

Contents lists available at SciVerse ScienceDirect

Mathematical and Computer Modelling

journal homepage: www.elsevier.com/locate/mcm


Generation of pseudorandom binary sequences by means of linear feedback shift registers (LFSRs) with dynamic feedback

A. Peinado a,*, A. Fúster-Sabater b

ARTICLE INFO

Article history: Received 27 December 2010 Received in revised form 3 June 2011 Accepted 18 July 2011

Keywords: DLFSR Pseudorandom sequence generator Interleaved sequence Cryptography

ABSTRACT

In 2002, Mita et al. [1] proposed a pseudorandom bit generator based on a dynamic linear feedback shift register (DLFSR) for cryptographic application. The particular topology there proposed is now analyzed, allowing us to extend the results to more general cases. Maximum period and linear span values are obtained for the generated sequences, while several estimations for autocorrelation and cross-correlation of such sequences are also presented. Furthermore, the sequences produced by DLFSRs can be considered as interleaved sequences. This fact allows us to apply the general interleaved sequence model proposed by Gong and consequently simplify their study. Finally, several remarks are stated regarding DLFSR utilization for cryptographic or code division multiple access (CDMA) applications.

© 2011 Elsevier Ltd. All rights reserved.

1. Introduction

In [1], Mita et al. proposed a new pseudorandom binary sequence generator for cryptographic application based on linear feedback shift registers (LFSRs) that they called "topology with dynamic linear feedback shift register" (DLFSR). In fact, such a topology consists in changing dynamically the feedback polynomial of the LFSR that generates the output sequence. For a general overview of LFSRs, the interested reader is referred to [2].

In [1], that DLFSR topology is introduced in a generic way, providing only a few pieces of experimental data from a particular implementation. In addition, Mita et al. claimed that the proposed generator satisfied the same pseudorandomness requirements as those of LFSRs in addition to greatly improving the violability performance. Nevertheless, they did not provide the reader with theoretical/practical considerations concerning cryptographic parameters of the generated sequences, e.g., period or linear span [3].

In this work, upper bounds on the linear span and the period of a generic DLFSR are computed and applied to the particular configuration introduced in [1]. In this way, it is proved that, in spite of the authors' claim, the proposed configuration is not the best possible. In fact, there are other configurations that are able to generate sequences with greater period and/or linear span.

As far as cryptographic application is concerned, it must be said that the DLFSR generator introduced in [1] is not at all the best choice. On the one hand, it is difficult to design this kind of generator with arbitrary parameters while keeping a minimum level of quality in the generated sequences. On the other hand, the correlation among different sequences produced by the same generator does not recommend its use.

In brief, this work evaluates the possible utilization of the DLFSR generator for cryptographic and/or code division multiple access (CDMA) applications.

a Departamento de Ingeniería de, Comunicaciones, Universidad de Málaga, Campus de Teatinos - 29071 Malaga, Spain

^b Institute of Applied Physics, C.S.I.C., Serrano 144, 28006 Madrid, Spain

^{*} Corresponding author. Tel.: +34 952131305; fax: +34 952132027.

E-mail addresses: apeinado@ic.uma.es (A. Peinado), amparo@iec.csic.es (A. Fúster-Sabater).


Fig. 1. DLFSR architecture.

2. Description of the DLFSR(n, m) generator

The DLFSR(n, m) generator proposed in [1] is made out of two different LFSRs: the main register, the so-called LFSR-n, of length (number of stages) n, and the control register, the so-called LFSR-m, of length m. See Fig. 1.

As the control register has a primitive feedback polynomial, it runs cyclically through all the $2^m - 1$ non-zero states and produces a maximal-length control sequence, that is, a PN-sequence [2]. In addition, the LFSR-m is connected to a decoder that, according to its present state and a fixed rule, selects from a table the feedback polynomial of the LFSR-n. Next, the dynamic characteristic polynomial (DCP) block introduces the logic circuitry to implement the feedback corresponding to the chosen polynomial. In this way, different LFSRs can be realized inside the LFSR-n as long as the process of sequence generation is carried out.

3. Characterization of the DLFSR(n, m) generator parameters

Two basic cryptographic parameters, linear span and period, will be next analyzed and characterized for the output sequence of a DLFSR(n, m) generator. Previously to such characterizations, formal definitions of both parameters are introduced.

Definition 3.1. Let s = (s(0), s(1), s(2), ...) = (s(t)) be a binary sequence. If there exists an integer t > 0 such that s(t) = s(t + r) for all $t \ge 0$, then the sequence s is called periodic, and the period of such a sequence notated T(s) is t = t.

Definition 3.2. The linear span (or linear complexity, notated *LC*) of a binary sequence *s* is defined as the length of the shortest LFSR that can generate such a binary sequence.

The parameter linear span of a binary sequence measures the amount of bits taken from *s* that are needed to reconstruct the whole sequence. In cryptographic terms, the linear span must be as large as possible; more precisely, the recommended value is about half the period.

3.1. Linear span

In order to compute the linear span of the DLFSR(n, m) output sequence, the same method as that applied by Blackburn et al. in [4] for the cryptanalysis of PCAs (programmable cellular automata) will be used; see also [5]. Such a method is described as follows.

Let s be the output sequence produced by a DLFSR where the generic term $s(t) = v_0(t)$ and $v(t) = (v_0(t), v_1(t), \ldots, v_{n-1}(t))$ is the state of the register LFSR-n at time instant t. Taking into account that the control sequence generated by the LFSR-m has a period of value $l = 2^m - 1$, the sequence $\omega_0 = (\omega_0(0), \omega_0(1), \omega_0(2), \ldots) = (\omega_0(t))$ can be defined as a decimation of the sequence s taking one term out of l: that is.

$$\omega_0(t) = s(tl) \quad t \ge 0. \tag{1}$$

It is easy to see that the following equation holds:

$$v((t+1)l) = v(tl)M, (2)$$

with

$$M = \prod_{i=0}^{l-1} A_i,\tag{3}$$

 A_i being an $n \times n$ matrix whose characteristic polynomial is the feedback polynomial of the register LFSR-n at time t_i . Thus, it can be written that

$$\omega_0(t) = \pi M^t v(0),\tag{4}$$

where π is a linear map of an n-dimension vector space over GF(2) that transforms $(v_0(t), v_1(t), \dots, v_{n-1}(t))$ into $v_0(t)$. If the characteristic polynomial of the matrix M is $c(x) = \sum_{i=0}^{n} c_i x^i$, then the Cayley–Hamilton theorem [6] states that every square matrix M satisfies its characteristic equation. That is,

$$c(M) = c_n M^n + c_{n-1} M^{n-1} + \dots + c_1 M + c_0 I = 0.$$
(5)

Thus.

$$\sum_{i=0}^{n} c_i \omega_0(t+i) = \sum_{i=0}^{n} c_i \qquad \pi M^{t+i} v(0) = \pi M^t c(M) v(0) = 0.$$
 (6)

Since $\omega_0(t+n)$ can be written as a linear combination of the previous n terms, the linear span of the sequence ω_0 is at most n. The same reasoning can be applied to any of the other decimated sequences ω_i whose generic terms are defined as

$$\omega_i(t) = s(tl+j) \quad 0 \le j \le (l-1).$$
 (7)

In this way, the sequence s can be obtained by interleaving l different sequences ω_j , where each one of them has a linear span $LC \le n$. Thus, the linear span of s is upper bounded as follows:

$$LC(s) \le n \cdot l.$$
 (8)

That is to say, the sequence s can be reconstructed from the knowledge of at most 2nl bits [7].

Remark 1. For the particular case DLFSR(16, 5) proposed in [1], the computation of M in Eq. (3) does not require the multiplication of l = 31 matrices, as only four feedback polynomials are defined. Consequently, there will be only four different matrices (A_1, A_2, A_3, A_4) (see Section 4), and the matrix M corresponding to the sequence ω_0 will be

$$M = A_1^9 A_2^5 A_3 A_4^{16}. (9)$$

3.2. Maximum period

Keeping in mind that the sequence s can be written by interleaving l sequences ω_j , it is clear that the period T(s) of such a sequence is determined by the periods $T(\omega_i)$ of the sequences ω_i in the following way:

$$T(s) = lcm[T(\omega_i)] \cdot l \quad 0 \le j \le (l-1), \tag{10}$$

where lcm stands for least common multiple, l is the number of interleaved sequences. If the $n \times n$ matrix M_j is the generating matrix of the sequence ω_j for $0 \le j \le (l-1)$, then the period $T(\omega_j)$ will always be less than or equal to 2^n-1 , and will be determined by the characteristic polynomial $c_j(x)$ of M_j [8].

Definition 3.3 ([9]). Let p be a non-zero polynomial with binary coefficients. If $p(0) \neq 0$, then the least positive integer e for which p(x) divides $x^e + 1$ is called the period of p, and is denoted by per(p) = per(p(x)). If p(0) = 0, then $p(x) = x^h q(x)$, where $h \in \mathbb{N}$ and per(p) is defined to be per(q).

From the previous definition, Eq. (10) can be rewritten as

$$T(s) = lcm[per(c_i(x))] \cdot l \quad 0 < j < (l-1).$$
(11)

On the other hand, if L represents the left-shift cyclic operator on the matrix product, that is,

$$L(A_1, A_2, A_3, A_4) = A_2 A_3 A_4 A_1, \tag{12}$$

then the following lemma will allow us to simplify Eq. (11).

Lemma 3.4. Let A and B be two $n \times n$ matrices and $c_A(x)$, $c_B(x)$ their corresponding characteristic polynomials. Then, the characteristic polynomial $c_{AB}(x)$ of the matrix product AB equals the characteristic polynomial $c_{BA}(x)$ of the matrix product BA.

Proof. The characteristic polynomial of matrix A is $c_A(x) = det(xI - A)$. Then the polynomial of the matrix AB can be computed as

$$c_{AB}(x) = det(xI - AB)$$

$$= det(A^{-1}(xI - AB)A)$$

$$= det(xI - BA) = c_{BA}(x). \quad \Box$$
(13)

Table 1Selection rules for the feedback primitive polynomial in LFSR-16.

Control bits	Feedback polynomials
11111	$p_1(x) = x^{16} + x^{15} + x^9 + x^6 + 1$
01001	$p_2(x) = x^{16} + x^{13} + x^9 + x^6 + 1$
00001	$p_3(x) = x^{16} + x^{10} + x^9 + x^6 + 1$
00010	$p_4(x) = x^{16} + x^{12} + x^9 + x^6 + 1$


Fig. 2. PN-sequence generated by control LFSR with feedback polynomial $x^5 + x^3 + 1$.

At the same time, it is easy to see that the generating matrices of the decimated sequences ω_j satisfy the following relationship:

$$M_j = L^j(M) \quad 0 \le j \le (l-1).$$
 (14)

For the particular case DLFSR(16, 5), we get

$$M_{1} = L^{1}(M) = A_{1}^{8} A_{2}^{5} A_{3} A_{4}^{16} A_{1}$$

$$M_{2} = L^{2}(M) = A_{1}^{7} A_{2}^{5} A_{3} A_{4}^{16} A_{1}^{2}$$

$$\vdots$$

$$M_{9} = L^{9}(M) = A_{2}^{5} A_{3} A_{4}^{16} A_{1}^{9}$$

$$\vdots$$

$$(15)$$

Making use of Lemma 3.4, it holds that $c_j(x) = c(x)$ for $0 \le j \le (l-1)$. Hence,

$$T(s) = per(c(x)) \cdot l. \tag{16}$$

This result shows that the maximum period for any DLFSR configuration is obtained when the polynomial c(x) is primitive. Thus, the period of s is guaranteed to be $T(s) < (2^n - 1) \cdot (2^m - 1)$.

4. An illustrative example: analysis of the DLFSR(16, 5)

The particular implementation proposed in [1] deals with a DLFSR(16, 5) whose main register LFSR-16 can take up to four primitive polynomials and whose control register LFSR-5 has as feedback polynomial $x^5 + x^3 + 1$. The control bits that select the corresponding feedback polynomial in LFSR-16 are depicted in Table 1. In fact, the control register LFSR-5 generates 31 non-zero states while the feedback polynomial in LFSR-16 changes only four times.

Taking the state 11111 (in decimal 31) as the register LFSR-5 seed (initial state), 9 successive states are generated before getting the state 01001 (in decimal 9), then other 5 more states until arriving at state 00001 (in decimal 1) which directly jumps into state 00010 (in decimal 2) and, finally, 16 new states follow the succession until getting again the initial condition. See Fig. 2 for details.

4.1. Linear span

Making use of the inequality (8) and applying it to the DLFSR(16, 5) proposed in [1], we obtain that $LC(s) \le 16 \cdot 31 = 496$. This value can be easily checked by means of the Massey–Berlekamp algorithm [7]. The obtained LC takes the values 434 or 464 for different sequences generated from different initial seeds in the LFSR-16. See Table 2, Fig. 3.

4.2. Maximum period

For the DLFSR(16, 5), the computation of matrix M in Eq. (3) does not require the multiplication of l=31 different matrices as only four feedback polynomials are used. Consequently, there are four different matrices (A_1, A_2, A_3, A_4) that will be multiplied a number of times according to the state diagram in Fig. 2. In fact, for the sequence ω_0 , the generating matrix is computed as

$$M = A_1^9 A_2^5 A_3 A_4^{16}. (17)$$

Table 2 *LC* for different sequences generated by the DLFSR(16, 5) with different initial seeds.

Sequences	Initial seed for the LFSR-16	LC
Seq_0	100000010000000	434
Seq_1	100000010000001	434
Seq ₂	000000010000000	434
Seq ₃	1111111100000000	434
Seq ₄	1100110011001100	434
Seq ₅	111111111111111	464
Seq ₆	1111111101111111	464
Seq ₇	0111111111111110	464
Seq ₈	0111111101111110	464
Seq ₉	1010101010101010	464

Linear span

Sequence Length: 2480 bits - Total Linear Span: 434

1245

996

747

490

249

Fig. 3. Linear span of a sequence of 2480 bits.

Thus, the characteristic polynomial of matrix *M* corresponds to a 16-degree polynomial that in a factorized form can be written as

$$c_{M}(x) = x^{16} + x^{15} + x^{11} + x^{10} + x^{9} + x^{4} + x + 1$$

= $(x+1)^{2}(x^{4} + x + 1)(x^{10} + x^{9} + x^{8} + x^{6} + x^{4} + x^{2} + 1),$ (18)

2015

where $(x^4 + x + 1)$ and $(x^{10} + x^9 + x^8 + x^6 + x^4 + x^2 + 1)$ are primitive polynomials while $(x + 1)^2$ is factorable. Hence,

$$per(c_{M}(x)) = lcm(per(q_{1}(x)), per(q_{2}(x)), per(q_{3}(x)))$$

$$= lcm(2, 15, 1023) = 2 \cdot 5115 = 10230,$$
(19)

where $q_1(x) = x^2 + 1$, $q_2(x) = x^4 + x + 1$ and $q_3(x) = x^{10} + x^9 + x^8 + x^6 + x^4 + x^2 + 1$.

620

155

Therefore, the period T(s) of the sequence s divides $2 \cdot 5115 \cdot 31 = 317 \cdot 130$. This fact can be checked by means of the experimental results of the autocorrelation; see the next subsection.

Remark 2. The experimental results show that the periods of the decimated sequences are exclusively 1023 or 5115.

According to the authors of [1], a complex heuristic algorithm that maximizes the period of the generated sequence has been proposed. At any rate, if the two first polynomials of Table 1 are interchanged, then the matrix of the generating function is

$$M = A_2^9 A_1^5 A_3 A_4^{16}, (20)$$

and its characteristic polynomial in a factorized form is

$$c_M(x) = x^{16} + x^{13} + x^{12} + x^9 + x^8 + x^7 + x^6 + x + 1$$

= $(x^6 + x^5 + 1)(x^{10} + x^9 + x^8 + x^6 + x^5 + x + 1),$ (21)

where $(x^6 + x^5 + 1)$ and $(x^{10} + x^9 + x^8 + x^6 + x^5 + x + 1)$ are primitive polynomials. Hence,

$$per(c_M(x)) = lcm(per(x^6 + x^5 + 1), per(x^{10} + x^9 + x^8 + x^6 + x^5 + x + 1))$$

$$= lcm(63, 1023) = 21483.$$
(22)

Therefore, this configuration produces sequences whose period T(s) divides 21 483 · 31 = 665 973. Recall that this value is considerably greater than 317 130.


Fig. 4. Autocorrelation of an interleaved sequence.


Fig. 5. Autocorrelation of a decimated sequence.

Using the same feedback polynomials, it is easy to check that a maximum length sequence can be generated if the selection table is modified, resulting in the new matrix M,

$$M = A_1^5 A_2^8 A_4^{10} A_3^8, (23)$$

with a primitive characteristic polynomial

$$c_{M}(x) = x^{16} + x^{15} + x^{14} + x^{13} + x^{12} + x^{11} + x^{10} + x^{7} + x^{4} + x^{3} + x^{2} + x + 1,$$
(24)

whose period is $per(c_M(x)) = 2^{16} - 1 = 65\,535$. The length of the sequences generated is now $65\,535 \cdot 31 = 2\,031\,585$, thus contradicting what the authors claimed in [1].

4.3. Autocorrelation

Definition 4.1. Let s = (s(0), s(1), s(2), ...) be a periodic sequence of period N. The autocorrelation function of s is the integer-valued function AC(k), defined as

$$AC(k) = \frac{1}{N} \sum_{i=0}^{N-1} (2s(i) - 1)(2s(i+k) - 1) \quad \text{for} \quad 0 \le k \le N - 1.$$
 (25)

Fig. 4 shows the autocorrelation of a sequence with period $T(s) = 158\,565$ generated from the initial seed 1000000010000000. It can be noticed that there exists a succession of pics of amplitude 0.2 separated a distance 317 13 = 1023 · 31 bits. This situation is due to the fact that there are decimated sequences whose periods divide the maximum period. Moreover, notice that the decimated sequence length is 1023 or 5115, as the experimental results show. See Figs. 5 and 6.

4.4. Cross-correlation

Definition 4.2. Let s = (s(0), s(1), s(2), ...) be a periodic sequence of period N and r = (r(0), r(1), r(2), ...) be a different periodic sequence. The cross-correlation function of s and r is the integer-valued function C(k) defined as

$$C(k) = \frac{1}{N} \sum_{i=0}^{N-1} (2s(i) - 1)(2r(i+k) - 1) \quad \text{for } 0 \le k \le N - 1.$$
 (26)


Fig. 6. Autocorrelation of a decimated sequence.


Fig. 7. Cross-correlation of sequences.


Fig. 8. Run distribution of the interleaved sequence.

The cross-correlation values among different sequences generated by the same DLFSR(16, 5) but from different initial seeds (see Fig. 7) reveal the same periodicity as that observed in Section 4.3. Therefore, although such sequences are not shifted versions of the same sequence, the repetition of decimated sequences with short period (1023) forces the presence of similar patters in all of them. This fact provides one with clear information on the period.

4.5. Distribution of 0s and 1s

A finite binary sequence that meets the three Golomb randomness postulates [2] contains the same number of gaps (runs of 0s) as that of blocks (runs of 1s) for any length of runs. In the case under consideration, the run distribution for DLFSR-generated sequences is nearly ideal; see Fig. 8. This distribution of 0s and 1s is similar to that of the *PN*-sequences [2].

5. Interleaved sequence model for the DLFSR

In [10], Gong introduced the concept of an interleaved sequence whose period, linear span, linear equivalent, and autocorrelation could be easily computed. The importance of this kind of sequence derives from the fact that many well-known pseudorandom cryptographic sequences (e.g. Gold sequence family, Kasami (small and large set) sequence families, GMW sequences, Klapper sequences, No sequences, etc. [3]) are included in the class of interleaved sequences. Thus, the results introduced in [10] can be applied to all of them. In this way, a large number of pseudorandom sequence generators can be studied by using a unique theoretical model; see also [11–14].

According to [10], interleaved sequences are defined over GF(q), that is, a more general Galois field than the binary case where q is a prime number. A formal definition of interleaved sequence is as follows.

Definition 5.1 (See [10, Definition 1]). Let f(x) be a polynomial over GF(q) of degree n with $f(0) \neq 0$, and let l be a positive integer. For any sequence $u = (u(0), u(1), u(2), \ldots) = (u(t))$ over GF(q), write k = tl + j ($t = 0, 1, 2, \ldots, j = 0, 1, \ldots, (l-1)$). If the decimated sequences $u_j = (u(tl+j))$ $t \geq 0$ are generated by f(x) for all j, then u is called an interleaved sequence over GF(q) of size l associated with f(x).

The decimated sequences u_i are also called the component sequences of the interleaved sequence.

At the same time, in [10], the upper bound on the period and linear span of interleaved sequences is established via the following lemma.

Lemma 5.2 (See [10, Lemma 1]). Let u be an interleaved sequence defined over GF(q) of size l associated with f(x). In addition, let h(x) be the minimal polynomial of u over GF(q). Then, the following hold.

- 1. The minimal polynomial h(x) of u satisfies $h(x)|f(x^l)$, so that the linear span of the interleaved sequence (the degree of its minimal polynomial) is upper bound by $LC(u) \le nl$.
- 2. T(u)|per(f)|, where T(u) is the period of the sequence u and per(f) the period of the polynomial f.

Next, we can see how the sequences generated from a DLFSR generator can be considered as interleaved sequences in the sense given in Definition 5.1. In order to accomplish this task, it suffices to apply the same computation method used in Section 3. Indeed, the sequence s generated by the DLFSR(16, 5) can be decomposed as $l = 2^5 - 1 = 31$ sequences $\omega_j(t)$ obtained by decimation of s taking one bit out of 31. That is,

$$\omega_j = s(tl+j) \tag{27}$$

with $j=0,1,\ldots,(l-1)$ and l=31. Each one of these sequences is generated by a matrix M_j computed from the matrices A_j corresponding to each one of the feedback polynomials in the assignment table of the DLFSR generator. As it was proved in Section 3, all the matrices M_j have the same characteristic polynomial, notated $c_M(x)$, that generates all the decimated sequences ω_j . Therefore, according to Definition 5.1, the sequences generated by the DLFSR generator are interleaved sequences over GF(2) of size l=31 and associated with $f(x)=c_M(x)$.

Thus, making use of Lemma 5.2, it can be concluded that the sequences generated by the DLFSR(16, 5) have a linear span $LC(s) \le nl = n(2^m - 1) = 16 \cdot 31 = 496$. Recall that the upper bound equals that obtained in Section 4. On the other hand, Lemma 3.4 proves that the period T(s) of the DLFSR sequences divides $per(c_M(x)) \cdot l$. From Eqs. (17)–(18), it can be deduced that the period T(s) of the sequence s divides $10.230 \cdot 31 = 317.130$ such as was computed in Section 4.

Finally, it must be noticed that the characteristic polynomial $c_M(x)$ that generates all the decimated sequences ω_j is not irreducible. Thus, the DLFSR sequences belong neither to the class of interleaved sequences called IRI-sequences (IRreducible Interleaved sequences [10]) nor to the class of interleaved sequences called PI-sequences (Primitive Interleaved sequences [10]). Both classes (IRI-sequences and PI-sequences) have been studied by Gong, and they exhibit the most suitable properties for their practical application. At present, the question that arises in a natural way is: is it possible to design a DLFSR(n, m) generator whose characteristic polynomial $c_M(x)$ is primitive or at least irreducible? In general, the answer seems to be complex. Simulations and theoretical studies consider that the probability of finding a solution to this problem tends to zero as far as n increases [6]. In spite of that, the characterization of the solution set is now in progress.

5.1. A method to reconstruct sequences generated by DLFSRs

Taking into account that the upper bound for the linear span is $LC(s) \le nl = n \cdot (2^m - 1)$, the most immediate method to reconstruct the whole sequence is the application of the Massey–Berlekamp algorithm [7]. That is, we only need 2nl bits of s to get an LFSR of length nl that is able to generate the sequence from the first nl bits.

In the particular case of the DLFSR(16, 5) originally proposed in [1], 2nl = 992 bits are needed. They will be the input to the Massey–Berlekamp algorithm to determine an LFSR of length ≤ 496 and its corresponding minimal polynomial, notated f(x). From these 496 bits and the LFSR, the whole sequence can be reconstructed.

Nevertheless, keeping in mind that the sequence s is made by interleaving l sequences ω_j , all of them generated by the same matrix M (see Eq. (3)), the following method to reconstruct s can be given.

- 1. Take 2nl bits of the sequence s.
- 2. Construct the component sequences ω_i by decimation of s; that is,

$$\omega_i(t) = s(tl+j) \quad t \ge 0. \tag{28}$$

- 3. Compute the minimal polynomial that generates each sequence ω_i via the Massey–Berlekamp algorithm by using 2n bits of ω_i .
- 4. From the minimal polynomials $f_i(x)$ of each sequence ω_i , the *l* decimated sequences can be reconstructed in parallel. Then, the interleaving of all these sequences makes the whole sequence s.

Remark 3. This method allows one to obtain parallelization in the computation of the linear span. In this way, the sequence reconstruction problem can be faced even for large values of the linear span.

Remark 4. As expected, the minimal polynomials of the sequences ω_i coincide with the factors of the characteristic polynomial of matrix M.

On the other hand, Lemma 5.2 allows one to reconstruct the sequence s in an easy way, provided that the parameter l is known, Recall that the knowledge of the control sequence is not needed, just its length. The successive steps of the reconstruction procedure are as follows.

- 1. Construct one of the decimated sequences.
- 2. Compute its minimal polynomial $\hat{m}(x)$ via the Massev–Berlekamp algorithm.
- 3. If m(x) = f(x), then the minimal polynomial of the sequence s will be $h(x) = f(x^l)$, as stated in Lemma 5.2. Otherwise, $m(x^l)$ will generate a different sequence. In that case, a k-error linear complexity method should be used in order to analyze the divergence.

6. Conclusions

Due mainly to the detected correlation features, it can be concluded that the use of DLFSR sequences in cryptographic or CDMA communications is not recommended.

1. Concerning cryptographic application, it must be noticed that the upper bound of the linear span is independent of the polynomial table considered. That is, this value is independent of the number of feedback polynomials for the main register LFSR-n as well as of the assignment of states for the control register LFSR-m. Moreover, this upper bound is also independent of the PN-sequence generated by the register LFSR-m. In fact, it depends only on its length. Thus, this result can be applied to any DLFSR generator that preserves the number of stages in the control register LFSR-m.

In order to apply the DLFSR scheme to real systems, in which a large period and a linear span of about half a period are recommended, it can be said that it is difficult to find a configuration with arbitrary values of the parameters that maintains a good level of quality for the generated sequences.

2. Concerning the application in CDMA communications, the results obtained over the original proposal in [1] reveal correlation values that are not adequate for their use in CDMA communications.

An extension of this article, which is part of work in progress, is the analysis of DLFSR generators whose sequences belong to the class of PI-sequences.

Acknowledgments

This work was supported in part by CDTI (Spain) and the companies INDRA, Unión Fenosa, Tecnobit, Visual Tools, Brainstorm, SAC and Technosafe under Project Cenit-HESPERIA; by Ministry of Science and Innovation and European FEDER Fund under Project TIN2008-02236/TSI.

References

- R. Mita, G. Palumbo, S. Pennisi, M. Poli, Pseudorandom bit generator based on dynamic linear feedback topology, Electron. Lett. 38 (2002) 1097–1098.
- S.W. Golomb, Shift-Register Sequences, revised edition, Aegean Park Press, Laguna Hill, California, 1982.
 R. Rueppel, Stream Ciphers, in: Gustavus J. Simmons (Ed.), Contemporary Cryptology, The Science of Information, IEEE Press, 1992, pp. 65–134.
 S. Blackburn, S. Murphy, K. Paterson, Comments on theory and applications of cellular automata to cryptography, IEEE Trans. Comput. 46 (1997) 637-638.
- A. Fúster-Sabater, P. Caballero-Gil, Cellular automata in cryptanalysis of stream ciphers, in: Proc. of ACRI 2006, in: Lecture Notes in Computer Science, Springer-Verlag, Berlin, Germany, 2006, pp. 611-616.

 J. Muñoz, A. Peinado, On the characteristic polynomial of the product of matrices with irreducible characteristic polynomials, Technical Report
- UMA-IC03-A0-002, 2003.
- 17] J.L. Massey, Shift register synthesis and BCH decoding, IEEE Trans. Inform. Theory 15 (1969) 122–127.
 18] P.P. Chaudhuri, D.R. Chowdhury, S. Nandi, S. Chattopadhyay, Additive Cellular Automata, Theory and Applications, IEEE Computer Society, 1997.
 19] R. Lidl, H. Niederreiter, Finite Fields, Cambridge University Press, 1996.
 10] G. Gong, Theory and applications of q-ary interleaved sequences, IEEE Trans. Inform. Theory 41 (1995) 400–411.

- 11] A. Fúster-Sabater, P. Caballero-Gil, Synthesis of cryptographic interleaved sequences by means of linear cellular automata, Appl. Math. Lett. 22 (2009)

- H. Hu, G. Gong, New sets of zero or low correlation zone sequences via interleaving techniques, IEEE Trans. Inform. Theory 56 (2010) 1702–1713. S. Jiang, Z. Dai, G. Gong, On interleaved sequences over finite fields, Discrete Math. 252 (2002) 161–178. Z. Zhou, X. Tang, G. Gong, A new class of sequences with zero or low correlation zone based on interleaving technique, IEEE Trans. Inform. Theory 54 (2008) 4267-4273.