有符号数与无符号数的探讨

这个问题,要是简单的理解,是很容易的,不过要是考虑的深了,还真有些东西呢。

下面我就把这个东西尽量的扩展一点,深入一点和大家说说。

一、只有一个标准!

在 汇编语言层面,声明变量的时候,没有 signed 和 unsignde 之 分,汇编器统统,将你输入的整数字面量当作有符号数处理成补码存 入到计算机中,只有这一个标准!汇编器不会区分有符号还是无符号 然后用两个标准来处理, 它统统当作有符号的! 并且统统汇编成补 码! 也就是说, db -20 汇编后为: EC , 而 db 236 汇编后也为 EC。这里有一个小问题, 思考深入的朋友会发现, db 是分配一个 字节,那么一个字节能表示的有符号整数范围是:-128~+ 127 , 那么 db 236 超过了这一范围, 怎么可以? 是的, + 236 的 补码的确超出了一个字节的表示范围,那么拿两个字节(当然更多的 字节更好了)是可以装下的,应为: 00 EC,也就是说 + 236 的补 码应该是 00 EC, 一个字节装不下, 但是, 别忘了 截断"这个概念, 就是说最后汇编的结果被截断了,00 EC 是两个字节,被截断成 EC, 所以, 这是个 美丽的错误", 为什么这么说? 因为, 当你把 236 当作无符号数时,它汇编后的结果正好也是 EC ,这下皆大欢喜了, 虽然汇编器只用一个标准来处理,但是借用了 截断"这个美丽的错误 后,得到的结果是符合两个标准的!也就是说,给你一个字节,你想 输入 有符号的数,比如 -20 那么汇编后的结果是符合有符号数的: 如果你输入 236 那么你肯定当作无符号数来处理了(因为236 不 在一个字节能表示的有符号数的范围内啊),得到的结果是符合无符 号数的。于是给大家一个错觉:汇编器有两套 标准,会区分有符号 和无符号,然后分别汇编。其实,你们被骗了。:)

二、存在两套指令!

第一点说明汇编器只用 一个方法把整数字面量汇编成真正的机器数。但并不是说计算机不区分有符号数和无符号数,相反,计算机对有符号和无符号数区分的十分清晰,因为计算机进行某 些同样功能的处理时有两套指令作为后备,这就是分别为有符号和无符号数准备的。但是,这里要强调一点,一个数到底是有符号数还是无符号数,计算机并不知 道,这是由你来决定的,当你认为你要处理的数是有符号的,那么你就用那一套处理有符号数的指令,当你认为你要处理的数是无符号的,那就用处理无符号数的那 一套指令。加减法只有一套指令,因为这一套指令同时适用于有符号和无符号。下面这些指令:muldivmovzx···是处理无符号数的,而这些:imulidiv

movsx ··· 是处理有符号的。

举例来说:

内存里有 一个字节 x 为: 0x EC ,一个字节 y 为: 0x 02 。当把 x, y 当作有符号数来看时, x = -20 , y = +2 。当作无符号数看时, x = 236 , y = 2 。下面进行加运算,用 add 指令,得到的结果为: 0x EE ,那么这个 0x EE 当作有符号数就是: -18 ,无符号数就是 238 。所以,add 一个指令可以适用有符号和无符号两种情况。(呵呵,其实为什么要补码啊,就是为了这个呗,:-))乘法运算就不行了,必须用两套指令,有符号的情况下用 m u l ,得到的结果是: 0x FF 0 8 就是 -40 。无符号的情况下用 m u l ,得到:0x 01 0 8 就是 472 。(参看文后附录 2 例程)

三、可爱又可怕的 c 语言。

为什么又扯到 c 了?因为大多数遇到有符号还是无符号问题的朋友,都是 c 里面的 signed 和 unsigned 声明引起的,那为什么开头是从汇编讲起呢?因为我们现在用的 c 编译器,无论 gcc 也好,vc6 的 cl 也好,都是将 c 语言代码编译成汇编语言代码,然后再用汇编器汇编成机器码的。搞清楚了汇编,就相当于从根本上明白了 c,而且,用机器的思维去考虑问题,必 须用汇编。(我一般遇到什么奇怪的 c 语言的问题都是把它编译成汇编来看。)

C 是可爱的,因为 c 符合 k iss 原则,对机器的抽象程度刚刚好,让我们即提高了思维层面(比汇编的机器层面人性化多了),又不至于离机器太远(像 c # , java 之类就太远了)。当初 K & R 版的 c 就是高级一点的汇编……:)

C 又是可怕的,因为它把机器层面的所有的东西都反应了出来,像这个有没有符号的问题就是一例(java 就不存在这个问题,因为它被设计成所有的整数都是有符号的)。为了说明它的可怕特举一例:

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

int m ain ()
{
 int x = 2;
 char * str = "abcd";
 int y = (x - strlen(str)) / 2;

 printf("%d\n",y);
}
```

结果应该是 -1 但是却得到: 2147483647 。为什么?因为 strlen 的返回值,类型是 siz e_t, 也就是 unsigned int ,与 int 混合计算时有符号类型被自动转换成了无符号类型, 结果自然出乎意料。。。观察编译后的代码, 除法指令为 div , 意味无符号除法。

解决办法就是强制转换,变成 in ty = (int)(x - strlen(str))/2;强制向有符号方向转换(编译器默认正好相反),这样一来,除法指令编译成 id iv 了。

我们知道,就是同样状态的两个内存单位,用有符号处理指令 im ul, id iv 等得到的结果,与用 无符号处理指令 m ul, div 等得到的结果,是截然不同的!所以牵扯到有符号无符号计算的问题,特别是存在讨厌的自动转换时,要倍加小心!(这里自动转换时,无论gcc还是cl都不提示!!!)

为了避免这些错误,建议,凡是在运算的时候,确保你的变量都是signed的。

四、c的做法。

对于有符号和无符号的处理上, c 语言层面做的更 人性化"一些。比如在声明变量的时候, c 有 signed 和 unsigned 前缀来区别,而汇编呢,没有任何区别,把握全在你自己,比如: 你想在一个字节中输入一个有符号数,那么这个数就别超过 -128~+127 ,想输入无符号数,要保证数值在 0~255 之间。如果你输入了 236 ,你还要说你输入的是有符号数,那么你肯定错了,因为有符号数 236 至少要两个字节来存放(为00 EC),不要小看了那一个字节的 00,在有符号乘法下,两个字节的 00 EC 与一个字节的 EC,在与同样一个数相乘时,得到的结果是截然不同的!!!

我们来看下具体的列子 (用 vc6 的 cl编译器生成):

C 语言 编译后生产的汇编语言

```
char x;
unsigned char y;
int z;

x = 3;
y = 236;
z = x*y;
```

```
_x$ = -4
_y$ = -8
_z$ = -12
.....

m ov BYTE PTR _x$ [ebp], 3
m ov BYTE PTR _y$ [ebp], 236

m ovsx eax, BYTE PTR _x$ [ebp]
m ov ecx, DW ORD PTR _y$ [ebp]
and ecx, 255

im uleax, ecx
m ov DW ORD PTR _z$ [ebp], eax
.....
```

我们看到,在赋值的时候(绿色部分),汇编后与本文第一条论述相同,是否有符号把握全在自己,c比汇编做的更好这一点没有得到体现,这也可以理解,因为c最终要被编译成汇编,汇编没有在变量声明时区分有无符号这一功能,自然,c也没有办法。但既然c提供了signed和unsigned声明,汇编后,肯定有代码体现这一点,表格里的红色部分就是。对有符号数x他进行了符号扩展,对无符号y进行了零扩展。这里为了举例的方便,进行了有符号数和无符号数的混合运算,实际编程中要避免这种情况。

(完)

附录:

- 1. 计算机对有符号整数的表示只 采取一套编码方式,不存在正数用原码,负数用补码这用两套编码之说,大多数计算机内部的有符号整数都是用补码,就是说无论正负,这个计算机内部只用补码来 编码!!!只不过正数和0的补码跟他原码在形式上相同,负数的补码在形式上与其绝对值的原码取反加一相同。
- 2. 两套乘法指令结果例程:
- :: 程序存储为 x.s

extern printf

```
global m ain
section .data
 str1: db "% x",0 x 0 d,0 x 0 a,0
 n: db 0x02
section .text
main:
 xoreax,eax
 m ov al, 0xec
 m ulbyte [n];有符号乘法指令为:im ul
 push eax
 push strl
 callprintf
 add esp, byte 4
 re t
编译步骤:
1. nasm -felfx.s
2. gcc x.o
ubuntu7.04 下用 nasm 和 gcc 编译通过。结果符合文章所述
```