

Main page
Contents
Featured content
Current events
Random article
Donate to Wikipedia
Wikipedia store

Interaction

Help About Wikipedia Community portal Recent changes Contact page

Tools

What links here Related changes Upload file Special pages Permanent link Page information Wkidata item Cite this page

Print/export

Create a book
Download as PDF
Printable version

Languages

日本語 Română

中文

Æ Edit links

Article Talk Read Edit View history Search Q

Hamming weight

From Wikipedia, the free encyclopedia

This article **needs additional citations for verification**. Please help improve this article by adding citations to reliable sources. Unsourced material may be challenged and removed. (*January 2009*)

The **Hamming weight** of a string is the number of symbols that are different from the zero-symbol of the alphabet used. It is thus equivalent to the **Hamming distance** from the all-zero string of the same length. For the most typical case, a string of bits, this is the number of 1's in the string. In this binary case, it is also called the **population count**, **popcount** or **sideways sum**.^[1] It is the digit sum of the binary representation of a given number and the **!** norm of a bit vector.

Contents [hide]

- 1 Examples
- 2 History and usage
- 3 Efficient implementation
- 4 Language support
- 5 Processor support
- 6 See also
- 7 References
- 8 External links

Examples [edit]

string	Hamming weight
11101	4
11101000	4
00000000	0
789012340567	10

History and usage [edit]

The Hamming weight is named after Richard Hamming although he did not originate the notion. [2] Irving S. Reed introduced a concept, equivalent to Hamming weight in the binary case, in 1954. [3]

Hamming weight is used in several disciplines including information theory, coding theory, and cryptography. Examples of applications of the Hamming weight include:

- In modular exponentiation by squaring, the number of modular multiplications required for an exponent e is
 log₂ e + weight(e). This is the reason that the public key value e used in RSA is typically chosen to be a
 number of low Hamming weight.
- The Hamming weight determines path lengths between nodes in Chord distributed hash tables. [4]
- IrisCode lookups in biometric databases are typically implemented by calculating the Hamming distance to each stored record.
- In computer chess programs using a bitboard representation, the Hamming weight of a bitboard gives the number of pieces of a given type remaining in the game, or the number of squares of the board controlled by one player's pieces, and is therefore an important contributing term to the value of a position.
- Hamming weight can be used to efficiently compute find first set using the identity ffs(x) = pop(x ^ (~(-x))).
 This is useful on platforms such as SPARC that have hardware Hamming weight instructions but no hardware find first set instruction.
- The Hamming weight operation can be interpreted as a conversion from the unary numeral system to binary numbers [6]
- In implementation of some succinct data structures like bit vectors and wavelet trees.

Efficient implementation [edit]

The population count of a bitstring is often needed in cryptography and other applications. The Hamming distance of two words *A* and *B* can be calculated as the Hamming weight of *A* xor *B*.

The problem of how to implement it efficiently has been widely studied. Some processors have a single command to calculate it (see below), and some have parallel operations on bit vectors. For processors lacking those features, the best solutions known are based on adding counts in a tree pattern. For example, to count the number of 1 bits in the 16-bit binary number a = 0110 1100 1011 1010, these operations can be done:

Expression	Binary	Decimal	Comment
a	01 10 11 00 10 11 10 10		The original number
b0 = (a >> 0) & 01 01 01 01 01 01 01 01	01 00 01 00 00 01 00 00	1,0,1,0,0,1,0,0	every other bit from a
b1 = (a >> 1) & 01 01 01 01 01 01 01 01	00 01 01 00 01 01 01 01	0,1,1,0,1,1,1,1	the remaining bits from a
c = b0 + b1	01 01 10 00 01 10 01 01	1,1,2,0,1,2,1,1	list giving # of 1s in each 2-bit slice of a
d0 = (c >> 0) & 0011 0011 0011 0011	0001 0000 0010 0001	1,0,2,1	every other count from c
d2 = (c >> 2) & 0011 0011 0011 0011	0001 0010 0001 0001	1,2,1,1	the remaining counts from c
e = d0 + d2	0010 0010 0011 0010	2,2,3,2	list giving # of 1s in each 4-bit slice of a
f0 = (e >> 0) & 00001111 00001111	00000010 00000010	2,2	every other count from e
f4 = (e >> 4) & 00001111 00001111	00000010 00000011	2,3	the remaining counts from e
g = f0 + f4	00000100 00000101	4,5	list giving # of 1s in each 8-bit slice of a
h0 = (g >> 0) & 0000000011111111	0000000000000101	5	every other count from g
h8 = (g >> 8) & 0000000011111111	000000000000100	4	the remaining counts from g
i = h0 + h8	000000000001001	9	the final answer of the 16-bit word

Here, the operations are as in C, so X>> Y means to shift X right by Y bits, X & Y means the bitwise AND of X and Y, and + is ordinary addition. The best algorithms known for this problem are based on the concept illustrated above and are given here:

```
const uint64_t m1 = 0x55555555555555555; //binary: 0101...
const uint64_t m2 = 0x3333333333333333; //binary: 00110011..
const uint64_t m4 = 0x0f0f0f0f0f0f0f0f; //binary: 4 zeros, 4 ones ...
const uint64_t m8 = 0x00ff00ff00fff; //binary: 8 zeros, 8 ones ...
const uint64_t m16 = 0x0000ffff0000fff; //binary: 16 zeros, 16 ones ...
const uint64_t m32 = 0x00000000ffffffff; //binary: 32 zeros, 32 ones
const uint64_t hff = 0xfffffffffffffff; //binary: all ones
const uint64_t h01 = 0x01010101010101; //the sum of 256 to the power of 0,1,2,3...

//This is a naive implementation, shown for comparison,
//and to help in understanding the better functions.
//It uses 24 arithmetic operations (shift, add, and).
int popcount_1(uint64_t x) {
 x = (x & m1) + ((x >> 1) & m1); //put count of each 2 bits into those 2
bits
 x = (x & m2) + ((x >> 2) & m2); //put count of each 4 bits into those 4
bits
```

```
x = (x \& m4) + ((x >> 4) \& m4); //put count of each 8 bits into those 8
bits
 x = (x \& m8) + ((x >> 8) \& m8); //put count of each 16 bits into those 16
bits
 x = (x \& m16) + ((x >> 16) \& m16); //put count of each 32 bits into those 32
bits
 x = (x \& m32) + ((x >> 32) \& m32); //put count of each 64 bits into those 64
bits
 return x;
}
//This uses fewer arithmetic operations than any other known
//implementation on machines with slow multiplication.
//It uses 17 arithmetic operations.
int popcount 2(uint64 t x) {
 x -= (x >> 1) \& m1;
 //put count of each 2 bits into those 2 bits
 x = (x \& m2) + ((x >> 2) \& m2); //put count of each 4 bits into those 4 bits
 x = (x + (x >> 4)) \& m4; //put count of each 8 bits into those 8 bits
 x += x >> 8; //put count of each 16 bits into their lowest 8 bits
 x += x >> 16; //put count of each 32 bits into their lowest 8 bits
 x += x >> 32; //put count of each 64 bits into their lowest 8 bits
 return x & 0x7f;
//This uses fewer arithmetic operations than any other known
//implementation on machines with fast multiplication.
//It uses 12 arithmetic operations, one of which is a multiply.
int popcount 3(uint64 t x) {
 x -= (x >> 1) \& m1;
 //put count of each 2 bits into those 2 bits
 x = (x \& m2) + ((x >> 2) \& m2); //put count of each 4 bits into those 4 bits
 x = (x + (x >> 4)) \& m4; //put count of each 8 bits into those 8 bits
 return (x * h01)>>56; //returns left 8 bits of x + (x<<8) + (x<<16) + (x<<24) +
}
```

The above implementations have the best worst-case behavior of any known algorithm. However, when a value is expected to have few nonzero bits, it may instead be more efficient to use algorithms that count these bits one at a time. As Wegner (1960) described, $^{[7]}$ the bitwise and of x with x-1 differs from x only in zeroing out the least significant nonzero bit: subtracting 1 changes the rightmost string of 0s to 1s, and changes the rightmost 1 to a 0. If x originally had n bits that were 1, then after only n iterations of this operation, x will be reduced to zero. The following implementation is based on this principle.

```
//This is better when most bits in x are 0
//It uses 3 arithmetic operations and one comparison/branch per "1" bit in x.
int popcount_4(uint64_t x) {
 int count;
 for (count=0; x; count++)
 x &= x-1;
 return count;
}
```

If we are allowed greater memory usage, we can calculate the Hamming weight faster than the above methods. With unlimited memory, we could simply create a large lookup table of the Hamming weight of every 64 bit integer. If we can store a lookup table of the hamming function of every 16 bit integer, we can do the following to compute the Hamming weight of every 32 bit integer.

```
static uint8_t wordbits[65536] = { /* bitcounts of integers 0 through 65535,
inclusive */ };
static int popcount(uint32_t i)
{
 return (wordbits[i&0xFFFF] + wordbits[i>>16]);
}
```

Language support [edit]

Some C compilers provide intrinsics that provide bit counting facilities. For example, \mbox{GCC} (since version 3.4 in

April 2004) includes a builtin function __builtin_popcount that will use a processor instruction if available or an efficient library implementation otherwise. [8] LLVM-GCC has included this function since version 1.5 in June, 2005. [9]

In C++ STL, the bit-array data structure bitset has a count () method that counts the number of bits that are set.

In Java, the growable bit-array data structure <code>BitSet</code> has a <code>BitSet.cardinality()</code> method that counts the number of bits that are set. In addition, there are <code>Integer.bitCount(int)</code> and <code>Long.bitCount(long)</code> functions to count bits in primitive 32-bit and 64-bit integers, respectively. Also, the <code>BigInteger</code> arbitrary-precision integer class also has a <code>BigInteger.bitCount()</code> method that counts bits.

In Common Lisp, the function logcount, given a non-negative integer, returns the number of 1 bits. (For negative integers it returns the number of 0 bits in 2's complement notation.) In either case the integer can be a BIGNUM.

Starting in GHC 7.4, the Haskell base package has a popCount function available on all types that are instances of the Bits class (available from the Data.Bits module).[10]

MySQL version of SQL language provides BIT COUNT() as a standard function. [11]

Fortran 2008 has the standard, intrinsic, elemental function popent returning the number of nonzero bits within an integer (or integer array), see page 380 in Metcalf, Michael; John Reid; Malcolm Cohen (2011). *Modern Fortran Explained*. Oxford University Press. ISBN 0-19-960142-9.

Processor support [edit]

- Cray supercomputers early on featured a population count machine instruction, rumoured to have been specifically requested by the U.S. government National Security Agency for cryptanalysis applications.
- AMD's Barcelona architecture introduced the abm (advanced bit manipulation) ISA introducing the POPCNT instruction as part of the SSE4a extensions.
- Intel Core processors introduced a POPCNT instruction with the SSE4.2 instruction set extension, first available in a Nehalem-based Core i7 processor, released in November 2008.
- Compaq's Alpha 21264A, released in 1999, was the first Alpha series CPU design that had the count extension (CIX).
- Donald Knuth's model computer MMIX that is going to replace MIX in his book The Art of Computer Programming has an SADD instruction. SADD a,b,c counts all bits that are 1 in b and 0 in c and writes the result to a.
- The ARM architecture introduced the VCNT instruction as part of the Advanced SIMD (NEON) extensions.
- Analog Devices' Blackfin processors feature the ONES instruction to perform a 32-bit population count.

See also [edit]

- Minimum weight
- Two's complement
- Most frequent k characters

References [edit]

- 1. ^ D. E. Knuth (2009). The Art of Computer Programming Volume 4, Fascicle 1: Bitwise tricks & techniques; Binary Decision Diagrams. Addison–Wesley Professional. ISBN 0-321-58050-8. Draft of Fascicle 1b & available for download.
- 2. ^ Thompson, Thomas M. (1983), From Error-Correcting Codes through Sphere Packings to Simple Groups, The Carus Mathematical Monographs #21, The Mathematical Association of America, p. 33
- 3. A Reed, I.S. (1954), "A Class of Multiple-Error-Correcting Codes and the Decoding Scheme", I.R.E. (I.E.E.E.), PGIT-4: 38
- 4. A Stoica, I., Morris, R., Liben-Nowell, D., Karger, D. R., Kaashoek, M. F., Dabek, F., and Balakrishnan, H. Chord: a scalable peer-to-peer lookup protocol for internet applications. IEEE/ACM Trans. Netw. 11, 1 (Feb. 2003), 17-32. Section 6.3: "In general, the number of fingers we need to follow will be the number of ones in the binary representation of the distance from node to query."
- 5. ^ SPARC International, Inc. (1992). *The SPARC architecture manual : version 8* (PDF) (Version 8. ed.). Englewood Cliffs, N.J.: Prentice Hall. p. 231. ISBN 0-13-825001-4. A.41: Population Count. Programming Note.
- 6. ^ Blaxell, David (1978), "Record linkage by bit pattern matching", in Hogben, David; Fife, Dennis W., Computer Science and Statistics—Tenth Annual Symposium on the Interface ₺, NBS Special Publication 503, U.S.

Department of Commerce / National Bureau of Standards, pp. 146-156.

- 7. * Wegner, Peter (1960), "A technique for counting ones in a binary computer", *Communications of the ACM* **3** (5): 322, doi:10.1145/367236.367286 &
- 8. * "GCC 3.4 Release Notes" & GNU Project
- 9. ^ "LLVM 1.5 Release Notes" ☑ LLVM Project.
- 10. ^ "GHC 7.4.1 release notes" ☑. GHC documentation.
- 11. ^ "12.11. Bit Functions MySQL 5.0 Reference Manual" &.

External links [edit]

- Aggregate Magic Algorithms &. Optimized population count and other algorithms explained with sample code.
- HACKMEM item 169 ₺. Population count assembly code for the PDP/6-10.
- Bit Twiddling Hacks & Several algorithms with code for counting bits set.
- Necessary and Sufficient ☑ by Damien Wintour Has code in C# for various Hamming Weight implementations.
- Best algorithm to count the number of set bits in a 32-bit integer?
 □ Stackoverflow

Categories: Coding theory

This page was last modified on 23 June 2015, at 07:14.

Text is available under the Oreative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.

Privacy policy About Wikipedia Disclaimers Contact Wikipedia Developers Mobile view

