GeeksforGeeks

A computer science portal for geeks

Login

Home	Algorithms	DS	GATE	Intervi	ew Corne	Q&A	С	C++	Java	Books	Contribute	Ask a Q	About
Array	Bit Magic	C/C+	+ Arti	cles (GFacts	Linked Li	ist	MCQ	Misc	Output	t String	Tree	Graph

Program to count number of set bits in an (big) array

Given an integer array of length N (an arbitrarily large number). How to count number of set bits in the array?

The simple approach would be, create an efficient method to count set bits in a word (most prominent size, usually equal to bit length of processor), and add bits from individual elements of array.

Various methods of counting set bits of an integer exists, see this for example. These methods run at best O(logN) where N is number of bits. Note that on a processor N is fixed, count can be done in O(1) time on 32 bit machine irrespective of total set bits. Overall, the bits in array can be computed in O(n) time, where 'n' is array size.

However, a table look up will be more efficient method when array size is large. Storing table look up that can handle 2³² integers will be impractical.

The following code illustrates simple program to count set bits in a randomly generated 64 K integer array. The idea is to generate a look up for first 256 numbers (one byte), and break every element of array at byte boundary. A meta program using C/C++ preprocessor generates the look up table for counting set bits in a byte.

The mathematical derivation behind meta program is evident from the following table (Add the column and row indices to get the number, then look into the table to get set bits in that number. For example, to get set bits in 10, it can be extracted from row named as 8 and column named as 2),

53,526 people like GeeksforGeeks.

Interview	Experiences

Advanced Data Structures

Dynamic Programming

Greedy Algorithms

Backtracking

Pattern Searching

Divide & Conquer

Mathematical Algorithms

Recursion

Geometric Algorithms

```
4 - 1, 2, 2, 3 ----- GROUP_A(1)
8 - 1, 2, 2, 3 ----- GROUP A(1)
12 - 2, 3, 3, 4 ----- GROUP_A(2)
16 - 1, 2, 2, 3 ----- GROUP_A(1)
20 - 2, 3, 3, 4 ----- GROUP_A(2)
24 - 2, 3, 3, 4 ----- GROUP_A(2)
28 - 3, 4, 4, 5 ----- GROUP_A(3) ... so on
```

From the table, there is a patten emerging in multiples of 4, both in the table as well as in the group parameter. The sequence can be generalized as shown in the code.

Complexity:

All the operations takes O(1) except iterating over the array. The time complexity is O(n) where 'n' is size of array. Space complexity depends on the meta program that generates look up.

Code:

```
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
/* Size of array 64 K */
#define SIZE (1 << 16)</pre>
/* Meta program that generates set bit count
 array of first 256 integers */
/* GROUP A - When combined with META LOOK UP
 generates count for 4x4 elements \frac{1}{x}
#define GROUP A(x) x, x + 1, x + 1, x + 2
/* GROUP B - When combined with META LOOK UP
 generates count for 4x4x4 elements */
\#define GROUP B(x) GROUP A(x), GROUP A(x+1), GROUP A(x+1), GROUP A(x+2)
/* GROUP C - When combined with META LOOK UP
 generates count for 4x4x4x4 elements */
#define GROUP C(x) GROUP B(x), GROUP B(x+1), GROUP B(x+1), GROUP B(x+2)
```

HP Chromebook 11

8 google.com/chromebook

Everything you need in one laptop. Made with Google. Learn more.

Popular Posts

All permutations of a given string

Memory Layout of C Programs

Understanding "extern" keyword in C

Median of two sorted arrays

Tree traversal without recursion and without stack!

Structure Member Alignment, Padding and

Data Packing

Intersection point of two Linked Lists

Lowest Common Ancestor in a BST.

Check if a binary tree is BST or not

Sorted Linked List to Balanced BST

```
/* Provide appropriate letter to generate the table */
#define META LOOK UP(PARAMETER) \
 GROUP ##PARAMETER(0),
 GROUP ##PARAMETER(1),
 GROUP ##PARAMETER(1),
 GROUP ##PARAMETER(2)
int countSetBits(int array[], size t array size)
 int count = 0;
 /* META LOOK UP(C) - generates a table of 256 integers whose
 sequence will be number of bits in i-th position
 where 0 <= i < 256
 /* A static table will be much faster to access */
 static unsigned char const look up[] = { META LOOK UP(C) };
 /* No shifting funda (for better readability) */
 unsigned char *pData = NULL;
 for(size t index = 0; index < array size; index++)</pre>
 /* It is fine, bypass the type system */
 pData = (unsigned char *)&array[index];
 /* Count set bits in individual bytes */
 count += look up[pData[0]];
 count += look up[pData[1]];
 count += look up[pData[2]];
 count += look up[pData[3]];
 return count;
/* Driver program, generates table of random 64 K numbers */
int main()
 int index;
 int random[SIZE];
 /* Seed to the random-number generator */
 srand((unsigned) time(0));
```


```
/* Generate random numbers. */
for( index = 0; index < SIZE; index++ )
{
 random[index] = rand();
}

printf("Total number of bits = %d\n", countSetBits(random, SIZE));
return 0;</pre>
```

Contributed by **Venki**. Please write comments if you find anything incorrect, or you want to share more information about the topic discussed above.

Related Tpoics:

- Check if a number is multiple of 9 using bitwise operators
- How to swap two numbers without using a temporary variable?
- Divide and Conquer | Set 4 (Karatsuba algorithm for fast multiplication)
- Eind position of the only got hit

Recent Comments

Abhi You live US or India?

Google (Mountain View) interview · 28 minutes ago

Aman Hi, Why arent we checking for conditions...

Write a C program to Delete a Tree. · 1 hour ago

kzs please provide solution for the problem...

Backtracking | Set 2 (Rat in a Maze) · 1 hour ago

Sanjay Agarwal bool

tree::Root_to_leaf_path_given_sum(tree...

Root to leaf path sum equal to a given number \cdot 1

hour ago

GOPI GOPINATH @admin Highlight this sentence "We can easily...

Count trailing zeroes in factorial of a number · 1

hour ago

newCoder3006 If the array contains negative numbers also, We...

Find subarray with given sum \cdot 2 hours ago

AdChoices D

► C++ Code

▶ Java Array

► C++ Array

- FIND POSITION OF THE OTHY SET DIT
- Swap all odd and even bits
- Add two bit strings
- Write your own strcmp that ignores cases
- Binary representation of a given number

Writing code in comment? Please use ideone.com and share the link here.

6 Comments

GeeksforGeeks

Sort by Newest ▼

Join the discussion...


```
Guest • 6 months ago
other way to count the number of set bit.
int countSetbit(int n)
int count=0;
while(n&n-1)
n=n&n-1;
count++;
return count;
take an example:
n=13
```

AdChoices [>

- ► Bits Byte
- ► An Array
- ► Java 64 Bits

AdChoices [>

- ► Programming C++
- ► Hex Bits
- ► Numbers Number

```
see more
Bohemia · 8 months ago
# define SB2(n) n, n+1, n+1, n+2
# define SB4(n) SB2(n), SB2(n+1), SB2(n+1), SB2(n+2)
# define SB6(n) SB4(n), SB4(n+1), SB4(n+1), SB4(n+2)
//The macros basically generate the number of set bits in integers from 0 to 2!
int main()
int Table256[256]={SB6(0),SB6(1),SB6(1),SB6(2)};//My LookUp Table
int arr[]={1,3,7,15};//My N- element Array
int n=sizeof(arr)/sizeof(arr[0]);//N
int i;//to iterate over the array
int sumSetBits=0://contains # of set bit
 see more
Hanish Bansal • 11 months ago
## concatenates what is before it with what is after it
```


Sindhu • 2 years ago

Hi venki,

I tried executing this code on a borland compiler.META LOOK UP(C)gives er this defined as standard function. do u know its implementation.

Also groups should be defined the way u hav defined?

i still didnt get clear idea abt groups. how do u generalise defining groups

pranav • 3 years ago

please someone explain clearly GROUP A, GROUP B, etc. concept and mea #define META LOOK UP(PARAMETER) \

GROUP ##PARAMETER(0), \

GROUP ##PARAMETER(1), \

GROUP ##PARAMETER(1), \

GROUP ##PARAMETER(2) \

Venki → pranav • 3 years ago

@pranav, the idea is to create table of 256 entries. The table contains index of table. The macro META LOOK UP(C) generates the table. At of look up will be something like

static unsigned char const look up[] = { 0, 1, 1, 2, 1, 2, 2, 3, ... 6, 7, 7, {

The code in main, simply splits the array into individual bytes and looks

Add Disgus to your site

@geeksforgeeks, Some rights reserved

Contact Us!

Powered by WordPress & MooTools, customized by geeksforgeeks team