Certain types of primitive and normal elements over finite fields

Himangshu Hazarika

Research Scholar Department of Mathematical Sciences Tezpur University

Outlines

- Introduction
- Some important results
- Characters of Finite Field
- 4 Different methods
- 6 References

Definitions

Primitive element

For any finite field \mathbb{F}_{q^n} , its multiplicative group $\mathbb{F}_{q^n}^*$ is cyclic. The generators of $\mathbb{F}_{q^n}^*$ are called *primitive elements* of \mathbb{F}_{q^n} .

Normal element

An element $\alpha \in \mathbb{F}_{q^n}$ is called a *normal element* of \mathbb{F}_{q^n} over \mathbb{F}_q if $\{\alpha, \alpha^q, \dots, \alpha^{q^{n-1}}\}$ is a basis of $\mathbb{F}_{q^n}(\mathbb{F}_q)$. This basis is called a *normal basis*.

Existence theorems

Normal Basis Theorem

[Lidl R. and Niederreiter H. , Finite Fields, Cambridge University Press, Cambridge 1998, Theorem 2.36]

For any finite field \mathbb{F}_q and any finite extension \mathbb{F}_{q^n} of \mathbb{F}_q , there exist a normal basis of \mathbb{F}_{q^n} over \mathbb{F}_q .

Primitive Normal Basis Theorem

[Cohen, S.D. and Huczynska, S. The primitive normal basis theorem-without a computer, Journal of the London Mathematical Society, 67(1):41-56, 2003]

In the finite field \mathbb{F}_{q^n} , there always exists an element which is simultaneously primitive and normal.

Result 1

[Hansen-Mullen Conjecture, Hansen, T. and Mullen, G. L. Primitive polynomials over finite fields. Mathematics of Computation, 59(200):639-643, 1992]

Let m and n be positive integers with $m \geq 3$ and $m \geq n \geq 1$. For any given element $a \in \mathbb{F}_q$ with $a \neq 0$ n = 1, there exists a monic irreducible polynomial over \mathbb{F}_q of degree m such that the coefficient of x^{n-1} is the given element a.

Result 2

[Wan D., Generators and irreducible polynomials over finite fields. Mathematics of Computation, 66(219):1195-1212, 1997, Theorem 1.6] If either $m \geq 36$ or $q \geq 19$, then there is a monic irreducible polynomial in $\mathbb{F}_q[x]$ of the form $g(x) = x^m + a_{m-1}x^{m-1} + \ldots + a_nx^n + a_{n-1}x^{n-1} + \ldots + a_1x + a_0$ with $a_{n-1} = a$, where m, n, a are as in the Hansen-Mullen conjecture.

Result 3

[Cohen, S. D. Kloosterman sums and primitive elements in Galois fields. Acta Arithmetica .94:173-201, 2000, Lemma 1.1]

Let q be a prime power and $n(\geq 5)$ be an integer. Suppose that arbitrary elements a and b of \mathbb{F}_{q^n} are given. Then there exists a primitive element α of \mathbb{F}_{q^n} such that $T_n(\alpha)=a$ and $T_n(1/\alpha)=b$, except when a=b=0 and (q,n)=(4,5),(2,6) and (3,6), where $T_n(\alpha):=\alpha+\alpha^q+\ldots+\alpha^{q^n-1}$.

exists a primitive polynomial of the form

Previous results

Result 4

[Cohen, S. D. Kloosterman sums and primitive elements in Galois fields. Acta Arithmetica ,94:173-201, 2000, Lemma 1.2] Suppose that q is a prime power, $n \ge 5$ and $a_{n-1} = a_1 = 0$ or $q \le 3$, there

$$x^{n} + a_{n-1}x^{n-1} + \ldots + a_{1}x + a_{0}$$
.

Result 5

[Cohen, S. D. Kloosterman sums and primitive elements in Galois fields. Acta Arithmetica ,94:173-201, 2000, Theorem 2] For given p, there exist fields \mathbb{F}_{q^p} where α is a primitive element but no element of the form $a\alpha + b$ is a primitive element of \mathbb{F}_{q^p} , where $a, b \in \mathbb{F}_{q^p}$.

Result 6

[Cohen, S.D. Consecutive primitive roots in a finite field. Proceedings of the American Mathematical Society, 93(2):189-197, 1985 , Theorem 1.2] Suppose q(>4) is even. Then for any β in \mathbb{F}_q , there exists a primitive element α in \mathbb{F}_q such that $\alpha+\beta$ is also primitive in \mathbb{F}_q .

Result 7

[Cohen S.D. and Huczynska S., The strong primitive normal bases theorem. Acta Arithmetica, 143(4):299-332, 2010.]

For any prime power q and any integer $m \ge 2$, there exists an element $\alpha \in \mathbb{F}_{q^m}$ such that both α and α^{-1} are primitive normal over \mathbb{F}_q except when (q, m) is one of the pairs (2,3), (2,4), (3,4), (4,3), (5,4).

Review of literature

Result 8

[Wang, P.P. On existence of some specific elements in finite fields of characteristic 2. Finite fields and their applications, 18(4):800-813, 2012.] There is an element α in \mathbb{F}_{q^n} such that both α and $\alpha + \alpha^{-1}$ are primitive elements of \mathbb{F}_{q^n} if $q=2^k$, and n is an odd number no less than 13 and k>4.

Result 9

[Liao, Q., Li, J. and Pu, K. On the existence for some special primitive elements in finite fields, Chinese Annals of Mathematics, series B, 37B:259-266, 2016] There exist a sufficient condition which generalised the above result, i.e., for any odd prime power q.

Result 10

[Wang, P.P., Cao, X.W. and Feng, R.Q. On the existence of some specific elements in finite fields of characteristic 2. Finite Fields and their Applications, 18(4):800-813, 2012, Theorem 3.1]

There is an element α in \mathbb{F}_{q^n} such that both α and $\alpha + \alpha^{-1}$ are primitive elements of \mathbb{F}_{q^n} if $q = 2^k$, and n is an odd number no less than 13 and k > 4.

Result 11

[Wang, P.P., Cao, X.W. and Feng, R.Q. On the existence of some specific elements in finite fields of characteristic 2. Finite Fields and their Applications, 18(4):800-813, 2012, Theorem 4.1]

For field of even characteristic and any odd n, there is an element α in \mathbb{F}_{q^n} such that α is a primitive normal element and $\alpha + \alpha^{-1}$ is a primitive element of \mathbb{F}_{q^n} if either n|(q-1), and $n \geq 33$, or $n \nmid (q-1)$ and $n \geq 30$, $k \geq 6$ (where $q = 2^k$).

Result 12

[Cohen, S.D. Pairs of primitive elements in fields of even order. Finite Fields and their Applications, 28:22-42, 2014, Theorem 1.1]

Let $q \geq 8$ be a power of 2. Then \mathbb{F}_q contains an element α such that α and $\alpha + \alpha^{-1}$ both are primitive in \mathbb{F}_q .

Result 13

[Cohen, S.D. Pairs of primitive elements in fields of even order. Finite Fields and their Applications, 28:22-42, 2014, Theorem 1.2]

Let q be a power of 2 and $n(\geq 3)$ be a positive integer. Then \mathbb{F}_{q^n} contains a normal element α such that both α and $\alpha + \alpha^{-1}$ are primitive in \mathbb{F}_{q^n} .

Result 14

[Kapetanakis, G. An extension of the (strong) primitive normal basis theorem. Applicable Algebra in Engineering Communication and Computing, 25:311-337, 2014, Theorem 6.1]

Let q and n be such that $n' \leq 4$. If $q \geq 23$ and $m \geq 17$, then there exist a primitive normal element α in \mathbb{F}_{q^n} such that $\frac{a\alpha + b}{c\alpha + d}$ is also primitive normal element of \mathbb{F}_{q^n} , where $a, b, c, d \in \mathbb{F}_{q^n}$.

Result 15

[Kapetanakis, G. An extension of the (strong) primitive normal basis theorem. Applicable Algebra in Engineering Communication and Computing, 25:311-337, 2014, Theorem 6.2]

Let q and n be such that n'=q-1. Then there exist a primitive normal element α in \mathbb{F}_{q^n} such that $\dfrac{a\alpha+b}{c\alpha+d}$ is also primitive normal element of \mathbb{F}_{q^n} , where $a,b,c,d\in\mathbb{F}_{q^n}$.

Result 16

[Kapetankis, G. Normal bases and primitive elements over finite fields. Finite Fields and their Applications, 26:123-143, 2014, Theorem 1.4]

Let q be a prime power, $n \ge 2$ an integer and $A = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$, where

 $a,b,c,d\in\mathbb{F}_q$ and $A
eq egin{pmatrix} 1&1\\0&1 \end{pmatrix}$ if q=2 and n is odd. There exists some primitive lpha in \mathbb{F}_{q^n} , such that both lpha and (alpha+b)/(clpha+d) produce a normal basis of \mathbb{F}_{q^n} over \mathbb{F}_q , unless one of the following holds:

•
$$q=2$$
, $n=3$ and $A=\begin{pmatrix}0&1\\1&0\end{pmatrix}$ or $A=\begin{pmatrix}1&0\\1&1\end{pmatrix}$.

- q = 3, n = 4 and A is anti diagonal.
- (q, n) is (2, 4), (4,3), (5,4) and d = 0.

Result 17

[Booker, A. R., Cohen, S. D., Sutherland, N. and Trudgian, T. Primitive values of quadratic polynomials a finite field. Mathematics of computation, 88(318):1903-1912, 2019, Theorem 1]

For all q>211, there always exists a primitive root α in the finite field \mathbb{F}_q such that $Q(\alpha)$ is also a primitive root, where $Q(x)=ax^2+bx+c$ is a quadratic polynomial with $a,b,c\in\mathbb{F}_q$ such that $b^2-4ac\neq 0$.

Definition

Character

Let G be a finite abelian group and $S:=\{z\in\mathbb{C}:|z|=1\}$ be the multiplicative group of all complex numbers with modulus 1. Then a character χ of G is a homomorphism from G into the group S, i.e $\chi(a_1a_2)=\chi(a_1)\chi(a_2)$ for all $a_1,a_2\in G$.

Definition

Characters

In a finite field \mathbb{F}_{q^n} , there are two types of characters of a finite field \mathbb{F}_{q^n} , namely additive character for \mathbb{F}_{q^n} and multiplicative character for $\mathbb{F}_{q^n}^*$. For any divisor d of q^n-1 , there are exactly $\phi(d)$ characters of order d in $\widehat{\mathbb{F}_{q^n}^*}$.

The Canonical Additive Character

The function χ_1 defined by $\chi_1(\alpha) = \exp^{2\pi i Tr(\alpha)/p}$ for all $\alpha \in \mathbb{F}_{q^n}$ is a special character of the additive group \mathbb{F}_{q^n} and called the canonical additive character.

For b in \mathbb{F}_{q^n} , the character $\chi_b(\alpha) = \chi_1(b\alpha)$, for all $\alpha \in \mathbb{F}_{q^n}$.

definition

e-free element

Since $\mathbb{F}_{q^n}^*$ can be seen as \mathbb{Z} -module, then for any divisor e of q^n-1 , an element $\alpha\in\mathbb{F}_{q^n}^*$ is called e-free, if for any $d|e,\alpha=\beta^d$ where $\beta\in\mathbb{F}_{q^n}$ implies d=1 i.e, if $\gcd(d,\frac{q^n-1}{\operatorname{ord}_{-n}(\alpha)})=1$.

g-free element

The additive group \mathbb{F}_{q^n} can be seen as $\mathbb{F}_q[x]$ -module under the rule

$$F \circ \alpha = \sum_{i=0}^{n} a_i \alpha^{q^i}$$
; for $\alpha \in \mathbb{F}_{q^n}$ where $F(x) = \sum_{i=0}^{m} a_i x^i \in \mathbb{F}_q[x]$.

For $\alpha \in \mathbb{F}_{q^n}$, the \mathbb{F}_q -order of α is the monic \mathbb{F}_q -divisor g of x^n-1 of minimal degree such that $go\alpha=0$.

Let g be a divisor of x^n-1 . If, $\alpha=ho\beta$ where $\beta\in\mathbb{F}_{q^n}$, h is a divisor of g imply h=1, then α is called g-free in \mathbb{F}_{q^n}

Vinogradov's formula

Characteristic function for e-free element

Cohen and Huczynska in *The primitive normal basis theorem without a computer,* [J. Lond. Math. Soc. **67**(1) (2003) 41-56]

For any $e|q^n-1$, defined the character function for the subset of e-free elements of $\mathbb{F}_{q^n}^*$ by

$$\rho_e : \alpha \mapsto \theta(e) \sum_{d|e} \left(\frac{\mu(d)}{\phi(d)} \sum_{\chi_d} \chi_d(\alpha) \right)$$

where $\theta(e) := \frac{\phi(e)}{e}$.

Characteristic function for g-free element

The character function for the set of g-free elements in \mathbb{F}_{q^n} , for any $g|x^n-1$ is given by

$$\kappa_{\mathsf{g}}: \alpha \mapsto \Theta(\mathsf{g}) \sum_{f \mid \mathsf{g}} \left(\frac{\mu'(f)}{\Phi(f)} \sum_{\psi_f} \psi_f(\alpha) \right)$$

where
$$\Theta(g) := \frac{\Phi_q(g)}{q^{deg}(g)}$$

Lenstra-Schoof

Let $N_{q^n}(m_1,m_2,g_1,g_2)$ be the number of $\alpha\in\mathbb{F}_{q^n}$, such that α is m_1 -free, $F(\alpha)$ is m_2 -free, α is g_1 -free and $F(\alpha)$ is g_2 -free, where m_1,m_2 are positive integers and g_1,g_2 are any polynomials over \mathbb{F}_q . We use the notations χ_1 and ψ_1 to denote the trivial multiplicative and additive characters respectively.

Then N_{q^n} is obtained as follows

$$egin{aligned} N_{q^n}(m_1,m_2,g_1,g_2) \ &= \sum_{lpha \in \mathbb{F}_{q^n}^*}
ho_{m_1}(lpha)
ho_{m_2}(F(lpha)) \kappa_{g_1}(lpha) \kappa_{g_2}(F(lpha)) \end{aligned}$$

Extension of Characters (L-S method)

$$\begin{split} &N_{q^{n}}(q^{n}-1,q^{n}-1,x^{n}-1,x^{n}-1) \\ &= \sum_{\alpha \in \mathbb{F}_{q^{n}}^{*}} \rho_{q^{n}-1}(\alpha)\rho_{q^{n}-1}(F(\alpha))\kappa_{x^{n}-1}(\alpha)\kappa_{x^{n}-1}(F(\alpha)) \\ &= \theta(q^{n}-1)^{2}\Theta(x^{n}-1)^{2} \sum_{\alpha \in \mathbb{F}_{q^{n}}^{*}} \sum_{d,h|q^{n}-1} \sum_{g,f|x^{n}-1} \frac{\mu(d)\mu(h)\mu'(g)\mu'(f)}{\phi(d)\phi(h)\Phi(g)\Phi(f)} \\ &\sum_{\chi_{d},\chi_{h}\psi_{g},\psi_{f}} \chi_{d}(\alpha)\chi_{h}(F(\alpha))\psi_{g}(\alpha)\psi_{f}(F(\alpha)) \\ &= \theta(q^{n}-1)^{2}\Theta(x^{n}-1)^{2}(\sum_{i=1}^{16}S_{i}) \end{split}$$

one sum to explain them all

If S_{16} is taken over $d \neq 1, h \neq 1, g \neq 1, f \neq 1$, then

$$\begin{split} |\mathcal{S}_{16}| &\leq \sum_{\substack{1 \neq d, h \mid q^n - 1 \\ d, h \text{ square free}}} \sum_{\substack{1 \neq g, f \mid \chi^n - 1 \\ d, h \text{ square free}}} \frac{1}{\phi(d)\phi(h)\Phi(g)\Phi(f)} \sum_{\chi_d, \chi_h \psi_g, \psi_f} \\ & \left| \sum_{\alpha \in \mathbb{F}_{q^n}} \chi_d(\alpha) \chi_h(F(\alpha)) \psi_g(\alpha) \psi_f(F(\alpha)) \right| \\ &\leq \sum_{\substack{1 \neq d, h \mid q^n - 1 \\ d, h \text{ square free}}} \sum_{\substack{1 \neq g, f \mid \chi^n - 1 \\ g, f \text{ squarefree}}} \frac{1}{\phi(d)\phi(h)\Phi(g)\Phi(f)} \sum_{\chi_d, \chi_h \psi_g, \psi_f} \\ & \left| \sum_{\alpha \in \mathbb{F}_{q^n}} \chi_d(\alpha) \chi_h(F(\alpha)) \psi_g(\alpha) \psi_f(F(\alpha)) \right| \end{split}$$

Handy bound

(L.Fu and D.Q.Wan, A class of incomplte character sums, Q.J.Math.Soc, 43, (1968) 21-39., Theorem 5.6) Let $f_1(x), f_2(x), \ldots, f_k(x) \in \mathbb{F}_{a^n}[x]$ be distinct irreducible polynomials and g(x) be rational function over \mathbb{F}_{q^n} . Let $\chi_1, \chi_2, \ldots, \chi_k$ be multiplicative characters and ψ be a nontrivial additive character of \mathbb{F}_{q^n} . Suppose that g(x) is not of the form $r(x)^q - r(x)$ in $\mathbb{F}_{a^n}[x]$. Then

$$\left| \sum_{\substack{\alpha \in \mathbb{F}_{q^n} \\ f_1(\alpha) \neq 0, g(\alpha) \neq \infty}} \chi_1(f_1(\alpha)) \chi_2(f_2(\alpha)) \dots \chi_k(f_k(\alpha)) \psi(g(\alpha)) \right|$$

$$\leq (n_1 + n_2 + n_3 + n_4 - 1)q^{n/2}$$

 $\leq (n_1+n_2+n_3+n_4-1)q^{n/2}\;,$ where $n_1=\sum\limits_{i=1}^k\!deg(f_i),\,n_2=\max(\deg(g),0),\,n_3$ is the degree of denominator of

g(x) and n_4 is sum of degrees of those irreducible polynomials dividing the denominator of g, but distinct from $f_i(x)$, j = 1, 2, ..., k.

Back to the theorem

Our aim is to find pair (q, n) such that $N_{q^n}(q^n - 1, q^n - 1, x^n - 1, x^n - 1) > 0$ From above we have a sufficient condition for

$$N_{q^n}(q^n-1,q^n-1,x^n-1,x^n-1)>0$$
 is

$$\begin{split} &q^{n}-1>(q^{n/2}+1)(2^{\omega}-1)+(C_{1}q^{n/2}(2^{\omega}-1)^{2})+(2^{\Omega}-1)\\ &+(q^{n/2}(2^{\omega}-1)(2^{\Omega}-1))+(C_{2}q^{n/2}+1)(2^{\omega}-1)\\ &+(C_{3}q^{n/2}(2^{\omega}-1)^{2}(2^{\Omega}-1))+(C_{4}q^{n/2}+1)(2^{\Omega}-1)\\ &+(C_{5}q^{n/2}(2^{\omega}-1)(2^{\Omega}-1))+(C_{6}q^{n/2}+1)(2^{\omega}-1)(2^{\Omega}-1)\\ &+(C_{7}q^{n/2}(2^{\omega}-1)^{2}(2^{\Omega}-1))+(2^{\Omega}-1)^{2}\\ &+(C_{8}q^{n/2}(2^{\omega}-1)(2^{\Omega}-1)^{2})+(C_{9}q^{n/2}+1)(2^{\omega}-1)(2^{\Omega}-1)^{2}\\ &+(C_{10}q^{n/2}(2^{\omega}-1)^{2}(2^{\Omega}-1)^{2}) \end{split}$$

Which holds if $q^{n/2} > C.2^{2\omega+2\Omega}$.

[4.1]

Which is our desired result.

Final output

For
$$f(x) = x^2 + x + 1$$

[Anju Gupta and R.K. Sharma, On primitive normal elements over finite fields, Asian-European Journal of Mathematics, Vol. 11, No. 2 (2018)]

- Let $q = p^k$, where k is a positive integer and p > 3 is a prime and n be a positive integer with n|q-1. If $n \ge 39$, then $(q,n) \in N$.
- Let $q=p^k$, where k is a positive integer and p>3 is a prime and n be a positive integer with $n \nmid q-1$. If $p \geq 5, k \geq 3$ and $n \geq 48$, then $(q,n) \in N$.

Sieve Technique

In "Sieve" method, some new notations are used

- Define Q:=Q(q,n) to be the square free part of $\frac{(q^n-1)}{(q-1)\gcd(n,q^n-1)}$
- For any integer m, we denote m_0 as the radical of m. Then for $w \in \mathbb{F}_{q^n}$ we have w is m-free if and only if w is m_0 -free.
 - Same is for x^n-1 i.e $g\in \mathbb{F}_{q^n}$ is x^n-1 -free if and only if it is $x^{n_0}-1$ -free.

Use of Radicals

Introducing the seive. Let e be a divisor of q-1. If $\operatorname{Rad}(e)=\operatorname{Rad}(q-1)$ then we consider s=0 and $\delta=1$. Otherwise if $\operatorname{Rad}(e)<\operatorname{Rad}(q-1)$, then let $p_1,p_1,\ldots,p_s,\,s\geq 1$, be the primes dividing q-1 but not e and set $\delta=1-\sum\limits_{i=1}^s 2p_i^{-1}$. It is essential to choose e such that δ is positive.

Sieveing inequality

Now we have the following results, in which all conditions we imposed on a, b, c are satisfied.

- $N(q-1,q-1) \ge \sum_{i=1}^{s} N(p_i e,e) + \sum_{i=1}^{s} N(e,p_i e) (2s-1)N(e,e)$ and from this, we have
- $N(q-1, q-1) \ge \sum_{i=1}^{s} \{ [N(p_i e, e) \theta(p_i)N(e, e)] [N(e, p_i e) \theta(p_i)N(e, e)] \} + \delta N(e, e). (1)$

Output

For
$$f(x) = ax^2 + bx + c$$

We have the sufficient condition as $q > \left\{ \left(\frac{2s-1}{\delta} + 2 \right) \left(2W \left(W - \frac{3}{2} \right) + \frac{3W}{2\sqrt{q}} \right) + 1 + \frac{3W}{2\sqrt{q}} \right\}^2$

 $q > ((8 + 2)(2 \cdot (1 \cdot 2) + 2\sqrt{q}) + 1 + 2\sqrt{q})$

This inequality is completely dependent on *e* and easier for calculation.

Precision

Following are the conclusions from the inequality which are given in "Primitive values of quadratic polynomials in a finite field", by A.R.Booker and S.D.Cohen [Math. Comp.v88, Number 318, Oct 2018, (1903-1912)]

- For q > 211, there exist primitive element α over \mathbb{F}_q such that $a\alpha^2 + b\alpha + c$ is also primitive over \mathbb{F}_q , where $b^2 4ac \neq 0$.
- For the fields of characteristic less than 211, there are 1453 exceptions .

Hence, in this method the results are more precise.

References

- Kapetanakis, G. An extension of the (strong) primitive normal basis theorem. *Applicable Algebra in Engineering Communication and Computing*, 25:311-337, 2014.
- Cohen, S.D. Consecutive primitive roots in a finite field. *Proceedings of the American Mathematical Society*, 93(2):189-197, 1985.
- Cohen, S.D. and Huczynska, S. The primitive normal basis theorem without a computer. *Journal of the London Mathematical Society. Second Series*, 67(1):41-56, 2003.
- Cohen, S.D. and Huczynska, S. The strong primitive normal basis theorem. *Acta Arithmetica*, 143(4):299-332, 2010.

References

- Castro, F.N. and Moreno, C.J. Mixed exponential sums over finite fields. *Proceedings of the American Mathematical Society*, 128(9):2529-2537, 2000.
- Kapetankis, G. Normal bases and primitive elements over finite fields. *Finite Fields and their Applications*, 26:123-143, 2014.
- Garefalakis, T. and Kapetanakis, G. On the existence of primitive completely normal bases of finite fields. *Journal of Pure and Applied Algebra*, 223(3):909-921, (2018)

References

Lenstra. H.W.. and Schoof, R.J. Primitive Normal Bases for Finite Fields. Mathematics of Computation, 48:217-231, 1987.

Carlitz, L. Primitive roots in a finite fields, Transactions of the American Mathematical Society, 73(3):314-318, 1952.

Lidl R. and Niederreiter H., Finite Fields. Cambridge University Press, Cambridge, 2nd edition, 1997.

Anju and Sharma, R.K. On primitive normal elements over finite fields. Asian-European Journal of Mathematics, 11(2), 2018

James G. and Liebeck M., Representations and Characters of Groups, 2nd edn. (Cambridge University Press, Cambridge, 2001)

Introduction Some important results Characters of Finite Field Different methods References

THANK YOU