Bitwise Manipulation

- Low Level Programming
- Set/Reset/Toggle Bits
- Extraction of Bits
- Bit Fields in C

Md. Saidul Hoque Anik onix.hoque.mist@gmail.com

Values are stored as bits

RAM 0 .. 0 0 1 0 1

32 bit

Our goal is to modify the bits

```
int x = 5;
 RAM
 0
 0
 — 32 bit —
 RAM
 0
 1
 0
 32 bit -
```

//value of x is now 7

AND(&):

Α	В	A & B
0	0	0
0	1	0
1	0	0
1	1	1

1 if **both** are 1

AND(&):

Α	В	A & B
0	0	0
0	1	0
1	0	0
1	1	1

1 if **both** are 1

OR(|):

Α	В	A B
0	0	0
0	1	1
1	0	1
1	1	1

1 if **any** is 1

AND(&):

Α	В	A & B
0	0	0
0	1	0
1	0	0
1	1	1

1 if **both** are 1

OR(|):

Α	В	A B
0	0	0
0	1	1
1	0	1
1	1	1

1 if **any** is 1

XOR(^):

Α	В	A ^ B
0	0	0
0	1	1
1	0	1
1	1	0

1 if both are <u>different</u>

```
Right Shift Operator(>>):
  int x = 5; // 0000 0101
 x = x >> 1; // 0000 0010
 //Bits are shifted 1 bit to the right,
 //Filled with zero if unsigned or positive
 //if negative, then depends on compiler
 x = x >> 1; // 0000 00001
```

NOT(~):

Toggle the bit

$$A \& B = ?$$

$$A \mid B = ?$$

$$A ^B = ?$$

$$A \& B = 0000 0001$$

$$A ^ B = 0000 0110$$

$$\sim A = 1111 \ 1010$$

Don't confuse bitwise operator & | ~ with logical operator && ||!

The decToBin() function

```
void decToBin(unsigned int n)
 int i, arr[8];
 for (i = 7; i >= 0; i --)
 arr[i] = n \% 2;
 n = n/2:
 for (i = 0; i<4; i++)
 printf("%d", arr[i]);
 printf(" ");
 for (i = 4; i < 8; i++)
 printf("%d", arr[i]);
 printf("\n");
```

The modifier function – Set()

What do we need to do?

```
unsigned int set(unsigned int A, int pos)
//set the 'pos'th bit of A to 1

unsigned int A = 5; //0000 0101

unsigned int res = set(A, 4);
//res = 0001 0101
```

The modifier function – Set()

```
unsigned int set(unsigned int A, int pos)
//set the 'pos'th bit of A to 1
  unsigned int A = 5; //0000 0101
  unsigned int res = set(A, 4);
  //res = 0001 0101
What do we need to do?
 0000 0101
 0001 0000 //How do we make it?
 0001 0101
  OR
```

The modifier function – Set()

```
unsigned int set(unsigned int A, int pos)
{
 unsigned int i = 1;
 i = i << pos;
 unsigned int ret = A | i;
 return ret;
}</pre>
```

The modifier function – Reset()

What do we need to do?

```
unsigned int reset(unsigned int A, int pos)
//reset the 'pos'th bit of A to 0

unsigned int A = 5; //0000 0101
unsigned int res = reset(A, 2);
//res = 0000 0001
```

The modifier function – Reset()

0000 0001

AND

```
unsigned int reset(unsigned int A, int pos)
//reset the 'pos'th bit of A to 0
  unsigned int A = 5; //0000 0101
  unsigned int res = reset(A, 2);
  //res = 0000 0001
What do we need to do?
 0000 0101
 1111 1011 //How do we make it?
```

The modifier function – Reset()

```
unsigned int reset(unsigned int A, int pos)
{
 unsigned int i = 1;
 i = i << pos;
 i = ~i;
 unsigned int ret = A & i;
 return ret;
}</pre>
```

```
unsigned int toggle(unsigned int A, int pos)
//toggle the 'pos'th bit of A
//set if 0, reset if 1
  unsigned int A = 5; //0000 0101
  unsigned int res = toggle(A, 2);
  //res = 0000 0001
  unsigned int res = toggle(res, 2);
  //res = 0000 0101
What do we need to do?
```

```
unsigned int toggle(unsigned int A, int pos)
//toggle the 'pos'th bit of A
//set if 0, reset if 1

unsigned int A = 5; //0000 0101

unsigned int res = toggle(A, 2);
//res = 0000 0001
```

XOR(^):

Α	В	A ^ B
0	0	0
0	1	1
1	0	1
1	1	0

XOR with 0 to keep unchanged

```
unsigned int toggle(unsigned int A, int pos)
//toggle the 'pos'th bit of A
//set if 0, reset if 1

unsigned int A = 5; //0000 0101
unsigned int res = toggle(A, 2);
//res = 0000 0001
```

XOR(^):

Α	В	A ^ B
0	0	0
0	1	1
1	0	1
1	1	0

XOR with 1 to toggle


```
unsigned int toggle(unsigned int A, int pos)
//toggle the 'pos'th bit of A
//set if 0, reset if 1

unsigned int A = 5; //0000 0101

unsigned int res = toggle(A, 2);
//res = 0000 0001
```

XOR(^):


```
unsigned int toggle(unsigned int A, int pos)
{
 unsigned int i = 1;
 i = i << pos;
 //i = ~i;
 unsigned int ret = A ^ i;
 return ret;
}</pre>
```

The modifier function – check()

```
int check(unsigned int A, int pos)
//1 if 'pos'th bit of A is 1
//0 otherwise
  unsigned int A = 5; //0000 0101
  res = check(A, 2);
  //res = 1
  res = check(A, 1);
  //res = 0
What do we need to do?
```

The modifier function – check()

```
int check(unsigned int A, int pos)
//1 if 'pos'th bit of A is 1
//0 otherwise
  unsigned int A = 5; //0000 0101
  res = check(A, 2);
  //res = 1
  res = check(A, 1);
  //res = 0
What do we need to do?
  We'll need AND operator
```

The modifier function – check()

```
int check(unsigned int A, int pos)
{
 unsigned int i = 1;
 i = i << pos;
 unsigned int ret = A & i;
 ret = ret >> pos;
 return ret;
}
```

```
2) int sum(unsigned int A)
 //return the sum of all 8 bits
```

```
3) int parity(unsigned int A)
 //return 1 if even number of bits are set
 //0 otherwise
 //parity(0000 0101) = 1
 //parity(0100 0101) = 0
```

```
4) unsigned extract(unsigned int A, int from, int to)

//extract bits from 'from' to 'to'

//extract(000<u>001</u>01, 2, 4) = 001
```

Bit-Fields in C

```
#include <stdio.h>
struct date
 unsigned int day;
 unsigned int month;
 unsigned int year;
};
int main()
 printf("Size of date is %d bytes\n",
 sizeof(struct date));
 struct date d1 = {2, 10, 2017};
 printf("Date is %d/%d/%d",
 d1.day, d1.month, d1.year);
```

Notice that,

- Value of day can be at most 31, which requires only 5 bits (2^5 = 32)
- Value of month can be at most 12, which requires only 4 bits (2⁴ = 16)

Bit-Fields in C

```
struct date
{
 unsigned int day : 5;
 unsigned int month : 4;
 unsigned int year;
};
//what will be sizeof(struct date)?
```

Padding	day	month	year
(23bit)	(5bit)	(4bit)	(32bit)

Bit-Fields in C

```
struct date
{
 unsigned int day : 5;
 unsigned int month : 4;
 unsigned int year;
};
//what will be sizeof(struct date)?
```


Can we,

- Shrink the total size of struct date to 4 byte?
- How about limiting the year up to 4095? How many bits will it require?

Further study on Bit-Fields:

http://www.geeksforgeeks.org/bit-fields-c/