Sequences, DFT and Resistance against Fast Algebraic Attacks

Guang Gong

Department of Electrical and Computer Engineering University of Waterloo Waterloo, Ontario N2L 3G1, CANADA Email. ggong@calliope.uwaterloo.ca

SETA 2008

Outline

- Historic Evolutions of Attacks on Nonlinear Function Generators
- Basic Definitions, Properties, and (Discrete) Fourier Transform (DFT) of Sequences
- Boolean Bases and Polynomial Bases
- Characterization of Existence of Fast Algebraic Attacks
- Resistance against Fast Algebraic Attacks
- Discussions

A General Model of Stream Cipher

A keystream generator is implemented by a **pseudorandom** sequence generator (PSG).

Filtering Sequence Generators

Combinatorial Sequence Generators

 Some of those LFSRs can be replaced by nonlinear FSRs and those FSRs could be controlled by each other, e.g., Grain in ECRYPT.

How to find unknown keys or seeds in a PRG or how to break a stream cipher?

- A straightforward approach: obtain equations with unknown keys.
- In a stream cipher model, a ciphertext is a bit stream given by

```
message bits: m_0, m_1, \cdots
keystream bits: s_0, s_1, \cdots
ciphertext bits: c_0, c_1, \cdots where c_i = m_i + s_i, i = 0, 1, 2, ...
```

- Known plaintext attacks: Assume that a certain plaintext is known. Then some bits of $\{s_t\}$ can be recovered.
- Solve the equations with unknown key or the seed from those known bits of $\{s_t\}$. If so, the rest of bits of the key stream, i.e., all bits of $\{s_t\}$, is reconstructed.

Known Plaintext Attack on Nonlinear Generators

• An initial state of an LFSR or a concatenation of the initial states of several LFSRs is a key, denoted by $K = (k_0, k_1, ..., k_{n-1}), k_i \in F_2$.

Then

$$s_t = f_t(k_0, k_1, ..., k_{n-1}), t = 0, 1, ...,$$
 (1)

where

$$f_t(x_0, x_1, ..., x_{n-1}) = f(L^t(x_0, x_1, ..., x_{n-1}))$$

which is a system of nonlinear equations in n variables k_0, \dots, k_{n-1} .

• If this system can be solved from a **set of known bits** of $\{s_t\}$, then the rest of bits of the key stream can be reconstructed.

Linearization (1970-)

- Question: How can the system be efficiently solved with a subset of known bits of the key stream?
- The system of the equations (1) can be **linearized** when each monomial in $k_{i_1} \cdots k_{i_s}$ is treated as a variable.
- The number of unknowns in the system (represented in a boolean form) is varied, but it is dominated by the degree of f.
- For filtering function generators, i.e., apply f on m tap positions of an LFSR of degree n, the number of unknowns in the system is $T_{\deg(f)}$ where $\deg(f)$ is the degree of f and T_j :

$$T_j = \sum_{i=0}^j \binom{n}{i}.$$

How to reduce the number of unknowns in the system of the linear equations?

Solution: Algebraic Attack (Courtois et al. 2003)

• The algebraic attack is to **multiply** f by a function g with a degree lower than f such that the product fg is zero. In other words, using g with $\deg(g) < \deg(f)$ such that fg = 0, we have the system of the linear equations as follows

$$s_t g_t(K) = 0, t = 0, 1, \cdots$$
 (2)

- In this case, the number of the unknowns of (2) is now dominated by the degree of g instead of f.
- However,

$$T_{\deg(g)} < T_{\deg(f)}$$
.

How to resistance to the algebraic attack (AA)?

- Let \mathcal{B}_n be the set consisting of all boolean functions in n variables.
- The algebraic immunity (Meier, Pasalic and Carlet, 2004) of f is defined as the smallest degree deg(g) such that fg = 0 or (1 + f)g = 0, denoted by AI(f), i.e.,

$$AI(f) = \min_{g \in Ann(f)} \deg(g),$$

where

$$Ann(f) = \{g \in \mathcal{B}_n \mid fg = 0 \text{ or } g(f+1) = 0\}.$$

• In order to prevent the AA, the algebraic immunity of the boolean function employed in the system should be high.

Fast Algebraic Attack

Question: If the algebraic immunity (AI) is high, is it possible to obtain a system of the linear equations with the number of unknowns less than the number controlled by the AI?

- Originally, the fast algebraic attack (FAA) (Courtois, 2003) on stream ciphers is to accelerate the algebraic attack by introducing linear relations among the key stream bits.
- The idea is that if we can find some g such that fg = h ≠ 0 where deg(g) < AI(f). In this way, one could further reduce the number of the unknowns in the linear equations.
- The reason is

$$h = fg \Rightarrow f(g+h) = 0 \Rightarrow g+h \in Ann(f).$$

Hence deg(g + h) may be greater than AI(f).

Fast Algebraic Attack (cont.)

FAA consists of two steps:

- ▶ Given (d, e) and f where d < AI(f) and d < e, find a boolean function g with $d = \deg(g) < \deg(f)$ such that the product $fg = h \neq 0$ with $e = \deg(h) > 0$;
- **compute** q(x) which is a characteristic polynomial of the output sequence or a factor of it, and **apply** $q(x) = \sum_{i=0}^{r} c_i x_i$ to $s_t g_t(K) = h_t(K)$ which results in

$$\sum_{i=0}^{r} c_i s_{i+t} g_{i+t}(K) = \sum_{i=0}^{r} c_i h_{i+t}(K).$$
 (3)

- If $v_t = \sum_{i=0}^{r} c_i h_{i+t}(K)$, t = 0, 1, ... is equal to zero, then (3) is a system of linear equations in at most T_d variables which can be solved by known $T_d + T_e$ consecutive bits (Courtois, 2003).
- If we choose h(x) such that $\{v_t\}$ is a nonzero sequence, then (3) can be solved by known T_e consecutive bits, which is less than the case that $\{v_t\}$ is a zero sequence (Armknecht and Krause, 2003, Armknecht and Ars, 2004, 2005).
- Using the polynomial representation (or DFT), both the number of the unknowns in the linear equations and required known consecutive bits will be further reduced (Gong, et al., 2008).

Figure: Fast Algebraic Attacks on a Filtering Generator

When is FAA Applicable?

• Assertion A. There exists a boolean function g in n variables such that h = fg with $deg(g) \le d$ and $deg(h) \le e$ when

$d = \lceil \frac{n}{2} \rceil$ and $e = \lceil \frac{n+1}{2} \rceil$	Courtois and Meier, Eurocrypt'2003
$d + e \ge n$	Courtois, Crypto'2003

• For a given boolean function f in n variables and two positive integers d and e, we observed that the sufficient condition $d+e\geq n$ cannot guarantee the existence of such a function g with $\deg(g)\leq d$ such that $fg\neq 0$ with $\deg(fg)\leq e$.

Linear Feedback Shift Register (LFSR) Sequences

• Let $t(x) = x^n + c_{n-1}x^{n-1} + \cdots + c_1x + 1$ be a polynomial over \mathbb{F}_2 . A sequence $\mathbf{a} = \{a_t\}$ is an LFSR sequence if it satisfies the following recursive relation

$$a_{n+k} = \sum_{i=0}^{n-1} c_i a_{k+i}, k = 0, 1, \cdots,$$
 (4)

 (a_0, \dots, a_{n-1}) is an **initial state** of **a**.

- t(x) is called a **characteristic polynomial of a** (the **reciprocal** of t(x) is referred to as a **feedback polynomial of a**, and we also say that **a** is generated by t(x). The polynomial with the smallest degree which generates **a** is referred to as **minimal polynomial of a**.
- We say that a is an m-sequences when t(x) is primitive (Golomb, 1954).
- Example: $\mathbf{a} = 1001011$ is an *m*-sequence of period 7 generated by $t(x) = x^3 + x + 1$.

The Shift Operator

• The (Left cyclically) shift operator L:

$$L\mathbf{a} = a_1, a_2, \cdots, L^r\mathbf{a} = a_r, a_{r+1}, \cdots.$$

If $\mathbf{b} = L^r \mathbf{a}$, then we say that they are **shift equivalent**. Otherwise, they are **shift distinct**.

Example: let

$$\mathbf{a} = 1001011$$
 $\mathbf{b} = 1011100$
 $\mathbf{c} = 1110100$

then a and b are shift equivalent, and a and c are shift distinct.

The Decimation Operator

• The k-decimation $\mathbf{a}^{(k)}$ of \mathbf{a} is

$$a_0, a_k, a_{2k}, ...$$

If gcd(k, N) = 1, where N is the (least) period of **a**, then the (least) period of $\mathbf{a}^{(k)}$ is N.

• Example: let

$$a = 1001011$$
,

then

$$\mathbf{a}^{(3)} = 1110100.$$

It is of (least) period 7.

Polynomial Functions and Boolean Functions

- Notation:
 - \mathcal{F}_n , the set of functions from \mathbb{F}_{2^n} to \mathbb{F}_2 ,
 - \triangleright \mathcal{B}_n , the set of **boolean functions** in *n* variables,
 - $\{\alpha_0, \alpha_1, ..., \alpha_{n-1}\}$, a basis of $\mathbb{F}_{2^n}/\mathbb{F}_2$.
- For any function f(x) from \mathbb{F}_{2^n} to \mathbb{F}_2 ,

$$f(x) = f(x_0\alpha_0 + x_1\alpha_1 + ... + x_{n-1}\alpha_{n-1}) = g(x_0, x_1, ..., x_{n-1}).$$

Then

$$\delta: f(x) \to g(x_0, x_1, ..., x_{n-1})$$

is a **bijective map** from \mathcal{F}_n to \mathcal{B}_n .

Cyclotomic Coset

• A cyclotomic coset C_s modulo $2^n - 1$ is defined by

$$C_s = \{s, s \cdot 2, \cdots, s \cdot 2^{n_s-1}\},\$$

where n_s is the **smallest** positive integer such that $s \equiv s2^{n_s}$ (mod $2^n - 1$). The subscript s is chosen as the smallest integer in C_s , and s is called the **coset leader** of C_s .

- $\Gamma(n)$ represents the set consisting of all coset leaders modulo $2^n 1$.
- Example: the cyclotomic cosets modulo 15 are:

$$\begin{array}{lcl} C_0 & = & \{0\}, \\ C_1 & = & \{1,2,4,8\}, \\ C_3 & = & \{3,6,12,9\}, \\ C_5 & = & \{5,10\}, \\ C_7 & = & \{7,14,13,11\} \end{array}$$

where $\Gamma(4) = \{0, 1, 3, 5, 7\}.$

DFT of Sequences

• Let α be a primitive element in \mathbb{F}_{2^n} . We associate f(x) with a binary sequence $\mathbf{a} = \{a_t\}$ whose elements are given by

$$a_t = f(\alpha^t), t = 0, 1, \dots, 2^n - 2.$$

Then the period of $\{a_t\}$ is a factor of $2^n - 1$.

• The DFT of \mathbf{a}_f is defined by

$$A_k = \sum_{t=0}^{2^n-2} a_t \alpha^{-tk}, 0 \le k < 2^n-1,$$

and the inverse DFT of \mathbf{a}_f is given by

$$a_t = \sum_{k=0}^{2^{n-2}} A_k \alpha^{kt} = \sum_{k \in \Gamma(n)} \operatorname{Tr}_1^{n_k}(A_k \alpha^{kt}), 0 \le t < 2^n - 2.$$

 The above representation is called the trace representation of the sequence a.

One-to-one Correspondence between Sequences, Polynomial Functions and Boolean Functions

• Let S_n be the set of binary sequences with period $N \mid 2^n - 1$, and \mathcal{F}_n^- be the set of functions f(x) from \mathbb{F}_{2^n} to \mathbb{F}_2 with f(0) = 0. Then there exists a **one-to-one correspondence** between S_n and \mathcal{F}_n^- .

Figure: Correspondence among S_n , \mathcal{F}_n , and \mathcal{B}_n .

Boolean Bases

• Let f be of a boolean representation. We list the elements in \mathbb{F}_2^n in the same order as the truth table of f. Thus,

$$f(x_0, x_1, \dots, x_{n-1}) = (f(\mathbf{t}_0), f(\mathbf{t}_1), \dots, f(\mathbf{t}_{2^n-1})),$$

where
$$\mathbf{t}_i = (t_{i,0}, t_{i,1}, \cdots, t_{i,n-1}), \ t_{ij} \in \mathbb{F}_2$$
, and $i = t_{i,0} + t_{i,1}2 + \cdots + t_{i,n-1}2^{n-1}, 0 \le i < 2^n$.

• For $\mathbf{x}=(x_0,\cdots,x_{n-1})$ and $\mathbf{c}=(c_0,\cdots,c_{n-1})$ in \mathbb{F}_2^n , we denote $\mathbf{x^c}=x_0^{c_0}x_1^{c_1}\cdots x_{n-1}^{c_{n-1}}$. Then, the basis Δ of \mathcal{F}_n , regarded as a linear space over \mathbb{F}_2 , consists of all monomial terms:

$$\Delta = \{ \mathbf{x}^{\mathbf{c}} \, | \, \mathbf{c} \in \mathbb{F}_2^n \}.$$

This basis is referred to as a **boolean basis** of \mathcal{F}_n .

Polynomial Bases

Let

$$\Pi_k = \{ Tr_1^{n_k} (\beta_k (\alpha^i x)^k) | i = 0, 1, \cdots, n_k - 1 \}, \beta_k \in \mathbb{F}_{2^{n_k}}^*$$

where n_k is the size of the **coset containing** k.

- Note that $\{\alpha^{ik} \mid i=0,1,\cdots,n_k-1\}$ is a basis of $\mathbb{F}_{2^{n_k}}$ over \mathbb{F}_2 , so is $\{c\alpha^{ik} \mid i=0,1,\cdots,n_k-1\}$ for any nonzero $c\in \mathbb{F}_{2^{n_k}}$.
- For each trace monomial term $Tr_1^{n_k}(A_kx^k)$, since $A_k \in \mathbb{F}_{2^{n_k}}$, we have $A_k = \sum_{i=0}^{n_k-1} c_i \beta_k \alpha^{ik}$, $c_i \in \mathbb{F}_2$. Using the linear property of the trace function, we have

$$Tr_1^{n_k}(A_kx^k) = \sum_{i=0}^{n_k-1} Tr_1^{n_k}(c_i\beta_k(\alpha^ix)^k).$$

Polynomial Bases (cont.)

• Since any function in \mathcal{F}_n can be represented as a **sum of the trace monomial terms**, the following set is a basis of \mathcal{F}_n :

$$\Pi = \bigcup_{k \in \Gamma(n)} \Pi_k.$$

This basis is referred to as a **polynomial basis** of \mathcal{F}_n .

• Let $\mathbf{a}_k = \{a_{kt}\}_{t \geq 0}$. Then \mathbf{a}_k is an LFSR sequence, generated by f_{α_k} , the minimal polynomial of α^k . Let $\{A_{k,j}\}$ be the DFT of \mathbf{a}_k . Then

$$A_{k,j} = \left\{ egin{array}{ll} A_k & \mbox{if } j = k \\ 0 & \mbox{otherwise.} \end{array}
ight.$$

 In other words, the trace representation of a can be considered as a direct sum of the LFSR sequences with irreducible minimal polynomials for which the DFT sequences of any two of them are orthogonal.

Efficient Computation of Polynomial Bases

- Let $\mathbf{a} = \{a_t\}$ be an *m*-sequence of degree *n*. Then we have $a_t = Tr_1^n(\beta \alpha^t)$ where $\beta \in \mathbb{F}_{2^n}^*$.
- We can assume that $\mathbf{a}^{(k)} \neq \mathbf{0}$, the k-decimation of \mathbf{a} , by a proper choice of the initial state of \mathbf{a} . Therefore,

$$a_{kt} = Tr_1^{n_k}(\beta_k \alpha^{kt}), t = 0, 1, \cdots,$$

where n_k is the **size** of the coset C_k .

Efficient Computation of Polynomial Bases (cont.)

Denote

$$P_k = \left[egin{array}{ll} 0, & \mathbf{a}^{(k)} \ 0, & L\mathbf{a}^{(k)} \ dots & dots \ 0, & L^{n_k-1}\mathbf{a}^{(k)} \end{array}
ight]$$

where $L^i \mathbf{a}^{(k)}$'s are regarded as binary vectors of dimension $2^n - 1$, and **each row** corresponds to **a function** in Π_k .

- For each coset leader k modulo 2ⁿ 1, we only need to compute a^(k), the rest of the rows in P_k can be obtained by the shift operator which has no cost.
- For computing the polynomial basis of \mathcal{F}_n , one only needs to compute $|\Gamma(n)|$ decimation sequences from **a**, approximately, $2^n/n$ decimation sequences from **a**.

Example 1

- For n = 3, we have $\Gamma(3) = \{0, 1, 3\}$. Let $\mathbf{a} = 1001011$ be an m-sequence of period 7 generated by with $x^3 + x + 1 = 0$.
- Then $\mathbf{a}^{(3)} = 1110100$.

$$P_0 = [111111111]$$

$$P_1 = \begin{bmatrix} 0 || \mathbf{a} \\ 0 || L \mathbf{a} \\ 0 || L^2 \mathbf{a} \end{bmatrix} = \begin{bmatrix} 01001011 \\ 00010111 \\ 00101110 \end{bmatrix}.$$

$$P_3 = \begin{bmatrix} 0 || \mathbf{a}^{(3)} \\ 0 || L \mathbf{a}^{(3)} \\ 0 || L^2 \mathbf{a}^{(3)} \end{bmatrix} = \begin{bmatrix} 01110100 \\ 01101001 \\ 01010011 \end{bmatrix}.$$

We are ready to answer the question about when the FAA is applicable

• Question. For a given f, a boolean function in n variables, and a pair of positive integers (d, e) with d < deg(f), what is the sufficient and necessary condition that there exists a function g such that

(I)
$$deg(g) = d$$
 and $h = fg$ with $deg(h) = e$?

• Existing solution (Courtois *et al.*): if $d + e \ge n$, then (I) is true.

Low Degree Multiplier

Definition

Given f a boolean function in n variables, and a pair of positive integers (d, e) with d < deg(f), if there exists some function g with $deg(g) \le d$ such that the product

$$h = fg \neq 0 \text{ or } h = (f+1)g \neq 0$$

with $deg(h) \le e$, then g is said to be a **low degree multiplier** of f.

Some Notations

Let

$$S_d = \{ \text{ row vectors of } P_k \mid k \in \Gamma(n), w(k) \leq d \}.$$

Then S_d can be considered as either the set consisting of all the functions in the **polynomial basis** with $w(k) \le r$ or the set consisting of all **boolean monomial terms** of degrees less than or equal to d.

- Notice that any function in \mathcal{F}_n of degree d is a linear combination of functions in S_d over \mathbb{F}_2 .
- The sequence version of S_d , still denoted by S_d , is given by

$$S_d = \{L^i \mathbf{a}^{(k)} \mid 0 \le i < n_k, w(k) \le d\}$$

where n_k is the **size** of the coset C_k or the **degree** of the minimal polynomial of $\mathbf{a}^{(k)}$.

• For a given $f \in \mathcal{F}_n$, we denote

$$fS_d = \{fg \mid g \in S_d\}.$$

Observations

- **Degenerated Cases:** It is possible that $|fS_d| < |S_d|$ and the elements in fS_d are linearly dependent over \mathbb{F}_2 .
- In this case, possibly, there is **no function** g with $\deg(g) \leq d$ such that $fg \neq 0$ and $\deg(fg) \leq e$.

Existence of Low Degree Multipliers

Theorem

For a given $f \in \mathcal{F}_n$ and a pair of positive integers (d, e) with $1 \le d, e < n$, let D_d be a **maximal linearly independent set** of fS_d . Then there exists a function $g \in \mathcal{F}_n$ with degree at most d such that $h = fg \ne 0$ with $deg(h) \le e$ **if and only if** $D_d \cup S_e$ **is linearly dependent over** \mathbb{F}_2 .

Example 2

- Let $f(x) = Tr_1^3(\alpha^5 x + \alpha^6 x^3)$ be a function from \mathbb{F}_{2^3} to \mathbb{F}_2 where α is a primitive element in \mathbb{F}_{2^3} with $\alpha^3 + \alpha + 1 = 0$.
- Let d=2 and e=1, then d+e=n.
- The set S_2 contains the following seven functions shown before as P_0 , P_1 , and P_2 , reproduced there:

const. fun. c = 11111111 |
$$Tr_1^3(x) = 01001011 | Tr_1^3(x^3) = 01110100 | $Tr_1^3(\alpha x) = 00010111 | Tr_1^3((\alpha x)^3) = 01101001 | Tr_1^3(\alpha^2 x) = 00101110 | Tr_1^3((\alpha^2 x)^3) = 01010011$$$

• From f(x) = 00100001, the elements of fS_2 are

$$fTr_1^3(x) = fTr_1^3(\alpha x) = fTr_1^3((\alpha^2 x)^3) = 00000001$$

 $fTr_1^3(\alpha^2 x) = fTr_1^3(x^3) = 00100000$
 $fc = fTr_1^3((\alpha x)^3) = 00100001$

Example 2 (Cont.)

• Thus $|fS_2| = 3$. However,

$$00100001 = 00000001 + 00100000.$$

Thus the elements of fS_2 are **linearly dependent**. The maximal linear independent set in fS_2 is given by

$$D = \{00000001, 00100001\}.$$

- $D \cup S_1$ is a **linearly independent** set. According to Theorem, there is **no function** g with degree 2 such that $h = fg \neq 0$ with deg(h) = 1. However, we can also directly verify this!
- This is a **counter example** to the existing result since d + e = 2 + 1 = 3 = n.

Algorithm for Finding a Low Degree Multiplier

Input: f, a function from \mathbb{F}_{2^n} to \mathbb{F}_2 ; $1 \le d, e < n$; and

 $t(x) = x^n + \sum_{i=0}^{n-1} t_i x^i, t_i \in \mathbb{F}_2$, a primitive polynomial over \mathbb{F}_2 of degree n.

Output: g with $deg(g) \le d$ and h = fg with $h \ne 0$ and $deg(h) \le e$ if there exist such g and h. Otherwise, outputs g = 0 and h = 0.

• Randomly select an initial state $(a_0, a_1, \dots, a_{n-1}), a_i \in \mathbb{F}_2$, and compute

$$a_{n+i} = \sum_{j=0}^{n-1} t_j a_{j+i}, i = 0, 1, \dots, 2^n - 1 - n.$$

• Compute k, each coset leader modulo $2^n - 1$, and n_k , the size of C_k .

Algorithm for Finding a Low Degree Multiplier (cont.)

• Let $m = max\{d, e\}$. Establish S_m as follows:

$$P_0 = (1, 1, \cdots, 1)$$

- For $0 \neq k$ in Γ(n) with $w(k) \leq m$ do
 Compute $\mathbf{a}^{(k)} = (a_0, a_k, \cdots, a_{k(2^n-2)})$, then apply the shift operator to the decimated sequence, and establish P_k .
- ▶ for k in $\Gamma(n)$ with $0 \le w(k) \le m$ do Load P_k as an $n_k \times 2^n$ sub-matrix of S_m .
- Using the Gauss elimination, find the **rank** of fS_d , represented as an $|fS_d| \times 2^n$ **matrix**, and find D_d , a maximal linearly independent set of fS_d .

Algorithm for Finding a Low Degree Multiplier (cont.)

Apply the Gauss elimination to the following matrix

$$\left[\begin{array}{c}D_d\\S_e\end{array}\right].$$

If the **rank** of the above matrix is equal to t + s where $|D_{\sigma}| = t$ and $|S_{e}| = s$, set g = 0 and h = 0, then return g and h. Otherwise, find c_{i} , $i = 1, \dots, t$ such that

$$\sum_{i=1}^{t} c_{i} f g_{i} + \sum_{i=1}^{s} c_{t+i} h_{i} = 0.$$

Set $g = \sum_{i=1}^{t} c_i g_i$ and $h = \sum_{i=1}^{s} c_{t+i} h_i$. Return g and h.

Resistance against FAA

• In order to **launch an efficient FAA attack**, one needs to find a multiplier g with $deg(g) \le d$ such that $h = fg \ne 0$ with $deg(h) \le e$ for some pair (d, e) which is in favor of FAA.

Definition

For a given function f and an integer pair (d, e), assume that there exists some function g with deg(g) = d < AI(f) such that $h = fg \neq 0$ with deg(h) = e. Then we say that the pair (d, e) is an **enable pair** of f.

Definition

For a given $f \in \mathcal{F}_n$, and a pair of positive integers (d, e), f is said to be (d, e)-resistance against FAA if and only if for all g with $deg(g) \le d$ and $h = fg \ne 0$ with $deg(h) \ge e$. If the assertion is true for every $d: 1 \le d < AI(f)$, then f is said to be e-resistance against FAA.

Example 3

Let \mathbb{F}_{2^4} be defined by a primitive polynomial $t(x) = x^4 + x + 1$ and α a root of t(x). Let $f(x) = Tr(\alpha x^3)$. (Note that f(x) is a bent function.) Then, f(x) is 2-resistance against FAA.

• Any function $g(x) \in \mathcal{F}_n$ with g(0) = 0 can be written as

$$g(x) = Tr(bx) + Tr(cx^3) + Tr_1^2(dx^5) + Tr(ex^7) + wx^{15},$$

where $b, c, e \in \mathbb{F}_{2^4}, d \in \mathbb{F}_{2^2}, w \in \mathbb{F}_2$, and $Tr_1^2(x) = x + x^2$ is the trace function from \mathbb{F}_{2^2} to \mathbb{F}_2 .

• In the following, we only show the case for w = 0.

Example 3 (cont.)

• We have the expansion of f(x)g(x) as follows

$$f(x)g(x) = Tr(Ax + Bx^3 + Dx^7) + Tr_1^2(Cx^5) + E$$

where

$$A = b^{4}\alpha^{4} + d^{2}\alpha^{2} + e^{4}\alpha + e\alpha^{8}$$

$$B = c^{2}\alpha^{4} + c^{4}\alpha^{2} + c^{8}\alpha^{8}$$

$$D = b\alpha^{2} + b^{4}\alpha + d^{2}\alpha^{4} + e^{4}\alpha^{8}$$

$$C = b^{2}\alpha + b^{8}\alpha^{4} + e^{2}\alpha^{2} + e^{8}\alpha^{8}$$

$$E = Tr(c\alpha^{4}).$$

• Considering that $fg \neq 0$, then deg(fg) = 1 if and only if

$$B = C = D = 0$$
.

It can be verified that the system of those equations has **no** solutions for any choices of b, c, d and e.

• Thus $deg(fg) \ge 2 \Longrightarrow f$ is 2-resistance to FAA.

Example 4

(a) Hyper-bent functions: degree n/2.

- Let n = 8, and α be a primitive element in \mathbb{F}_{2^8} defined by $x^8 + x^4 + x^3 + x^2 + 1$.
- Let $f(x) = Tr(\alpha^{95}x^{15} + \alpha^{115}x^{45})$. Then the corresponding sequence: $\mathbf{a} = 00010001000111111$. This is a hyper-bent function.
- Let $g(x) = Tr(\alpha^{145}x^5)$. Then $h = fg = Tr(\alpha^{230}x^5 + \alpha^{215}x^{25})$.
- By computation, the algebraic immunity of f is

$$AI(f) = 3.$$

- We have (d, e) = (2, 3). Thus the FAA exists.
- There are a total of 24310 hyper-bent functions in 8 variables.
 All of them have the enable pairs (2,3).

Example 4 (cont.)

(b) Inverse functions: $Tr(x^{-1})$ with degree n-1

Enable Pairs and Algebraic Immunity

n	(d, e)	Al
9	(3,4)	4
10	(3,5)	5
11	(3,5)	5
12	(3,5)	5
13	(3,6)	6
14	(5,6)	6
15	(5,6)	6
16	(4,6)	6

Research Problems on Resistance against FAA

- From the known experimental data, let $d = AI(f) \delta$ where $\delta = 1, 2$ or very small compared with AI(f). Then we can find e = AI(f) such that (d, e) is an enable pair of f.
- In other words, for any $d = AI(f) \delta$, experimentally, we always can find g such that deg(g) = d and h = fg with degree deg(h) = AI(f).
- Do there exist some functions where FAA do not have any benefit?

Research Problems on Resistance against FAA (cont.)

- We believe if a function *f* can be **resistant against FAA**, then any enable paris should satisfy the following conditions.
 - For any enable pair (d, e) of f, d should be close to Al(f), and e > Al(f) and e should be "far" from Al(f). In this case, Attacker only can obtain a system of linear equations of T_d unknowns which requires T_e consecutive bits to form this system.
 - ► If d is close to 1, then e should be close to deg(f) + 1. Otherwise, the attacker can solve a system of linear equations with very small number of unknowns at a modest cost of known bits.

Research Problems on Resistance against FAA (cont.)

Do those functions exist? (No examples so far!)

 However, a better approach to investigate the functions who can be resistance against FAA is to investigate how many respective component sequences do the three sequences have, or equivalently, the numbers of nonzero DFT coefficients of these three functions, instead of degrees of those functions, i.e., the selective DFT approach (Gong-Sonjom-Helleseth-Hu, 2008).