Bitwis

Bitwise Operations

J.W. Choi 2024

Number System (number conversion)

Number Systems

- Decimal (base 10)
 - **0**,1,2,3,4,5,6,7,8,9
- Binary (base 2)
 - **0**,1
- Octal (base 8)
 - **0**,1,2,3,4,5,6,7
- Hexadecimal (base 16)
 - 0,1,2,3,4,5,6,7,8,9,A,B,C,D,E,F

Number Representations

- Octal requires 3 bits
 - **•** 00, 01, 02, 03, 04, 05, 06, 07
 - (Binary) 000, 001, 010, 011, 100, 101, 110, 111
 - 463₈ -> 100 110 011
- Hexadecimal requires 4 bits
 - 0x0, 0x1, 0x2, 0x3, 0x4, 0x5, 0x6, 0x7, 0x8,
 0x9, 0xA, 0xB, 0xC, 0xD, 0xE, 0xF
 - (binary) 0000, 0001, 0010, 0011, 0100, 0101, 0110,
 0111, 1000, 1001, 1010, 1011, 1100, 1101, 1110
 - 3FC₁₆ -> 0011 1111 1011

Example

Decimal

■ 5346 =
$$(5 * 10^3) + (3 * 10^2) + (4 * 10^1) + (6 * 10^0)$$

Binary

■
$$100101 = (1 * 2^5) + (0 * 2^4) + (0 * 2^3) + (1 * 2^2) + (0 * 2^1) + (1 * 2^0) = 32 + 4 + 1 = 37$$

Octal

 $0463 = (4 * 8^2) + (6 * 8^1) + (3 * 8^0) = 256 + 48 + 3 = 307$

Hexadecimal

• $0x3FC = (3 * 16^2) + (F * 16^1) + (C * 16^0) = (3 * 16^2) + (15 * 16^1) + (12 * 16^0) = 768 + 240 + 12 = 1020$

Notations in C

- Octal
 - 0 prefix (0463)
- Hexadecimal
 - Ox prefix (0x3FC)
- Printing (printf)
 - octal (%o)
 - hexadecimal (%0x)

Storing Numbers

- In binary form, regardless of the base used
- int num = 5346;
 - /* decimal 5346 */
 - 0001 0101 0010 0010
- int num = 0x3FC;
 - /* hexadecimal 0x3FC = decimal 1020 */
 - 0000 0100 0000 0100

Converting a Decimal Number to a Binary Number: Example

156₁₀

512 256 128 64 32 16 8 4 2 1

$$156 - 128 = 28$$

$$28 - 16 = 12$$

$$12 - 8 = 4$$

$$4 - 4 = 0$$


```
156<sub>10</sub>
512 256 128 64 32 16 8 4 2 1
1 0 0 1 1 1 0 0
```

$$156_{10} = 10011100$$

Printing Numbers

```
char str[20] = "hello, world";
char ch='c';
int dec=15, hex=0x12AF3, oct=0172;
float db=3.14;

printf("%s \n", str);
printf("%c \n", ch);
printf("%d \%x \%o\n", dec, dec, dec);
printf("\n", hex);
printf("\n", oct);
printf("\n", db, db);
```


Bitwise Operations

Bitwise Operation

- Data in C is stored as a sequence of bits.
 - char (1 byte)
 - int (4 bytes)
 - float (8 bytes)
- Operator applies to every bit of the bytes separately
- Uses
 - saves memory space by encoding separate values (char or int) into a single value
 - Applications that require bit-level data processing (e.g. graphics, games)

Examples

- 0 00110000
- 1 00110001
- • •
- 9 00111001
- **...**
- a 01100001
- b 01100010
- **c** 01100011
- •
- z 01111010
- A 01000001
- B 01000010
- **..**.
- Z 01011010

Bitwise Operations

```
0 OR 0 = 0
0 OR 1 = 1
1 OR 0 = 1
1 OR 1 = 1
x OR 0 = x
x OR 1 = 1
```

0 XOR 0 = 0	
0 XOR 1 = 1	x XOR 0 = x
1 XOR 0 = 1	$x XOR 1 = \sim x$
1 XOR 1 = 0	

Ex

Examples (1/2)

- AND

0000 1011 1000 0001

- OR
- 0110 1011 1000 0101| 0001 1111 1011 1001

0111 1111 1011 1101

- XOR
- 0110 1011 1000 0101 ^ 0001 1111 1011 1001

0111 0100 0011 1100

4

Examples (2/2)

- Bitwise Shift
 - x = 0110 1111 1001 0001
 - x = x >> 4;
 - x = 0000 0110 1111 1001

Exercises

10110011 & 11010101 10110011 | 11010101

10110011 ^ 11010101

~ 10110011

10110011 << 4

Representation of Color Pixels

- Each colored pixel is decomposed into red, green, blue.
- Intensity of each color is measured and a bit pattern (usually 8-bit) is assigned to it.

- 32-bit color in graphics
 - alpha, red, green, blue (each takes 8 bits)
 - AAAA AAAA RRRR RRRR GGGG GGGG BBBB BBBB

Problem: Extract the value for red

Solution (1/2)

- Define a mask (0x00FF0000)
- ** how to define a mask
 - set 1 where the bit value of the target word is to be kept.
 - set 0 where the bit value of the target word is to be removed.

4

Example (2/2)

- Apply the mask to the color value (AND)

- Do bitwise right shift of result by 16 positions (>> 16)

 - shift >> 16
 - new result:
 - 0000 0000 0000 0000 0000 RRRR RRRR
 - = == RRRR RRRR

Solution In C

- #define mask 0x00FF0000
- (color_word & mask) >> 16
- (color_word & 0x00FF0000) >> 16

Exercise

- From a 16-bit color word, extract the value for red.
- Color word: RRRR RGGG GGGB BBBB
 Red mask: 1111 1000 0000 0000 == 0xF800
 Green mask: 0000 0111 1110 0000 == 0x07E0
 Blue mask: 0000 0000 0001 1111 == 0x001F

- 32-bit color in graphics
 - alpha, red, green, blue (each takes 8 bits)
 - AAAA AAAA RRRR RRRR GGGG GGGG BBBB BBBB

Problem: Change the value for green

Solution

- Clear the value for green
 - AAAA AAAA RRRR RRRR 0000 0000 BBBB BBBB
- Define a mask (with a new value for green)
 - 0000 0000 0000 0000 GGGG GGGG 0000 0000
- Apply OR

Bitmasks

#define DIRTY 0x01

#define OPFN 0x02

#define VERBOSE 0x04

unsigned int flags; // contains a set of flags

```
#define RED 0x08
#define SEASICK 0x10

// Testing, setting and clearing a flag
if (flags & DIRTY) /* code for dirty case */
if (!(flags & OPEN)) /* code for closed case */
if (flags & DIRTY) means `if the DIRTY bit is on''.
flags = flags | DIRTY; /* set DIRTY bit */
flags = flags & ~DIRTY; /* clear DIRTY bit */
```


- Programming Exercises #1
 - Write a C program that reads a character, and displays each bit of the character.
 - Note: A character has 8 bits.
 - Hint: Use a mask 0x80, and left shift the mask (or right shift the character read) 1 bit at a time.

Problem Statement

- Write a C program that displays the first 8 bits of each character value input into a variable named *ch*.
- (Hint: Assuming each character is stored using 8 bits, start by using the hexadecimal mask 80, which corresponds to the binary number 10000000.
- If the result of the masking operation is a 0, display a 0; else display a 1.
- Then shift the mask one place to the right to examine the next bit, and so on until all bits in the variable ch have been processed.)
- * Test your program against 4 characters (2 capital and 2 lower case)
- * Check your result against the "alphabet to binary" tables in the next 2 pages.

Alphabet (Capital) in Binary

```
Alphabet in Binary (CAPITAL letters)
 01000001
Α
В
 01000010
C
 01000011
D
 01000100
Ε
 01000101
F
 01000110
G
 01000111
Н
 01001000
 01001001
 01001010
K
 01001011
 01001100
Μ
 01001101
Ν
 01001110
Ο
 01001111
Ρ
 01010000
Q
 01010001
R
 01010010
S
 01010011
Τ
 01010100
U
 01010101
V
 01010110
W
 01010111
Χ
 01011000
Υ
 01011001
Ζ
 01011010
```


Alphabet (Lower Case) in Binary

```
Alphabet in Binary (lowercase letters)
 01100001
а
b
 01100010
 01100011
C
d
 01100100
 01100101
 01100110
 01100111
g
 01101000
h
 01101001
 01101010
 01101011
 01101100
 01101101
m
 01101110
n
 01101111
0
 01110000
р
 01110001
q
 01110010
 01110011
S
t
 01110100
 01110101
u
 01110110
٧
 01110111
W
 01111000
Χ
 01111001
У
 01111010
Ζ
```


- Programming Exercises #2
 - Write a C program to convert decimal number from 1 to 1000 to binary string and hexadecimal string
 - Output:

DEC 1: BIN 1 HEX 1

DEC 2: BIN 10 HEX 2

•

•

DEC 254: BIN 11111110 HEX FE

•

•

DEC 1000: BIN 1111101000 HEX 3E8

End of Lecture