Simple Data Types in C

Alan L. Cox alc@rice.edu

Objectives

Be able to explain to others what a data type is

Be able to use basic data types in C programs

Be able to see the inaccuracies and limitations introduced by machine representations of numbers

What do you see?

What do you see?

Last one

Everything is Just a Bunch of Bits

Bits can represent many different things

Depends on interpretation

You and your program must keep track of what kind of data is at each location in the computer's memory

E.g., program data types

Big Picture

Processor works with <u>finite-sized</u> data <u>All data</u> implemented as a sequence of *bits*

- Bit = 0 or 1
- Represents the level of an electrical charge

Byte = 8 bits

Word = largest data size handled by processor

- 32 bits on most older computers
- 64 bits on most new computers

Data types in C

Only really four basic types:

- char
- int (short, long, long long, unsigned)
- float
- double

Size of these types on CLEAR machines:

Sizes of these types vary from one machine to another!

Туре	Size (bytes)	
char	1	
int	4	
short	2	
long	8	
long long	8	
float	4	
double	8	

Characters (char)

Roman alphabet, punctuation, digits, and other symbols:

- Encoded within one byte (256 possible symbols)
- ASCII encoding (man ascii for details)

In C:

```
char a_char = 'a';
char newline_char = '\n';
char tab_char = '\t';
char backslash_char = '\\';
```

ASCII


```
Special control characters
```

From "man ascii":

```
SOHI
 2 STX
 3 ETX
 4 EOT
 5 ENOI
 6 ACK
 BEL |
 11 VT
 12 NP
 13
 CR
 SO
 19 DC3|
 DC1 I
 18 DC21
 20 DC41
 21
 NAK |
 22
 SYN
 26
 27
 ESC|
 28
 29
 30
 CAN |
 25
 EM
 SUB
 FS
 GS
 RS
 US
 36
 33
 34
 35
 #
 37
 38
 $
  40
 41
 42
 43
 44
 45
 46
  48
 49
 50
 51
 3
 52
 4
 53
 5
 54
 55
  56
 57
 58
 59
 60
 61
 ?
  64
 71
 65
 66
 67
 68
 69
 70
 G
 B
 D
 E
  72
 73
 74
 75
 76
 77
 78
 79
 J
 K
 M
 0
 85
  80
 81
 82
 83
 84
 86
 87
 W
 93
  88
 89
 90
 91
 92
 94
 95
 X
 Z
  96
 97
 98
 99
 1100
 1101
 1102
 1103
 q
1104
 h | 105
 i |106
 1107
 k | 108
 1 | 109
 1110
 1111
|112
 |113
 q |114
 |115
 s |116
 t |117
 |118
 |119
 W
 p
 r
 u
 V
1120
 |121
 y | 122
 1123
 1124
 1125
 1126
 1127
 DEL
```

Characters are just numbers

What does this function do?

Integers

Fundamental problem:

Fixed-size representation can't encode all numbers

Standard low-level solution:

- Limit number range and precision
 - Usually sufficient
 - Potential source of bugs

Signed and unsigned variants

 unsigned modifier can be used with any sized integer (short, long, or long long)

Signed Integer

Integer Representations

Why one more negative than positive?

Integer Representations

Base 2	Base 16	Unsigned	2's Comp.
0000	0	0	0
0001	1	1	1
0010	2	2	2
0011	3	3	3
0100	4	4	4
0101	5	5	5
0110	6	6	6
0111	7	7	7
1000	8	8	-8
1001	9	9	-7
1010	Α	10	-6
1011	В	11	-5
1100	С	12	-4
1101	D	13	-3
1110	Е	14	-2
1111	F	15	-1

Math for *n* bits:

Define
$$\vec{x} = x_{n-1} \cdots x_0$$

$$B2U(\vec{x}) = \sum_{i=0}^{n-1} 2^i x_i$$

$$B2T(\vec{x}) = -2^{n-1}x_{n-1} + \sum_{i=0}^{n-2} 2^i x_i$$
 sign bit 0=non-negative 1=negative

Integer Ranges

Unsigned UMin_n ... UMax_n = 0 ... 2^{n} -1:

32 bits: 0 ... 4,294,967,295 unsigned int

64 bits: 0 ... 18,446,744,073,709,551,615 unsigned long int

2's Complement $TMin_n ... TMax_n = -2^{n-1} ... 2^{n-1}-1$:

32 bits: -2,147,483,648 ... 2,147,483,647 int

64 bits: -9,223,372,036,854,775,808 ... 9,223,372,036,854,775,807 long int

Note: C numeric ranges are platform dependent!

#include <limits.h> to define ULONG_MAX, UINT_MIN, INT_MAX, ...

Detecting Overflow in Programs

Some high-level languages (ML, Ada, ...):

Overflow causes exception that can be handled

C:

- Overflow causes no special event
- Programmer must check, if desired

E.g., given a, b, and $c=UAdd_n(a,b)$ – overflow?

Claim: Overflow iff c < a (Or similarly, iff c < b)

Proof: Know
$$0 \le b < 2^n$$

If no overflow,
$$c = (a + b) \mod 2^n = a + b \ge a + 0 = a$$

If overflow,
$$c = (a + b) \mod 2^n = a + b - 2^n < a$$

Overflow

```
unsigned int x = 2123456789U;
unsigned int y = 3123456789U;
unsigned int z;

z = x + y;
```

z is 951,946,282 not 5,246,913,578 as expected

```
int x = 2123456789;
int y = 3123456789;
int z;

z = x + y;
```

y is not a valid positive number (sign bit is set)! It's -1,171,510,507

z is still 951,946,282

However, ...

```
#include <assert.h>

void
procedure(int x)
{
...
 assert(x + 10 > x);
```

Should this assertion ever fail?

Do a web search for "GCC bug 30475".

The C language definition does not assume 2's complement as the underlying implementation.

The behavior of signed integer overflow is undefined.

You say, "What should I do?"

```
#include <limits.h>
/* Safe, signed add. Won't overflow. */
int
safe add(int x, int y)
 if (y < 0)
 return (safe sub(x, -y));
 if (INT MAX -y < x)
 return (INT_MAX); /* Don't overflow! */
 return (x + y);
```

Bit Shifting as Multiplication

Shift left (x << 1) multiplies by 2:

Works for unsigned, 2's complement Can overflow

In decimal, same idea multiplies by 10: e.g., $42 \rightarrow 420$

Bit Shifting as Division

<u>Logical</u> shift right $(x \gg 1)$ divides by 2 for unsigned:

<u>Arithmetic</u> shift right (x >> 1) divides by 2 for 2's complement:

22

Bit Shifting for Multiplication/Division

Why useful?

- Simpler, thus faster, than general multiplication & division
- Standard compiler optimization

Can shift multiple positions at once:

- Multiplies or divides by corresponding power-of-2
- * a << 5

A Sampling of Integer Properties

For both unsigned & 2's complement:

```
Mostly as usual, e.g.:

0 is identity for +, -

1 is identity for \times, ÷

+, -, \times are associative

+, \times are commutative

× distributes over +, -
```


Why should you care?

- Programmer should be aware of behavior of their programs
- Compiler uses such properties in optimizations

Beware of Sign Conversions in C

Beware implicit or explicit conversions between unsigned and signed representations!

One of many common mistakes:

? What's wrong?

Always false(!) because -1 is converted to unsigned, yielding UMax_n

Non-Integral Numbers: How?

Fixed-size representations

- Rational numbers (i.e., pairs of integers)
- Fixed-point (use integer, remember where point is)
- Floating-point (scientific notation)

Variable-size representations

- Sums of fractions (e.g., Taylor-series)
- Unbounded-length series of digits/bits

Floating-point

Binary version of scientific notation

1.001101110 × 2⁵ = 100110.1110
= 32 + 4 + 2 +
$$\frac{1}{2}$$
 + $\frac{1}{4}$ + $\frac{1}{8}$
= 38.875
-1.011 × 2⁻³ = -.001011
= - $(\frac{1}{8} + \frac{1}{32} + \frac{1}{64})$
= -.171875

FP Overflow & Underflow

Fixed-sized representation leads to limitations

FP Representation

Fixed-size representation

- Using more significand bits ⇒ increased precision
- Using more exponent bits ⇒ increased range

Typically, fixed # of bits for each part, for simplicity

FP Representation: IEEE 754

Current standard version of floating-point

Single-precision (float)

One word: 1 sign bit, 23 bit fraction, 8 bit exponent

Positive range: 1.17549435 × 10⁻³⁸ ... 3.40282347 × 10⁺³⁸

Double-precision (double)

Two words: 1 sign bit, 52 bit fraction, 11 bit exponent

Positive range: 2.2250738585072014 × 10⁻³⁰⁸ ... 1.7976931348623157

 $\times 10^{+308}$

Lots of details in B&O Chapter 2.4

IEEE 754 Special Numbers

$$+\infty$$
, $-\infty$

NaN: "Not a number"

$$(+1.0 \times 10^{+38})^2 = +\infty +0.0 \div +0.0 = \text{NaN}$$

 $+1.0 \div +0.0 = +\infty +\infty -+\infty = \text{NaN}$
 $+1.0 \div -0.0 = -\infty \sqrt{-1} = \text{NaN}$

FP vs. Integer Results

True mathematical answer: $20 \div 3 = 62/3$

i = ?

Integer division ignores remainder

f = ? 6.666667 FP arithmetic rounds result

FP vs. Integer Results

```
int i = 1000 / 6;
float f = 1000.0 / 6.0;
```

True mathematical answer: $1000 \div 6 = 166^{2}/_{3}$

i = ?166 Integer division ignores remainder

f = ? 166.666672)

FP arithmetic rounds result

Surprise!

Arithmetic in binary, printing in decimal – doesn't always give expected result

FP ↔ **Integer Conversions in C**

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

int
main(void)
{
 unsigned int ui = UINT_MAX;
 float f = ui;
 printf("ui: %u\nf: %f\n", ui, (double)f);
}
```

Surprisingly, this program print the following. Why?

```
ui: 4294967295
f: 4294967296.000000
```

FP ↔ **Integer Conversions in C**

True mathematical answer: $3.3 \times 5 = 16 \frac{1}{2}$

Converts 5 \rightarrow 5.0 – Truncates result 16 $\frac{1}{2}$ \rightarrow 16

$$f = ?$$
 16.0

integer → FP:
Can lose precision
Rounds, if necessary
32-bit int fits in
double-precision FP

FP → integer:
Truncate fraction
If out of range,
undefined – not error

FP Behavior

Programmer must be aware of accuracy limitations! Dealing with this is a subject of classes like CAAM 453

$$(10^{10} + 10^{30}) + -10^{30} = ?$$
 $10^{10} + (10^{30} + -10^{30})$
 $10^{30} - 10^{30} = ?$ $10^{10} + 0$
 $0 \neq 10^{10}$

Operations not associative!

$$(1.0 + 6.0) \div 640.0 = ?$$
 $(1.0 \div 640.0) + (6.0 \div 640.0)$
 $7.0 \div 640.0 = ?$ $.001563 + .009375$
 $.010937 \neq .010938$

×,÷ not distributive across +,-

What about other types?

Booleans

A late addition to C

Strings

We'll cover these in a later class

Enumerated types

A restricted set of integers

Not covered

Booleans

One bit representation

- 0 is false
- 1 is true

One byte or word representation

- Inconvenient to manipulate only one bit
- Two common encodings:

```
0000...0000 is false
0000...0001 is true
all other words are garbage
```

0000...0000 is false all other words are true

Wastes space, but space is usually cheap

Booleans in C

```
#include <stdbool.h>
bool bool1 = true;
bool bool2 = false;
Compiler needs this or it
won't know about "bool"!
```

bool added to C in 1999

Many programmers had already defined their own Boolean type

To avoid conflict bool is disabled by default

C's Common Boolean Operations

C extends definitions to integers

- Booleans are encoded as integers
 - 0 == false
 - non-0 == true

```
 Logical AND: 0 && 4 == 0 3 && 4 == 1 3 && 0 == 0
 Logical OR: 0 || 4 == 1 3 || 4 == 1 3 || 0 == 1
 Logical NOT: ! 4 == 0 ! 0 == 1
```

&& and || short-circuit

- Evaluate 2nd argument only if necessary
- E.g., 0 && error-producing-code == 0

Enumerated Types

E.g., a Color = red, blue, black, or yellow

- Small (finite) number of choices
- Booleans & characters are common special cases
- Pick arbitrary bit patterns for each

Not enforced in C

- Actually just integers
- Can assign values outside of the enumeration
- Could cause bugs

Enumerated Types in C

```
enum Color { RED, WHITE, BLACK, YELLOW };
enum Color my_color = RED;
```

Alternative style:

The new type name is "enum Color"

Pre-C99 Boolean definition:

```
enum Bool { false = 0, true = 1 };
typedef enum Bool bool;
bool my_bool = true;
```

First Assignment

Carefully read the assignments web page

- Honor code policy
- Slip day policy

All assignments will be posted on that web page

Assignments are due at 11:55PM on the due date, unless otherwise specified

Assignments must be done on CLEAR servers

Next Time

Arrays and Pointers in C

