Next higher number with same 1-bits

CH Gowri Kumar

gkumar007@gmail.com

Problem

• Given a number m find the next higher number r, that has same number of 1-bits.

```
• Ex: 3(0000011) \Rightarrow 5(0000101)

6(0000110) \Rightarrow 9(0001001)

11(0001011) \Rightarrow 13(0001101)

23(0010111) \Rightarrow 27(0011011)

24(0011000) \Rightarrow 33(0100001)

44(0101100) \Rightarrow 49(0110001)

46(0101110) \Rightarrow 51(00110011)
```

Observations I

- Look at the input and the outputs again and see if you can make some algorithm out of it
- $3(0000011) \Rightarrow 5(0000101)$ $6(0000110) \Rightarrow 9(0001001)$ $11(0001011) \Rightarrow 13(0001101)$ $23(0010111) \Rightarrow 27(0011011)$ $24(0011000) \Rightarrow 33(0100001)$ $44(0101100) \Rightarrow 49(0110001)$ $46(0101110) \Rightarrow 51(00110011)$

Observations II

• Hint: Now concentrate on the highlighted parts of input

```
• 3(0000011) \Rightarrow 5(0000101)

6(0000110) \Rightarrow 9(0001001)

11(0001011) \Rightarrow 13(0001101)

23(0010111) \Rightarrow 27(0011011)

24(0011000) \Rightarrow 33(0100001)

44(0101100) \Rightarrow 49(0110001)

46(0101110) \Rightarrow 51(0110011)
```

Observations III

- As you can see,
 - the non-highlighted part is same in i/p and o/p as well
 - And the highlighted part is consecutive 1's from the leastsignificant side (right hand side)

```
• 3(0000011) \Rightarrow 5(0000101)

6(0000110) \Rightarrow 9(0001001)

11(0001011) \Rightarrow 13(0001101)

23(0010111) \Rightarrow 27(0011011)

24(0011000) \Rightarrow 33(0100001)

44(0101100) \Rightarrow 49(0110001)

46(0101110) \Rightarrow 51(0110011)
```

Observations IV

• As you can see, the non-highlighted part is same in i/p and o/p as well

```
• 3(0000011) \Rightarrow 5(0000101)

6(0000110) \Rightarrow 9(0001001)

11(0001011) \Rightarrow 13(0001101)

23(0010111) \Rightarrow 27(0011011)

24(0011000) \Rightarrow 33(0100001)

44(0101100) \Rightarrow 49(0110001)

46(0101110) \Rightarrow 51(0110011)
```

Observations V

- Now lets just look at what changed
- 011 => 101
 0110 => 1001
 011 => 101
 0111 => 1011
 011000 => 100001
 01110 => 10001
 01110 => 10011
- Do you see a pattern?

Observations VI

- Yes, as you have rightly observed, left hand side is:
 - A 0 followed by
 - One or more 1's (say x) followed by
 - Zero or more 0's (say y)
- Is changed to
 - A 1 followed by
 - (y+1) zeroes followed by
 - (x-1) 1's
- $\begin{array}{c} \bullet & 011 => 101 \\ 011000 => 100001 \end{array}$

Now let's frame the algorithm

- Given a bit-pattern, start from right, find successive zeroes (xxxx011110000)
- Followed by zeroes find successive 1's (xxxx0111110000)
- Stop on hitting a zero (xxxx0111110000)
- Interchange that zero with a 1 from successive 1's (xxxx101110000)
- Now move the remaining 1's to extreme right, filling the gap with zeroes (xxxx100000111)

Doing it programmatically in C

```
unsigned snoob(unsigned x) {
 unsigned smallest, ripple, ones;
 //x = xxx0 1111 0000
 smallest = x \& -x; //0000 0001 0000
 ripple = x + smallest; //xxx1 0000 0000
 ones = x ^ ripple; //0001 1111 0000
 ones = (ones >> 2)/smallest; //0000 0000 0111
 return ripple |ones; //xxx1 0000 0111
```

Reference

Hackers Delight (chapter 2 – Basics)