Micro guía CC30A: operaciones de bits en Java

Profesor: Benjamín Bustos, Auxiliares: Hernán Arroyo, Carlos Cabrera.

11 de octubre de 2007

Java posee operadores que permiten manipulación directa de los bits de algunos tipos elementales: int y long.

BitWise operators

El primer grupo de operadores trabaja sobre la representación binaria de dos operandos, bit a bit; a continuación una lista de ellos y cómo se escriben:

Operador	Notación	Ejemplo	
AND - y	&	0101 & 0011 = 0001	
OR - 0		$0101 \mid 0011 = 0111$	
XOR - o exclusivo	^	$0101 \hat{\ }0011 = 0110$	
NOT - no	~	$^{\sim}0101 = 1010$	

Máscaras de bits

Suponga que deseamos sólo trabajar con un cierto grupo de bits dentro de otro(osea, descartar algunos bits dentro de un *int*, por ejemplo), para ello se utiliza una *máscara de bits*, que es un número en donde sólo estan *encendidos* los bits con lo que nos interesa trabajar.

La máscara se aplica al número que queremos filtrar con el operador AND. A continuación un ejemplo con dos ints:

En java el ejemplo se escribiría de esta forma:

```
int num = 1726913845; /*que es el número a filtrar escrito en base decimal*/
int mask = 5;
int res = num & mask: /* res = 4 */
```

Bit Shift¹

Hay dos tipos de shifts: shifts aritméticos y shifts lógicos. El shift lógico desplaza una trama de bits hacia la derecha o hacia a la izquierda rellenando con ceros los espacios que quedan vacios. El shift aritmético trata de conservar el signo de los números que están representados en notación de complementos de dos²: cuando se hace un shift hacia la derecha, y el bit de más a la izquierda (el bit más significativo) es un 1, se rellenan con 1's los lugares que quedan vacíos; el motivo de hacer esto es conservar el signo de un número al hacer el shift (si no se hiciera así, los números negativos al hacer el shift pasarían a positivos y con un valor que no corresponde al que uno esperaría); el shift aritmético hacia la izquierda es exactamente igual al shift lógico hacia la izquierda.

En Java todos los tipos elementales enteros(byte, short, int, long) se interpretan con signo (en contraste, otros lenguajes de más bajo nivel como C permiten declarar variables que el computador interpretará sin signo: unsigned int, unsigned short, unsigned long, unsigned long long ...).

La siguiente tabla muestra la notación en java para los shifts y algunos ejemplos de cada tipo:

¹ http://en.wikipedia.org/wiki/Bit shift#Bit shifts

²Explicada en detalle acá: http://es.wikipedia.org/wiki/Complemento a dos

Operación	Notación	ejemplo, en decimal	ejemplo, bits
shift $aritm\'etico$ hacia la $izquierda(=l\'ogico)$ de x en n posiciones	x<< n	1 < <2 = 4	00001 << 00010 = 00100
shift $aritm\'etico$ hacia la $derecha$ de x en n posiciones	x>>n	5 > > 1 = 2	00101 >> 00001 = 00010
shift $l\acute{o}gico$ hacia la $derecha$ de x en n posiciones	x>>>n	5>>>1=2	00101 >>>0001 = 00010

Construcciones comunes con operadores de bits:

mask = mask << (n-1); /* mask = ...00010 */

Un problema recurrente cuando se quiere trabajar directamente con los bits es testear si el bit n-ésimo está encendido:

```
int n=3; /* cambiaré el tercer bit de derecha a izquierda */
 int num=13; /* num = ...01101 */
 int mask=1; /* mask = ...00001 */
 mask = mask << (n-1); /* mask = ...00100 */
 if( (mask & num) != 0 ) /* ; quedó algun bit prendido ? */
 System.out.println("el bit está prendido");
 else
 System.out.println("el bit está apagado");
Otra cosa que uno recurrentemente quiere hacer es cambiar directamente el valor del bit n-ésimo por 0:
 int n=3; /* cambiaré el tercer bit de derecha a izquierda */
 int num=13; /* num = ...01101 */
 int mask=1; /* mask = ...00001 */
 mask = mask << (n-1); /* mask = ...00100 */
 mask = ~mask; /* mask = ...11011 */
 num = num & mask; /* la máscara deja pasar a todos los bits menos al que queremos borrar*/
Y por 1:
 int n=2; /* cambiaré el segundo bit de derecha a izquierda */
 int num=13; /* num = ...01101 */
 int mask=1; /* mask = ...00001 */
```

num = num | mask; /* todo lo que es uno en la máscara ahora lo es también en num*/