SIGNED/UNSIGNED INTEGER ARITHMETIC IN C

 $\begin{tabular}{ll} $Vineel\ Kovvuri \\ $http://vineelkovvuri.com \end{tabular}$

Contents

1	Inti	roduction	2									
2	Hov	w signed-ness is represented in the hardware?	2									
3	Hov	w signed-ness is interpreted in assembly?	2									
4	Sign	ned vs Unsigned integers in C	4									
5	Inte	eger Arithmetic Conversions in C	4									
	5.1	Rank	4									
	5.2	Integer Promotions	5									
	5.3											
		5.3.1 Rule 2c interpretation	5									
		5.3.2 Rule 2d interpretation	7									
		5.3.3 Rule 2e interpretation	8									
	5.4	Integer conversion matrix on LLP64 Programming Model	9									
6	Ref	ferences	9									

1 Introduction

This article is about understanding how integer conversions happen in C language. C standard defines the integer conversion rules not specific to any architecture. It makes things more complicated for the programmers to try and understand them.

Why do we need integer conversions at all? The answer is simple we need to have single type for the expression. Let's say we have an expression <expr1><op><expr2>when expr1 and expr2 are different types, we want the resulting expression from this to have one type.

The C99 specification below set of integer types called 'standard integer types'. Interestingly, the sizes of these integer types are not defined at all. It only defines the minimum supported size. For example, int need not be 8 bytes long on x64 platforms, the only definition for int is it should have at least 16 bits and similarly long should have at least 32 bits it need not be 8 bytes long. Depending on the platform and the processor architecture the ABI (Application Binary Interface) and the 64bit programming model will define the size of these basic types. Windows x64 follows LLP64(meaning only 'long long' and pointer size is 64 bit wide), So below are the sizes of the standard types that we are sticking to in this article.

Type	Size				
signed char	1 bytes				
unsigned char	1 bytes				
signed short	2 bytes				
unsigned short	2 bytes				
signed int	4 bytes				
unsigned int	4 bytes				
signed long	4 bytes				
unsigned long	4 bytes				
signed long long	8 bytes				
unsigned long long	8 bytes				

Also, The specification leaves other aspects of C language definition undefined and this made room for optimization for the compilers. For example, the result of signed arithmetic leading to overflow/underflow is not defined because the specification predates to the machine architectures when 2's complement representation for -ve numbers is not universal, Even though virtually every architecture now uses 2's complement representation for -ve numbers. Hence the result of unsigned overflow/underflow is well defined but not signed overflow/underflow!

2 How signed-ness is represented in the hardware?

Processors do have the concept of signed/unsigned, but unlike in C language, where this information is baked into the variable type definition, processor registers do not hold this type information. After all, registers are just placeholders data. But the instructions themselves have the notion of signed/unsigned, That is why we have signed 'imul', unsigned 'mul', signed (JL/JG) vs unsigned(JB/JA) jump instructions. This is an important distinction between programming languages and machine code. It helps in understanding how high-level code gets translated to underlying machine code. Instructions which produce/consume signed data understand that -ve numbers should be in 2's complement form. So if a register (8bit) has 11110110 it's up to the instruction to treat that data as either -10 (signed) or 246 (unsigned). If an operation results in a -ve result say -5 then destination register will be written 11111011(2's complement representation of -5). 'add' and 'sub' instructions themselves are not affected by signed and unsigned numbers because of modulo arithmetic.

3 How signed-ness is interpreted in assembly?

In one of the above paragraphs, we said, processor registers does not hold any signed/unsigned type information with them and it's up to the instructions to interpret the data as either signed or unsigned.

But the interesting thing about x86/x64 processors is they provide a flag register where some of the bits are called Status Flags. These bits represent the specific effect of what happened with the previous instruction.

The most important flags of these for our discussion are

- 1. Carry flag Set if an arithmetic operation generates a carry or a borrow out of the most-significant bit of the result; cleared otherwise. This flag indicates an overflow condition for unsigned-integer arithmetic.
- 2. Sign flag Set equal to the most significant bit of the result, which is the sign bit of a signed integer. (0 indicates a positive value and 1 indicates a negative value.)
- 3. Overflow flag Set if the integer result is **too large a positive number or too small a negative number (excluding the sign-bit) to fit in the destination operand** cleared otherwise. This flag indicates an overflow condition for signed-integer (two's complement) arithmetic

Of the above three status flags, Carry flag is obvious but other two flags need some explanation. Sign flag is set irrespective of whether you are treating the numbers as positive or negative, All it cares is if the result's MSB is set or not.

For example in below code, 'sub' can treat 0x81 as -127 or +129. So the result can also be either interpreted as -128 or +128, But the processor after executing 'sub' it indicates this possibility in Sign Flag. So operations (JA/JB) who want to treat the result an unsigned will ignore this sign flag whereas operations (like JG/JL) who treat it as signed will take this sign flag into account.

```
mov al, 0x81
sub al, 0x1 // This triggers sign flag
```

Overflow flag is a little different. First of all, the Overflow flag is not set when an operation results in an overflow of the number that can be represented in a register. Like for example, if we try to add 1 to 0xff does not set this bit.

```
mov al, 0xFF // 0b11111111
add al, 0x1 // This will not trigger Overflow flag
```

Overflow flag is mainly meant for indicating if there is a chance of result if interpreted as signed will cross beyond what can be represented in the register. for example if we take a byte(al) it can contain value from 0b00000000(0) to 0b11111111(255) as unsigned or 0b10000000(-128) to 0b00000000(0) and 0b01111111 (127) as signed number. Now overflow flag is set when a result goes beyond 0b01111111 i.e., too large a positive number and less than 0b100000000 i.e., too small a negative number

```
mov al, 0x7e // This is always positive
add al, 0x2 // This will trigger overflow flag
```

Let us see how overflow flag is used to determine the below conditional when var1 and var2 are signed numbers.

```
if (var1 < var2) {
 printf("var1 < var2");
}</pre>
```

you find var1 <var2 we calculate var1-var2 the result should be -ve meaning sign flag should be set b ut what if we are

if condition is implemented as jl instruction of a prior cmp instruction. But this jl say execute printf if SF != OF, for the subtraction var1 - var2 to hold true alway var1 should be smaller than var2 but because cmp is nothing but sub instruction which substracts var2 from var1 there couple of cases that araises.

```
var1 = -125;
var2 = 10;
var1-var2 => -135 => which cannot be represented in a byte meaning the sign
 bit of the byte will not be set but the overflow bit gets set. So SF=0 and
 OF=1

var1 = -120;
var2 = -100;
var2 = -100;
var1-var2 => -20 => this can be represented in a byte and its -ve so SF = 1
 but because it is still under the range of singed numbers representable in a
 byte OF = 0
```

That is why jl is defined as SF != OF, When this is true it means var1; var2 even if var1 and var2 are signed(meaning -ve numbers)

4 Signed vs Unsigned integers in C

Signed numbers are the way -ve numbers are represented and unsigned numbers are the way in which +ve numbers are represented. If let's say a data type has 1 byte of storage then the possible bit representation will be from 0b0000000(0) - 0b11111111(255). Now, these 255 valid slots can be interpreted as all positive numbers or divide the range into two halves and call one half of the slot as positive and other as negative numbers. There are other alternate representations for -ve number but almost all systems use 2's complement notation to represent -ve numbers. The take away here is if we include -ve number in the 255 slots then we will represent from -128 to 127. According to 2's complement notation -128 is represented as 0b10000000(0x80) whereas 127 is represented as 0b011111111 (0x7F).

5 Integer Arithmetic Conversions in C

C language defines below set of rules to convert the arguments in an expression.

5.1 Rank

Every integer type has an integer conversion rank defined as follows:

- 1. No two signed integer types shall have the same rank, even if they have the same representation.
- 2. The rank of a signed integer type shall be greater than the rank of any signed integer type with less precision.
- 3. The rank of long long int shall be greater than the rank of long int, which shall be greater than the rank of int, which shall be greater than the rank of short int, which shall be greater than the rank of signed char.
- 4. The rank of any unsigned integer type shall equal the rank of the corresponding signed integer type, if any.
- 5. The rank of any standard integer type shall be greater than the rank of any extended integer type with the same width.
- 6. The rank of char shall equal the rank of signed char and unsigned char.
- 7. The rank of Bool shall be less than the rank of all other standard integer types.
- 8. The rank of any enumerated type shall equal the rank of the compatible integer type (see 6.7.2.2).
- 9. The rank of any extended signed integer type relative to another extended signed integer type with the same precision is implementation-defined, but still subject to the other rules for determining the integer conversion rank.
- 10. For all integer types T1, T2, and T3, if T1 has greater rank than T2 and T2 has greater rank than T3, then T1 has greater rank than T3.

```
Rank(signed char) == Rank(unsigned char) < Rank(signed short) == Rank(unsigned short) < Rank(signed long) == Rank(unsigned long) == Rank(unsigned long) == Rank(unsigned long) == Rank(unsigned long)
```

5.2 Integer Promotions

The following may be used in an expression wherever an int or unsigned int may be used:

- An object or expression with an integer type whose integer conversion rank is less than or equal to the rank of int and unsigned int.
- A bit-field of type _Bool, int, signed int, or unsigned int.
- 1a) If an int can represent all values of the original type, the value is converted to an int;
- 1b) otherwise, it is converted to an unsigned int. These are called the integer promotions. All other types are unchanged by the integer promotions.

5.3 Usual arithmetic conversions

- 2a) If both operands have the same type, then no further conversion is needed.
- 2b) Otherwise, if both operands have signed integer types or both have unsigned integer types, the operand with the type of lesser integer conversion rank is converted to the type of the operand with greater rank.
- 2c) Otherwise, if the operand that has unsigned integer type has rank greater or equal to the rank of the type of the other operand, then the operand with signed integer type is converted to the type of the operand with unsigned integer type.
- 2d) Otherwise, if the type of the operand with signed integer type can represent all of the values of the type of the operand with unsigned integer type, then the operand with unsigned integer type is converted to the type of the operand with a signed integer type.
- 2e) Otherwise, both operands are converted to the unsigned integer type corresponding to the type of the operand with signed integer type.

5.3.1 Rule 2c interpretation

The gist of 2c is to make sense of expressions like z = a+b where a is singed number and b is unsigned number. Now a 4 byte signed int is added to 8 byte unsigned long long, according to this rule 4 byte signed int will become 8 byte unsigned long long. The important point to remember here is conversion of signed int to unsigned long long, The way the compiler does this is by sign extend 4 byte signed number so that its absolute value will not change i.e.., -10 remain -10 whether it is a 4 byte or 8 byte. But according to these rules the expression will have the type unsigned long long so statements like below will result in unexpected behavior. Since the var1+var2 is an unsigned expression the compiler will enforce it by using a unsigned jump instruction called jae instead of jge instruction.

Whenever a signed data type has to be converted to unsigned data type the absolute value remains unchanged because of sign extension will be done using moves instruction. So if a variable is type signed short with value -10, when this variable is sign extended to unsigned int the value of even after the conversion remains -10 when interpreted as singed int because the binary represent for -10 for 2 byte storage and 4 byte storage yields the same.

Figure 1: signed number converted to unsigned numbers

godbolt's compiler explorer is very helpful in understanding how the compiler translates expressions and apply the above rules. Clang AST view especially helps in graphically looking at how these promotions/conversion happen

```
signed int var1 = -100;
unsigned long long var2 = 10;
if (var1 + var2 < 0) { //resulting unsigned long long expression will never be

→ lessthan 0
printf("This will never get printed");
}</pre>
```

```
$LN4:
 ; 00000038H
 rsp, 56
 sub
 DWORD PTR var1$[rsp], -100
 mov
 ; fffffffffffff9cH
 QWORD PTR var2$[rsp], 10
 mov
 rax, DWORD PTR var1$[rsp]
 movsxd
 rax, QWORD PTR var2$[rsp]
 add
 rax, rax
 test
 SHORT $LN2@main
 //This is an unsigned jump
 jae
 rcx, OFFSET FLAT: $SG4416
 lea
 call
 printf
$LN2@main:
 xor
 eax, eax
 add
 rsp, 56
 ; 00000038H
 ret
main
 ENDP
```

```
Fragment of clang's AST for above program

|-BinaryOperator <line:7:9, col:23> 'bool' '<'
| |-BinaryOperator <col:9, col:16> 'unsigned long long' '+'
| | |-ImplicitCastExpr <col:9> 'unsigned long long' <IntegralCast>
| | | `-ImplicitCastExpr <col:9> 'int' <LValueToRValue>
| | | `-DeclRefExpr <col:9> 'int' lvalue Var 0x55ea65e030e0 'var1' 'int'
```

These rules can only dictate what need to be done for each expression in a statement one at a time. It cannot determine the type of the complete statement at once because of this we might end up with unexpected results if we are not careful enough about how the type is propagating. for example, in var $= \exp 1 + \exp 2 \exp 3$ the rules can only tell how $\exp 2 \exp 3$ interact and how that result interacts with $\exp 2 \exp 3$ s new type may not gel well with $\exp 1$ and might result in an unexpected result.

5.3.2 Rule 2d interpretation

Rule 2d tries to make sense when you have two variables with small the unsigned number and signed number are present in an expression and the singed storage can hold the unsigned number entirely, then by this rule, the unsigned number gets converted to signed number.

Figure 2: unsigned number converted to signed numbers

For example:

```
unsigned int var1 = 100;
signed long long var2 = -10;
if (var1 + var2 < 0) { //resulting in signed long long expression
 printf("This gets printed if var1 + var2 is < 0");
}</pre>
```

```
 sub
 rsp, 56
 ; 00000038H

 mov
 DWORD PTR var1$[rsp], 100
 ; 00000064H

 mov
 QWORD PTR var2$[rsp], -10

 mov
 eax, DWORD PTR var1$[rsp]

 add
 rax, QWORD PTR var2$[rsp]

 test
 rax, rax
```

```
SHORT $LN2@main
 // This is a signed jump
 jge
 rcx, OFFSET FLAT: $SG4869
 lea
 call
 printf
$LN2@main:
 eax, eax
 xor
 add
 rsp, 56
 ; 00000038H
 ret
main
 ENDP
```

```
Fragment of clang's AST for above program

|-BinaryOperator <lience: 7:9, col: 23> 'bool' '<'
| |-BinaryOperator <col: 9, col: 16> 'long long' '+'
| | |-ImplicitCastExpr <col: 9> 'long long' <IntegralCast>
| | | `-ImplicitCastExpr <col: 9> 'unsigned int' <LValueToRValue>
| | | `-DeclRefExpr <col: 9> 'unsigned int' lvalue Var 0x56305e1200e0
| 'var1' 'unsigned int'
| | `-ImplicitCastExpr <col: 16> 'long long' <LValueToRValue>
| | `-DeclRefExpr <col: 16> 'long long' lvalue Var 0x56305e1201a8 'var2'
| 'long long'
| `-ImplicitCastExpr <col: 23> 'long long' <IntegralCast>
| `-IntegerLiteral <col: 23> 'int' 0
```

5.3.3 Rule 2e interpretation

And finally, Rule 2e is applied only between unsigned int and signed long because neither 2c,2d fits these type on LLP64 model. One interesting thing we can observe if read between the lines is, the resultant type has unsignedness but the type is of signed variable and also both operand types are converted unlike other rules. For example:

```
unsigned int var1 = 100; // this gets converted to unsigned long
signed long var2 = -10; // this will also converted to unsigned long
if (var1 + var2 < 0) { //resulting type is unsigned long
 printf("This will not be printed");
}</pre>
```

```
; 00000038H
 sub
 rsp, 56
 DWORD PTR var1$[rsp], 100
 ; 00000064H
 mov
 DWORD PTR var2$[rsp], -10
 mov
 eax, DWORD PTR var2$[rsp]
 mov
 ecx, DWORD PTR var1$[rsp]
 mov
 add
 ecx, eax
 mov
 eax, ecx
 test
 eax, eax
 // This is an unsigned jump
 jae
 SHORT $LN2@main
 rcx, OFFSET FLAT: $SG4869
 lea
 call
 printf
$LN2@main:
 eax, eax
 : 00000038H
 add
 rsp, 56
 ret
 0
 ENDP
main
```

```
Fragment of clang's AST for above program
```

5.4 Integer conversion matrix on LLP64 Programming Model

Below table summaries the rules applied for each expression combination

LLP64 Programming Model		Size(MS VC x64)	1	1	. 2	2	4	4	4	4	8	8
		Rank	1	1	. 2	2	3	3	4	4	5	5
		<type1> oper <type2></type2></type1>	signed	unsigned	signed	unsigned	signed	unsigned	signed	unsigned	signed	unsigned
Size(MS VC x64)	Rank		char	char	short	short	int	int	long	long	long long	long long
1	1	signed char	1a	1a	1a	1a	1a	1b	2b	2c	2b	2c
1	1	unsigned char		1a	1a	1a	1a	1b	2d	2b	2d	2b
2	2	signed short			1a	1a	1a	1b	2b	2c	2b	2c
2	2	unsigned short				1a	1a	1b	2d	2b	2d	2b
4	3	signed int					2a	1b	2b	2c	2b	2c
4	3	unsigned int						2a	2e	2b	2d	2b
4	4	signed long							2a	2c	2b	2c
4	4	unsigned long								2a	2d	2b
8	5	signed long long									2a	2c
8	5	unsigned long long										2a

Figure 3: Rules applied for each combination of expression

Below table summaries the resulting data type of the expression

		Size(MS VC x64)	1	1	2	2	4	4	4	4	8	8
LLP64 Programming Model		Rank			2				4	4	5	
			signed	unsigned		_	_	unsigned	signed	unsigned		unsigned
Size(MS VC x64)	Rank	<type1> oper <type2></type2></type1>	char	char	short	short	_		long	long	long long	long long
,			signed	signed	signed	signed	signed	unsigned	_	unsigned		unsigned
1	1	signed char	int	int	int	int	int	int	long	long	long long	long long
				signed	signed	signed	signed	unsigned	signed	unsigned	signed	unsigned
1	1	unsigned char		int	int	int	int	int	long	long	long long	long long
					signed	signed	signed	unsigned	signed	unsigned	signed	unsigned
2	2	signed short			int	int	int	int	long	long	long long	long long
						signed	signed	unsigned	signed	unsigned	signed	unsigned
2	2	unsigned short				int	int	int	long	long	long long	long long
							signed	unsigned	signed	unsigned	signed	unsigned
4	3	signed int					int	int	long	long	long long	long long
								unsigned	unsigned	unsigned	signed	unsigned
4	3	unsigned int						int	long	long	long long	long long
									signed	unsigned	signed	unsigned
4	4	signed long							long	long	long long	long long
										unsigned	signed	unsigned
4	4	unsigned long								long	long long	long long
											signed	unsigned
8	5	signed long long									long long	long long
												unsigned
8	5	unsigned long long										long long

Figure 4: Resulting type of the expression

6 References

- 1. INT02-C. Understand integer conversion rules
- 2. C99 Standard

- 3. Should I use Signed or Unsigned Ints In C? (Part 1)
- 4. Should I use Signed or Unsigned Ints In C? (Part 2)
- 5. X86 Opcode and Instruction Reference
- 6. Why is imul used for multiplying unsigned numbers?
- 7. System V Application Binary Interface AMD64 Architecture Processor Supplement
- 8. Why did the Win64 team choose the LLP64 model?
- 9. Abstract Data Models