V.J.T.I

T.Y.B.Tech.(ExTC)

Sub: Digital Communication System Sem-V

Course Instructor

Dr. D. P. Rathod

PhD(Technology)Electronics Engg.

Dept. of Electronics Engineering

dprathod@el.vjti.ac.in

Mob-9819003515

Research Area Includes

- Error correcting Codes/coding theory
- ➤ Wireless Communication
- > FOC / Microwave
- ➤ Micro Strip Antennas
- >IOT
- ➤ Wireless Sensor Networks
- ➤ Mobile/Vehicular Adhoc Networks
- > ML
- ➤ Embeded Systems
- ➤ Signal processing

Error Correcting Codes

- Block diagram of modern digital communication system
- Error correcting codes/coding theory/ Channel coding
- Hamming code(n, k)/Cyclic code(n,k)
- Code rate and valid code set
- Properties of matrix
- Modern linear abstract Algebra-
- **≻** Groups
- > Fields
- Vector spaces

Code rate and code word set

- \triangleright Code rate r = k/n
- ➤ Valid code word set *C*
- For (n, k) linear block code,
 2^k, are the set of valid code word of length n bits
- ➤ These 2^k Code words are obtained by taking linear combination of rows of a G matrix and mod-2 operation
- > Rows of G matrix should be linearly independent

Properties of Matrices

➤ Design of (n, k) code requires generator matrix G or generator polynomial for encoding at transmitter side

- ➤ Parity check Matrix H or parity check polynomial at receiver side in order to decode/ recover the original data
- The required matrices and polynomials should have important properties as follows-

Matrix properties

The rows and columns of both matrices should be linearly independent

➤ No two or more number of columns or rows should be equal

➤ Both Matrices should be in systematic form

No rows or columns should have all elements zero's

- Much of this work for **ECC** is mathematics in nature, requires an extensive background in **modern algebra theory** to understand.
- Brief Introduction of Modern linear abstract algebra
 - ➢ Group
 - > Fields
 - Vector Spaces
 - \triangleright Irreducible polynomial P(X) of degree m
 - > Primitive Polynomial P(X) of degree m
 - \triangleright Extension of Field GF(2^m)
 - \triangleright factorization of $X^n + 1$ over GF(2)

➤ Cyclic codes are constructed using polynomial form hence easy to implement using simple shift registers and logic gates, switches etc.

➤ In cyclic codes generator polynomial of degree (n-k) is required to construct a code (channel Encoding)

The generator polynomial is a factor of $X^n + 1$ over $GF(2)=\{0,1\}$

➤ Where, n=2^m -1 and m is degree of irreducible polynomial

Systematic structure of G and H

Generator matrix 'G' is

$$G_{k \times n} = [I_k P_{k \times (n-k)}]$$

where,

G is a generator matrix of size k×n

I is a identity matrix of size k×k

P is a parity bit matrix of size $k \times (n-k)$

The 'G' matrix is derived from Parity Check matrix 'H', where,

$$\mathbf{H}_{(\mathbf{n}-\mathbf{k})\mathbf{x}\;\mathbf{n}} = \begin{bmatrix} \mathbf{P}^\mathsf{T} & \mathbf{I}_{\mathbf{n}-\mathbf{k}} \end{bmatrix}$$

Relation between matrix G and H is such that

$$H.G^T = 0$$

➤ As relation between matrix G and H is such that

- ➤ All code words *C* are generated by using G matrix, hence G can be replaced by *C* in eq.1
- \rightarrow H. $C^T = 0$ mod-2 operation
- \triangleright Let c = r
- $r.H^T = 0$ or $H.r^T = 0$ mod-2 operation,
- This is the condition to check validity of received code words

Hamming (n,k) code

C=m.G mod-2 (Encoding)

• $R.H^T = 0 \mod -2 \pmod{9}$

→ Groups G

- Let G be a set of elements.
- A binary operation * on G is rule that assigns to each pair of elements \mathbf{a} and \mathbf{b} , third element $\mathbf{c} = \mathbf{a}^* \mathbf{b}$ in G.
- ➤ Then we say that **G** is *closed* under *.
- ➤ Hence, the set of integer is *closed* under real addition.

> Groups:

A binary operation * on G is said to be associative if, for any a ,b, & c in G.

$$a * (b * c) = (a * b) * c.$$

- \triangleright G contains an element esuch that for any a in G, a * e = e * a = a This element e is called an identity element.
- For any element a in G there exist another element a' in G such that a*a'=a'*a=e. The element a' is called an inverse of a(a is also an inverse of a').
- ➤ A group G is said to be commutative if its binary operation * also satisfies the following conditions :
- For any a & b in G,

$$a * b = b * a$$
.

Groups:

- > Example
- > The set of all integer is a commutative group under real addition.
- ➤ In this case, the integer 0 is the identity element, & the integer —i is the inverse of integer i.
- ➤ The set of all rational numbers excluding zero is a commutative group under real multiplication.
- The integer 1 is the identity element with respect to real multiplication, & the rational number $^b/_a$ is the multiplicative inverse of $^a/_b$.
- > Groups with finite numbers of elements do exist, as we shall in the next example.
- > The number of elements in a group is called as order of the group.
- > A group of finite order is called a *finite group*.

➤ Group:

Example:

Consider the set of two integers $G = \{0,1\}$. Let us define a binary operation, denoted by \bigoplus , on G as follows

> Solution

 $0 \oplus 0 = 0$.

 $0 \oplus 1 = 1$

 $1 \bigoplus 0 = 1$

 $1 \oplus 1 = 0$

This binary operation is called *modulo-2* addition. The set $G = \{0,1\}$ is a group under *modulo-2* addition. It follows from the definition of *modulo-2* addition \bigoplus that G is closed under \bigoplus , & \bigoplus is commutative. The inverse of 0 is itself, and the inverse of 1 is also itself, thus G together with \bigoplus is a commutative group.

For any positive integer m, it is possible to construct a group of order m under a binary operation that is very similar to real addition.

> Fields:

- ➤ Let F be a set of elements on which two binary operations called addition "+" & multiplication "." are defined.
- The set F together with the two binary operations "+" & ".", Is a field if the following conditions are satisfied:
 - i. F is commutative group under addition +.
 - ii. The identity element with respect to addition is called the zero elements or
 - iii. The *additive identity* of F & is denoted by 0.
 - iv. The set of nonzero elements in F is a commutative group under multiplicative identity of F and is denoted by 1.
 - v. Multiplication is distributive over addition; that is, for any three elements a, b, & c in F

$$a.(b+c) = a.b + a.c$$

> Fields:

- Hence, a field consist of at least two elements, the additive and multiplicative identity.
- The number of elements in field is called as order of the field.
- A field with a finite number if elements is called a finite field.

- > Fields
- ➤ In a field the additive inverse of an element a is denoted by —a, and the multiplicative inverse of a is denoted by a⁻¹.
- > For Example:
- ➤ GF(2) = {0, 1} is the smallest field of Galois Field of 2 element.

- \blacktriangleright Vector Spaces V_n : Let V be a set of elements on which a binary operation called addition, +, is defined.
- \triangleright Let F be a field. GF(2)= $\{0,1\}$
- A multiplication operation by ".", between the elements in F and elements in V is also defined.
- The set *V* is called a *vector space* over the field *F* if it satisfies the following conditions:
 - \triangleright V is Commutative under addition. (u+v = v+u)
 - For any element a in F and any element \mathbf{v} in V, a. \mathbf{v} is an element in V.

\triangleright Vector Spaces V_n :

Let n = 5. the vector space V_5 of all 5-tuples over GF(2) consist of the following set of 32 vectors which are distinct :

(00000)	(00001)	(00010)	(00011)
(00100)	(00101)	(00110)	(00111)
(01000)	(01001)	(01010)	(01011)
(01100)	(01101)	(01110)	(01111)
(10000)	(10001)	(10010)	(10011)
(10100)	(10101)	(10110)	(10111)
(11000)	(11001)	(11010)	(11011)
(11100)	(11101)	(11110)	(11111)

These sets are linear combinations of **basis** vector or **spanning** set (10000, 01000, 00100, 00010, 00001)

- \triangleright Vector Spaces V_n :
- ightharpoonup Addition of Vectors, Let $v_1 = (1\ 0\ 1\ 1\ 1)\&\ v_2 = (1\ 1\ 0\ 0\ 1)$
 - The vector sum of $v_1 \& v_2$ is (10111) + (11001) = (1 + 1,0 + 1,1 + 0,1 + 1) = (01110).
- > Scalar multiplication with vectors, Let "0" & "1" are the scalar 0.(11010) = (0.1,0.1,0.0,0.1,0.0) = (00000), 1.(11010) = (1.1,1.1,1.0,1.1,1.0) = (11010),
 - The vector space of all n-tuples over any field F constructed in a similar manner.
 - However, we are mostly concerned with the vector space of all ntuples over GF(2) or over an extension field of GF(2) [e.g. GF(2^m)].
 - Because *V* is a vector space over a field *F*, it may happen that subset *S* of *V* is also a vector space over *F*.
 - Such a subset is called a subspace of V.

\triangleright Vector Spaces V_n :

- Let S be a nonempty subset of a vector space V over a field F then, S is a subspace of V if the following conditions are satisfied;
- For any two vectors **u** & **v** in *S*, **u** + **v** also a vector in *S*.
- For any element a in F & any vector **u** in *S*, **a.u** is also in *S*.
- Consider the vector space of all 5 tuple over GF(2) the set $\{(00000), (00111), (11010), (11101)\}$

- \triangleright Vector Spaces V_n :
- Linear Combination of vectors
 - Let v_1, v_2, \cdots, v_k be k vectors in vector space V over a field F, let a_1, a_2, \cdots, a_k be k scalars from F. The sum of product of scalar and vector that is

$$a_1v_1 + a_2v_2 + \dots + a_kv_k$$

 \triangleright Clearly, the sum of two linear combinations of v_1, v_2, \cdots, v_k .

$$(a_1v_1 + a_2v_2 + \dots + a_kv_k) + (b_1v_1 + b_2v_2 + \dots + b_kv_k)$$

= $(a_1 + b_1)v_1 + (a_2 + b_2)v_2 + \dots + (a_k + b_k)v_k$

- Scalar Product :
 - \succ The product of scalar c in F & a linear combination of v_1, v_2, \cdots, v_k .

$$c \cdot (a_1v_1 + a_2v_2 + \dots + a_kv_k) = (c \cdot a_1)v_1 + (c \cdot a_2)v_2 + \dots + (c \cdot a_k)v_k$$

\triangleright Vector Spaces V_n :

> Statement:

Let v_1, v_2, \dots, v_k be k vectors in vector space over a field F. The set of all linear combinations of v_1, v_2, \dots, v_k forms a subspace of V.

> Proof:

 \blacktriangleright A set of vectors v_1, v_2, \cdots, v_k in a vector space V over a field F said to be linearly dependent if and only if there exist k scalars a_1, a_2, \cdots, a_k from field F, not all zero, such that

$$a_k v_1 + a_k v_2 + \dots + a_k v_k = 0$$

 \blacktriangleright A set of vectors v_1, v_2, \cdots, v_k is said to be **linearly independent** if it is not **linearly dependent**.

\triangleright Vector Spaces V_n :

- That is v_1, v_2, \dots, v_k are **linearly independent**. If and only if $a_k v_1 + a_k v_2 + \dots + a_k v_k \neq 0$
- $\blacktriangleright \quad \text{Unless } a_1 = a_2 = \dots = a_k = 0.$
- Example:
 - Consider the vector space of all 5-tuple over GF(2) the **linear** combinations of (00111) & (11101) are

$$0.(00111) + 0.(11101) = (00000)$$

$$0.(00111) + 1.(11101) = (11101)$$

$$1.(00111) + 0.(11101) = (00111)$$

$$1.(00111) + 1.(11101) = (11010)$$

Set of vectors are linearly independent

Modern Algebra...

\triangleright Vector Spaces V_n :

> Example:

- The vectors (10110), (01001), & (11111) are **linearly dependent**. Since 1.(10110) + 1.(01001) + 1.(11111) = (00000);
- \rightarrow However, (10110), (01001), & (11111) are linearly independent.
- All eight combinations of these vectors are given here:

```
0.(10110) + 0.(01001) + 0.(111011) = (00000),
0.(10110) + 0.(01001) + 1.(111011) = (11011),
0.(10110) + 1.(01001) + 0.(111011) = (01001),
0.(10110) + 1.(01001) + 1.(111011) = (10010),
1.(10110) + 0.(01001) + 0.(111011) = (10110),
1.(10110) + 0.(01001) + 1.(111011) = (01101),
1.(10110) + 1.(01001) + 0.(111011) = (11111),
1.(10110) + 1.(01001) + 1.(111011) = (00100),
```

A set of vectors is said to **span** a vector space *V* if every vector in *V* is a linear combination of vectors in set .

\triangleright Vector Spaces V_n :

- Basis Vector
- In any vector space or subspace there exist at least one set B of linearly independent vectors that span the space.
- This is called as a basis (or base) of the vector space.
- The number of vectors in a **basis** of a vector space is called as the **dimension** of the vector space.
- \triangleright Consider a vector space V_n of all *n*-tuples over GF(2).
- Let us form the following n, *n-tuples*:

$$e_0 = (1, 0, 0, 0, \dots, 0, 0)$$

$$e_1 = (0, 1, 0, 0, \dots, 0, 0)$$

$$\vdots$$

$$e_{n-1} = (0, 0, 0, 0, \dots, 0, 1)$$

Linearly independent hence form all vectors in vector space Vn

\triangleright Vector Spaces V_n :

- \triangleright Where the *n-tuple* e_i has only one nonzero component at the ith position.
- Then every *n*-tuple $(a_0, a_1, a_2, \cdots, a_{n-1})$ in V_n can be expressed as a linear combination of $e_0, e_1, \cdots, e_{n-1}$ as follows:

$$(a_0, a_1, a_2, \dots, a_{n-1}) = a_0 e_0 + a_1 e_1 + a_2 e_2 + \dots + a_{n-1} e_{n-1}$$
.

- \triangleright Therefore e_0, e_1, \dots, e_{n-1} span the vector space V_n of n-tuple over GF(2).
- We also see that e_0 , e_1 , \cdots , e_{n-1} are linearly independent.
- \triangleright Hence, they form a basis for V_n , & dimension of V_n is n.
- If $k < n \ \& \ v_1, v_2, \cdots, v_k$ are k linearly independent vectors in V_n , then all the linear combinations of v_1, v_2, \cdots, v_k of the form, $\mathbf{u} = c_1 \mathbf{v}_1 + c_2 \mathbf{v}_2 + \cdots + c_n \mathbf{v}_n$ form a k- dimensional subspace S of V_n .

\triangleright Vector Spaces V_n :

- \triangleright Because of each c_i has two possible values 0 or 1, there are 2^k possible distinct linear combinations of $v_1, v_2, ..., v_k$.
- \triangleright Thus, S consists of 2^k vectors and is a k-dimensional subspace of V_n .
- > Let ${\bf u}=(u_1,u_2,\cdots,u_{n-1})\,\&\,\,{\bf v}=(v_1,v_2,\cdots,v_{n-1})$ be two *n-tuples* in V_n .
- ➤ We define the inner product or (dot product) of **u** & **v** as:

$$\mathbf{u}.\,\mathbf{v} = u_0.\,v_0 + u_1.\,v_1 + \dots + u_{n-1}.\,v_{n-1}$$

- > Where $u_i.v_i$ & $u_i.v_i+u_{i+1}.v_{i+1}$ are carried out in modulo-2 multiplication & addition.
- \triangleright Hence, inner product of u_i . v_i is a scalar in GF(2).
- \triangleright If n = 0 u & v are said to be orthogonal to each other

\triangleright Vector Spaces V_n :

> Statement:

- Let S be a k-dimensional subspace of the vector space Vn of n-tuple over GF(2).
- The dimension of its null space Sd is in n-k. in other words,

$$dim(S) + \dim(S_d) = n$$

Irreducible polynomial:

- For a polynomial f(X) over GF(2), if polynomial has an even number of terms, it is devisable by X+1.
- A polynomial p(X) over GF(2) of degree m is said to be *irreducible* over p(X). If it is not divisible by any polynomial over GF(2) of degree less than m but greater than zero.

Irreducible polynomial P(X):

- Among the four polynomials of degree 2, X^2 , $X^2 + 1$, & $X^2 + X$ are not irreducible, since they are divisible by X or X + 1;
- \blacktriangleright However, X^2+X+1 does not have either 0 or 1 as a root & so is not divisible by any polynomial of degree 1.
- ightharpoonup Therefore $X^3 + X + 1$ is not divisible by X or X + 1.
- \triangleright Therefore, $X^2 + X + 1$ is an irreducible polynomial of degree 2.
- \blacktriangleright The polynomial X^3+X+1 is an irreducible polynomial of degree 3.
- $\succ X^3 + X + 1$ is neither divisible by any polynomial of degree 1, nor any polynomial of degree 2 or higher except itself

➤ Verify whether irreducible polynomial $P(X)=X^4+X^3+X^2+X+1$ over $GF(2)=\{0,1\}$ is primitive or not

ightharpoonup P(X), must divide $X^{15} + 1$ over $GF(2) = \{0,1\}$

 \triangleright Also, check whether P(X) divides X ⁵ + 1

- An *irreducible polynomial* P(X) of degree m is said to be *primitive* if the smallest positive integer n for which p(X) divides X^n+1 where, $n=2^m-1$
- For Example Consider $P(X)=X^3+X+1$ is irreducible polynomial over GF(2)

Primitive Polynomial help us to construct the Extension field of irreducible polynomial P(X) where its roots exist.

➤ Verify whether irreducible polynomial $P(X)=X^4+X^3+X^2+X+1$ over $GF(2)=\{0,1\}$ is primitive or not

ightharpoonup P(X), must divide $X^{15} + 1$ over $GF(2) = \{0,1\}$

 \triangleright Also, check whether P(X) divides X ⁵ + 1

Hence, $P(X) = X^4 + X^3 + X^2 + X + 1$ is irreducible polynomial over GF(2) but not primitive

- \triangleright **Extension field GF(2^m):** (Where m is the degree of irreducible polynomial)
 - Let m = 4, the polynomial $p(X) = 1 + X + X^4$ is a primitive polynomial over GF(2), set $p(\alpha) = 1 + \alpha + \alpha^4 = 0$.
 - \triangleright α is the primitive element, exist in the extension field GF(2^m) of GF(2).
 - ightharpoonup Then $ightharpoonup^4 = 1 +
 ightharpoonup$, using this relation, we can construct $GF(2^4)$.
 - The identity $\propto^4 = 1 + \infty$ is used repeatedly to form the polynomial representation for the element of $GF(2^4)$.

$$\alpha^5 = \alpha \cdot \alpha^4 = \alpha(1+\alpha) = \alpha + \alpha^2$$

$$\alpha^6 = \alpha \cdot \alpha^5 = \alpha(\alpha + \alpha^2) = \alpha^2 + \alpha^3$$

$$\alpha^6 = \alpha \cdot \alpha^6 = \alpha(\alpha^2 + \alpha^3) = \alpha^3 + \alpha^4 = \alpha^3 + 1 + \alpha = 1 + \alpha + \alpha^3$$

- To multiply two elements $\alpha^i \& \alpha^j$, we simply add their exponent & use fact that $\alpha^{15} = 1$.
- For Example α^5 . $\alpha^7 = \alpha^{12} \& \alpha^{12}$. $\alpha^7 = \alpha^{19} = \alpha^4$,
- ightharpoonup Dividing α^j by α^i , we simply multiply α^j by multiplicative invers α^{15-i} for α^i .
- For example $\alpha^4/_{\alpha^{12}} = \alpha^4 \cdot \alpha^3 = \alpha^7 \cdot 8^{\alpha^{12}}/_{\alpha^5} = \alpha^{12} \cdot \alpha^{10} = \alpha^{22} = \alpha^7$.
- \triangleright To add $\alpha^i \& \alpha^j$, we use their polynomial representation given thus.

$$\alpha^{5} + \alpha^{7} = (\alpha + \alpha^{2}) + (1 + \alpha + \alpha^{3}) = 1 + \alpha^{2} + \alpha^{3} = \alpha^{13},$$

$$1 + \alpha^{5} + \alpha^{10} = 1 + (\alpha + \alpha^{2}) + (1 + \alpha + \alpha^{2}) = 0.$$

- Extension field GF(2^m): (Where m is the degree of irreducible polynomial)
 - Table 1 : All 16 elements of GF(16) i.e. GF(2⁴) are given in power of α, polynomial form of α & 4 tuple form (binary form) is given

Power representation	Polynomial representation	4-Tuple representation
0	0	(0 0 0 0)
1	1	$(1\ 0\ 0\ 0)$
α	α	$(0\ 1\ 0\ 0)$
α^2	α^2	$(0\ 0\ 1\ 0)$
α^3	α^3	$(0\ 0\ 0\ 1)$
$lpha^4$	$1 + \alpha$	(1100)
$lpha^5$	$\alpha + \alpha^2$	(0110)
α^6	$\alpha^2 + \alpha^3$	$(0\ 0\ 1\ 1)$
α^7	$1+\alpha + \alpha^3$	(1101)
α^8	$1 + \alpha^2$	(1010)
α^9	$\alpha + \alpha^3$	(0101)
$lpha^{10}$	$1 + \alpha + \alpha^2$	(1110)
$lpha^{11}$	$\alpha + \alpha^2 + \alpha^3$	(0111)
$lpha^{12}$	$1 + \alpha + \alpha^2 + \alpha^3$	(1111)
$lpha^{13}$	$1 + \alpha^2 + \alpha^3$	(1011)
α^{14}	1 $+\alpha^3$	$(1\ 0\ 0\ 1)$

> Factorization of $X^n + 1$ over GF(2), where $n = 2^m - 1$

- Let f(x) be a polynomial with coefficients from GF(2). Let β be an element in extension field $GF(2^m)$.
- If β is a root of f(x), then for any $1 \ge 0$, β^2 is also a root of f(x).
- \triangleright The element β^{2l} is called a *conjugate of* β .
- \triangleright The $2^m + 1$ nonzero elements of GF(2) from all the roots of $x^{2m-1} + 1$.
- \triangleright The element of GF(2^m) form all the roots of $x^{2m} + x$.
- Let $\emptyset(x)$ be the polynomial of smallest degree over GF(2) such that $\emptyset(\beta) = 0$. The $\emptyset(x)$ is called the *minimal polynomial* of β , $\emptyset(x)$ is unique.
- \succ The minimal polynomial $\emptyset(x)$ of the field element β is irreducible.

Construction of GF(16)

FGF(2⁴)=GF(16) = {0, 1,
$$\alpha$$
, α^2 , α^3 ,
 $\alpha + 1$, $\alpha^2 + \alpha$, $\alpha^3 + \alpha^2$, $\alpha^3 + \alpha + 1$,
 $1 + \alpha^2$, $\alpha^3 + \alpha$, $\alpha^2 + \alpha + 1$, $\alpha^3 + \alpha^2 + \alpha$,
 $\alpha^3 + \alpha^2 + \alpha + 1$, $\alpha^3 + \alpha^2 + 1$, $\alpha^3 + 1$ }

$$F$$
 GF(2⁴)=GF(16) = {0, α^0 , α , α^2 , α^3 , α^4 , α^5 , α^6 ,, α^{14} }

Find the primitive elements from the GF(16)?

Irreducible Polynomial over GF(2) & Extension Fields

$$> \alpha^5 = \alpha^3 + \alpha^2 = 1 + \alpha + \alpha^2$$

$$\triangleright \alpha^6 = \alpha^3 + \alpha^2 + \alpha = \alpha + 1 + \alpha^2 + \alpha = 1 + \alpha^2$$

$$> \alpha^7 = \alpha^3 + \alpha = \alpha + 1 + \alpha = 1$$

- F GF(2³)=GF(8) = {0, 1, α , α^2 , $\alpha + 1$, $\alpha^2 + \alpha$, $\alpha^2 + \alpha + \alpha + 1$, $\alpha^2 + \alpha$, $\alpha^2 + \alpha + \alpha + 1$, $\alpha^2 + \alpha$
- $ightharpoonup GF(2^3)=GF(8)=\{0,\,1,\,\alpha,\,\alpha^{2,}\,....,\,\alpha^6\}$
- Find the additive and Multiplicative inverse of each elements from extension Field

- Factorization of $X^n + 1$ over GF(2), where $n = 2^m 1$
 - \triangleright Consider the Galois fields GF(16), Let $\beta = \alpha^3$.
 - \triangleright The conjugates of β are

$$\beta^{2^1} = \alpha^6$$
. $\beta^{2^2} = \alpha^{12}$. $\beta^{2^3} = \alpha^{24} = \alpha^9$.

 \blacktriangleright The minimal polynomial of $\beta = \alpha^3$ is then

$$\emptyset(X) = (X + \alpha^3)(X + \alpha^6)(X + \alpha^{12})(X + \alpha^9)$$

Multiplying out the right hand side of proceeding equation, obtain,

$$\emptyset(X) = [X^2 + (\alpha^3 + \alpha^6)X + \alpha^9][X^2 + (\alpha^{12} + \alpha^9)X + \alpha^{21}]
= (X^2 + \alpha^2X + \alpha^9)(X^2 + \alpha^8X + \alpha^6)
= X^4 + (\alpha^2 + \alpha^8)X^3 + (\alpha^6 + \alpha^{10} + \alpha^9)X^2 + (\alpha^{17} + \alpha^8) + \alpha^{15}$$

- Factorization of $X^n + 1$ over GF(2), where $n = 2^m 1$
 - ightharpoonup Consider the element α^5 in GF(16). Since the $(\alpha^5)^{2^2}=\alpha^{20}=\alpha^5$,
 - The only conjugate of α^5 is α^{10} , Both α^5 & α^{10} both have order n = 3 . The minimal polynomial of α^5 & α^{10} is $X^2 + X + 1$. Whose degree is factor of m = 4.
 - \blacktriangleright The conjugates of α^3 are α^6 , α^9 , & α^{12} , They all have order m =5.
 - ightharpoonup The conjugates for α^7 are α^{11} , α^{13} , α^{14} , The minimal polynomial for α^7 is:

$$(X + \alpha^{7})(X + \alpha^{11})(X + \alpha^{13})(X + \alpha^{14})$$

$$= [X^{2} + (\alpha^{7} + \alpha^{11})X + \alpha^{18}][X^{2} + (\alpha^{13} + \alpha^{14})X + \alpha^{27}]$$

$$= (X^{2} + \alpha^{8}X + \alpha^{3})(X^{2} + \alpha^{2}X + \alpha^{12})$$

$$= X^{4} + (\alpha^{8} + \alpha^{2})X^{3} + (\alpha^{12} + \alpha^{10} + \alpha^{3})X^{2} + (\alpha^{20} + \alpha^{5})X + \alpha^{15}$$

$$= X^{4} + X^{3} + 1$$

- Factorization of $X^n + 1$ over GF(2), where $n = 2^m 1$
 - ➤ The conjugecy class of each element from GF(16) and corresponding polynomial are given in the table below.
 - There fore the polynomial corresponding to elements of GF(16) except zero is as follows.

$$(X^{15} + 1) = (X + 1)(X^4 + X + 1)(X^4 + X^3 + X^2 + X + 1)(X^2 + X + 1)(X^4 + X^3 + 1)$$

Conjugate Roots	Minimal Polynomials
0	X
1	X + 1
α , α^2 , α^4 , α^8	$X^4 + X + 1$
α^3 , α^6 , α^9 , α^{12}	$X^4 + X^3 + X^2 + X + 1$
$lpha^5$, $lpha^{10}$	$X^2 + X + 1$
α^7 , α^{11} , α^{13} , α^{14}	$X^4 + X^3 + 1$

> Factorization of $X^n + 1$ over GF(2) where $n = 2^m - 1$

- The systematic (n, k) cyclic code is a sub class of linear block code which are constructed using generator polynomial of degree n-k.
- Parity check polynomial of degree k, where n-is codeword length,
 k- message length.

$$X^n + 1 = g(X).h(X).$$

> Theorem 1:

The generator polynomial g(X) of an (n, k) cyclic code is a factor of $X^n + 1$, where $n = 2^m - 1$.

> Theorem 2:

If g(X) is a polynomial of degree (n-k) and is a factor of $X^n + 1$, then g(X) generates an (n , k) cyclic code where $n = 2^m - 1$

Research journals paper and Conference paper

➤ What is research?

➤ How to find research problem?

➤ What are Research Journal papers?

➤ What are Research Conference papers?

Journals

- ➤ IEEE Journals (Domain/specilization specific)
- > IET Journals
- > Elsevier Journals
- ➤ Springer Journals
- > Inder science Journals
- > Science Direct Journals
- > Hindavi Journals

Conferences

- ➤ IEEE Conferences (Domain specific)
- > IET Conferences
- > Elsevier Conferences
- ➤ Springer Conferences
- > Inder science Conferences
- ➤ Science Direct Conferences
- ➤ Hindavi Conferences

Journals

- > International Journals
- ➤ National Journals
- ➤ Open access Journals
- ➤ Paid journals

- > Local journals
- > Local conferences

Patents, IPR

Plagiarism check

Patents filling

• IPR

Lab works

- 1. Implementation of Hamming code encoder
- 2. Implementation of Hamming code decoder
- 3. Find whether given polynomial is primitive
- 4. Construction of extension field
- 5. Find the primitive elements from the set
- 6. Prepare additive and multiplicative table
- 7. Factorization $X^n + 1$
- 8. Construct generator polynomial for (n,k) cyclic code
- 9. Construct generator matrix from Generator polynomial in systematic form
- 10. Implementation of cyclic code encoder
- 11. Implementation of cyclic code decoder
- 12. Implementation of LDPC code encoder
- 13. Implementation of LDPC code decoder

Lab works

- 10. Implementation of BCH encoder
- 11. Implementation of BCH code decoder
- 12. Implementation of convolutional code encoder
- 13.Implementation of convolutional code decoder

Primitive elements From a Set

$$F(2^3)=GF(8) = \{0, 1, \alpha, \alpha^2, \alpha + 1, \alpha^2 + \alpha, \alpha^2 + \alpha + 1, 1 + \alpha^2 \}$$

$$F(2^3)=GF(8)=\{0, \alpha^0, \alpha, \alpha^2, \alpha^3, \alpha^4, \alpha^5, \alpha^6\}$$

> Find the primitive elements from the GF(8)?

Primitive elements From a Set

Theorem

> If α is a primitive element of given set then its other primitive elements are $(\alpha)^{2^l}$

where l > 0

> Find the primitive elements from the GF(8)

Irreducible Polynomial over GF(2) & Extension Fields

•
$$GF(2^3)=GF(8) = \{0, 1, \alpha, \alpha^{2}, \ldots, \alpha^6\}$$

$$\triangleright$$
 P(α)= α ³ + α + 1 =0,

$$> \alpha^3 + \alpha + 1 = 0$$

$$\geq \alpha^3 = \alpha + 1$$

$$\geq \alpha^0 = 1$$

$$\geq \alpha^1 = \alpha$$

$$\geq \alpha^2 = \alpha^2$$

$$> \alpha^3 = 1 + \alpha$$
, mod- $\alpha^3 + \alpha + 1$ and mod-2 operation

$$> \alpha^4 = \alpha + \alpha^2$$

Irreducible Polynomial over GF(2) & Extension Fields

$$> \alpha^5 = \alpha^3 + \alpha^2 = 1 + \alpha + \alpha^2$$

$$> \alpha^6 = \alpha^3 + \alpha^2 + \alpha = \alpha + 1 + \alpha^2 + \alpha = 1 + \alpha^2$$

$$> \alpha^7 = \alpha^3 + \alpha = \alpha + 1 + \alpha = 1$$

- FGF(2³)=GF(8) = {0, 1, α , α^2 , $\alpha + 1$, $\alpha^2 + \alpha$, $\alpha^2 + \alpha + \alpha + 1$, $\alpha^2 + \alpha$, $\alpha^2 + \alpha + \alpha + 1$, $\alpha^2 + \alpha$
- $ightharpoonup GF(2^3)=GF(8)=\{0,\,1,\,\alpha,\,\alpha^{2},\,\ldots,\,\alpha^6\}$
- > Find the primitive elements from extension Field

Primitive elements from the GF(8)

$$F(2^3)=GF(8) = \{0, 1, \alpha, \alpha^2, \alpha + 1, \alpha^2 + \alpha, \alpha^2 + \alpha + 1, 1 + \alpha^2 \}$$

$$F(2^3)=GF(8)=\{0, \alpha^0, \alpha, \alpha^2, \alpha^3, \alpha^4, \alpha^5, \alpha^6\}$$

Find the primitive elements from the GF(8)?

Primitive elements From a Set

- \triangleright Check for element α^2 from Gf(8)
- $> (\alpha^2)^0 = 1$
- $> (\alpha^2)^1 = \alpha^2$
- $> (\alpha^2)^2 = \alpha^4$
- $> (\alpha^2)^3 = \alpha^6$
- $(\alpha^2)^4 = \alpha^8 = \alpha$ $(\alpha^7 = 1)$
- $> (\alpha^2)^5 = \alpha^{10} = \alpha^3$
- $> (\alpha^2)^6 = \alpha^{12} = \alpha^5$
- \triangleright All elements from the set are generated using α^2 hence α^2 is a primitive elements

Primitive elements from a Set

- \triangleright Element α^2 for primitive therefore other primitive elements are
- $> (\alpha^2)^{2/}$ for l > 0
- **▶** Let |=1
- $(\alpha^2)^{21}_{l=2} = (\alpha^2)^2 = \alpha^4$
- \triangleright $(\alpha^2)^{22} = \alpha^8 = \alpha$
- **▶** Let 1=3
- $(\alpha^2)^{23} = \alpha^{16} = \alpha^2$ repeating
- ightharpoonup Hence if α^2 is primitive element from the set then other primitive elements are α α^4
- $ightharpoonup^{\text{We know that}} \alpha$ is a primitive element in the extension field, therefore other primitive elements are α^2

Primitive elements from a Set

 \triangleright Check for element α^3 from Gf(8)

$$> (\alpha^3)^0 = 1$$

$$>(\alpha^3)^1=\alpha^3$$

$$>(\alpha^3)^2=\alpha^6$$

$$>(\alpha^3)^3=\alpha^9=\alpha^2$$

$$>(\alpha^3)^4 = \alpha^{12} = \alpha^5$$
($\alpha^7 = 1$)

$$>(\alpha^3)^5 = \alpha^{15} = \alpha$$
 $(\alpha^7 = 1)$

$$> (\alpha^3)^6 = \alpha^{18} = \alpha^4$$

 \triangleright All elements from the set are generated using α^3 hence α^3 is a primitive elements

- \triangleright Element α^3 for primitive therefore other primitive elements are
- $(\alpha^3)^{2/1}$ for l>0

$$(\alpha^3)^{21}_{let} = (\alpha^3)^2 = \alpha^6$$

$$> (\alpha^3)^{22} = \alpha^{12} = \alpha^5$$

$$> (\alpha^3)^{23} = \alpha^{24} = \alpha^3$$
repeating

 \rightarrow Hence if α^3 is primitive element from the set then other primitive elements are α^5 and α^6

Primitive Elements of GF(8)

• Hence α , α^2 , $\alpha^3 \alpha^4 \alpha^5 \alpha^6$ are primitive element from the Extension field GF(8)

Binary Representation of Polynomial

• $GF(2^3)=GF(8) = \{0, 1, \alpha, \alpha^2, \alpha^3, \alpha^4, \alpha^5, \alpha^6\}$

• GF(2³)=GF(8) = {0, 1, α , α^2 , 1+ α , α + α^2 , 1+ α + α^2 , 1+ α + α^2 , 1 + α^2 }

• GF(2³)=GF(8) = {000, 100, 010, 001, 110, 011, 111, 101}

$$FGF(2^3)=GF(8)=\{0, 1, \alpha, \alpha^2, \alpha+1, \alpha^2+\alpha, \alpha^2+\alpha, \alpha^2+\alpha+1, 1+\alpha^2\}$$

$$FGF(2^3)=GF(8)=\{0, \alpha^0, \alpha, \alpha^2, \alpha^3, \alpha^4, \alpha^5, \alpha^6\}$$

- Theorem
- If α is a root of a polynomial then its other roots are $(\alpha)^{2^l}$, where I>0

- α is a root of polynomial then its other roots are $(\alpha)^{2}$, where I>0
- Let I=1,2,3...
- Hence the elements α , α^2 , α^4 forms the conjugacy class and the
- Polynomial corresponding to above root is
- $P(X) = (X \alpha)(X \alpha^2)(X \alpha^4)$

• $P(X) = [X2 - X\alpha^2 - X\alpha - \alpha^3](X - \alpha^4)$

$$= x3 - x2 \alpha 4 - x2 \alpha 2 - x \alpha 6 - x2 \alpha - x \alpha 5 - x \alpha 3 + \alpha 7$$

- $= x3 x2 (\alpha 4 + \alpha 2 + \alpha) x (\alpha 6 + \alpha 5 + \alpha 3) + 1$
- $P_{\alpha}(X) = x3 + 0 + X + 1$
- $P_{\alpha}(X) = X3 + X + 1$
- $_{\bullet}$ It is also called as Minimal polynomial of elements α^2 , α^4 , α

$$Frical GF(2^3)=GF(8)=\{0, 1, \alpha, \alpha^2, \alpha+1, \alpha^2+\alpha, \alpha^2+\alpha+\alpha+1, 1+\alpha^2\}$$

- $ightharpoonup GF(2^3) = GF(8) = \{0, \alpha^0, \alpha, \alpha^2, \alpha^2, \alpha^3, \alpha^4, \alpha^5, \alpha^6\}$
- \triangleright Let α^3 be the root of polynomial then its other root are
- $\triangleright (\alpha^3)^{2}$ are ??

• $P_{\alpha}^{3(X)} = ?$

Fig. Let $α^3$ be the root of polynomial then its other root are obtained by using $(α^3)^{21}$

```
Let l=1, then (\alpha^3)^2 1 is \alpha^6

Let l=2, then (\alpha^3)^2 2 is \alpha^{12} = \alpha^{7} \cdot \alpha^5 = 1. \alpha^5

Let l=3, then (\alpha^3)^2 3 is \alpha^{24} = \alpha^{21} \cdot \alpha^3 = \alpha^3

(repeating)
```

- $ightharpoonup^{Hence}$ α^3 , α^6 , α^5 are the elements in conjugacy class
- Hence polynomial corresponding to above root is

•
$$P(X) = (x - \alpha^3)(X - \alpha^6)(X - \alpha^5)$$

•
$$P_{\alpha}^{3(X)} = ?$$

Factorization of Xⁿ + 1

- $P_{\alpha}^{3(X)} = [(X \alpha^3)(X \alpha^6)](X \alpha^5)$
- $P \alpha^{3(X)} = [(X^2 X\alpha^6 X\alpha^3 + \alpha^9)] (X \alpha^5)$
- $P \alpha^{3(X)} = [(X^3 X^2 \alpha^5 X^2 \alpha^6 X \alpha^{11 X^2} \alpha^3 + X \alpha^{8+} X^{9-} \alpha^{14}]$
- P $\alpha^{3(X)} = [(X3 X2(\alpha 5 + \alpha 6 + \alpha 3) + x(\alpha 11 + \alpha 8 + \alpha 9) + 1]$
- P $\alpha^{3(X)} = [(X3 X2(1) + x(0) + 1]$
- $P_{\alpha}^{3(X)} = x^3 + x^2 + 1$

Factorization of Xⁿ + 1

$$>$$
 X ⁷ + 1 = $^{P} \alpha^{3(X)}$ $^{P} \alpha^{(X)}$ $^{P} \alpha^{0(X)}$

$$\rightarrow$$
 X 7 + 1 = (X+1)(x3 + X2 + 1).(x3 + X + 1)

Verify,
$$X^{7} + 1 = (X+1)(x^{3} + X^{2} + 1).(x^{3} + X + 1)$$

Factorization of Xⁿ + 1

- $F(2^3)=GF(8) = \{0, 1, \alpha, \alpha^2, \alpha + 1, \alpha^2 + \alpha, \alpha^2 + \alpha + 1, 1 + \alpha^2 \}$
- ➤ Verify polynomial corresponding to GF(8) is $X(X^7 + 1)$ where $n=2^m-1$
- ➤ If we exclude zero element then it will be GF(7) and
- \triangleright The corresponding polynomial will be $X^7 + 1$
- > We can obtain it as follows-

Factorization of Xⁿ + 1

- ➤ GF(8) will be
- $P(X) = (X 0)(X \alpha 0)(X \alpha 1)(X \alpha 2)(X \alpha 3)(X \alpha 0)(X \alpha 5)$ $(X \alpha 6) = X(X + 1)$
- ightharpoonup GF(7) will be
- $P(x) = (x \alpha^0)(x \alpha)(x \alpha^2)(x \alpha^3)(x \alpha^0)(x \alpha^5)(x \alpha^6)$
- $= (x^7 + 1)$

Construction GF(16)

- Consider $P(x) = X^4 + X + 1$
- and α as primitive element from extension field
- $\alpha^0 = 1$
- $\alpha^1 = \alpha$
- $\alpha^2 = \alpha^2$
- $\alpha^{3} = \alpha^{3}$
- $\alpha^4 = \alpha + 1$
- $\alpha^5 = \alpha^2 + \alpha$

Construction GF(16)

$$\begin{array}{l} \geqslant \alpha^{6} = \alpha^{3} + \alpha^{2} \\ \geqslant \alpha^{7} = \alpha^{3} + \alpha + 1 &(\alpha^{4} = \alpha^{3} + \alpha + 1) \\ \geqslant \alpha^{8} = \alpha^{4} + \alpha^{2} + \alpha = \alpha + 1 + \alpha^{2} + \alpha = 1 + \alpha^{2} \\ \geqslant \alpha^{9} = \alpha^{3} + \alpha \\ \geqslant \alpha^{10} = 1 + \alpha + \alpha^{2} \\ \geqslant \alpha^{11} = \alpha + \alpha^{2} + \alpha^{3} \\ \geqslant \alpha^{12} = \alpha^{2} + \alpha^{3} + \alpha^{4} = 1 + \alpha + \alpha^{2} + \alpha^{3} \\ \geqslant \alpha^{13} = \alpha + \alpha^{2} + \alpha^{3} + \alpha^{4} = 1 + \alpha + \alpha + \alpha^{2} + \alpha^{3} \\ \geqslant \alpha^{14} = \alpha + \alpha^{3} + \alpha^{4} = 1 + \alpha + \alpha + \alpha^{3} = 1 + \alpha^{3} \\ \geqslant \alpha^{15} = \alpha + \alpha^{4} = 1 + \alpha + \alpha = 1 \end{array}$$

Construction of GF(16)

FGF(2⁴)=GF(16) = {0, 1,
$$\alpha$$
, α^2 , α^3 ,
 $\alpha + 1$, $\alpha^2 + \alpha$, $\alpha^3 + \alpha^2$, $\alpha^3 + \alpha + 1$,
 $1 + \alpha^2$, $\alpha^3 + \alpha$, $\alpha^2 + \alpha + 1$, $\alpha^3 + \alpha^2 + \alpha$,
 $\alpha^3 + \alpha^2 + \alpha + 1$, $\alpha^3 + \alpha^2 + 1$, $\alpha^3 + 1$ }

$$ightharpoonup GF(2^4) = GF(8) = \{0, \alpha^0, \alpha, \alpha^2, \alpha^3, \alpha^4, \alpha^5, \alpha^6, \dots, \alpha^{14}\}$$

> Find the minimal polynomial of each elements

Modern Linear Abstract Algebra

- Factorization of $X^n + 1$ over GF(2), where $n = 2^m 1$
 - \triangleright Consider the Galois fields GF(16), Let $\beta = \alpha^3$.
 - \triangleright The conjugates of β are

$$\beta^{2^1} = \alpha^6$$
. $\beta^{2^2} = \alpha^{12}$. $\beta^{2^3} = \alpha^{24} = \alpha^9$.

 \blacktriangleright The minimal polynomial of $\beta = \alpha^3$ is then

$$\emptyset(X) = (X + \alpha^3)(X + \alpha^6)(X + \alpha^{12})(X + \alpha^9)$$

Multiplying out the right hand side of proceeding equation, obtain,

$$\emptyset(X) = [X^2 + (\alpha^3 + \alpha^6)X + \alpha^9][X^2 + (\alpha^{12} + \alpha^9)X + \alpha^{21}]
= (X^2 + \alpha^2X + \alpha^9)(X^2 + \alpha^8X + \alpha^6)
= X^4 + (\alpha^2 + \alpha^8)X^3 + (\alpha^6 + \alpha^{10} + \alpha^9)X^2 + (\alpha^{17} + \alpha^8) + \alpha^{15}$$

Minimal polynomial

$$\Rightarrow \alpha^{3} + \alpha^{6} = \alpha^{3} + \alpha^{3} + \alpha^{2}$$

$$\Rightarrow \alpha^{2}$$

$$\Rightarrow \alpha^{12} + \alpha^{9} = 1 + \alpha + \alpha^{2} + \alpha^{3} + \alpha^{3} + \alpha$$

$$= 1 + \alpha^{2}$$

$$= \alpha^{8}$$

$$\alpha^{21} = \alpha^{6}$$

Minimal polynomial

$$\begin{array}{l} > \alpha^{8} + \alpha^{2} = 1 + \alpha^{2} + \alpha^{2} = 1 \\ > \alpha^{6} + \alpha^{10} + \alpha^{9} = \alpha^{3} + \alpha^{2} + 1 + \alpha + \alpha^{2} + \alpha^{3} + \alpha \\ > = 1 \\ > \alpha^{17} + \alpha^{8} = \alpha^{2} \cdot \alpha^{15} + \alpha^{8} \\ > = \alpha^{2} \cdot 1 + 1 + \alpha^{2} \\ = \alpha^{2} + 1 + \alpha^{2} \\ = 1 \end{array}$$

$$\alpha^{15} = 1$$

The minimal polynomial of the element α^3 is given by

$$\Phi_{\alpha 3}(x)=X^4+X^3+X^2+X+1$$

$$P_{\alpha 3}(x)=X^4+X^3+X^2+X+1$$

Hence minimal polynomial of the element α^3 , α^6 , α^9 , α^{12} is same

Modern Linear Abstract Algebra

- Factorization of $X^n + 1$ over GF(2), where $n = 2^m 1$
 - ightharpoonup Consider the element α^5 in GF(16). Since the $(\alpha^5)^{2^2}=\alpha^{20}=\alpha^5$,
 - The only conjugate of α^5 is α^{10} , Both α^5 & α^{10} both have order n = 3 . The minimal polynomial of α^5 & α^{10} is $X^2 + X + 1$. Whose degree is factor of m = 4.
 - \blacktriangleright The conjugates of α^3 are α^6 , α^9 , & α^{12} , They all have order m =5.
 - ightharpoonup The conjugates for α^7 are α^{11} , α^{13} , α^{14} , The minimal polynomial for α^7 is:

$$(X + \alpha^{7})(X + \alpha^{11})(X + \alpha^{13})(X + \alpha^{14})$$

$$= [X^{2} + (\alpha^{7} + \alpha^{11})X + \alpha^{18}][X^{2} + (\alpha^{13} + \alpha^{14})X + \alpha^{27}]$$

$$= (X^{2} + \alpha^{8}X + \alpha^{3})(X^{2} + \alpha^{2}X + \alpha^{12})$$

$$= X^{4} + (\alpha^{8} + \alpha^{2})X^{3} + (\alpha^{12} + \alpha^{10} + \alpha^{3})X^{2} + (\alpha^{20} + \alpha^{5})X + \alpha^{15}$$

$$= X^{4} + X^{3} + 1$$

Minimal polynomial

$$> \alpha^8 + \alpha^2 = 1 + \alpha^2 + \alpha^2 = 1$$

$$> \alpha^{20} + \alpha^5 = \alpha^{15} \cdot \alpha^5 + \alpha^5$$

$$\geq$$
 = 1. $\alpha^5 + \alpha^5$

$$\geq$$
 = $\alpha^5 + \alpha^5$

$$\geq$$
 = 0

Minimal polynomial

$$P(x) = (X - \alpha^{5}) \cdot (X - \alpha^{10})$$

$$= [X^{2} - (\alpha^{5} + \alpha^{10}) X + \alpha^{15}]$$

$$P_{\alpha 5}(x) = X^{2} + X + 1$$
Hence,
$$P_{\alpha 5}(x) = X^{2} + X + 1$$

$$P_{\alpha 3}(x) = X^{4} + X^{3} + X^{2} + X + 1$$

$$P_{\alpha 7}(x) = X^{4} + X^{3} + 1$$

$$P_{\alpha (x)} = X^{4} + X + 1$$

$$P_{\alpha (x)} = X^{4} + X + 1$$

$$P_{\alpha 0}(x) = X + 1$$

$$P_{\alpha - \infty}(x) = X$$

Modern Linear Abstract Algebra

- Factorization of $X^n + 1$ over GF(2), where $n = 2^m 1$
 - The conjugecy class of each element from GF(16) and corresponding polynomial are given in the table below.
 - There fore the polynomial corresponding to elements of GF(16) except zero is as follows.

$$(X^{15} + 1) = (X + 1)(X^4 + X + 1)(X^4 + X^3 + X^2 + X + 1)(X^2 + X + 1)(X^4 + X^3 + 1)$$

Conjugate Roots	Minimal Polynomials
0	X
1	X+1
α , α^2 , α^4 , α^8	$X^4 + X + 1$
$\alpha^3, \alpha^6, \alpha^9, \alpha^{12}$	$X^4 + X^3 + X^2 + X + 1$
α^5 , α^{10}	$X^2 + X + 1$
α^7 , α^{11} , α^{13} , α^{14}	$X^4 + X^3 + 1$

Factorization of Xⁿ + 1

$$> X^{15} + 1 = P_{\alpha 0}(x). P_{\alpha 3}(x). P_{\alpha 7}(x). P_{\alpha}(x). P_{\alpha 5}(x)$$

$$X^{15} + 1 = (X + 1). (X^4 + X^3 + X^2 + X + 1).$$
 $(X^4 + X^3 + 1). (X^4 + X + 1). (X^2 + X + 1)$

- ➤ Find the generator polynomial for (n , k) linear cyclic code
- \triangleright Consider i) n=15, k=11
- ii) n=15 , k=4
- iii) n=15, k=7
- > iv) n=15, k=8

- \triangleright Hence find parity check polynomial h(X)
- \triangleright Consider i) n=15, k=11
- ii) n=15 , k=4
- iii) n=15, k=7
- > iV) n=15, k=8

$$> X^{15} + 1 = (X + 1). (X^4 + X^3 + X^2 + X + 1).$$

(X⁴ + X³ + 1). (X⁴ + X + 1). (X² + X + 1)

$$> X^{15} + 1 = g(X).h(X)$$

Construct matrix from generator polynomial

•
$$g(X)=1+x+x^3$$
 (7,4)

- 1101000
- G= 0110100(1)
- 0011010
- 0001101
- Convert G matrix in systematic form
- Construct H Matrix from G
- Implement Hamming decoder
- Problem 1
- Obtain encoding sequence for (7,4) code with message bits 1 0 0 1 and take generator matrix in systematic form by converting from equ. 1

Construction of GF(16)

FGF(2⁴)=GF(16) = {0, 1,
$$\alpha$$
, α^2 , α^3 ,
 $\alpha + 1$, $\alpha^2 + \alpha$, $\alpha^3 + \alpha^2$, $\alpha^3 + \alpha + 1$,
 $1 + \alpha^2$, $\alpha^3 + \alpha$, $\alpha^2 + \alpha + 1$, $\alpha^3 + \alpha^2 + \alpha$,
 $\alpha^3 + \alpha^2 + \alpha + 1$, $\alpha^3 + \alpha^2 + 1$, $\alpha^3 + 1$ }

$$ightharpoonup GF(2^4) = GF(8) = \{0, \alpha^0, \alpha, \alpha^2, \alpha^3, \alpha^4, \alpha^5, \alpha^6, \dots, \alpha^{14}\}$$

> Find the primitive elements from the GF(16)?

- \triangleright Check for element α^2 from Gf(16)
- $> (\alpha^2)^0 = 1$
- $> (\alpha^2)^1 = \alpha^2$
- $> (\alpha^2)^2 = \alpha^4$
- \triangleright $(\alpha^2)^3 = \alpha^6$
- $> (\alpha^2)^4 = \alpha^8$
- \triangleright $(\alpha^2)^5 = \alpha^{10}$
- > $(\alpha^2)^6 = \alpha^{12}$
- $> (\alpha^2)^7 = \alpha^{14}$
- $> (\alpha^2)^8 = \alpha^{16} = \alpha^1 \cdot \alpha^{15} = \alpha$
- $(\alpha^2)^9 = \alpha^{18} = \alpha^3 \cdot \alpha^{15} = \alpha^3$
- $> (\alpha^2)^{10} = \alpha^{20} = \alpha^5 \cdot \alpha^{15} = \alpha^5$

$$(\alpha^2)^{11} = \alpha^{22} = \alpha^7 \cdot \alpha^{15} = \alpha^7$$

$$(\alpha^2)^{12} = \alpha^{24} = \alpha^9 \cdot \alpha^{15} = \alpha^9$$

$$(\alpha^2)^{13} = \alpha^{26} = \alpha^{11} \cdot \alpha^{15} = \alpha^{11}$$

$$(\alpha^2)^{14} = \alpha^{28} = \alpha^{13} \cdot \alpha^{15} = \alpha^{13}$$

$$(\alpha^2)^{15} = \alpha^{30} = \alpha^{15} \cdot \alpha^{15} = 1$$

Therefore the element α^2 is primitive Hence the elements α^4 α^8 α are primitive as per theorem

- \triangleright let us check element α^2 for primitive
- \triangleright $(\alpha^2)^{2/l}$ for l>0
- **▶** Let | =1
- $\sum_{let} (\alpha^2)^{21} = (\alpha^2)^2 = \alpha^4$
- $> (\alpha^2)^{22} = \alpha^8$
- **▶** Let 1=3
- $(\alpha^2)^{23} = \alpha^{16} = \alpha$
- \rightarrow Hence if α^2 is primitive element from the set then other primitive elements are α α^4 α^8
- α is a primitive element in the extension field, therefore other primitive elements are

- \triangleright let us check element α^3 for primitive
- $>(\alpha^3)^0 = 1$
- \rightarrow $(\alpha^3)^1 = \alpha^3$
- $>(\alpha^3)^2=\alpha^6$
- $>(\alpha^3)^3=\alpha^9$
- **>**.....
- **>**....
- $> (\alpha^3)^{14} = ?$

- \triangleright Check for element α^3 from Gf(16)
- $> (\alpha^3)^0 = 1$
- \triangleright $(\alpha^3)^1 = \alpha^3$
- $> (\alpha^3)^2 = \alpha^6$
- \triangleright $(\alpha^3)^3 = \alpha^9$
- $> (\alpha^3)^4 = \alpha^{12}$
- $(\alpha^3)^5 = \alpha^{15} = 1$
- $(\alpha^3)^6 = \alpha^{18} = \alpha^3 \cdot \alpha^{15} = \alpha^3$
- $> (\alpha^3)^7 = \alpha^{21} = \alpha^6 \cdot \alpha^{15} = \alpha^6$
- Therefore the element α^3 is not primitive ,Hence the elements α^6 α^9 α^{12} are not primitive

- \triangleright let us check element α^3 for primitive
- $> (\alpha^3)^{2/}$ for > 0
- **▶** Let |=1
- $> (\alpha^3)^{21} = (\alpha^3)^2 = \alpha^6$
- > Let 1 = 2
- $> (\alpha^3)^{22} = \alpha^{12}$
- ➤ Let 1=3
- $(\alpha^3)^{23} = \alpha^{24} = \alpha^9 \alpha^{15} = 1$

if α^3 is not primitive element in the extension field therefore other elements α^6 α^9 α^{12} are not primitive

- > Check for element α^5 from Gf(16)> $(\alpha^5)^0 = 1$
- $> (\alpha^5)^1 = \alpha^5$
- $> (\alpha^5)^2 = \alpha^{10}$
- $> (\alpha^5)^3 = \alpha^{15} = 1$
- $> (\alpha^5)^4 = \alpha^{20} = \alpha^5$
- $> (\alpha^5)^5 = \alpha^{25} = \alpha^{10}$
- $> (\alpha^5)^6 = \alpha^{30} = \alpha^{15} \cdot \alpha^{15} = 1$ (repeating)

.

ightharpoonup Therefore the element α^5 is not primitive ,Hence the element α^{10} is not primitive

 \triangleright let us check element α^5 for primitive

$$(\alpha^{5})^{2/} \text{ for } I > 0$$

$$(\alpha^{5})^{2/} = 1$$

$$(\alpha^{5})^{2/} = (\alpha^{5})^{2} = \alpha^{10}$$

$$(\alpha^{5})^{2/} = 1$$

 \succ α^5 is not primitive element from the set then other non primitive element is α^{10}

 \triangleright Check for element α^7 from Gf(16)

$$> (\alpha^7)^0 = 1$$

$$>(\alpha^7)^1=\alpha^7$$

$$>(\alpha^7)^2=\alpha^{14}$$

$$(\alpha^7)^3 = \alpha^{21} = \alpha^{15} \cdot \alpha^6 = 1 \cdot \alpha^6 = \alpha^6$$

$$(\alpha^7)^4 = \alpha^{28} = \alpha^{15} \cdot \alpha^{13} = 1 \cdot \alpha^{13} = \alpha^{13}$$

$$> (\alpha^7)^5 = \alpha^{35} = \alpha^{30} \cdot \alpha^5 = 1 \cdot \alpha^5 = \alpha^5$$

$$(\alpha^7)^6 = \alpha^{42} = \alpha^{30} \cdot \alpha^{12} = 1 \cdot \alpha^{12} = \alpha^{12}$$

$$(\alpha^7)^7 = \alpha^{49} = \alpha^{45} \cdot \alpha^4 = 1 \cdot \alpha^4 = \alpha^4$$

$$(\alpha^7)^8 = \alpha^{56} = \alpha^{45} \cdot \alpha^{11} = \alpha^{11}$$

$$(\alpha^7)^9 = \alpha^{63} = \alpha^3 \cdot \alpha^{60} = \alpha^3$$

$$(\alpha^{7})^{10} = \alpha^{70} = \alpha^{10} \cdot \alpha^{60} = \alpha^{10}$$

$$(\alpha^{7})^{11} = \alpha^{77} = \alpha^{2} \cdot \alpha^{75} = \alpha^{2}$$

$$(\alpha^{7})^{12} = \alpha^{84} = \alpha^{9} \cdot \alpha^{75} = \alpha^{9}$$

$$(\alpha^{7})^{13} = \alpha^{91} = \alpha^{1} \cdot \alpha^{90} = \alpha^{1}$$

$$(\alpha^{7})^{14} = \alpha^{98} = \alpha^{8} \cdot \alpha^{90} = \alpha^{8}$$

$$(\alpha^{7})^{15} = \alpha^{105} = \alpha^{15} \cdot \alpha^{90} = 1$$

Therefore ,the element α^7 is primitive. Hence the elements α^{14} α^{13} α^{11} are primitive as per theorem