Next higher number with same 1-bits

CH Gowri Kumar

gkumaroo7@gmail.com

Problem

- Given a number *m* find the next higher number *r*, that has same number of 1-bits.
- Ex: 3(0000011) => 5(0000101) 6(0000110) => 9(0001001) 11(0001011) => 13(0001101) 23(0010111) => 27(0011011) 24(0011000) => 33(0100001) 44(0101100) => 49(0110001)46(0101110) => 51(00110011)

Observations I

- Look at the input and the outputs again and see if you can make some algorithm out of it
- 3 (0000011) => 5(0000101)
 6(0000110) => 9(0001001)
 11(0001011) => 13(0001101)
 23(0010111) => 27(0011011)
 24(0011000) => 33(0100001)
 44(0101100) => 49(0110001)
 46(0101110) => 51(00110011)

Observations II

- Hint : Now concentrate on the highlighted parts of input
- 3 (0000011) => 5(0000101) 6(0000110) => 9(0001001) 11(0001011) => 13(0001101) 23(0010111) => 27(0011011) 24(0011000) => 33(0100001) 44(0101100) => 49(0110001) 46(0101110) => 51(0110011)

Observations III

- As you can see,
 - the non-highlighted part is same in i/p and o/p as well
 - And the highlighted part is consecutive i's from the leastsignificant side (right hand side)

```
• 3 (0000011) => 5(0000101)

6(0000110) => 9(0001001)

11(0001011) => 13(0001101)

23(0010111) => 27(0011011)

24(0011000) => 33(0100001)

44(0101100) => 49(0110001)

46(0101110) => 51(0110011)
```

Observations IV

- As you can see, the non-highlighted part is same in i/p and o/p as well
- 3 (0000011) => 5(0000101) 6(0000110) => 9(0001001) 11(0001011) => 13(0001101) 23(0010111) => 27(0011011) 24(0011000) => 33(0100001) 44(0101100) => 49(0110001) 46(0101110) => 51(0110011)

Observations V

Now lets just look at what changed

```
011 => 101
0110 => 1001
011 => 101
0111 => 1011
011000 => 100001
01100 => 10001
```

• Do you see a pattern?

Observations VI

- Yes, as you have rightly observed, left hand side is :
 - A o followed by
 - One or more i's (say x) followed by
 - Zero or more o's (say y)
- Is changed to
 - A 1 followed by
 - (y+1) zeroes followed by
 - (x-1) 1's
- 011 => 101011000 => 100001

Now let's frame the algorithm

- Given a bit-pattern, start from right, find successive zeroes (xxxx011110000)
- Followed by zeroes find successive 1's (xxxxo11110000)
- Stop on hitting a zero (xxxxo11110000)
- Interchange that zero with a 1 from successive 1's (xxxx101110000)
- Now move the remaining 1's to extreme right, filling the gap with zeroes (xxxx100000111)

Doing it programmatically in C

```
unsigned snoob(unsigned x) {
 unsigned smallest, ripple, ones;
 // x = xxx0 1111 0000
 smallest = x & -x; // 0000 0001 0000
 ripple = x + smallest; // xxx1 0000 0000
 ones = x ^ ripple; // 0001 1111 0000
 ones = (ones >> 2)/smallest; // 0000 0000 0111
 return ripple | ones; // xxx1 0000 0111
```

Reference

• <u>Hackers Delight (chapter 2 – Basics)</u>