CS 1037
Fundamentals of Computer
Science II

Bitwise Operators in C

Ahmed Ibrahim

```
_modifier
  mirror object to mi
mirror_mod.mirror_obj
 peration == "MIRROR
irror_mod.use_x = Tr
mirror_mod.use_y = Fa
 irror_mod.use_z = Fa
 operation == "MIRRO
 irror_mod.use_x = Fa
 irror_mod.use_y = Tr
 irror_mod.use_z = Fa
  operation == "MIRRO
  rror_mod.use_x = Fa
  rror_mod.use_y = Fa
  rror_mod.use_z = Tr
  election at the end
 ob.select= 1
 er ob.select=1
 ntext.scene.objects
  "Selected" + str(mo
 rror ob.select = 0
  bpy.context.select
 ata.objects[one.nam
  int("please select
  - OPERATOR CLASSES
  oxt.active_object
```

Bitwise Operators in C

- Bitwise operators manipulate one or more bits from integral operands like char, int, short, and long.
- There are six types of bit operators:
 - AND (&) Performs a bitwise AND operation between two operands.
 - OR (|) Performs a bitwise OR operation.
 - XOR (^) Performs a bitwise exclusive OR operation.
 - Complement (~) Flips all the bits in an operand (bitwise NOT).
 - Left Shift (<<) Shifts the operand bits to the left.
 - Right Shift (>>) Shifts the bits of the operand to the right.

Bitwise AND (&)

Truth Table

xi	yi	xi & yi
0	0	0
0	1	0
1	0	0
1	1	1

Example

Variable	b3	b2	b1	b0
X	1	1	0	0
У	1	0	1	0
z = x & y	1	0	0	0

Bitwise OR (|)

Truth Table

xi	yi	xi yi
0	0	0
0	1	1
1	0	1
1	1	1

Example

Variable	b3	b2	b1	b0
Χ	1	1	0	0
У	1	0	1	0
$z = x \mid y$	1	1	1	0

Bitwise XOR (^)

Truth Table

xi	yi	xi ^ yi
0	0	0
0	1	1
1	0	1
1	1	0

Example

Variable	b3	b2	b1	b0
X	1	1	0	0
У	1	0	1	0
z = x ^ y	0	1	1	0

Example of AND

```
#include <stdio.h>
int main()
{
 int c1 = 4, c2 = 6, c3;
 c3 = c1 & c2;
 printf("\nBitwise AND i.e. c1 & c2 = %d\n", c3);
 return 0;
}
```

```
Output: // Perform Bitwise AND Bitwise AND i.e. c1 & c2 = 4
```

```
00000100 & 00000110
```

00000100

Example of OR and XOR

```
#include <stdio.h>
int main()
 int c1 = 4, c2 = 6, c3 or, c3 xor;
 // Perform Bitwise OR
 c3 \text{ or } = c1 \mid c2;
 printf("\nBitwise OR i.e. c1 \mid c2 = %d\n", c3 or);
 // Perform Bitwise XOR
 c3 xor = c1 ^ c2;
 printf("Bitwise XOR i.e. c1 ^ c2 = %d\n", c3_xor);
 return 0;
```

```
Output: // Perform Bitwise OR
Bitwise OR i.e. c1 | c2 = 6

00000100 | 00000110
-----
00000110

Output: // Perform Bitwise XOR
Bitwise XOR i.e. c1 ^ c2 = 2

00000100 ^ 00000110
------
00000010
```

Left Shifting

Bit positions in an 8-bit binary number

	128	64	32	16	8	4	2	1	
	0	0	0	0	0	1	1	1	= 7
<< 1	0	0	0	0	1	1	1	0	= 14
<< 1	0	0	0	1	1	1	0	0	= 28
<< 1	0	0	1	1	1	0	0	0	= 56
<< 1	0	1	1	1	0	0	0	0	= 112
<< 1	1	1	1	0	0	0	0	0	= 224
<< 1	1	1	0	0	0	0	0	0	= 192 !

Decimal equivalent of each binary value after the left shift.

Example of Shift Operators

This code first performs a left shift by 2 bits on c1 and then a right shift by 2 bits, printing the result of both operations.

```
#include <stdio.h>
int main() {
 char c1 = 1, c2 = 2, c3 = 3;
 // Left shift operation
 c3 = c1 << 2;
 printf("\nLeft shift by 2 bits: c1 << 2 = %d\n", c3);
 // Right shift operation
 c3 = c1 >> 2;
 printf("Right shift by 2 bits: c1 \gg 2 = %d n", c3);
 return 0;
```