

Bit Manipulation 1

- by Harsh Gupta

Goal

- Understand bit manipulation and basic operators.
- Learn tips for bit manipulation.
- Common patterns in bit manipulation problems.
- Practice some problems

Where is Bit Manipulation used?

Problems may or may not directly involve bit manipulation.

Some problems use bitwise operators in the problem statement itself, whereas some problems might use bit manipulation indirectly.

For example, if the problem involves powers of 2, it might be related to binary. Similarly, powers of other numbers might be in their own base.

How to approach Bit Manipulation problems?

“When solving a bitwise problem, **think in bits**”

When solving a problem that uses addition, multiplication, etc. we use decimal, which is the appropriate base for us.

When solving a problem that uses a bitwise operator, we need to use binary, which is the appropriate base.

$$\text{MSB} \rightarrow \text{LSB}$$

$$1010 = (0 \times 2^0) + (1 \times 2^1) + (0 \times 2^2) + (1 \times 2^3)$$

$20 + 2$

$$2 \times 10^0 + 2 \times 10^1$$

(Plot set) [Unset]

22

01

Bitwise Operators - OR

The OR operator ("|") takes every corresponding bit of the two numbers and checks whether *at least one* of them is set.

A	B	Result
1	1	1
1	0	1
0	1	1
0	0	0

$$\begin{aligned} A &\rightarrow & 1 & 1 & 1 & 0 & 0 \\ B &\rightarrow & 1 & 0 & 1 & 0 \end{aligned}$$

result

1 → good
|

0 → not good

0 1 0 0 0

0 0 1 0 = 1

0 1 0 0 1 = 1

1 1 1 0 0 → 1

Bitwise Operators - AND

The AND operator ("&") takes every corresponding bit of the two numbers and checks whether **both** of them is set.

A	B	Result
1	1	1
1	0	0
0	1	0
0	0	0

Bitwise Operators - XOR

The XOR operator ("^") takes every corresponding bit of the two numbers and checks whether ***exactly one*** of them is set.

A	B	Result
1	1	0
1	0	1
0	1	1
0	0	0

set (1)

XOR

n numbers

$$\begin{array}{l} 1 \rightarrow \text{odd} \% 2 = 1 \\ 0 \rightarrow (\text{even}) \% 2 = 0 \end{array}$$

The result bit is set(1) iff odd number
of bits are 1
Else it will be unset(0).

Sum of bits $\% 2$
odd

$$\begin{array}{r} 101 \\ 100 \\ 010 \\ 111 \\ \hline 0111 \end{array}$$

1

Some Properties of Bitwise Operators

• OR/AND/XOR are associative and commutative.

• $A \wedge 0 = A$

$$\begin{array}{r} 1010 \\ 0000 \\ \hline \end{array}$$

• $A \wedge A = 0$

• If $A \wedge B = C$, then $A \wedge C = B$

• $A \wedge B \wedge B = A$ ✗

$$A \wedge \boxed{B \wedge B} \neq \boxed{B \wedge A \wedge B}$$

* • $A \& B \leq \min(A, B)$ $A \& B \& C \& D \leq \min(A, B, C, D)$

* • $A | B \geq \max(A, B)$ $A | B | C | D \geq \max(A, B, C, D)$

• $(A | B) + (A \& B) = A + B$

• $(A \& 1)$ is 1 if A is odd, else 0

• $A \& (A - 1)$ is 0 if A is a power of 2 (except when $A=0$)

(+)

$$22 + 42 + uu \rightarrow [42 + uu + 22] \Rightarrow$$

order doesn't matter (bitwise)

$$\begin{array}{r} A \\ \equiv \\ \boxed{1010} \\ 0000 \\ \hline \boxed{1010} \end{array}$$

O can't change the bit
in XOR observation

$$A \cap A = 0$$

$$A \cap C = B$$

$$A \cap C \rightarrow$$

$$\begin{array}{r} A \rightarrow 100 \\ B \rightarrow 101 \end{array}$$

$$A \cap B = \textcircled{001} \rightarrow C$$

$$\begin{array}{r} 100 \\ 001 \\ \hline 101 \end{array}$$

$$\left. \begin{array}{r} A \cap B = C \\ A \cap C = B \\ B \cap C = A \end{array} \right\} \cdot B \cap A = C$$

$$C \cap A = B$$

$$C \cap B = A$$

$$A \cap B \cap C \cap D = E$$

$$A \cap B \cap E \cap D = C$$

n numbers

$$A \oplus B \leq \min(A, B)$$

friend

$$A \rightarrow 1000$$

$$B \rightarrow 0111$$

$$\begin{array}{r} 1100 \\ 1100 \\ \hline 1100 \end{array}$$

$$\begin{array}{r} 0010 \\ \hline \end{array}$$

friend

$$\begin{array}{r} 1100 \\ 1100 \\ \hline 1100 \end{array}$$

$$\begin{array}{r} 1100 \\ 1100 \\ \hline 1100 \end{array}$$

$$\begin{array}{r} A \rightarrow 1111 \\ B \rightarrow 0111 \\ \hline 0111 \end{array}$$

$$\begin{array}{r} 99 \\ 99 \\ 81 \\ 99 \\ \hline 99 \end{array}$$

A
IS

B

| | | |
| | | |

$\min(A, B)$

A → | 0 | | | |

B → | 0 | | 1 | 0 | |

| 0 | ((0) |

$$(A \setminus B) + (A \cap B) = \underline{\underline{A + B}}$$

Alice has 101.
Bob has 110.

$$1 + 1 = 0$$

$1 + 0 = 1$

$$1 + 1 = 0$$

$1 + 0 = 1$

$A \setminus B$
 $A \cap B$

$$\begin{array}{c}
 \underline{A \quad B} \\
 \begin{array}{ccc}
 1 & 0 & 1 \\
 1 & 0 & 0 \\
 \hline
 A \oplus B & 1 & 0 & 0 \\
 \hline
 A \oplus B & 1 & 0 & 1
 \end{array}
 \end{array}$$

$(1+1) \quad (0+0) \quad (1+0)$
 $(1+1) \quad (0+0) \quad (0+1)$

$A \oplus B + (A \oplus B) = A \oplus B$

$$\frac{7}{1} \times 2 = 9$$

odd

LSPB \rightarrow always be 1

even + even + even + even = even

$2^0 \times e$

$(2^1 \times d)$

$(2^2 \times c)$

$(2^3 \times b)$

$(2^4 \times a)$

even

even

even

1

even \rightarrow LSPB \rightarrow 0

even

~~A~~ 0 1 1 0 - 0
F 0 0 0 0 0 0
—————

0 0 0 0 0 0 R
faster

if (A&1) {
A → odd

$A \div 2 = \square$

$A \& A^{-1}$

$A \rightarrow$ Power of two

10^2 10^3 1000
 100

$100000 \rightarrow 2^4$

$01000 \rightarrow 2^3$

$00100 \rightarrow 2^2$

$A \rightarrow 100000$
 $A^{-1} \rightarrow 01111$
 $0^{-1} = -1 \rightarrow 000000$

A^{-1}

$1000 \rightarrow 10^2$

$(\cancel{A} \& (A^{-1})) = 0$
 $A = 0 \text{ if } A \rightarrow \text{Power of 2}$

01111

$A = \dots$

2^{∞}
is complex

$2^\infty = ?$

0
power of 2?

Bitwise Operators - Misc

- Bitwise Left Shift (“`<<`”):

$A \ll B$ shifts the A to the left by B bits, adding B zeros at the end.
This value is the same as $A \times 2^B$.

$$18 \ll 3 = 144$$

$$A / 2^B$$

- Bitwise Right Shift (“`>>`”):

$A \gg B$ shifts the A to the right by B bits, deleting B zeros from the end.
This value is the same as floor of $A \div 2^B$.

$$18 \gg 3 = 2$$

$$(A \gg B) \quad S/2^B$$

floor division

$$A / 2^B$$

Left Shift

$$(A \ll B) \rightarrow (A \times 2^B)$$

$$(A \ll B) \rightarrow (A \times 2^3)$$

$$5 \ll 2 \rightarrow 5 \times 2^2 = 20$$

$$10111 \xrightarrow{5} 102 \xrightarrow{} S/2'$$

$$S/4 \quad \boxed{S \gg 1} \xrightarrow{} S/2' = S/2 = 2$$

$$S \gg 1 \xrightarrow{10} 10$$

$$1 \xrightarrow{10} 10$$

$$1$$

$$10$$

$$\cancel{000000} \xrightarrow{10} 10$$

$$10 \xrightarrow{10} 10$$

$$S/2^2 = S/4 = \boxed{1}$$

Manipulating bits

- Set the k-th bit (OR)

\downarrow
 $(0^{\text{th}} \text{ index})$

$$A \mid (1 \ll K)$$

- Check if k-th bit is set or not (AND)

$$A \& (1 \ll K)$$

- Toggle the Kth bit (XOR)

$$A \nabla (1 \ll K)$$

- Unset the Kth bit (XOR)

if bit is set, toggle it

A

Set the 4th bit for me

\underline{A}
 $\& (1 \ll k)$

$$(A \& (1 \ll k))! = 0$$

k^{th} bit is set

$$\underline{A \& (1 \ll k)} = 0 \rightarrow k^{\text{th}} \text{ bit is } \underline{\text{unset}}$$

3rd bit is
set or not?

if ($A \neq ((\ll \ll k))$) {

 $A = A \wedge ((\ll \ll k))$
}

Bitwise Equation

Resources

Number base:

<https://brilliant.org/wiki/number-base/>

Bit manipulation:

- <https://codeforces.com/blog/entry/73490> (highly recommended)
- <https://www.hackerearth.com/practice/basic-programming/bit-manipulation/basics-of-bit-manipulation/tutorial/>

Resources

More properties:

<https://stackoverflow.com/questions/12764670/are-there-any-bitwise-operator-laws>

Useful tricks and formulas:

- <https://www.geeksforgeeks.org/bitwise-hacks-for-competitive-programming/>
- <https://www.geeksforgeeks.org/bit-tricks-competitive-programming/>
- <https://www.geeksforgeeks.org/bits-manipulation-important-tactics/>
- <https://www.geeksforgeeks.org/builtin-functions-gcc-compiler/>

Resources - Extra

On bitwise operators:

<https://medium.com/biffures/bits-101-120f75aeb75a>

<https://medium.com/biffures/part-2-the-beauty-of-bitwise-and-or-cdf1d8d87891>

<https://medium.com/biffures/part-3-or-and-20ccc9938f05>

<https://medium.com/biffures/part-4-bitwise-patterns-7b17dae3eee0>