

LFSR AND PRIMITIVE POLYNOMIAL

Li Yao

LFSR is a shift register circuit in which two or more outputs from intermediate steps get linearly combined and feedback to inout value.

An example of 4-bit LFSR

Deterministic
Pseudorandom

 $2^n - 1$ states

m-sequence:
MaxiMum length
sequence

How to denote a LFSR

Generally, any n-bit LFSR can be denoted by a generator polynomial of degree n.

$$G(X) = X^4 + X + 1$$

$$X^{15} + X^{12} + X^{11} = 0$$

$$X^{14} + X^{11} + X^{10} = 0$$

$$X^{13} + X^{10} + X^{9} = 0$$

$$X^{12} + X^{9} + X^{8} = 0$$

$$X^{11} + X^{8} + X^{7} = 0$$

$$X^{10} + X^{7} + X^{6} = 0$$

$$X^{9} + X^{6} + X^{5} = 0$$

$$X^{8} + X^{5} + X^{4} = 0$$

$$X^{7} + X^{4} + X^{3} = 0$$

$$X^{6} + X^{3} + X^{2} = 0$$

$$X^{5} + X^{2} + X = 0$$

$$X^{4} + X + 1 = 0$$

$$X^{11}G(X) = 0$$

 $X^{10}G(X) = 0$
 $X^{9}G(X) = 0$
 $X^{8}G(X) = 0$
 $X^{7}G(X) = 0$
 $X^{6}G(X) = 0$
 $X^{5}G(X) = 0$
 $X^{4}G(X) = 0$
 $X^{2}G(X) = 0$
 $X^{2}G(X) = 0$
 $X^{2}G(X) = 0$

$$\Rightarrow X^{15} = 1$$

$$G(X) | (X^{15} - 1) \text{ in } \mathbb{F}_2[x]$$

 $\mathbb{F}_{2}[x]: \{a_{0} + a_{1}x + a_{2}x^{2} + \dots + a_{n}x^{n} \mid a_{0}, a_{1}, a_{2}, \dots a_{n} \in \mathbb{F}_{2}\}\$

Generally, the generator polynomial of any n-bit LFSR which achieves m-sequence is a factor of $X^{2^n-1} - 1$ in $\mathbb{F}_2[x]$.

Factor $2^{2^n-1}-1$ in $\mathbb{Z}[x]$

If $\zeta^d = 1$ and $\zeta^k \neq 1(0 < k < d)$, ζ is called a dth primitive unit root.

1st primitive unit root:{1}

3rd primitive unit root: $\{\varepsilon^5, \varepsilon^{10}\}$

5th primitive unit root: $\{\varepsilon^3, \varepsilon^6, \varepsilon^9, \varepsilon^{12}\}$

15th primitive unit root: $\{\varepsilon, \varepsilon^2, \varepsilon^4, \varepsilon^7, \varepsilon^8, \varepsilon^{11}, \varepsilon^{13}, \varepsilon^{14}\}$

nth primitive unit root: $\{e^{2\pi i \frac{k}{n}} | 0 < k \le n, gcd(k, n) = 1\}$

$$\sum_{d|n} \varphi(d) = n$$

Cyclotomic Polynomial

$$\Phi_n(x) = \prod_{1 \le k \le n, gcd(k,n)=1} (x - e^{2\pi i \frac{k}{n}}), e^{2\pi i \frac{k}{n}} \text{ is a nth primitive unit root.}$$

 $\Phi_n(x)$ is called a nth Cyclotomic Polynomial.

$$x^{n} - 1 = \prod_{d \mid n} \Phi_{d}(x)$$

$$x^{n} - 1 = f(x)\Phi_{n}(x) = f(x)g(x) + r(x)$$

$$f(x)(\Phi_{n}(x) - g(x)) = r(x)$$

$$X^{15} - 1 = (x - 1)(x - \varepsilon^5)(x - \varepsilon^{10})(x - \varepsilon^3)(x - \varepsilon^6)(x - \varepsilon^9)(x - \varepsilon^{12})$$
$$(x - \varepsilon)(x - \varepsilon^2)(x - \varepsilon^4)(x - \varepsilon^7)(x - \varepsilon^8)(x - \varepsilon^{11})(x - \varepsilon^{13})(x - \varepsilon^{14})$$

$$\Phi_1(x) = x - 1$$

$$\Phi_3(x) = \frac{x^3 - 1}{\Phi_1(x)} = x^2 + x + 1$$

$$\Phi_5(x) = \frac{x^5 - 1}{\Phi_1(x)} = x^4 + x^3 + x^2 + x + 1$$

$$\Phi_{15}(x) = \frac{x^{15} - 1}{\Phi_1(x)\Phi_3(x)\Phi_5(x)} = x^8 - x^7 + x^5 - x^4 + x^3 - x + 1$$

Factor $\Phi_{2^n-1}(x)$ in $\mathbb{F}_2[x]$

A field (\mathbb{F} , +,*) is a set \mathbb{F} together with two binary operations on \mathbb{F} called addition(+) and multiplication(*). A binary operation is a mapping $\mathbb{F} \times \mathbb{F} \to \mathbb{F}$. These operations are required to satisfy the following properties.

- (F, +) is an Abel group.
- $(\mathbb{F}\setminus\{0\}, *)$ is an Abel group.
- Distributivity of * over +.

Finite fields(also called Galois fields) are fields with finitely many elements. The field with p^n elements(p being prime) is usually denoted by \mathbb{F}_{p^n} . In \mathbb{F}_{p^n} , $1+1+1+\cdots+1=0$. p is called characteristic.

A subfield of a field \mathbb{L} is a subset \mathbb{K} of \mathbb{L} that is a field with respect to the field operations inherited from \mathbb{L} .

If \mathbb{K} is a subfield of \mathbb{L} , then \mathbb{L} is an extension field of \mathbb{K} , and this pair of fields is a field extension. Such a field extension is denoted \mathbb{L}/\mathbb{K} .

Given a field extension \mathbb{L}/\mathbb{K} , the larger field \mathbb{L} is a \mathbb{K} -vector space. The dimension of this vector space is called the degree of the extension and is denoted by $[\mathbb{L} : \mathbb{K}]$.

Let \mathbb{L}/\mathbb{K} be a field extension, $\alpha \in \mathbb{L}$. Then the minimum polynomial of α is defined as the monic polynomial of least degree among all polynomials in $\mathbb{K}[x]$ having α as a root.

Some examples about field extension

1.
$$\mathbb{Q}(\sqrt{2}) = \{a + b\sqrt{2} \mid a, b \in \mathbb{Q}\}$$
 $f(x) = x^2 - 2$ $[\mathbb{Q}(\sqrt{2}) : \mathbb{Q}] = 2$

2.
$$\mathbb{R}(i) = \{a + bi \mid a, b \in \mathbb{R}\} = \mathbb{C}$$
 $f(x) = x^2 + 1$ $[\mathbb{C} : \mathbb{R}] = 2$

3.
$$\mathbb{Q}(\sqrt{2}, \sqrt{3}) = \mathbb{Q}(\sqrt{2})(\sqrt{3})$$

 $= \{a + b\sqrt{3} \mid a, b \in \mathbb{Q}(\sqrt{2})\}$
 $= \{a + b\sqrt{2} + c\sqrt{3} + d\sqrt{6} \mid a, b, c, d \in \mathbb{Q}\}$

$$f_1(x) = x^2 - 3$$
 $[\mathbb{Q}(\sqrt{2})(\sqrt{3}) : \mathbb{Q}(\sqrt{2})] = 2$ $[\mathbb{Q}(\sqrt{2}) : \mathbb{Q}] = 2$ $[\mathbb{Q}(\sqrt{2}) : \mathbb{Q}] = 2$ $[\mathbb{Q}(\sqrt{2}, \sqrt{3}) : \mathbb{Q}] = 4$

4.
$$\mathbb{F}_{p}(\alpha) = \{a_{0} + a_{1}\alpha + a_{2}\alpha^{2} + \dots + a_{n-1}\alpha^{n-1} \mid a_{0}, a_{1}, \dots, a_{n-1} \in \mathbb{F}_{p}\}\$$

$$f(x) = x^{n} + \dots \qquad [\mathbb{F}_{p}(\alpha) : \mathbb{F}_{p}] = n$$

Lemma I. For any field \mathbb{F} of characteristic p and any $f(x) \in \mathbb{F}[x]$, $f^p(x) = f(x^p)$ if and only if $f(x) \in \mathbb{F}_p[x]$; i.e., if and only if all coefficients f_i are in the prime subfield $\mathbb{F}_p \subseteq \mathbb{F}$.

$$Proof. \ f(x) = f_0 + f_1 x^+ f_2 x^2 + \dots + f_n x^n$$

$$\forall a, b \in \mathbb{F}, (a+b)^p = a^p + C_p^1 a^{p-1} b + \dots + b^p$$

$$\forall k \in \{1, 2, 3, \dots, p-1\}, \ C_p^k = \frac{p!}{k! (p-k)!}, \ p \mid C_p^k$$

$$C_p^k a^{p-k} b^k = 0, \ (a+b)^p = a^p + b^p$$

$$f^p(x) = (f_0 + f_1 x^+ f_2 x^2 + \dots + f_n x^n)^p = f_0^p + f_1^p x^p + f_2^p x^{2p} + \dots + f_n^p x^{np}$$

$$f(x^p) = f_0 + f_1 x^p + f_2 x^{2p} + \dots + f_n x^{np}$$

$$\forall i \in \{0, 1, 2, \dots, n\}, \ f_i \in \mathbb{F}_p \Leftrightarrow f_i^p = f_i$$

$$\eta \in \{\varepsilon, \varepsilon^2, \varepsilon^4, \varepsilon^7, \varepsilon^8, \varepsilon^{11}, \varepsilon^{13}, \varepsilon^{14}\}, \eta^{2^4} = \eta$$

$$\exists f(x) \in \mathbb{F}_2[x], f(\eta) = 0 \Rightarrow f(\eta^2) = f(\eta^{2^2}) = f(\eta^{2^3}) = f(\eta) = 0$$

let
$$\mathbb{F} = \mathbb{F}_2(\eta)$$
 $h(x) = (x - \eta)(x - \eta^2)(x - \eta^{2^2})(x - \eta^{2^3})$ $h(x) \in \mathbb{F}[x]$
 $h^2(x) = (x - \eta)^2(x - \eta^2)^2(x - \eta^{2^2})^2(x - \eta^{2^3})^2$
 $= (x^2 - \eta^2)(x^2 - \eta^{2^2})(x^2 - \eta^{2^3})(x^2 - \eta^{2^4})$
 $= (x^2 - \eta)(x^2 - \eta^2)(x^2 - \eta^{2^2})(x^2 - \eta^{2^3})$
 $= h(x^2)$

 $h(x) \in \mathbb{F}_2[x]$

$$\Phi_{15}(x) = (x - \varepsilon)(x - \varepsilon^2)(x - \varepsilon^4)(x - \varepsilon^8)(x - \varepsilon^7)(x - \varepsilon^{14})(x - \varepsilon^{13})(x - \varepsilon^{11})$$

$$h_1(x) \qquad \qquad h_2(x)$$

$$\Phi_{15}(x) = (x^4 + x + 1)(x^4 + x^3 + 1)$$

Search primitive polynomials in $\mathbb{F}_2[x]$

Generally, $\Phi_{2^{n}-1}(x)$ can be divided into $\frac{\varphi(2^{n}-1)}{n}$ different n-degree polynomials (called primitive polynomials) in $\mathbb{F}_{2}[x]$.

$$r_n = \frac{\varphi(2^n - 1)}{n2^n} = \frac{\prod (1 - \frac{1}{p_i})}{n}$$

$$n = 5$$
 6 9 14 18
 $r_n = 0.186$ 0.095 0.094 0.046 0.030
 $1/n = 0.200$ 0.167 0.111 0.071 0.056
 $n = 26$ 29 30 33 41
 $r_n = 0.026$ 0.034 0.017 0.025 0.024
 $1/n = 0.038$ 0.034 0.033 0.030 0.024
 $n = 50$ 53 65 69 74
 $r_n = 0.012$ 0.019 0.015 0.012 0.009
 $1/n = 0.020$ 0.019 0.015 0.014 0.013
 $n = 81$ 86 90 98
 $r_n = 0.010$ 0.008 0.005 0.007
 $1/n = 0.012$ 0.012 0.011 0.010

Lemma 2.If $f(x) \in \mathbb{F}_2[x]$ is a nth irreducible polynomial, then $f(x) \mid (x^{2^n-1}-1)$.

Proof.
$$\mathbb{F} = \{f_0 + f_1 x + \dots + f_{n-1} x^{n-1} | f_0, f_1, \dots f_{n-1} \in \mathbb{F}_2\}$$

$$f_0(x), f_1(x), \dots, f_{2^n - 1}(x) \in \mathbb{F} \setminus \{0\} \quad (\forall 0 \le i < j \le 2^n - 1, f_i(x) \ne f_j(x))$$

$$\forall 0 \le i < j \le 2^n - 1, x f_i(x) \ne x f_j(x) \pmod{f(x)}$$

$$\prod_{i=0}^{2^n - 1} f_i(x) \equiv \prod_{i=0}^{2^n - 1} x f_i(x) \pmod{f(x)}$$

$$x^{2^n - 1} \equiv 1 \pmod{f(x)} \quad f(x) \mid (x^{2^n - 1} - 1)$$

Lemma 3. $f(x) \in \mathbb{F}_2[x]$ is a nth primitive polynomial if and only if

- $f(x) | (x^{2^n-1}-1)$
- $\forall 1 \le k < n, gcd(f(x), x^{2^k 1} 1) = 1$
- $\forall t \mid 2^n 1, f(x) \nmid (x^t 1)$

https://demonstrations.wolfram.com/FactorizingMersenneNumbers/

The largest known Mersenne Prime 282,589,933 – 1

Thank you!