


Bits and Bitwise Operations

Bits, Numerals Systems and Bitwise Operations


SoftUni Team Technical Trainers


https://softuni.bg

Table of Contents


- 1. What is a Bit, Byte, KB, MB?
- 2. Numerals Systems
 - Decimal, Binary, Hexadecimal
 - Conversion between Numeral Systems
- 3. Representation of Data in Computer Memory
 - Representing Integers, Real Numbers and Text
- 4. Bitwise Operations: &, I, ^, ~
 - Reading / Writing Bits from Integers


Have a Question?


sli.do

#fund-common


Bit


- Bit == the smallest unit of data used in computing
 - Takes only one of two values: either a 0 or 1
- 1 bit can store anything with two separate states
 - Logical values (true / false)
 - Algebraic signs (+ / -)
 - Activation states (on / off)
- Bits are organized in computer memory in sequences of 8 bits, called bytes (octets)


Bit, Byte, KB, MB, GB, TB, PB


- Bit single 0 or 1, representing a bit of data
- Byte (octet) == 8 bits == the smallest addressable unit in the computer memory
- KB (kilobyte) == 1024 bytes (sometimes 1000 bytes)
- MB (megabyte) == 1024 KB == 1048576 bytes
- GB (gigabyte) == 1024 MB == 1073741824 bytes
- TB (terabyte) == 1024 GB == 1099511627776 bytes
- PB (petabyte) == 1024 TB == 1125899906842624 bytes


101_b 0x8

Numerals Systems

Decimal, Binary and Hexadecimal

Numeral Systems


- Numeral system == system for representing numbers in written form using sequence of digits
- Positional numeral systems == the value of each digit depends on its position
 - These numeral systems have a base (e.g., 2, 10, 16)

Decimal (base = 10)	Binary (base = 2)	Hexadecimal (base = 16)
30	111110	1E
45	101101	2D
60	111100	3C


Decimal Numbers


- Decimal numbers (base 10)
 - Represented using 10 digits:

Each position represents a power of 10

$$401 = 4*10^{2} + 0*10^{1} + 1*10^{0} =$$

$$= 4*100 + 0*10 + 1*1 =$$

$$= 400 + 0 + 1 = 401$$

• A decimal number $d_{n-1}d_{n-2}...d_1d_0 = d_0*10^0 + d_1*10^1 + d_2*10^2 + ... + d_{n-1}*10^{n-1}$

Binary Numbers


- The binary system is used in computer systems
- Binary numbers (base 2)
 - Represented by sequence of 0 or 1

Each position represents a power of 2

$$101_b = 1*2^2 + 0*2^1 + 1*2^0 = 4 + 0 + 1 = 5$$

$$1010_{b} = 1*2^{3} + 0*2^{2} + 1*2^{1} + 0*2^{0} = 8 + 0 + 2 + 0 = 10$$


Binary and Decimal Conversion


Binary to decimal

 Multiply each digit to its magnitude (power of 2)

$$1011_{b} = 1*2^{3} + 0*2^{2} + 1*2^{1} + 1*2^{0} =$$

$$= 1*8 + 0*4 + 1*2 + 1*1 =$$

$$= 8 + 0 + 2 + 1 =$$

$$= 11$$

Decimal to binary

Divide to the base (2) until
 0 is reached and take the
 reminders in reversed order


```
11 / 2 = 5 (1) // last digit
5 / 2 = 2 (1) // previous digit
2 / 2 = 1 (0) // previous digit
1 / 2 = 0 (1) // fist digit
Result: 1011
```


Problem: Binary Digits Count


- You are given a positive integer n and a binary digit b (0 or 1)
- Write a program that finds the count of b digits in the binary representation of n


Solution: Binary Digits Count


- 1. Read the input from the user: n and b
- Convert the input to binary system (collect the reminders of division by 2)
- 3. Count the digits b in the reminders of n
- 4. Print the count

Another solution is to use bitwise operations (think how later)

Hexadecimal Numbers


- Hexadecimal numbers (base 16)
 - Represented using 16 literals (hex digits)
 - 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E and F
- Usually prefixed with 0x in computer science
- Each position represents a power of 16

$$0 \times B7F6 = B*16^3 + 7*16^2 + F*16^1 + 6*16^0 =$$

$$= 11*4096 + 7*256 + 15*16 + 6*1 =$$

$$= 45056 + 1792 + 240 + 6 = 47094$$


Hex ← Decimal Conversions


Hexadecimal to decimal

 Multiply each digit to its weight (power of 16)

Decimal to hexadecimal

 Divide by 16 and take the reminders in reversed order


Hex ← Binary Conversions


- The conversion from binary to hexadecimal (and back) is straightforward
 - Each hex digit corresponds to a sequence of 4 binary digits

```
A2E3F = 1010 0010 1110 0011 1111

A = 1010

2 = 0010

E = 1110

3 = 0011

F = 1111
```

```
1010 0010 1110 0011 1111 = A2E3F

1010_b = 10_{dec} = A_{hex}

0010_b = 2_{dec} = 2_{hex}

1110_b = 14_{dec} = E_{hex}

0011_b = 3_{dec} = 3_{hex}

1111_b = 15_{dec} = F_{hex}
```


Representation of Data

Integers, Floating-Point Numbers and Text

Representing Integers in Memory


- Integer numbers are sequences of bits
- Can be signed (in most cases) or unsigned
 - The sign == the Most Significant Bit (MSB)
 - Leading 0 → positive number
 - Leading 1 → negative number
- Example (8-bit signed integers)

```
2 \times \times \times \times \times \times_{b} > 0 // 0 = 18
0 = 0 = 0
1 \times \times \times \times \times_{b} < 0 // 1 = 0 = 0
```

Representation of Signed Integers


- Positive 8-bit numbers have the format OXXXXXXX
 - The value is the decimal value of their last 7 bits (XXXXXXXX)
- Negative 8-bit numbers have the format 1YYYYYYYY
 - The value is -128 (-27) + the decimal value of YYYYYYY

$$10010010_{b} = -2^{7} + 0010010_{b} =$$
 $= -128 + 18 =$
 $= -110$

Largest and Smallest Signed Integers


The largest signed 8-bit integer is

$$127 = (2^7 - 1) = 21111111_b$$

27-1

The smallest negative 8-bit integer is

$$-128 = -(2^7) = 10000000_b$$

-27

The largest signed 32-bit integer is

$$2147483647 = (2^{31} - 1) = 2111...1111_b$$

2³¹-1

The smallest negative 32-bit integer is

$$-2147483648 = -(2^{31}) = 1000...0000_{b}$$

-2³¹

Integers and Their Ranges in Programming


Bits	Sign	Range	Data Types			
8-bit	signed	-128 127 (-2 ⁷ 2 ⁷ -1)	sbyte in C#, byte in Java			
8-bit	unsigned	0 255 (2 ⁰ 2 ⁸ -1)	byte in C#			
16-bit	signed	-32768 32767 (-2 ¹⁵ 2 ¹⁵ -1)	<pre>short in C#, short in Java</pre>			
32-bit	signed	-2,147,483,648 2,147,483,647 (-2 ³¹ 2 ³¹ -1)	<pre>int in C#, int in Java</pre>			

Representing Real Numbers


- The IEEE-754 standard defines:
 - Arithmetic and exchange formats representations of the binary and decimal floating-point data
 - Rounding rules for floating-point numbers
 - Operations arithmetic and other operations
 - Special numbers such as infinity and NaN


Storing Floating-Point Numbers


Floating-point numbers are stored as sequence of bits:

sign bit, exponent and mantissa

32 Bits

Play with the **IEEE-754 converter online**:

https://h-schmidt.net/FloatConverter/IEEE754.html


- Note: errors in calculations and precision may occur
 - Some numbers (e.g., 0.3) cannot be represented in the above format without rounding (as a sum of negative powers of 2)

Representing Text


Computers represent text characters as unsigned integer numbers (i.e. as sequence of bits)

Letters, digits, punctuation chars, etc.

The ASCII standard represent chars as 8-bit integers

Defines the ASCII code for 127 chars, e.g.

Binary	Dec	Hex	Char
0b01000001	65	0x41	Α
0b01000010	66	0x42	В
0b00101011	43	0x2B	+


Representing Unicode Text


■ The Unicode standard represents 100,000+ text characters as 16-bit integers (see unicode.org)


Decimal	Hex	Char	Explanation				
65	0x0041	Α	Latin "A"				
1097	0x0449	Щ	Cyrillic letter "Sht"				
1576	0x0628	<u> </u>	Arabic letter "Beh"				
127928	0x1F3B8		Emoji "Guitar"				

- UTF-16 uses 2 bytes (16 bits) for each char
- UTF-8 uses 1, 2, 3 or 4 bytes for each char


Sequences of Characters


- Strings represent text data in programming
 - Strings are arrays of characters, typically represented like this


- The string can have its size as prefix (used in most languages)
 or can end with \0 (null-terminated string used in C)
- Characters in the string can be
 - 16-bit (UTF-16) default in C#, Java, JS, Python
 - 8-bit (ASCII / windows-1251) default in C, C++


Bitwise Operations

Bitwise Operators and Bit Shifts

Bitwise Operators


- Bitwise operators works with the binary representations of the numbers, applying bit by bit calculations
- The operator ~ turns all ② to 1 and all 1 to ② (like! for boolean expressions but bit by bit)
- The operators |, & and ^ behave like | |, && and ^
 for boolean expressions but bit by bit

Operator	1	1	1	1	&	&	&	&	٨	٨	٨	٨
Operand1	0	0	1	1	0	0	1	1	0	0	1	1
Operand2	0	1	0	1	0	1	0	1	0	1	0	1
Result	0	1	1	1	0	0	0	1	0	1	1	0


Bitwise Operators – Examples


Bitwise NOT (~)

```
5 // 0101
~5 // 1010
```

Bitwise AND (&)

```
5  // 0101
3  // 0011
5 & 3  // 0001
```

Bitwise OR ()

```
5  // 0101
3  // 0011
5  3  // 0111
```

Bitwise XOR (^)

```
5 // 0101
3 // 0011
5 ^ 3 // 0110
```


Bit Shifts


- Bit shifts are bitwise operations, where
 - Bits are moved (shifted) to the left or right
 - The bits that fall outside the number are lost and replaced by 0
- Left shift (<< operator)</p>
- 1
 1
 0
 1
 0
 0
 1
 1
 0

 1
 0
 1
 0
 0
 1
 1
 0

Right shift (>> operator)


Bitwise Operations: Get the Last Bit


- How to get the last bit from a number n?
 - The bits are numbered from 0, from right to the left
 - The position of the last (rightmost) bit is 0

```
n = 125 // 01111101
mask = 1 // & 00000001
n & mask // 00000001 = 1
```

```
7 6 5 4 3 2 1 0
n = 0 1 1 1 1 1 0 1
lastBit = 1
```

Last bit – formula:

Bitwise Operations: Get Bit at Position


How to get the bit at position p from a number n?

```
n = 125  // 01111101

p = 5  // 5<sup>th</sup> position

125 >> p  // 00000011 = 3

3 & 1  // 00000001 = 1
```

p = 5

7 6 5 4 3 2 1 0

n = 0 1 1 1 1 1 0 1

bit value = 1

Bit at position – formula:

Bitwise Operations: Set Bit at Position


- How to set the bit at given position p to 0 or 1?
 - Clear a bit (0) at position p

Set a bit (1) at position p

Assign a bit b (0 or 1) at position p – formula:

$$n = n \& \sim (1 << p) | (b << p)$$

Why We Need Bitwise Operations?


- Networking protocols
 - Many devices communicate using bit-level protocols
 - e.g., the SYN flag in the TCP protocol header is the bit #1 from the 14th byte in the TCP packets
 - Web browsers use bitwise operations to connect to a Web site
- Many binary file formats use bits to save space
 - e.g., PNG images use 3 bits to specify the color format used
- Data compression replaces byte sequences with bit sequences
 - e.g., the DEFLATE algorithm in ZIP files

Problem: Bit #1 (the Bit Before the Last)


Write a program that prints the bit at position 1 of an integer

51
$$\implies$$
 1 51 == 00110011 24 \implies 0 24 == 00011000

13 \implies 0 13 == 00001101 2 \implies 1 2 == 00000010

Solution:


Summary


- Computers store data using bits
 - Signed integers (leftmost bit == sign)
 - IEEE-754 floating point numbers
 - Text is stored using ASCII / Unicode / other
- Binary and hexadecimal numeral systems play a key role in computing
- Developers manipulate bits in integers using bitwise operators and bit masks


Questions?


SoftUni Diamond Partners


SUPER HOSTING .BG


Trainings @ Software University (SoftUni)


- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg, softuni.org
- Software University Foundation
 - softuni.foundation
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg


License


- This course (slides, examples, demos, exercises, homework, documents, videos and other assets) is copyrighted content
- Unauthorized copy, reproduction or use is illegal
- © SoftUni https://softuni.org
- © Software University https://softuni.bg

