 - iswprint..... 203
 - iswprint_l..... 203
 - iswpunct..... 204
 - iswpunct_l..... 204
 - iswspace..... 204
 - iswspace_l..... 205
 - iswupper..... 205
 - iswupper_l..... 205
 - iswxdigit..... 206
 - iswxdigit_l..... 206
 - isxdigit..... 206
 - isxdigit_l..... 207
- J**
- j0..... 207
 - j0f..... 468
 - j0l..... 469
 - j1..... 207
 - j1f..... 469
 - j1l..... 469
 - jn..... 208
 - jnf..... 469

jnl 469
 jrand48 208
 jrand48_r 563

K

key_decryptsession 503
 key_decryptsession_pk 503
 key_encryptsession 504
 key_encryptsession_pk 504
 key_gendes 504
 key_get_conv 504
 key_secretkey_is_set 504
 key_setsecret 505
 kill 208
 killpg 208
 klogctl 576

L

l64a 208
 labs 209
 lchmod 581
 lchown 209
 lckpwn 552
 lcong48 209
 lcong48_r 564
 LD DEF files 630
 ldexp 209
 ldexpf 210
 ldexpl 210
 ldiv 210
 lfind 210
 lgamma 211
 lgamma_r 470
 lgammaf 211
 lgammaf_r 470
 lgammal 211
 lgammal_r 470
 lgetfilecon 550
 lgetxattr 590
 link 211
 linkat 212
 lio_listio 212
 listen 212
 listxattr 590
 llabs 213
 lldiv 213
 llistxattr 590
 llrint 213
 llrintf 213
 llrintl 214
 llround 214
 llroundf 214
 llroundl 214
 loc1 500
 loc2 500
 localeconv 215

localtime 215
 localtime_r 215
 lockf 215
 locs 500
 log 216
 log10 216
 log10f 216
 log10l 217
 log1p 217
 log1pf 217
 log1pl 218
 log2 218
 log2f 218
 log2l 219
 logb 219
 logbf 219
 logbl 220
 logf 220
 login 603
 login_tty 603
 logl 220
 long-running tests modules 33
 longjmp 221
 lrand48 221
 lrand48_r 564
 lremovexattr 590
 lrint 221
 lrintf 221
 lrintl 222
 lround 222
 lroundf 222
 lroundl 222
 lsearch 223
 lseek 223
 lsetxattr 591
 lstat 223
 lutimes 585

M

madvise 577
 makecontext 420
 mallinfo 463
 malloc 224, 653
 malloc_get_state 464
 malloc_info 464
 malloc_set_state 464
 malloc_stats 464
 malloc_trim 464
 malloc_usable_size 465
 mallopt 465
 matching list 646
 matching newline 646
 matching with GNU functions 654
 matherr 470
 mblen 224
 mbrlen 224
 mbrtoc16 225

- | | | | |
|--------------------------------|-----|--------------------------|-----|
| mbrtoc32..... | 225 | mremap..... | 577 |
| mbrtowc..... | 225 | msgctl..... | 237 |
| mbsinit..... | 226 | msgget..... | 237 |
| mbsnrtowcs..... | 226 | msgrcv..... | 238 |
| mbsrtowcs..... | 226 | msgsnd..... | 238 |
| mbstowcs..... | 227 | msync..... | 238 |
| mbtowc..... | 227 | mtrace..... | 475 |
| mcheck..... | 474 | munlock..... | 238 |
| mcheck_check_all..... | 474 | munlockall..... | 239 |
| mcheck_pedantic..... | 474 | munmap..... | 239 |
| memalign..... | 465 | muntrace..... | 475 |
| memccpy..... | 227 | | |
| memchr..... | 228 | N | |
| memcmp..... | 228 | name_to_handle_at..... | 452 |
| memcpy..... | 228 | nan..... | 239 |
| memfrob..... | 571 | nanf..... | 239 |
| memmem..... | 571 | nanl..... | 240 |
| memmove..... | 228 | nanosleep..... | 240 |
| Memory allocation failure..... | 33 | nearbyint..... | 240 |
| mempcpy..... | 571 | nearbyintf..... | 240 |
| memrchr..... | 572 | nearbyintl..... | 241 |
| memset..... | 229 | netname2host..... | 505 |
| mincore..... | 577 | netname2user..... | 505 |
| mkdir..... | 229 | newlocale..... | 241 |
| mkdirat..... | 229 | nextafter..... | 241 |
| mkdtemp..... | 230 | nextafterf..... | 241 |
| mkfifo..... | 230 | nextafterl..... | 242 |
| mkfifoat..... | 230 | nexttoward..... | 242 |
| mknod..... | 231 | nexttowardf..... | 242 |
| mknodat..... | 231 | nexttowardl..... | 242 |
| mkostemp..... | 564 | nftw..... | 243 |
| mkostemps..... | 564 | ngettext..... | 463 |
| mkstemp..... | 231 | nice..... | 243 |
| mkstemps..... | 565 | nis_add..... | 529 |
| mktemp..... | 420 | nis_add_entry..... | 529 |
| mktime..... | 232 | nis_addmember..... | 529 |
| mlock..... | 232 | nis_checkpoint..... | 529 |
| mlockall..... | 232 | nis_clone_object..... | 530 |
| mmap..... | 233 | nis_creategroup..... | 530 |
| modf..... | 233 | nis_destroy_object..... | 530 |
| modff..... | 233 | nis_destroygroup..... | 530 |
| modfl..... | 234 | nis_dir_cmp..... | 530 |
| monstartup..... | 575 | nis_domain_of..... | 531 |
| mount..... | 577 | nis_domain_of_r..... | 531 |
| mprobe..... | 474 | nis_first_entry..... | 531 |
| mprotect..... | 234 | nis_freenames..... | 531 |
| mq_close..... | 234 | nis_freeresult..... | 531 |
| mq_getattr..... | 235 | nis_freeservlist..... | 532 |
| mq_notify..... | 235 | nis_freetags..... | 532 |
| mq_open..... | 235 | nis_getnames..... | 532 |
| mq_receive..... | 235 | nis_getservlist..... | 532 |
| mq_send..... | 236 | nis_ismember..... | 532 |
| mq_setattr..... | 236 | nis_leaf_of..... | 533 |
| mq_timedreceive..... | 236 | nis_leaf_of_r..... | 533 |
| mq_timedsend..... | 236 | nis_lerror..... | 533 |
| mq_unlink..... | 237 | nis_list..... | 533 |
| rand48..... | 237 | nis_local_directory..... | 533 |
| rand48_r..... | 565 | | |

nis_local_group 534
 nis_local_host 534
 nis_local_principal 534
 nis_lookup 534
 nis_mkdir 534
 nis_modify 535
 nis_modify_entry 535
 nis_name_of 535
 nis_name_of_r 535
 nis_next_entry 535
 nis_perror 536
 nis_ping 536
 nis_print_directory 536
 nis_print_entry 536
 nis_print_group 536
 nis_print_group_entry 537
 nis_print_link 537
 nis_print_object 537
 nis_print_result 537
 nis_print_rights 537
 nis_print_table 538
 nis_remove 538
 nis_remove_entry 538
 nis_removal 538
 nis_rmdir 538
 nis_servstate 539
 nis_sperrno 539
 nis_sperror 539
 nis_sperror_r 539
 nis_stats 539
 nis_verifygroup 540
 nl_langinfo 243
 nl_langinfo_l 244
 nonmatching list 646
 not_bol field in pattern buffer 650
 nrand48 244
 nrand48_r 565
 ntohl 244
 ntohs 244
 ntp_adjtime 586
 ntp_gettime 586
 ntp_gettimex 586
 num_regs in struct re_registers 657

O

Obsolete modules 33
 obstack_alloc_failed_handler 488
 obstack_exit_failure 488
 obstack_free 488
 obstack_printf 488
 obstack_vprintf 489
 on_exit 565
 open 245
 open-group operator and ‘^’ 650
 open_by_handle_at 452
 open_memstream 246
 open_wmemstream 246

openat 245
 opendir 246
 openlog 246
 openpty 496
 optarg 247
 opterr 247
 optind 247
 optopt 247
 or operator 645
 Out of Memory handling 33
 overflow, integer 613
 overflow, integer range 618
 overflow, integer type 616

P

parenthesizing 648
 parse_printf_format 490
 pathconf 248
 pattern buffer initialization 653
 pattern buffer, definition of 653
 pause 248
 pclose 248
 perror 248
 personality 578
 pipe 249
 pipe2 598
 pmmap_getmaps 514
 pmmap_getport 514
 pmmap_rmtcall 514
 pmmap_set 514
 pmmap_unset 514
 poll 249
 popen 249
 posix_fadvise 250
 posix_fallocate 250
 posix_madvise 250
 posix_mem_offset 251
 posix_memalign 251
 posix_openpt 251
 posix_spawn 252
 posix_spawn_file_actions_addclose 252
 posix_spawn_file_actions_adddup2 252
 posix_spawn_file_actions_addopen 253
 posix_spawn_file_actions_destroy 253
 posix_spawn_file_actions_init 253
 posix_spawnattr_destroy 254
 posix_spawnattr_getflags 254
 posix_spawnattr_getpgroup 254
 posix_spawnattr_getschedparam 254
 posix_spawnattr_getschedpolicy 255
 posix_spawnattr_getsigdefault 255
 posix_spawnattr_getsigmask 255
 posix_spawnattr_init 256
 posix_spawnattr_setflags 256
 posix_spawnattr_setpgroup 256
 posix_spawnattr_setschedparam 256
 posix_spawnattr_setschedpolicy 257

- posix_spawnattr_setsigdefault..... 257
- posix_spawnattr_setsigmask..... 257
- posix_spawnp..... 258
- posix_trace_attr_destroy..... 258
- posix_trace_attr_getclockres..... 258
- posix_trace_attr_getcreatetime..... 258
- posix_trace_attr_getgenversion..... 259
- posix_trace_attr_getinherited..... 259
- posix_trace_attr_getlogfullpolicy..... 259
- posix_trace_attr_getlogsize..... 260
- posix_trace_attr_getmaxdatasize..... 260
- posix_trace_attr_getmaxsystemeventsz..... 260
- posix_trace_attr_getmaxuserevents..... 260
- posix_trace_attr_getname..... 261
- posix_trace_attr_getstreamfullpolicy..... 261
- posix_trace_attr_getstreamsize..... 261
- posix_trace_attr_init..... 262
- posix_trace_attr_setinherited..... 262
- posix_trace_attr_setlogfullpolicy..... 262
- posix_trace_attr_setlogsize..... 262
- posix_trace_attr_setmaxdatasize..... 263
- posix_trace_attr_setname..... 263
- posix_trace_attr_setstreamfullpolicy..... 263
- posix_trace_attr_setstreamsize..... 264
- posix_trace_clear..... 264
- posix_trace_close..... 264
- posix_trace_create..... 264
- posix_trace_create_withlog..... 265
- posix_trace_event..... 265
- posix_trace_eventid_equal..... 265
- posix_trace_eventid_get_name..... 266
- posix_trace_eventid_open..... 266
- posix_trace_eventset_add..... 266
- posix_trace_eventset_del..... 266
- posix_trace_eventset_empty..... 267
- posix_trace_eventset_fill..... 267
- posix_trace_eventset_ismember..... 267
- posix_trace_eventtypelist_getnext_id..... 268
- posix_trace_eventtypelist_rewind..... 268
- posix_trace_flush..... 268
- posix_trace_get_attr..... 268
- posix_trace_get_filter..... 269
- posix_trace_get_status..... 269
- posix_trace_getnext_event..... 269
- posix_trace_open..... 270
- posix_trace_rewind..... 270
- posix_trace_set_filter..... 270
- posix_trace_shutdown..... 270
- posix_trace_start..... 271
- posix_trace_stop..... 271
- posix_trace_timedgetnext_event..... 271
- posix_trace_trid_eventid_open..... 272
- posix_trace_trygetnext_event..... 272
- posix_typed_mem_get_info..... 272
- posix_typed_mem_open..... 272
- POSIX Awk..... 640
- pow..... 273
- pow10..... 470
- pow10f..... 471
- pow10l..... 471
- powf..... 273
- powl..... 273
- prctl..... 578
- pread..... 273
- preadv..... 586
- printf..... 274
- printf_size..... 491
- printf_size_info..... 491
- privileged tests modules..... 33
- prlimit..... 579
- process_vm_readv..... 587
- process_vm_writev..... 587
- profil..... 598
- progname..... 623
- program_invocation_name..... 449
- program_invocation_short_name..... 450
- program_name..... 623
- pselect..... 275
- psiginfo..... 275
- psignal..... 276
- pthread_atfork..... 276
- pthread_attr_destroy..... 276
- pthread_attr_getaffinity_np..... 492
- pthread_attr_getdetachstate..... 276
- pthread_attr_getguardsize..... 277
- pthread_attr_getinheritsched..... 277
- pthread_attr_getschedparam..... 277
- pthread_attr_getschedpolicy..... 277
- pthread_attr_getscope..... 278
- pthread_attr_getstack..... 278
- pthread_attr_getstackaddr..... 421
- pthread_attr_getstacksize..... 278
- pthread_attr_init..... 278
- pthread_attr_setaffinity_np..... 492
- pthread_attr_setdetachstate..... 279
- pthread_attr_setguardsize..... 279
- pthread_attr_setinheritsched..... 279
- pthread_attr_setschedparam..... 279
- pthread_attr_setschedpolicy..... 280
- pthread_attr_setscope..... 280
- pthread_attr_setstack..... 280
- pthread_attr_setstackaddr..... 421
- pthread_attr_setstacksize..... 280
- pthread_barrier_destroy..... 281
- pthread_barrier_init..... 281
- pthread_barrier_wait..... 281
- pthread_barrierattr_destroy..... 281
- pthread_barrierattr_getpshared..... 282
- pthread_barrierattr_init..... 282
- pthread_barrierattr_setpshared..... 282
- pthread_cancel..... 283
- pthread_cleanup_pop..... 283
- pthread_cleanup_push..... 283
- pthread_cond_broadcast..... 283
- pthread_cond_destroy..... 284
- pthread_cond_init..... 284

- pthread_cond_signal 284
 pthread_cond_timedwait 284
 pthread_cond_wait 285
 pthread_condattr_destroy 285
 pthread_condattr_getclock 285
 pthread_condattr_getpshared 285
 pthread_condattr_init 286
 pthread_condattr_setclock 286
 pthread_condattr_setpshared 286
 pthread_create 286
 pthread_detach 287
 pthread_equal 287
 pthread_exit 287
 pthread_getaffinity_np 492
 pthread_getattr_np 493
 pthread_getconcurrency 287
 pthread_getcpuclockid 288
 pthread_getname_np 493
 pthread_getschedparam 288
 pthread_getspecific 288
 pthread_join 288
 pthread_key_create 289
 pthread_key_delete 289
 pthread_kill 289
 pthread_kill_other_threads_np 493
 pthread_mutex_consistent 289
 pthread_mutex_consistent_np 493
 pthread_mutex_destroy 290
 pthread_mutex_getprioceiling 290
 pthread_mutex_init 290
 pthread_mutex_lock 290
 pthread_mutex_setprioceiling 291
 pthread_mutex_timedlock 291
 pthread_mutex_trylock 291
 pthread_mutex_unlock 291
 pthread_mutexattr_destroy 292
 pthread_mutexattr_getprioceiling 292
 pthread_mutexattr_getprotocol 292
 pthread_mutexattr_getpshared 292
 pthread_mutexattr_getrobust 293
 pthread_mutexattr_getrobust_np 493
 pthread_mutexattr_gettype 293
 pthread_mutexattr_init 293
 pthread_mutexattr_setprioceiling 293
 pthread_mutexattr_setprotocol 294
 pthread_mutexattr_setpshared 294
 pthread_mutexattr_setrobust 294
 pthread_mutexattr_setrobust_np 494
 pthread_mutexattr_settype 294
 pthread_once 295
 pthread_rwlock_destroy 295
 pthread_rwlock_init 295
 pthread_rwlock_rdlock 295
 pthread_rwlock_timedrdlock 296
 pthread_rwlock_timedwrlock 296
 pthread_rwlock_tryrdlock 296
 pthread_rwlock_trywrlock 296
 pthread_rwlock_unlock 297
 pthread_rwlock_wrlock 297
 pthread_rwlockattr_destroy 297
 pthread_rwlockattr_getkind_np 494
 pthread_rwlockattr_getpshared 297
 pthread_rwlockattr_init 298
 pthread_rwlockattr_setkind_np 494
 pthread_rwlockattr_setpshared 298
 pthread_self 298
 pthread_setaffinity_np 494
 pthread_setcancelstate 298
 pthread_setcanceltype 299
 pthread_setconcurrency 299
 pthread_setname_np 495
 pthread_setschedparam 299
 pthread_setschedprio 299
 pthread_setspecific 300
 pthread_sigmask 300
 pthread_sigqueue 495
 pthread_spin_destroy 300
 pthread_spin_init 301
 pthread_spin_lock 301
 pthread_spin_trylock 301
 pthread_spin_unlock 301
 pthread_testcancel 302
 pthread_timedjoin_np 495
 pthread_tryjoin_np 495
 pthread_yield 495
 ptrace 579
 ptsname 302
 ptsname_r 566
 putc 302
 putc_unlocked 303
 putchar 303
 putchar_unlocked 303
 putenv 304
 putgrent 458
 putmsg 304
 putpmsg 304
 putpwent 497
 puts 305
 putsget 460
 putspent 552
 pututline 602
 pututxline 305
 putw 560
 putwc 305
 putwc_unlocked 606
 putwchar 306
 putwchar_unlocked 606
 pvalloc 465
 pwrite 306
 pwritev 587
- Q**
 qecvt 566
 qecvt_r 566
 qfcvt 566

- qfcvt_r..... 566
- qgcvt..... 567
- qsort..... 306
- qsort_r..... 567
- quick_exit..... 306
- quotactl..... 579
- quote..... 623
- quote_n..... 623
- quotearg..... 623
- quotearg_alloc..... 623
- Quoting..... 623

- R**
- raise..... 307
- rand..... 307
- rand_r..... 307
- random..... 307
- random_r..... 567
- range argument to re_search..... 655
- rawmemchr..... 572
- rcmd..... 480
- rcmd_af..... 480
- re_comp..... 498, 660
- re_compile_fastmap..... 498, 656
- re_compile_pattern..... 498, 654
- re_exec..... 498, 660
- re_match..... 498, 654
- re_match_2..... 499, 655
- re_nsub field, set by re_compile_pattern.... 654
- re_pattern_buffer definition..... 653
- re_registers..... 657
- re_search..... 499, 655
- re_search_2..... 499, 655
- re_set_registers..... 499, 658
- re_set_syntax..... 499
- re_syntax_options..... 500
- re_syntax_options initialization..... 653
- RE_BACKSLASH_ESCAPE_IN_LIST..... 638
- RE_BK_PLUS_QM..... 638
- RE_CHAR_CLASSES..... 638
- RE_CONTEXT_INDEP_ANCHORS..... 638
- RE_CONTEXT_INDEP_ANCHORS (and ‘^’)..... 650
- RE_CONTEXT_INDEP_OPS..... 638
- RE_CONTEXT_INVALID_DUP..... 638
- RE_CONTEXT_INVALID_OPS..... 639
- RE_DEBUG..... 639
- RE_DOT_NEWLINE..... 639
- RE_DOT_NOT_NULL..... 639
- RE_HAT_LISTS_NOT_NEWLINE..... 639
- RE_ICASE..... 639
- RE_INTERVALS..... 639
- RE_INVALID_INTERVAL_ORD..... 639
- RE_LIMITED_OPS..... 639
- RE_NEWLINE_ALT..... 639
- RE_NO_BK_BRACES..... 639
- RE_NO_BK_PARENS..... 640
- RE_NO_BK_REFS..... 640
- RE_NO_BK_VBAR..... 640
- RE_NO_EMPTY_RANGES..... 640
- RE_NO_GNU_OPS..... 640
- RE_NO_POSIX_BACKTRACKING..... 640
- RE_NO_SUB..... 640
- RE_UNMATCHED_RIGHT_PAREN_ORD..... 640
- read..... 307
- readahead..... 452
- readdir..... 308
- readdir_r..... 308
- readlink..... 308
- readlinkat..... 309
- readv..... 310
- realloc..... 310
- REALLOC_N..... 611
- realpath..... 310
- reboot..... 579
- recv..... 311
- recvfrom..... 311
- recvmmsg..... 581
- recvmsg..... 311
- regcomp..... 312
- regerror..... 312
- regex.h..... 637
- regexec..... 312
- regexp anchoring..... 650
- regfree..... 312, 659
- register_printf_function..... 491
- register_printf_modifier..... 491
- register_printf_specifier..... 491
- register_printf_type..... 492
- regular expressions, syntax of..... 637
- remainder..... 313
- remainderf..... 313
- remainderl..... 313
- remap_file_pages..... 577
- remove..... 314
- removexattr..... 591
- remque..... 314
- remquo..... 314
- remquoof..... 314
- remquol..... 315
- rename..... 315
- renameat..... 316
- res_init..... 501
- res_mkquery..... 501
- res_query..... 501
- res_querydomain..... 502
- res_search..... 502
- revoke..... 598
- rewind..... 316
- rewinddir..... 317
- rexec..... 480
- rexec_af..... 480
- rindex..... 421
- rint..... 317
- rintf..... 317
- rintl..... 317

- rmdir 318
 - round 318
 - roundf 318
 - roundl 319
 - rpc_createerr 509
 - rpmatch 567
 - rresvport 481
 - rresvport_af 481
 - rtime 506
 - ruserok 481
 - ruserok_af 481
- S**
- sbrk 598
 - scalb 421
 - scalbf 471
 - scalbl 471
 - scalbln 319
 - scalblnf 320
 - scalblnl 320
 - scalbn 320
 - scalbnf 320
 - scalbnl 321
 - scandir 321
 - scandirat 445
 - scanf 321
 - sched_get_priority_max 322
 - sched_get_priority_min 322
 - sched_getaffinity 548
 - sched_getparam 322
 - sched_getscheduler 322
 - sched_rr_get_interval 323
 - sched_setaffinity 548
 - sched_setparam 323
 - sched_setscheduler 323
 - sched_yield 323
 - searching with GNU functions 654
 - secure_getenv 567
 - seed48 324
 - seed48_r 568
 - seekdir 324
 - select 324
 - sem_close 325
 - sem_destroy 325
 - sem_getvalue 325
 - sem_init 325
 - sem_open 326
 - sem_post 326
 - sem_timedwait 326
 - sem_trywait 326
 - sem_unlink 327
 - sem_wait 327
 - semctl 327
 - semget 327
 - semop 328
 - semtimedop 580
 - send 328
 - sendfile 580
 - sendmsg 581
 - sendmsg 328
 - sendto 328
 - setaliasent 436
 - setbuf 329
 - setbuffer 560
 - setcontext 421
 - setdomainname 599
 - setegid 329
 - setenv 329
 - seteuid 329
 - setfsent 454
 - setfsgid 575
 - setfsuid 575
 - setgid 330
 - setgrent 330
 - setgroups 458
 - sethostent 330
 - sethostid 599
 - sethostname 599
 - setip4sourcefilter 487
 - setitimer 330
 - setjmp 330
 - setkey 331
 - setkey_r 444
 - setlinebuf 560
 - setlocale 331
 - setlogin 598
 - setlogmask 331
 - setmntent 476
 - setnetent 332
 - setnetgrent 481
 - setns 549
 - setpgid 332
 - setpgrp 332
 - setpriority 332
 - setprotoent 332
 - setpwent 333
 - setregid 333
 - setresgid 599
 - setresuid 599
 - setreuid 333
 - setrlimit 333
 - setrpcent 513
 - setservent 334
 - setsgent 460
 - setsid 334
 - setsockopt 334
 - setsourcefilter 488
 - setspent 553
 - setstate 334
 - setstate_r 568
 - settimeofday 585
 - settyent 594
 - setuid 335
 - setusershell 600
 - setutent 602

setutxent.....	335	sinhl.....	345
setvbuf.....	335	sinl.....	345
setxattr.....	591	sleep.....	345
sgetsgent.....	461	snprintf.....	345
sgetsgent_r.....	461	socketmark.....	347
sgetspent.....	553	socket.....	347
sgetspent_r.....	553	socketpair.....	347
shm_open.....	335	specification.....	27
shm_unlink.....	336	sprintf.....	348
shmat.....	336	sprofil.....	578
shmctl.....	336	sqrt.....	349
shmdt.....	336	sqrtf.....	349
shmget.....	337	sqrtl.....	349
shutdown.....	337	srand.....	349
sigaction.....	337	srand48.....	350
sigaddset.....	338	srand48_r.....	568
sigaltstack.....	338	random.....	350
sigandset.....	554	random_r.....	568
sigblock.....	554	sscanf.....	350
sigdelset.....	338	ssignal.....	555
sigemptyset.....	339	ST_BLKSIZE.....	636
sigfillset.....	339	ST_NBLOCKS.....	636
siggetmask.....	554	ST_NBLOCKSIZE.....	636
sighold.....	339	start argument to re_search.....	655
sigignore.....	339	start in struct re_registers.....	657
siginterrupt.....	340	stat.....	350
sigisemptyset.....	554	statfs.....	582
sigismember.....	340	statvfs.....	351
siglongjmp.....	340	stderr.....	351
signal.....	340	stdin.....	351
signbit.....	341	stdout.....	352
signgam.....	341	step.....	501
significand.....	471	stime.....	592
significandf.....	472	stpcpy.....	352
significandl.....	472	stpncpy.....	352
sigorset.....	554	strcasecmp.....	353
sigpause.....	341	strcasecmp_l.....	353
sigpending.....	341	strcasestr.....	572
sigprocmask.....	342	strcat.....	353
sigqueue.....	342	strchr.....	354
sigrelse.....	342	strchrnul.....	572
sigreturn.....	555	strcmp.....	354
sigset.....	342	strcoll.....	354
sigsetjmp.....	343	strcoll_l.....	354
sigsetmask.....	555	strcpy.....	355
sigstack.....	555	strcspn.....	355
sigsuspend.....	343	strdup.....	355
sigtimedwait.....	343	strerror.....	355
sigvec.....	555	strerror_l.....	356
sigwait.....	343	strerror_r.....	356
sigwaitinfo.....	344	strfmon.....	357
sin.....	344	strfmon_l.....	357
sincos.....	472	strfry.....	573
sincosf.....	472	strftime.....	358
sincosl.....	472	strftime_l.....	358
sinf.....	344	strlen.....	358
sinh.....	344	strncasecmp.....	358
sinhf.....	344	strncasecmp_l.....	359

strncat	359	svctcp_create	520
strncmp	359	svcudp_bufcreate	520
strncpy	359	svcudp_create	520
strndup	360	svcunix_create	520
strnlen	360	swab	366
strpbrk	360	swapcontext	422
strptime	360	swapoff	582
strptime_l	592	swapon	582
strrchr	361	swprintf	366
strsep	573	swscanf	366
strsignal	361	symlink	367
strspn	361	symlinkat	367
strstr	361	sync	367
strtod	362	syncfs	600
strtod_l	568	syntax bits	638
strtof	363	syntax field, set by re_compile_pattern	654
strtof_l	569	syntax initialization	653
strtoimax	363	syntax of regular expressions	637
strtok	363	sys_errlist	560
strtok_r	364	sys_nerr	560
strtol	364	sys_siglist	555
strtol_l	569	syscall	600
strtold	364	sysconf	368
strtold_l	569	sysctl	582
strtoll	364	sysinfo	583
strtoll_l	569	syslog	368
strtouq	569	system	368
strtoul	365	sysv_signal	556
strtoul_l	570		
strtoull	365	T	
strtoull_l	570	tan	368
strtoumax	365	tanf	369
strtouq	570	tanh	369
struct re_pattern_buffer definition	653	tanhf	369
strverscmp	573	tanh1	369
strxfrm	365	tanl	370
strxfrm_l	366	tcdrain	370
subexpressions	648	tcflow	370
svc_exit	516	tcflush	370
svc_fdset	516	tcgetattr	371
svc_getreq	516	tcgetpgrp	371
svc_getreq_common	517	tcgetsid	371
svc_getreq_poll	517	tcsendbreak	371
svc_getreqset	517	tcsetattr	372
svc_max_pollfd	517	tcsetpgrp	372
svc_pollfd	517	tdelete	372
svc_register	518	tdestroy	549
svc_run	518	telldir	372
svc_sendreply	518	tempnam	373
svc_unregister	518	tests modules, C++	33
svcerr_auth	518	tests modules, long-running	33
svcerr_decode	518	tests modules, privileged	33
svcerr_noproc	519	tests modules, unportable	33
svcerr_noprog	519	textdomain	463
svcerr_progvers	519	tfind	373
svcerr_systemerr	519	tgamma	373
svcerr_weakauth	519	tgammaf	373
svccraw_create	519		

tgamma..... 374
 time..... 374
 timegm..... 593
 timelocal..... 593
 timer_create..... 374
 timer_delete..... 374
 timer_getoverrun..... 375
 timer_gettime..... 375
 timer_settime..... 375
 times..... 375
 timespec_get..... 593
 timezone..... 376
 tmpfile..... 376
 tmpnam..... 376
 tmpnam_r..... 560
 toascii..... 376
 tolower..... 377
 tolower_l..... 377
 toupper..... 377
 toupper_l..... 377
 towctrans..... 378
 towctrans_l..... 378
 tolower..... 378
 tolower_l..... 379
 toupper..... 379
 toupper_l..... 379
 translate initialization..... 653
 trunc..... 380
 truncate..... 380
 truncf..... 380
 trunc_l..... 381
 tsearch..... 381
 ttyname..... 381
 ttyname_r..... 381
 ttyslot..... 600
 twalk..... 382
 TYPE_IS_INTEGER..... 614
 TYPE_MAXIMUM..... 615
 TYPE_MINIMUM..... 615
 TYPE_SIGNED..... 614
 tzname..... 382
 tzset..... 382

U

ualarm..... 422
 ulckpdf..... 553
 ulimit..... 383
 umask..... 383
 umount..... 578
 umount2..... 578
 uname..... 383
 ungetc..... 383
 ungetwc..... 383
 unlink..... 384
 unlinkat..... 384
 unlockpt..... 385
 unportable tests modules..... 33

unsetenv..... 385
 updwtmp..... 602
 updwtmpx..... 604
 uselocale..... 386
 user2netname..... 505
 usleep..... 422
 ustat..... 587
 utime..... 386
 utimensat..... 386
 utimes..... 387
 utmpname..... 603
 utmpxname..... 604

V

va_arg..... 388
 va_copy..... 388
 va_end..... 388
 va_start..... 389
 valloc..... 570
 vasprintf..... 561
 vdprintf..... 389
 verify..... 612
 verify_expr..... 612
 verr..... 448
 verrx..... 448
 versionsort..... 445
 vfork..... 422
 vfprintf..... 389
 vfscanf..... 391
 vfwprintf..... 391
 vfwscanf..... 392
 vhangup..... 600
 vlimit..... 588
 vm86..... 588
 void..... 611
 vprintf..... 392
 vscanf..... 393
 vsnprintf..... 394
 vsprintf..... 395
 vsscanf..... 396
 vswprintf..... 396
 vswscanf..... 397
 vsyslog..... 584
 vtimes..... 588
 vwarn..... 449
 vwarnx..... 449
 vwprintf..... 397
 vwscanf..... 397

W

wait..... 398
 wait3..... 588
 wait4..... 589
 waitid..... 398
 waitpid..... 398
 warn..... 449

warnx	449	wctype	411
wcpcpy	398	wctype_l	411
wcpncpy	399	wcwidth	412
wcrtomb	399	wmemchr	412
wscasecmp	399	wmemcmp	412
wscasecmp_l	400	wmemcpy	413
wscat	400	wmemmove	413
wcschr	400	wmempcpy	609
wcschrnul	606	wmemset	413
wscmp	400	word boundaries, matching	651
wscoll	401	wordexp	413
wscoll_l	401	wordfree	414
wscopy	401	wprintf	414
wscspn	401	wraparound integer arithmetic	615
wcsdup	402	write	414
wcsftime	402	writev	415
wcsftime_l	606	wscanf	415
wcslen	402		
wcsncasecmp	402	X	
wcsncasecmp_l	403	xalloc_die	33
wcsncat	403	xdr_array	521
wcsncmp	403	xdr_authunix_parms	506
wcsncpy	404	xdr_bool	521
wcsnlen	404	xdr_bytes	521
wcsnrtombs	404	xdr_callhdr	515
wcspbrk	404	xdr_callmsg	516
wcsrchr	405	xdr_cback_data	540
wcsrtombs	405	xdr_char	521
wcsspn	405	xdr_cryptkeyarg	510
wcstr	406	xdr_cryptkeyarg2	510
wcstod	406	xdr_cryptkeyres	510
wcstod_l	607	xdr_des_block	505
wcstof	406	xdr_domainname	540
wcstof_l	607	xdr_double	521
wcstoimax	406	xdr_enum	522
wcstok	407	xdr_float	522
wcstol	407	xdr_free	522
wcstol_l	607	xdr_getcredres	511
wcstold	407	xdr_hyper	522
wcstold_l	607	xdr_int	522
wcstoll	408	xdr_int16_t	522
wcstoll_l	608	xdr_int32_t	523
wcstombs	408	xdr_int64_t	523
wcstoq	608	xdr_int8_t	523
wcstoul	408	xdr_key_netstarg	511
wcstoul_l	608	xdr_key_netstres	511
wcstoull	408	xdr_keybuf	511
wcstoull_l	608	xdr_keydat	540
wcstoumax	409	xdr_keystatus	511
wcstouq	609	xdr_long	523
wcswcs	423	xdr_longlong_t	523
wcswidth	409	xdr_mapname	541
wcsxfrm	409	xdr_netnamestr	511
wcsxfrm_l	409	xdr_netobj	524
wctob	410	xdr_obj_p	540
wctomb	410	xdr_opaque	524
wctrans	410	xdr_opaque_auth	505
wctrans_l	411		

xdr_peername	541	xdr_ypresp_all	543
xdr_pmap	515	xdr_ypresp_key_val	543
xdr_pmaplist	515	xdr_ypresp_maplist	543
xdr_pointer	524	xdr_ypresp_master	544
xdr_quad_t	524	xdr_ypresp_order	544
xdr_reference	524	xdr_ypresp_val	544
xdr_replymsg	516	xdr_ypresp_xfr	544
xdr_rmtcall_args	515	xdr_ypstat	544
xdr_rmtcallres	515	xdr_ypupdate_args	548
xdr_short	524	xdr_ypxfrstat	545
xdr_sizeof	525	xdrmem_create	528
xdr_string	525	xdrrec_create	528
xdr_u_char	525	xdrrec_endofrecord	528
xdr_u_hyper	525	xdrrec_eof	528
xdr_u_int	525	xdrrec_skiprecord	528
xdr_u_long	525	xdrstdio_create	529
xdr_u_longlong_t	526	xprt_register	520
xdr_u_quad_t	526	xprt_unregister	520
xdr_u_short	526		
xdr_uint16_t	526	Y	
xdr_uint32_t	526	y0	415
xdr_uint64_t	527	y0f	473
xdr_uint8_t	527	y0l	473
xdr_union	527	y1	416
xdr_unixcred	512	y1f	473
xdr_valdat	541	y1l	473
xdr_vector	527	yn	416
xdr_void	527	ynf	473
xdr_wrapstring	528	ynl	474
xdr_yp_buf	547	yp_all	545
xdr_ypall	545	yp_bind	545
xdr_ypbind_binding	541	yp_first	545
xdr_ypbind_resp	541	yp_get_default_domain	546
xdr_ypbind_resptype	542	yp_master	546
xdr_ypbind_setdom	542	yp_match	546
xdr_ypdelete_args	548	yp_next	546
xdr_ypmap_parms	542	yp_order	546
xdr_ypmaplist	542	yp_unbind	546
xdr_yppush_status	542	yp_update	547
xdr_yppushresp_xfr	542	ypbinderr_string	547
xdr_ypreq_key	543	yperr_string	547
xdr_ypreq_nokey	543	ypprot_err	547
xdr_ypreq_xfr	543		