Hamming weight

The **Hamming weight** of a <u>string</u> is the number of symbols that are different from the zero-symbol of the <u>alphabet</u> used. It is thus equivalent to the <u>Hamming distance</u> from the all-zero string of the same length. For the most typical case, a string of <u>bits</u>, this is the number of 1's in the string. In this binary case, it is also called the **population count**, **popcount**, or **sideways sum**.^[1] It is the <u>digit sum</u> of the <u>binary representation</u> of a given number and the ℓ_1 norm of a bit vector.

History and usage

The Hamming weight is named after <u>Richard Hamming</u> although he did not originate the notion.^[2] Irving S. Reed introduced a concept, equivalent to Hamming weight in the binary case, in 1954.^[3]

Examples string Hamming weight 11101 4 11101000 4 00000000 0 789012340567 10

Hamming weight is used in several disciplines including <u>information theory</u>, <u>coding theory</u>, and <u>cryptography</u>. Examples of applications of the Hamming weight include:

- In modular <u>exponentiation by squaring</u>, the number of modular multiplications required for an exponent e is log₂ e + weight(e). This is the reason that the public key value e used in <u>RSA</u> is typically chosen to be a number of low Hamming weight.
- The Hamming weight determines path lengths between nodes in <u>Chord distributed</u> hash tables.^[4]
- <u>IrisCode</u> lookups in biometric databases are typically implemented by calculating the <u>Hamming distance</u> to each stored record.
- In <u>computer chess</u> programs using a <u>bitboard</u> representation, the Hamming weight of a bitboard gives the number of pieces of a given type remaining in the game, or the number of squares of the board controlled by one player's pieces, and is therefore an important contributing term to the value of a position.
- Hamming weight can be used to efficiently compute <u>find first set</u> using the identity $ffs(x) = pop(x ^ (\sim(-x)))$. This is useful on platforms such as <u>SPARC</u> that have hardware Hamming weight instructions but no hardware find first set instruction.^[5]
- The Hamming weight operation can be interpreted as a conversion from the <u>unary</u> <u>numeral system</u> to <u>binary numbers</u>.^[6]
- In implementation of some <u>succinct data structures</u> like <u>bit vectors</u> and <u>wavelet</u>

trees.

Efficient implementation

The population count of a <u>bitstring</u> is often needed in cryptography and other applications. The <u>Hamming distance</u> of two words A and B can be calculated as the Hamming weight of A xor B.

The problem of how to implement it efficiently has been widely studied. Some processors have a single command to calculate it (see below), and some have parallel operations on bit vectors. For processors lacking those features, the best solutions known are based on adding counts in a tree pattern. For example, to count the number of 1 bits in the 16-bit binary number a = 0110 1100 1011 1010, these operations can be done:

Expression	Binary	Decimal	Comment
a	01 10 11 00 10 11 10 10		The original number
b0 = (a >> 0) & 01 01 01 01 01 01 01 01	01 00 01 00 00 01 00 00	1,0,1,0,0,1,0,0	every other bit from a
b1 = (a >> 1) & 01 01 01 01 01 01 01 01	00 01 01 00 01 01 01 01	0,1,1,0,1,1,1,1	the remaining bits from a
c = b0 + b1	01 01 10 00 01 10 01 01	1,1,2,0,1,2,1,1	list giving # of 1s in each 2-bit slice of a
d0 = (c >> 0) & 0011 0011 0011 0011	0001 0000 0010 0001	1,0,2,1	every other count from c
d2 = (c >> 2) & 0011 0011 0011 0011	0001 0010 0001 0001	1,2,1,1	the remaining counts from c
e = d0 + d2	0010 0010 0011 0010	2,2,3,2	list giving # of 1s in each 4-bit slice of a
f0 = (e >> 0) & 00001111 00001111	00000010 00000010	2,2	every other count from e
f4 = (e >> 4) & 00001111 00001111	00000010 00000011	2,3	the remaining counts from e
g = f0 + f4	00000100 00000101	4,5	list giving # of 1s in each 8-bit slice of a
h0 = (g >> 0) & 0000000111111111	0000000000000101	5	every other count from g
h8 = (g >> 8) & 00000000111111111	000000000000000000000000000000000000000	4	the remaining counts from g
i = h0 + h8	0000000000001001	9	the final answer of the

16-bit word

Here, the operations are as in $\underline{\mathbb{C}}$, so $x \gg y$ means to shift X right by Y bits, X & Y means the bitwise AND of X and Y, and + is ordinary addition. The best algorithms known for this problem are based on the concept illustrated above and are given here:

```
//types and constants used in the functions below
const uint64 t m1 = 0x555555555555555; //binary: 0101...
const uint64 t m2 = 0x33333333333333; //binary: 00110011..
const uint64_t m4 = 0x0f0f0f0f0f0f0f0f0f; //binary: 4 zeros,
const uint64 t m8 = 0x00ff00ff00ff00ff; //binary: 8 zeros,
const uint64 t m16 = 0x0000fffff0000fffff; //binary: 16 zeros, 16 ones ...
const uint64 t m32 = 0x00000000fffffffff; //binary: 32 zeros, 32 ones
const uint64_t h01 = 0x010101010101010101; //the sum of 256 to the power of 0,1,2,3...
//This is a naive implementation, shown for comparison,
//and to help in understanding the better functions.
//It uses 24 arithmetic operations (shift, add, and).
int popcount 1(uint64 t x) {
 x = (x \& m1) + ((x >> 1) \& m1); //put count of each 2 bits into those 2 bits
 x = (x \& m2) + ((x >> 2) \& m2); //put count of each 4 bits into those 4 bits
 x = (x \& m4) + ((x >> 4) \& m4); //put count of each 8 bits into those 8 bits
 x = (x \& m8) + ((x >> 8) \& m8); //put count of each 16 bits into those 16 bits
 x = (x \& m16) + ((x >> 16) \& m16); //put count of each 32 bits into those 32 bits
 x = (x \& m32) + ((x >> 32) \& m32); //put count of each 64 bits into those 64 bits
 return x;
}
//This uses fewer arithmetic operations than any other known
//implementation on machines with slow multiplication.
//It uses 17 arithmetic operations.
int popcount 2(uint64 t x) {
 x = (x >> 1) \& m1;
 //put count of each 2 bits into those 2 bits
 x = (x \& m2) + ((x >> 2) \& m2); //put count of each 4 bits into those 4 bits
 x = (x + (x >> 4)) \& m4;
 //put count of each 8 bits into those 8 bits
 x += x >> 8; //put count of each 16 bits into their lowest 8 bits
 x += x >> 16; //put count of each 32 bits into their lowest 8 bits
 x += x >> 32; //put count of each 64 bits into their lowest 8 bits
 return x & 0x7f;
}
//This uses fewer arithmetic operations than any other known
//implementation on machines with fast multiplication.
```

The above implementations have the best worst-case behavior of any known algorithm. However, when a value is expected to have few nonzero bits, it may instead be more efficient to use algorithms that count these bits one at a time. As Wegner (1960) described,^[7] the bitwise and of x with x - 1 differs from x only in zeroing out the least significant nonzero bit: subtracting 1 changes the rightmost string of 0s to 1s, and changes the rightmost 1 to a 0. If x originally had x bits that were 1, then after only x0 iterations of this operation, x1 will be reduced to zero. The following implementation is based on this principle.

```
//This is better when most bits in x are 0
//It uses 3 arithmetic operations and one comparison/branch per "1" bit in x.
int popcount_4(uint64_t x) {
 int count;
 for (count=0; x; count++)
 x &= x-1;
 return count;
}
```

If we are allowed greater memory usage, we can calculate the Hamming weight faster than the above methods. With unlimited memory, we could simply create a large lookup table of the Hamming weight of every 64 bit integer. If we can store a lookup table of the hamming function of every 16 bit integer, we can do the following to compute the Hamming weight of every 32 bit integer.

```
static uint8_t wordbits[65536] = { /* bitcounts of integers 0 through 65535, inclusive */ }
static int popcount(uint32_t i)
{
 return (wordbits[i&0xFFFF] + wordbits[i>>16]);
}
```

Language support

Some C compilers provide intrinsics that provide bit counting facilities. For example, GCC (since version 3.4 in April 2004) includes a builtin function __builtin_popcount that will use a processor instruction if available or an efficient library implementation otherwise.^[8] LLVM-GCC has included this function since version 1.5 in June, 2005.^[9]

In <u>C++ STL</u>, the bit-array data structure bitset has a count() method that counts the number of bits that are set.

In Java, the growable bit-array data structure <code>BitSet</code> has a <code>BitSet.cardinality()</code> method that counts the number of bits that are set. In addition, there are <code>Integer.bitCount(int)</code> and <code>Long.bitCount(long)</code> functions to count bits in primitive 32-bit and 64-bit integers, respectively. Also, the <code>BigInteger</code> arbitrary-precision integer class also has a <code>BigInteger.bitCount()</code> method that counts bits.

In <u>Common Lisp</u>, the function logcount, given a non-negative integer, returns the number of 1 bits. (For negative integers it returns the number of 0 bits in 2's complement notation.) In either case the integer can be a BIGNUM.

Starting in <u>GHC</u> 7.4, the <u>Haskell</u> base package has a popCount function available on all types that are instances of the Bits class (available from the Data.Bits module).^[10]

MySQL version of SQL language provides BIT_COUNT() as a standard function. [11]

Fortran 2008 has the standard, intrinsic, elemental function popent returning the number of nonzero bits within an integer (or integer array), see page 380 in *Metcalf, Michael; John Reid; Malcolm Cohen (2011). Modern Fortran Explained.* Oxford University Press. ISBN 0-19-960142-9.

Processor support

- <u>Cray</u> supercomputers early on featured a population count <u>machine instruction</u>, rumoured to have been specifically requested by the U.S. government <u>National</u> <u>Security Agency</u> for <u>cryptanalysis</u> applications.
- <u>AMD</u>'s <u>Barcelona</u> architecture introduced the abm (advanced bit manipulation) <u>ISA</u> introducing the POPCNT instruction as part of the SSE4a extensions.

- <u>Intel Core</u> processors introduced a POPCNT instruction with the <u>SSE4.2</u> <u>instruction</u> <u>set</u> extension, first available in a <u>Nehalem</u>-based <u>Core i7</u> processor, released in November 2008.
- <u>Compag's Alpha 21264A</u>, released in 1999, was the first Alpha series CPU design that had the count extension (CIX).
- <u>Donald Knuth</u>'s model computer <u>MMIX</u> that is going to replace <u>MIX</u> in his book <u>The Art of Computer Programming</u> has an SADD instruction. SADD a,b,c counts all bits that are 1 in b and 0 in c and writes the result to a.
- The <u>ARM architecture</u> introduced the VCNT instruction as part of the Advanced SIMD (NEON) extensions.
- Analog Devices' <u>Blackfin</u> processors feature the ONES instruction to perform a 32bit population count.

See also

- Minimum weight
- Two's complement
- Most frequent k characters

References

- 1. * D. E. Knuth (2009). The Art of Computer Programming Volume 4, Fascicle 1: Bitwise tricks & techniques; Binary Decision Diagrams. Addison—Wesley Professional. <u>ISBN 0-321-58050-8</u>. Draft of <u>Fascicle 1b</u> available for download.
- 2. ^ Thompson, Thomas M. (1983), From Error-Correcting Codes through Sphere Packings to Simple Groups, The Carus Mathematical Monographs #21, The Mathematical Association of America, p. 33
- 3. ^ Reed, I.S. (1954), "A Class of Multiple-Error-Correcting Codes and the Decoding Scheme", I.R.E. (I.E.E.E.), PGIT-4: 38
- 4. ^ Stoica, I., Morris, R., Liben-Nowell, D., Karger, D. R., Kaashoek, M. F., Dabek, F., and Balakrishnan, H. Chord: a scalable peer-to-peer lookup protocol for internet applications. IEEE/ACM Trans. Netw. 11, 1 (Feb. 2003), 17-32. Section 6.3: "In general, the number of fingers we need to follow will be the number of ones in the binary representation of the distance from node to query."
- 5. ^ SPARC International, Inc. (1992). <u>The SPARC architecture manual: version 8</u> (PDF) (Version 8. ed.). Englewood Cliffs, N.J.: Prentice Hall. p. 231. <u>ISBN 0-13-825001-4</u>.

- A.41: Population Count. Programming Note.
- 6. * Blaxell, David (1978), "Record linkage by bit pattern matching", in Hogben, David; Fife, Dennis W., Computer Science and Statistics--Tenth Annual Symposium on the Interface, NBS Special Publication **503**, U.S. Department of Commerce / National Bureau of Standards, pp. 146–156.
- 7. * Wegner, Peter (1960), "A technique for counting ones in a binary computer", Communications of the ACM 3 (5): 322, doi:10.1145/367236.367286
- 8. ^ "GCC 3.4 Release Notes" GNU Project
- 9. ^ "LLVM 1.5 Release Notes" LLVM Project.
- 10. ^ "GHC 7.4.1 release notes". GHC documentation.
- 11. ^ "12.11. Bit Functions MySQL 5.0 Reference Manual".

External links

- <u>Aggregate Magic Algorithms</u>. Optimized population count and other algorithms explained with sample code.
- HACKMEM item 169. Population count assembly code for the PDP/6-10.
- <u>Bit Twiddling Hacks</u> Several algorithms with code for counting bits set.
- <u>Necessary and Sufficient</u> by Damien Wintour Has code in C# for various Hamming Weight implementations.
- Best algorithm to count the number of set bits in a 32-bit integer? Stackoverflow