CS 521: Systems Programming
Bit Manipulation

Lecture 19

Bit Manipulation

- Last class, we *lightly* discussed using the raw bits from a number to determine the mining "difficulty"
 - In C, we deal with numbers at the bit level quite a bit
 - (ha! 😩)
- They are also frequently used with flags to toggle options and combine them with other options
- These are called bit fields

Bit Fields

- You've already used bit fields
 - Yep! That's right! In two different ways!
- open(file, 0_WRONLY | 0_TRUNC | 0_CREAT, 0666);
 - Here, we are doing a bitwise OR to combine these fields
 - Write only, truncate, and create are all turned on
- They are also supported with struct members
 - Since the layout of a struct varies this is often emulated using a single integer

Another Example: Game Controller

From Wikipedia:

```
/* Each of these preprocessor directives defines a single bit, corresponding
 * to one button on the controller. Button order matches that of the
 * Nintendo Entertainment System. */
#define KEY RIGHT
 (1 << 0) /* 00000001 */
#define KEY LEFT (1 << 1) /* 00000010 */
#define KEY DOWN
 (1 << 2) /* 00000100 */
 (1 << 3) /* 00001000 */
#define KEY UP
#define KEY START (1 << 4) /* 00010000 */
#define KEY SELECT (1 << 5) /* 00100000 */
#define KEY B
 (1 << 6) /* 01000000 */
#define KEY A
 (1 << 7) /* 10000000 */
```

<< is the left shift operator; we can also shift to the right: >>

Writing in Binary

The previous example, written directly using 0b syntax:

Bitwise Operators

- AND (&)
- OR (|)
- NOT (~)
- XOR (^)
- Bit shifting:
 - >>
 - <<

Bitwise AND

Compare the two sets of bits. If both bits are set, the result is a 1:

Often used to determine (test) if particular bits are set.

Bitwise OR

If either bit is set to 1, then the result is 1:

```
0101 (decimal 5)
OR 0011 (decimal 3)
= 0111 (decimal 7)

/* C: */
0101 | 0011 = 0111
```

Often used to set (turn on) particular bits.

Bitwise NOT

Flips the bits:

```
NOT 0111 (decimal 7)
= 1000 (decimal 8)

/* C: */
~0111 = 1000
```

Bitwise XOR

Set to 1 if only one of the bits is 1, but set to 0 if both bits are 0 or both are 1:

```
0101 (decimal 5)

XOR 0011 (decimal 3)

= 0110 (decimal 6)

/* C: */
0101 ^ 0011 = 0110
```

Often used for toggling particular bits.

Back to our Game Controller

```
int gameControllerStatus = 0;
/* Sets the gameControllerStatus using OR */
void keyPressed(int key) {
 gameControllerStatus |= key;
}
/* Toggles the gameControllerStatus using XOR */
void keyPressed(int key) {
 gameControllerStatus ^= key;
/* Tests whether a bit is set using AND */
int isPressed(int key) {
 return gameControllerStatus & key;
```

Flipping Bits

- Want to toggle a flag?
 - opts = opts ^ flag
- Turn it off?
 - opts = opts & ~flag
- On?
 - opts = opts | flag

Shifting

You can move bits around with << and >>:

```
00010111 << 1 = 00101110

00010111 << 3 = 10111000

00010111 >> 1 = 01001011

00010111 >> 3 = 00000010
```

Neat: A left shift by n is the same as multiplying by 2^n

Hexadecimal

- We use Base 10 for our daily lives
- Computers? Base 2
- And then there's Base 16... Hexadecimal
 - Denoted by 0x
- Hexadecimal is a compact way to represent 4 bits of information
 - 4 bits = nibble
 - 8 bits = byte
- So 0xFF gives us a byte's worth of information

Hex Notation

- You might've noticed we've been using hexadecimal a lot when working with binary
 - 0-9 : **0-9** in binary
 - A-F: 10-15
 - So, we can store 16 bits of information
- Hex is nice when working with binary numbers:
 - int i = 2815;
 - int i = 0xAFF;
 - $0 \times AFF = 1010 1111 1111$

The Difficulty Mask

- In P4, we start out with a difficulty mask of 0x00000FFF
- Five 0's and 3 F's, or in binary:
 - 5 * 4 = 20 bits of zeros
 - 3 * 4 = 12 bits of ones

Setting Specific Bits

- Let's say I asked you to set the 3rd bit in a bit field
- How would you accomplish this?
- bit_field = bit_field | (0x1 << 3)</pre>
- We can extend this approach to adjust the difficulty of our bitcoin miner
- We'll just need to find out how many bits we need to to set to 1