CSE 220 – C Programming

Bitwise Operators

Integer types

- Whole numbers
- Signed/Unsigned
 - Signed: most significant bit denotes the sign:
 - 1 if —
 - 0 if +
 - By default, integers are signed
- Length (machine dependent):
 - int: 16/32bits
 - long int, long: 32/64bits long int \geq int \geq short int
 - short int, short: 16bits
- sizeof operator: number of <u>bytes</u>:
 - sizeof(char): 1

sizeof(int): 4

Integer types

111111111 00101000 00111000 00000110

- signed int x: $\text{ or } + (2^{30} + 2^{29} + \dots)$
- unsigned int x: 2^{31} + ...

Integer overflow:

- · 1111111111111111 + 000000000000000001
- Result does not fit in data type (16 bits)
- If signed: behavior undefined
- If unsigned: correct answer modulo 2ⁿ
 - n is the number of bits

Integer Constants

- C allows constants to be written in:
 - Decimal: base 10
 - Digits between 0 and 9, must not begin with 0
 - 34 199
 - Octal: base 8
 - Digits between 0 and 7, must begin with 0
 - · 034 07777
 - Hexadecimal: base 16
 - Digits between 0 and 9, letters between a and f (case doesn't matter), must begin with 0x
 - 0xFA 0X2fCB 0xfddd

For the binary number: 111011

What is its Octal representation?

0111011

037

073

I don't know

For the binary number: 111011

What is its Hexadecimal representation?

0x73

0x3b

0x311

I don't know

Conversion Specification

Conversion type:

c: a single character

s: string

d: integer

f: floating point notation

E,e: scientific notation

X,x: hexadecimal number

o: octal number

- For bit manipulation:
 - Bitwise AND: &
 - Bitwise inclusive OR: |
 - Bitwise exclusive OR: ^
 - Bitwise complement: ~
 - Left shift: <<
 - Right shift: >>

• Binary representation:

• Division by 2

$$22 = 2*11 = 2 * (2 * 5 + 1)$$
$$= 2 * (2 * (2*2*1 + 1) + 1) = 2^4 + 2^2 + 2^1$$

• Comparison by powers of 2 (1, 2, 4, 8, 16, 32, 64, ...)

$$22 = 16 + 4 + 2 = 2^4 + 2^2 + 2^1$$

$$91 = 64 + 16 + 8 + 2 + 1 = 2^6 + 2^4 + 2^3 + 2^1 + 2^0$$

• In binary: $1111 = 10000 - 1 = 2^4 - 1$

What do you think the following code outputs?

```
unsigned int a = 3;
unsigned int b = 2;
printf("%d", a && b);
```

0

1

2

3

• Bitwise &:

```
result = i & j; are 00000000000010110 are 0000000001011011 16 \text{ k} 00000000000010010 \Leftrightarrow 2^1 + 2^4 = 18
```

In this example:

- variables i and j are of type int
- are represented by 16 bits (2 bytes)

• Bitwise ~ (complement):

What do you think the following code outputs?

```
unsigned int a = 3;
unsigned int b = 2;
printf("%d", a & b);
```

0

1

2

3

• Bitwise inclusive or |: 1 if at least one of the bits is 1

```
result = i | j;

0000000000010110

0000000001011011

00000000001011111 \Leftrightarrow 95
```

• Left shift:

```
result = i << 3;
000000000010110
```

 $000000010110000 \Leftrightarrow 176$

• Right shift:

```
result = i >> 2;
000000000010110
```

0000000000000101 \ 5

What is the difference between y and z?

```
unsigned int x = 56;
unsigned int y = x >> 1;
unsigned int z = x / 2;
```

```
No difference
y is a float
y is negative
I don't know
```

When To Use Bitwise Operators?

- When space efficiency is paramount.
 - If you need to pack a lot of data into a small space, you want to use each byte of memory available.
- When speed is paramount.
 - Bitwise operators take less time to run (generally) than all the other arithmetic operators.
- When you are forced to.
 - Following certain algorithms (often related to data compression or cryptography) or communicating with certain hardware (often microcontrollers or sensors) may require "unpacking" multiple pieces of information stored in a single int.

stdint.h

- ints, longs, and all the types in C can be different sizes depending on the compiler and the hardware.
- However, the stdint.h library allows you to get a data type that is big enough to hold a particular number of bits (8, 16, 32, or 64).
- We'll mostly be concerning ourselves with unsigned integers, primarily "uint16_t", which is the 16 bit unsigned integer.