

Integer Overflows

Sanjay Rawat

Integer Operation Errors

- Integers are native datatypes in C/C++.
- There are multiple ways to represent numbers
 - -signed int
 - -unsigned int
 - -short/long
 - -etc....

Integer Operation Errors

- Integers are native datatypes in C/C++.
- There are multiple ways to represent numbers
 - -signed int
 - -unsigned int
 - -short/long
 - -etc....
- We can type-cast one to other!

Integer Operation Errors

- Integers are native datatypes in C/C++.
- There are multiple ways to represent numbers
 - -signed int
 - -unsigned int
 - -short/long
 - -etc....
- We can type-cast one to other!
- Each can hold values of certain size!

Unsigned Integers

- Unsigned integer values range from zero to a maximum that depends on the size of the type.
- This maximum value can be calculated as 2ⁿ⁻¹, where n is the number of bits used to represent the unsigned type.
- For each signed integer type, there is a corresponding unsigned integer type.

Signed and Unsigned Types

- Integers in C and C++ are either signed or unsigned.
- For each signed type there is an equivalent (though interpreted differently) unsigned type.

Signed Integers

- Signed integers are used to represent positive and negative values.
- On a computer using two's complement arithmetic, a signed integer ranges from -2ⁿ⁻¹ through 2ⁿ⁻¹-1.

(un)signed Integer Representation

(un)signed Integer Representation

Example Integer Ranges

Туре	Storage size	Value range
char	1 byte	-128 to 127 or 0 to 255
unsigned char	1 byte	0 to 255
signed char	1 byte	-128 to 127
int	2 or 4 bytes	-32,768 to 32,767 or -2,147,483,648 to 2,147,483,647
unsigned int	2 or 4 bytes	0 to 65,535 or 0 to 4,294,967,295
short	2 bytes	-32,768 to 32,767
unsigned short	2 bytes	0 to 65,535
long	8 bytes	-9223372036854775808 to 9223372036854775807
unsigned long	8 bytes	0 to 18446744073709551615

Unsigned Integer Conversions

- Conversions of smaller unsigned integer types to larger unsigned integer types is
- -always safe
- typically accomplished by zero-extending the value
- When a larger unsigned integer is converted to a smaller unsigned integer type the
- larger value is truncated
- low-order bits are preserved

Integer Error Conditions 1

- Integer operations can resolve to unexpected values as a result of an
 - overflow
 - sign error
- truncation

Overflow

- An integer overflow occurs when an integer is increased beyond its maximum value or decreased beyond its minimum value.
- Overflows can be signed or unsigned

A signed overflow occurs when a value is carried over to the sign bit

An unsigned overflow occurs when the underlying representation can no longer represent a value

```
• 1. int i;
1 2. unsigned int j;
* 3. i = INT_MAX; // 2,147,483,647
4. i++;
• 5. printf("i = %d\n", i);
6. j = UINT_MAX; // 4,294,967,295;
7. j++;
* 8. printf("j = %u\n", j);
```

```
1. int i;
1 2. unsigned int j;
* 3. i = INT_MAX; // 2,147,483,647
4. i++;
 i=-2,147,483,648
• 5. printf("i = %d\n", i);
• 6. j = UINT_MAX; // 4,294,967,295;
7. j++;
8. printf("j = %u\n", j);
```

```
1. int i;
1 2. unsigned int j;
* 3. i = INT_MAX; // 2,147,483,647
4. i++;
 i=-2,147,483,648
• 5. printf("i = %d\n", i);
• 6. j = UINT_MAX; // 4,294,967,295;
7. j++;
8. printf("j = %u\n", j);
```

```
9. i = INT_MIN; // -2,147,483,648;
10. i--;
11. printf("i = %d\n", i);

12. j = 0;
13. j--;
14. printf("j = %u\n", j);
```

```
9. i = INT_MIN; // -2,147,483,648;
10. i--;
11. printf("i = %d\n", i);

12. j = 0;
13. j--;
14. printf("j = %u\n", j);
```

```
9. i = INT_MIN; // -2,147,483,648;
10. i--;
11. printf("i = %d\n", i);

12. j = 0;
13. j--;
14. printf("j = %u\n", j);

j = 4,294,967,295
```

Truncation Errors

- Truncation errors occur when
 - an integer is converted to a smaller integer type and
 - the value of the original integer is outside the range of the smaller type
- Low-order bits of the original value are preserved and the highorder bits are lost.

```
1. char cresult, c1, c2, c3;
2. c1 = 100;
3. c2 = 90;
4. cresult = c1 + c2;
```

```
1. char cresult, c1, c2, c3;
2. c1 = 100;
3. c2 = 90;
4. cresult = c1 + c2;
```

```
1. char cresult, c1, c2, c3;
```

- $^{\bullet}$ 2. c1 = 100;
- $^{\bullet}$ 3. c2 = 90;
- 4. cresult = c1 + c2;

Adding c1 and c2 exceeds the max size of signed char (+127)

Integers smaller than int are promoted to int or unsigned int before being operated on

```
1. char cresult, c1, c2, c3;
```

- $^{\circ}$ 2. c1 = 100;
- $^{\bullet}$ 3. c2 = 90;
- 4. cresult = c1 + c2;

Adding **c1** and **c2** exceeds the max size of **signed char (+127)**

Truncation occurs when the value is assigned to a type that is too small to represent the resulting value

Integers smaller than **int** are promoted to **int** or **unsigned int** before being operated on

Precondition unsigned

Overflow occurs when **A** and **B** are **unsigned** int and

Precondition unsigned

Overflow occurs when A and B are unsigned int and

To prevent the test from overflowing, code this test as

Overflow also occurs when A and B are long long int and