

Data Conversion

software diversity in acction

When is Conversion Needed

- Mixed Type Expressions int x; float y; x=y*x;
- Assignment Statements int x; float y; x=y*3.0;
- Argument Evaluation int myfn(float x); int y=myfn(3);
- Explicit Casting
 int x=7; float y = ((float)x)/3;

C Automatic type conversion rules

- In an expression, C converts all components in that expression to the most "general" type, and then evaluates the expression using that general type
- In an assignment (or argument evaluation), C converts the value of the expression to the type of the receiver

Generality of Numeric Types

Conversion Strategies...

- signed vs. unsigned
 - Interpret the same bits a different way... 0xFF = 256 unsigned, = -1 signed
- short integer vs. long integer
 - Signed types
 - Pad on left with sign bit 0xFF -> 0xFFFF FFFF or truncate 0x0000 007C -> 0x7C
 - Unsigned types
 - Pad on left with 0 0xFF->0x0000 00FF or truncate
- Integer vs. Float
 - Float -> Integer... drop .<xxx> (round towards 0)
 - Integer -> Float... add .0, and round to nearest floating point value

Conversion Errors

		TO TYPE										
		char	uchar	short	ushort	int	uint	long	ulong	float	double	
FROM TYPE	char											
	uchar											
	short											
	ushort											
	int											
	uint											
	long											
	ulong											
	float											
	double											

LEGEND		
	No Error	
	Wrong if <0	
	Wrong if too big	
	Wrong if <0 or too big	
	Rounded +/-	
	Rounded +/- Wrong if too big	
	Wrong if <0, too big, rounded +/-	

Examples of Errors

No Error	char a=14; int b=a;
Wrong if <0	char a= −8; unsigned short b= a; // a=xF8, b = xFFF8 = 65,528
Wrong if too big	short a=217; char b=a; // a=x00D9, b=xD9 = -39
Wrong if <0 or too big	int $a=-8$; unsigned short $b=a$; $//$ $a=xFFFF$ FFF8, $b=FFF8=65,258$ int $a=393,659$ unsigned short $b=a$; $//$ $a=x0006$ 01BB, $b=01BB=443$
Rounded +/-	int a=100000001; float b=a; // b=1e8
Rounded +/- Wrong if too big	float a=3.17; int b=a; // b=3 float a=3e2; char b=a; // a=300.0 = 0x012C, b=x2C =44
Wrong if <0, too big, rounded +/-	float $a=-317.3$; unsigned char $b=a$; // $a=xFEC3$, $b=xC3=195$

Explicit Casting

- Programmer tells C explicitly to perform conversion
- "cast" prefix operator (<type>)<expression>
 - Causes expression to be evaluated and then converted to the specified type
- Needed when the programmer knows better than the compiler!

Resources

- <u>Programming in C</u>, Chapter 3, 13 (pp 325-328)
- WikiPedia: Operators in C and C++ (https://en.wikipedia.org/wiki/Operators_in_C and C%2B%2B)
- WikiPedia: C Data Types
 (https://en.wikipedia.org/wiki/C_data_types)
- Wikipedia: Short Circuit Evaluation (https://en.wikipedia.org/wiki/Short-circuit_evaluation)