E303: Communication Systems

Professor A. Manikas Chair of Communications and Array Processing

Imperial College London

An Overview of Fundamentals of Spread Spectrum: PN-codes and PN-signals

_	
Table of Contents	
1 Introduction	3
Pre-4G Evolution	4
 Definition of a SSS 	7
 Classification of SSS 	11
 Modelling of b(t) in SSS 	12
 Applications of Spread Spectrum Techniques 	13
Definition of a Jammer	14
 Definition of a MAI 	15
 Processing Gain (PG) 	16
Equivalent EUE	17
2 Principles of PN-sequences	21
Comments on PN-sequences Main Properties	22
An Important "Trade-off"	26
3 m-sequences	28
Shift Registers and Primitive Polynomials	29
 Implementation of an 'm-sequence' 	31
Auto-Correlation Properties	33
 Some Important Properties of m-sequences 	34
 Cross-Correlation Properties & Preferred m-sequences 	36
 A Note on m-sequences for CDMA 	38
Gold Sequences	39
Introductory Comments	39
Auto-Correlation Properties	41
Cross-Correlation Properties	43
Balanced Gold Sequences	44

_	Ammondicos	45
•	Appendices	45
	A: Properties of a Purely Random Sequence	45
	 B: Auto and Cross Correlation functions of two 	
	PN-sequences	45
	• C: The concept of a 'Primitive Polynomial' in GF(2)	45
	D: Finite Field - Basic Theory	45
	 E: Table of Irreducible Polynomials over GF(2) 	45

Introduction

• General Block Diagram of a Digital Comm. System (DCS)

Pre-4G Evolution

HSCDS: High Speed Circuit Switched Data GPRS: General Packet Radio Systems (2+)

EDGE: Enhanced Data Rate GSM Evolution (2+)

UMTS:Universal Mobile Telecommunication Systems (3G)

Note: CDMA \in Spread Spectrum Comms

 Industry Transformation and Convergence [from Ericsson 2006, LZT 123 6208 R5B]

WCDMA (Wideband CDMA) is a 3G mobile comm system. It is a wireless system where the telecommunications, computing and **media** industry converge and is based on a Layered Architecture design. (Note: CDMA Systems \in the class of SSS).

Definition (Spread Spectrum System (SSS))

When a DCS becomes a Spread Spectrum System (SSS)

Lemma (CS \triangleq SSS)

$$CS \triangleq SSS \ iff \left\{ \begin{array}{l} \circ \ B_{ss} \gg \ message \ bandwidth \ (i.e. \ BUE=large) \\ \circ \ B_{ss} \neq f\{_{message}\} \\ \circ \ spread \ is \ achieved \ by \ means \ of \ a \ code \ which \ is \neq f\{_{message}\} \\ where \ B_{ss} = \ transmitted \ SS \ signal \ bandwidth \end{array} \right.$$

• our AIM: ways of accomplishing LEMMA-1.

◆ロト ◆部ト ◆注ト ◆注ト 注 りへで

N.B.:

- PCM, FM, etc spread the signal bandwidth but do not satisfy the conditions to be called SSS
- ullet $B_{ ext{transmitted-signal}} \gg B_{ ext{message}}$
 - \Rightarrow SSS distributes the transmitted energy over a wide bandwidth
 - \Rightarrow SNIR at the receiver input is LOW.

Nevertheless, the receiver is capable of operating successfully because the transmitted signal has distinct characteristics relative to the noise

- **← ロ → ← 団 → ← 団 → ・ □ ・ ・ ○ へ**

(b) CDMA (K users):

- The PN signal b(t) is a function of a PN sequence of ± 1 's $\{\alpha[n]\}$
 - ▶ The sequences $\{\alpha[n]\}$ must agreed upon in advance by Tx and Rx and they have status of password.
 - This implies that :
 - ★ knowledge of $\{\alpha[n]\}$ ⇒demodulation=possible
 - ★ without knowledge of $\{\alpha[n]\}$ ⇒demod.=very difficult
 - ▶ If $\{\alpha[n]\}$ (i.e. "password") is purely random, with no mathematical structure, then
 - ★ without knowledge of $\{\alpha[n]\}$ ⇒demodulation=impossible
 - However all practical random sequences have some periodic structure. This means:

$$\alpha[n] = \alpha[n + N_c] \tag{1}$$

where N_c =period of sequence

i.e. pseudo-random sequence (PN-sequence)

Classification of SSS

Modelling of b(t) in SSS

DS-SSS (Examples: DS-BPSK, DS-QPSK):

$$b(t) = \sum_{n} \alpha[n] \cdot c(t - nT_c)$$
 (2)

where $\{\alpha[n]\}$ is a sequence of ± 1 's;

c(t) is an energy signal of duration $\mathcal{T}_c = \operatorname{rect}\left\{rac{t}{\mathcal{T}_c}
ight\}$

FH-SSS (Examples: FH-FSK)

$$b(t) = \sum_{n} \exp \{ j(2\pi k[n]F_1 t + \phi[n]) \} .c(t - nT_c)$$
 (3)

where $\{\mathsf{k}[n]\}$ is a sequence of integers such that $\{\alpha[n]\} \mapsto \{\mathsf{k}[n]\}$ and $\{\alpha[n]\}$ is a sequence of ± 1 's;

c(t) is an energy signal of duration T_c

and with $\phi[n]= ext{random: pdf}_{\phi[n]}=rac{1}{2\pi} ext{rect}\{rac{arphi}{2\pi}\}$

Applications of Spread Spectrum Techniques

- Interference Rejection: to achieve interference rejection due to:
 - Jamming (hostile interference). N.B.: protection against cochannel interference is usually called anti-jamming (AJ)
 - Other users (Multiple Access Interefence MAI): Spectrum shared by "coordinated " users.
 - Multipath: Self-Jamming by delayed signal
- Energy Density Reduction (or Low Probability of Intercept LPI). LPI' main objectives:
 - to meet international allocations regulations
 - to reduce (minimize) the detectability of a transmitted signal by someone who uses spectral analysis
 - privacy in the presence of other listeners
- 3 Range or Time Delay Estimation

NB: interference rejection = most important application

• Jamming source, or, simply Jammer is defined as follows:

 $oxed{\mathsf{Jammer}} riangleq ext{intentional (hostile) interference}$

- * the jammer has full knowledge of SSS design except the jammer does not have the key to the PN-sequence generator,
- ★ i.e. the jammer may have full knowledge of the SSSystem but it does not know the PN sequence used.

4 D > 4 A > 4 B > 4 B > B = 900

• Multiple Access Interference (MAI) is defined as follows:

- PG: is a measure of the interference rejection capabilities
- definition:

$$PG \triangleq \frac{B_{ss}}{B} = \frac{1/T_c}{1/T_{cs}} = \frac{T_{cs}}{T_c}$$
 (4)

where B=bandwidth of the conventional system

- PG is also known as "spreading factor" (SF)
- PG = very important in DS-SSS
- PG \neq very important in FH-SSS

Remember:

- ★ Jamming source, or, simply Jammer = intentional interference
- ★ Interfering source = unintentional interference

- ★ With area-B = area-A we can find N_i
- * $P_j = 2 \times \underbrace{\text{area} \mathbf{A}}_{} = 2 \times \underbrace{\text{area} \mathbf{B}}_{} = N_j B_j \Rightarrow N_j = \frac{P_j}{B_i}$

17 / 46

if

$$B_J = qB_{ss}; \ 0 < q \le 1 \tag{5}$$

then

$$EUE_J = \frac{E_b}{N_J} = \frac{P_s.B_J}{P_J.r_b} = \frac{P_s.q.B_{ss}}{P_J.B} = PG \times SJR_{in} \times q \quad (6)$$

$$EUE_{equ} = \frac{E_b}{N_0 + N_J}$$
 (7)

$$= \mathsf{PG} \times \mathsf{SJR}_{in} \times q \times \left(\frac{\mathsf{N}_0}{\mathsf{N}_i} + 1\right)^{-1} \tag{8}$$

where

$$SJR_{in} \triangleq \frac{P_s}{P_I} \tag{9}$$

SS Transmission in the presence of a Jammer (or MAI)

• SS Reception in the presence of a Jammer (or MAI)

- PN-codes (or PN-sequences, or spreading codes) are sequences of +1s and -1s (or 1s and 0s) having special correlation properties which are used to distinguish a number of signals occupying the same bandwidth.
- Five Properties of Good PN-sequences:

Property-1	easy to generate
Property-2	randomness
Property-3	long periods
Property-4	impulse-like auto-correlation functions
Property-5	low cross-correlation

Comments on PN-sequences Main Properties

- Comments on Properties 1, 2 & 3
 - Property-1 is easily achieved with the generation of PN sequences by means of shift registers, while
 - Property-2 & Property-3 are achieved by appropriately selecting the feedback connections of the shift registers.

Comments on Property-4

- to combat multipath, consecutive bits of the code sequences should be uncorrelated.
 i.e. code sequences should have impulse-like autocorrelation functions.
 - Therefore it is desired that the auto-correlation of a PN-sequence is made as small as possible.
- ► The success of any spread spectrum system relies on certain requirements for PN-codes. Two of these requirements are:
 - 1 the autocorrelation peak must be sharp and large (maximal) upon synchronisation (i.e. for time shift equal to zero)
 - the autocorrelation must be minimal (very close to zero) for any time shift different than zero.
- ▶ A code that meets the requirements (1) and (2) above is the m-sequence which is ideal for handling multipath channels.

► The figure below shows a shift register of 5 stages together with a modulo-2 adder. By connecting the stages according to the coefficients of the polynomial $D^5 + D^2 + 1$ an m-sequence of length 31 is generated (output from Q5).

The autocorrelation function of this m-sequence signal is shown in the previous page

(b)

- Comments on Property-5
 - ▶ If there are a number of PN-sequences

$$\{\alpha_1[k]\}, \{\alpha_2[k]\}, ..., \{\alpha_K[k]\}$$
 (10)

then if these code sequences are not totally uncorrelated, there is always an interference component at the output of the receiver which is proportional to the cross-correlation between different code sequences.

► Therefore it is desired that this cross-correlation is made as small as possible.

An Important "Trade-off"

- There is a trade-off between Properties-4 and 5.
- In a CDMA communication environment there are a number of PN-sequences

$$\{\alpha_1[k]\}, \{\alpha_2[k]\},, \{\alpha_K[k]\}$$

of period N_c which are used to distinguish a number of signals occupying the same bandwidth.

- Therefore, based on these sequences, we should be able to
 - * combat multipath (which implies that the auto-correlation of a PN-sequence $\{\alpha_i[k]\}$ should be made as small as possible)
 - remove interference from other users/signals, (which implies that the cross-correlation should be made as small as possible).

Corollary

The following inequality is always valid:

$$R_{auto}^2 + R_{cross}^2 > a \ constant \ which \ is \ a \ function \ of \ period \ N_c$$
 (11)

i.e. there is a trade-off between the peak autocorrelation and cross-correlation parameters.

- Thus, the autocorrelation and cross-correlation functions cannot be both made small simultaneously.
- The design of the code sequences should be therefore very careful.

N.B.:

- A code with excellent autocorrelation is the m-sequence.
- A code that provides a trade-off between auto and cross correlation is the gold-sequence.

m-sequences

- m-seq.: widely used in SSS because of their very good autocorrelation properties.
- PN code generator: is periodic
 - i.e. the sequence that is produced repeats itself after some period of time

Definition (m-sequence)

A sequence generated by a linear *m*-stages Feedback shift register is called a maximal length, a maximal sequence, or simply m-sequence, if its period is

$$N_c = 2^m - 1 \tag{12}$$

(which is the maximum period for the above shift register generator)

• The initial contents of the shift register are called initial conditions.

Shift Registers and Primitive Polynomials

• The period N_c depends on the feedback connections (i.e. coefficients c_i) and $N_c=max$, i.e. $N_c=2^m-1$, when the characteristic polynomial

$$c(D) = c_m D^m + c_{m-1} D^{m-1} + \dots + c_1 D + c_0$$
 with $c_0 = 1$ (13)

is a primitive polynomial of degree m.

rule: if
$$c_i = \begin{cases} 0 \Longrightarrow \text{ no connection} \\ 1 \Longrightarrow \text{ there is connection} \end{cases}$$
 (14)

 Definition of PRIMITIVE polynomial = very important (see Appendix C)

Examples (Some Primitive Polynomials)

degree- <i>m</i>	polynomial		
3	$D^3 + D + 1$		
4	$D^4 + D + 1$		
5	$D^5 + D^2 + 1$		
6	$D^6 + D + 1$		
7	$D^7 + D + 1$		

• Please see Appendix E for some tables of irreducible & primitive polynomial over GF(2).

<ロ > ← □

Implementation of an m-sequence

use a maximal length shift register
 i.e. in order to construct a shift register generator for sequences of any permissible length, it is only necessary to know the coefficients of the primitive polynomial for the corresponding value of m

$$f_c = \frac{1}{T_c} = \text{chip-rate} = \text{clock-rate}$$
 (15)

$$c(D) = c_m D^m + c_{m-1} D^{m-1} + \dots + c_1 D + c_0$$
 (16)

Example
$$(c(D) = D^3 + D + 1 = \text{primitive} \implies \text{power} = m = 3)$$

• coefficients= $(1,0,1,1) \Rightarrow N_c = 7 = 2^m - 1$ i.e.period= $7T_c$

	1 st	2 nd	o/p 3 rd
initial condition	1	1	1
clock pulse No.1	0	1	1
clock pulse No.2	0	0	1
clock pulse No.3	1	0	0
clock pulse No.4	0	1	0
clock pulse No. 5	1	0	1
clock pulse No. 6	1	1	0
clock pulse No.7	1	1	1

• Note that the sequence of 0's and 1's is transformed to a sequence of $\pm 1s$ by using the following function

$$o/p = 1 - 2 \times i/p \tag{18}$$

Prof. A. Manikas (Imperial College) EE303: PN-codes & PN-signals v.16c3 32 / 46

Auto-Correlation Properties

ullet An m-sequ. $\{\alpha[n]\}$ has a two valued auto-correlation function:

$$R_{\alpha\alpha}[k] = \sum_{n=1}^{N_c} \alpha[n]\alpha[n+k] = \begin{cases} N_c & k = 0 \mod N_c \\ -1 & k \neq 0 \mod N_c \end{cases}$$
(19)

• This implies that $R_{bb}(\tau)$ is also a "two-valued"

• Remember that a sequence $\{\alpha[n]\}$ of period $N_c = 2^m - 1$, generated by a linear FB shift register, is called a maximal length sequence.

Some Properties of m-sequences

- ullet There is an appropriate balance of -1s and +1s
 - In any period there are $\left\{ \begin{array}{ll} N_{c-}=2^{m-1} & \text{No. of -1s} \\ N_{c+}=2^{m-1}-1 & \text{No. of +1s} \end{array} \right\}$ i.e.

$$Pr(+1) \simeq Pr(-1) \tag{20}$$

- shift-property of m-sequences:
 - if $\{\alpha[n]\}$ is an m-sequence then

$$\{\alpha[n]\} + \underbrace{\{\alpha[n+m]\}}_{\text{shift by } m} = \underbrace{\{\alpha[n+k]\}}_{\text{shift by } k \neq m}$$
(21)

- In a complete SSS we use more than one different m-sequences
 - Thus the number of m-sequs of a given length is an IMPORTANT property
 - because in a CDMA system several users communicate over a common channel so that different -sequences are necessary to distinguish their signals
 - ▶ Number of m-sequs of length N_c :

No. of m-sequs of length
$$N_c \triangleq \frac{1}{m} \Phi \{ N_c \}$$
 (22)

where

$$\Phi \{N_c\} \triangleq \text{Euler totient function}$$
 (23)
= No of (+)ve integers < N_c and relative prime to N_c

▶ Note: if $N_c = p.q$ where p, q are prime numbers then

$$\Phi\{N_c\} = (p-1).(q-1) \tag{24}$$

(□ ▶ ◀♬ ▶ ◀불 ▶ ◀불 ▶ · 볼 · 쒼٩æ

Cross-Correlation Properties and Preferred m-sequences

- ullet sequences of period N_c are used to distinguish two signals occupying the same bandwidth.
- A measure of interaction between these signals is their cross-correlation:

$$R_{\alpha_i\alpha_j}[k] = \sum_{n=1}^{N_c} \alpha_i[n] \alpha_j[n+k]$$

- However,
 - there exist certain pairs of sequences that have large peaks and noise-like behaviour in their cross-correlation
 - while others exhibit a rather smooth three valued cross-correlation.
- The latter are called preferred sequences.

4 D > 4 B > 4 E > 4 E > 9 Q O

• It can be shown that the cross-correlation of **preferred sequences** takes on values from the set

$$\{-1, -R_{cross}, R_{cross} - 2\} \tag{25}$$

where

$$R_{cross} = \begin{cases} 2^{\frac{m+1}{2}} + 1 & m = odd \\ 2^{\frac{m+2}{2}} + 1 & m = even \end{cases}$$
 (26)

$$R_{b_ib_i}(\tau)$$
 =preferred:

$$R_{b_ib_j}(au)=\mathit{non} ext{-preferred}$$
:

Prof. A. Manikas (Imperial College)

A Note on m-sequences for CDMA

- Because of the high cross-correlation between m-sequences, the interference between different users in a CDMA environment will be large.
 - ► Therefore, m-sequences are not suitable for CDMA applications.
- However, in a complete synchronised CDMA system, different offsets of the same m-sequence can be used by different users.
 - ▶ In this case the excellent autocorrelation properties (rather than the poor cross-correlation) are employed.
 - Unfortunately this approach cannot operate in an asynchronous environment.

Gold Sequences

- Although m-sequences possess excellent randomness (and especially autocorrelation) properties, they are not generally used for CDMA purposes as it is difficult to find a set of m-sequences with low cross-correlation for all possible pairs of sequences within the set.
- However, by slightly relaxing the conditions on the autocorrelation function, we can obtain a family of code sequences with lower cross-correlation.
- Such an encoding family can be achieved by Gold sequences or Gold codes which are generated by the modulo-2 sum of two *m*-sequences of equal period.

- The Gold sequence is actually obtained by the modulo-2 sum of two m-sequences with different phase shifts for the first m-sequence relative to the second.
- Since there are $N_c = 2^m 1$ different relative phase shifts, and since we can also have the two m-sequences alone, the actual number of different Gold-sequences that can be generated by this procedure is $2^{m}+1$.

Auto-Correlation Properties

- Gold sequences, however, are not maximal length sequences.
- Therefore, their auto-correlation function is not the two valued one given by Equ. (19), i.e.

$$\{N_c, -1\} \tag{27}$$

 The auto-correlation still has the periodic peaks, but between the peaks the auto-correlation is no longer flat.

◆□▶ ◆圖▶ ◆臺▶ ◆臺▶ - 臺 - 釣९()~!

Cross-Correlation Properties

- Gold-sequences have the same cross-correlation characteristics as preferred m-sequences,
 i.e. their cross-correlation is three valued.
- Gold sequences have higher R_{auto} and lower R_{cross} than m-sequences, and the trade-off (see Equ. 11) between these parameters is thus verified.

Balanced Gold codes.

- Balanced Gold Sequence: The number of "-1s" in a code period exceed the number of "1s" by one as is the case for m-sequences.
- We should note that not all Gold codes (generated by modulo-2 addition of 2 m-sequences) are balanced, i.e. the number of "-1s" in a code period does not always exceed the number of "1s" by one.
- For example, for m = odd only $2^{m-1} + 1$ code sequences of the total $2^m + 1$ are balanced, while the rest code $2^{m-1} 1$ sequences have an excess or a deficiency of -1s.
- For m = 7, for instance, only 65 balanced Gold codes can be produced, out of a total possible of 129. Of these, 63 are non-maximal and two are maximal length sequences.
- Balanced Gold codes have more desirable spectral characteristics than non-balanced.
- Balanced Gold codes are generated by appropriately selecting the relative phases of the two original m-sequences.
- SUMMARY: By selecting any preferred pair of primitive polynomials it is
 easy to construct a very large set of PN-sequences (Gold-sequences).
 Thus, by assigning to each user one sequence from this set, the
 interference from other users is minimised.

Appendices

- Appendix A: Properties of a purely random sequence
- Appendix B: Auto and Cross Correlation functions of two PN-sequences
- Appendix C: The concept of a 'Primitive Polynomial' in GF(2⊂)
- Appendix D: Finite Field - Basic Theory
- Appendix E: Table of Irreducible Polynomials over GF(2)

Appendices

Appendix A: Properties of $\{\alpha[n]\}$ if it is a purely random sequence

Let the sequence $\{\alpha[n]\}$ be the output of a discrete, memoryless source

INFORMATION SOURCE of
$$\pm$$
 1s
$$\begin{cases} P(\alpha[n] = 1) = 0.5 \\ P(\alpha[n] = -1) = 0.5 \end{cases} \rightarrow \{\alpha[n]\}$$

with

$$\mathcal{E}\{\alpha[n]\} = 0 \qquad (= 1 \times 0.5 + (-1) \times 0.5 = 0)$$

$$Var\{\alpha[n]\} = 1 \qquad (= 1^2 \times 0.5 + (-1)^2 \times 0.5 = 1)$$
(3)

The auto-correlation of the sequence $\{\alpha[n]\}$ over M symbols is defined as follows

$$R_{\alpha\alpha}^{M}[k] \equiv \sum_{n=1}^{M} \alpha[n]\alpha[n+k] = \begin{cases} \sum_{n=1}^{M} \alpha[n]^{2} = \sum_{n=1}^{M} 1 = M & k = 0\\ \text{random} & k \neq 0 \end{cases}$$

$$(4)$$

Therefore the mean and the variance of the autocorrelation function $R^M_{\alpha\alpha}[k]$ are as follows

$$\mathcal{E}\left\{R_{\alpha\alpha}^{M}[k]\right\} = \sum_{n=1}^{M} \mathcal{E}\left\{\alpha[n]\alpha[n+k]\right\} = \begin{cases} \sum_{n=1}^{M} \mathcal{E}\left\{\alpha[n]^{2}\right\} = \sum_{n=1}^{M} 1 = M & \text{if } k = 0\\ \sum_{n=1}^{M} \mathcal{E}\left\{\alpha[n]\right\} \mathcal{E}\left\{\alpha[n+k]\right\} = 0 & \text{if } k \neq 0 \end{cases}$$

$$(5)$$

$$Var\left\{R_{\alpha\alpha}^{M}[k]\right\} = \mathcal{E}\left\{R_{\alpha\alpha}^{M}[k]^{2}\right\} - \mathcal{E}\left\{R_{\alpha\alpha}^{M}[k]\right\}^{2} =$$

$$= \sum_{n=1}^{M} \sum_{m=1}^{M} \mathcal{E}\left\{\alpha[n]\alpha[n+k]\alpha[m]\alpha[m+k]\right\} - \mathcal{E}\left\{R_{\alpha\alpha}^{M}[k]\right\}^{2} =$$

$$= \begin{cases} \sum_{n=1}^{M} \sum_{m=1}^{M} \mathcal{E}\left\{\alpha^{2}[n]\right\} \cdot \mathcal{E}\left\{\alpha^{2}[m]\right\} - \mathcal{E}\left\{R_{\alpha\alpha}^{M}[0]\right\}^{2} = M^{2} - M^{2} = 0 & \text{if } k = 0 \\ \sum_{n=1}^{M} \mathcal{E}\left\{\alpha^{2}[n]\right\} \cdot \mathcal{E}\left\{\alpha^{2}[n+k]\right\} - \mathcal{E}\left\{R_{\alpha\alpha}^{M}[k]\right\}^{2} = M - 0 = M & \text{if } k \neq 0 \end{cases}$$

One may also define the cross-correlation of two sequences $\{\alpha_1[n]\}$ and $\{\alpha_2[n]\}$

$$R_{\alpha_1 \alpha_2}^M[k] = \sum_{n=1}^M \alpha_1[n] \alpha_2[n+k]$$
 (7)

Since $\{\alpha_1[n]\}$ and $\{\alpha_2[n]\}$ are independent the results are essentially the same as for the auto-correlation of $\{\alpha_1[n]\}$ with non-zero lag k. This shows that completely random sequences have nice auto- and cross-correlation properties.

Note that pure random sequences could be used as code sequences, but since the receiver needs a replica of the desired code sequence in order to despread the signal, PN sequences are used instead in practice.

Appendix B: Auto and Cross Correlation functions of two PN-sequences $\{\alpha \ i[n]\}$ and $\{\alpha \ j[n]\}$

• Consider the ∞ -sequences of ± 1 s of period N:

$$\{\alpha_i[n]\} =, \alpha_i[N-1], \alpha_i[N], \alpha_i[1], \alpha_i[2],, \alpha_i[N-1], \alpha_i[N], \alpha_i[1],$$

$$\{\alpha_j[n]\} =, \alpha_j[N-1], \alpha_j[N], \alpha_j[1], \alpha_j[2],, \alpha_j[N-1], \alpha_j[N], \alpha_j[1],$$

• Then, there are three different cross-correlation functions

$$\Rightarrow \text{ periodic cross-correlation: } R_{\alpha_i \alpha_j}[k] \equiv \sum_{n=1}^{N} \alpha_i[n] \alpha_j[n+k]$$
 (9)

$$\diamond$$
 odd cross-correlation function: $\tilde{R}_{\alpha_i\alpha_j}[k] = C_{\alpha_i\alpha_j}[k] - C_{\alpha_i\alpha_j}[k-N]$ (10)

- Note that:
 - ♦ it is easy to see that

$$R_{\alpha_i \alpha_j}[k] = C_{\alpha_i \alpha_j}[k] + C_{\alpha_i \alpha_j}[k - N] \tag{11}$$

$$R_{\alpha_i \alpha_i}[k] = R_{\alpha_i \alpha_i}[N - k] \tag{12}$$

the name of "odd cross-correlation" function follows from the property

$$\widetilde{R}_{\alpha_i \alpha_j}[k] = -\widetilde{R}_{\alpha_i \alpha_j}[N-k] \tag{13}$$

• For a single code sequence, the corresponding autocorrelation functions have similar properties.

• For best CDMA system performance, all $C_{\alpha_i\alpha_j}[k]$, $R_{\alpha_i\alpha_j}[k]$, $R_{\alpha_i\alpha_j}[k]$ should be as small as possible, since they are proportional to the interference from other users.

The out-of-phase (i.e. for lag not equal to zero) autocorrelation functions should also be made as small as possible, since these affect the multipath suppression capabilities and the acquisition and tracking performance of the receivers.

We thus define the peak cross-correlation parameters

$$\begin{cases}
R_{\text{cross}} = \max \left\{ \left\| R_{\alpha_{i}\alpha_{j}}[k] \right\|, \, \forall (i,j,k; \ i < j) \right\} \\
\widetilde{R}_{\text{cross}} = \max \left\{ \left\| \widetilde{R}_{\alpha_{i}\alpha_{j}}[k] \right\|, \, \forall (i,j,k; \ i < j) \right\}, \\
C_{\text{cross}} = \max \left\{ \left\| C_{\alpha_{i}\alpha_{j}}[k] \right\|, \, \forall (i,j,k; \ i < j) \right\}
\end{cases} (14)$$

Similarly we define the peak autocorrelation parameters

$$\begin{cases}
R_{\text{auto}} = \max\{ \|R_{\alpha_{i}\alpha_{i}}^{N}[k]\|, \forall i; \forall k \neq 0 \pmod{N} \}, \\
\widetilde{R}_{\text{auto}} = \max\{ \|\widetilde{R}_{\alpha_{i}\alpha_{i}}^{N}[k]\|, \forall i; \forall k \neq 0 \pmod{N} \}, \\
C_{\text{auto}} = \max\{ \|C_{\alpha_{i}\alpha_{i}}^{N}[k]\|, \forall i; \forall k \neq 0 \pmod{N} \}
\end{cases}$$
(15)

• Finally we define

$$\begin{cases} R_{\text{peak}} = \max\{R_{\text{auto}}, R_{\text{cross}}\} \\ \widetilde{R}_{\text{peak}} = \max\{\widetilde{R}_{\text{auto}}, \widetilde{R}_{\text{cross}}\} \\ C_{\text{peak}} = \max\{C_{\text{auto}}, C_{\text{cross}}\} \end{cases}$$
(16)

• With the above definitions we can see that the smaller the peak correlation parameters $R_{\rm peak}$, $\widetilde{R}_{\rm peak}$ and $C_{\rm peak}$, the better the performance of a system. These parameters, however, cannot be made as small as we wish. For example, for a set of K sequences of period N, according to the Welch lower bound,

$$R_{\text{peak}} \ge N \sqrt{\frac{K-1}{NK-1}} \qquad C_{\text{peak}} \ge N \sqrt{\frac{K-1}{2NK-K-1}}$$
 (17)

Therefore for large values of K and N the lower bounds on $R_{\rm peak}$ and $C_{\rm peak}$ are approximately

$$R_{\rm peak} \ge \sqrt{N}$$
 $C_{\rm peak} \ge \sqrt{\frac{N}{2}}$ (18)

Moreover, it can show that

$$R_{\text{auto}}^2 + R_{\text{cross}}^2 > N \qquad \qquad C_{\text{auto}}^2 + C_{\text{cross}}^2 > \frac{N}{2}$$
 (19)

The above shows that not only is there a lower bound on the maximum correlation parameters, but also a trade-off between the peak autocorrelation and cross-correlation parameters. Thus the autocorrelation and cross-correlation functions cannot be both made small simultaneously. The design of the code sequences should be therefore very careful so that all the of above quantities of interest remain as small as possible.

Appendix C: The concept of a 'Primitive Polynomial' in GF(2) (see Appendix 4E for 'finite field' basic theory).

• Consider a polynomial f(D) over the binary field GF(2): $f(D) = f_n D^n + f_{n-1}D^{n-1} + \dots + f_1D + f_0$ $\downarrow p$ $\downarrow p$ $\downarrow p$ $\downarrow p$

The largest power of D with non-zero coef. is called **degree** of f(D) over GF(2)

$$\bullet \text{ if } f(D), g(D) \in \mathrm{GF}(2) \quad \text{then} \quad \left\{ \begin{array}{l} f(D) + g(D) & \in \mathrm{GF}(2) \\ f(D) \cdot g(D) & \in \mathrm{GF}(2) \end{array} \right.$$

divisible polynomial:

A polynomial $g(D) \in GF(2)$ is said to divide $f(D) \in GF(2)$ if $\exists h(D): f(D) = h(D).g(D)$. Then the polynomial f(D) is called divisible

irreducible polynomial:

A polynomial $f(D) \in GF(2)$ of degree m is called irreducible if f(D) is not divisible by any polynomial over GF(2) of degree less than m but greater than zero.

(or equivalently if it cannot factored into polynomials of smaller degree whose coefs are also 0 and 1 - i.e. the polynomials belong to GF(2))

• two important properties of <u>irreducible polynomials</u>: if f(D)=irreducible $\Rightarrow \begin{cases} f(0) \neq 0 \\ f(D) \text{ has odd number of terms} \end{cases}$

primitive polynomial:

if
$$\begin{cases} f(D) = \text{irreducible (of degree } m) \text{ polynomial, and} \\ f(D) \boxed{(D^k - 1)} \quad \text{i.e. } f(D) \text{ does not divide } D^k - 1 \text{ for any } k < 2^m - 1 \\ \neq 0 \end{cases}$$

then $f(D) \equiv primitive polynomial$

e.g.
$$D^3 + D^2 + 1$$
; $D^4 + D + 1$

- only a small number of polynomials are *primitive*, **but** $\forall m \exists$ at least one *primitive* polynomial.
- examples: $f(D) = D^3 + D^2 + 1 = primitive$ $f(D) = D^4 + D^2 + 1 = irreducible \ but \ not \ primitive$

Appendix D: FINITE FIELD -BASIC THEORY

•Consider a set $S = \{s_1, s_2, ..., s_M\}$ having M elements.

A finite field is constructed by defining two binary operations on the set called addition & multiplication such that certain conditions are satisfied. Addition and multiplication of two elements s_i and s_j are denoted $s_i + s_j$ and $s_i + s_j$ respectively.

- The conditions that must be satisfied for S and the two operations to be a finite field are:
- 1. The addition or multiplication of any two elements of S must yield an element of S. That is, the set is closed under both addition and multiplication.
- 3. The set S must contain an **additive identity** element which will always be denoted by 0.

$$s_i + 0 = s_i$$

4. The set S must contain an <u>additive inverse</u> element $-s_i$ for every element s_i

$$s_i + (-s_i) = 0$$

5. The set S must contain a **multiplicative identity** element which will always be denoted by 1.

$$s_{i}.1 = s_{i}$$

6. The set S must contain a <u>multiplicative inverse</u> element s_i^{-1} for every element s_i (excluding the additive identity 0)

$$s_i.s_i^{-1} = 1$$

- 7. Multiplication must be <u>distributive</u> over addition. $\rightarrow s_{\ell} + (s_{\ell} + s_{k}) = (s_{\ell} + s_{k}) + s_{k}$
- 8. Both addition and multiplication must be <u>Associative</u>. $\rightarrow (s_{\downarrow}+s_{\downarrow}) \cdot s_{k}=s_{\downarrow}s_{k}+s_{\downarrow}s_{k}$

• EXAMPLE

It is easy to verify that $S=\{0,1,2\}$ with addition and multiplication defined as follows

modulo-3 +	0	1	2	modulo-3 ×	0	1	2
0	0	1	2	0	0	0	0
1	1	2	0	1	0	1	2
2	2	0	1	2	0	2	1

is a field of 3 elements

e.g.

additive inverse
$$-0 = 0$$

$$-1 = 2$$

$$-2 = 1$$

additive inverse -0 = 0 multiplicative inverse $1^{-1} = 1$

$$2^{-1} = 2$$

• EXAMPLE

It is easy also to verify that $S = \{0, 1\}$, with addition and multiplication defined as follows:

modulo-2 +	0	1
0	0	1
1	1	0

modulo-2	X	0	1
	0	0	0
	1	0	1

is a field of 2 elements

e.g.

additive inverse
$$-0 = 0$$

 $-1 = 1$

additive inverse
$$-0 = 0$$
 multiplicative inverse $1^{-1} = 1$

•Note that $S = \{0, 1\}$ field above is the binary number field. Furthermore that addition can be performed electronically using EXCLUSIVE-OR gate and multiplication can be performed using an AND-gate.

•An Important Result (presented without proof):

The set of integers $S = \{0, 1, 2, \dots, M-1\}$, where $\begin{cases} M \text{ is prime, and} \\ addition \text{ and multiplication are carried out modulo-} M \end{cases}$

is a field. These fields are called **prime fields**.

Subtraction and Division:

The operations of subtraction and division are also easily defined for any field using the addition and multiplication tables, just as is done with the real-number field.

Subtraction is defined as the addition of the additive inverse and division is defined as multiplication by the multiplicative inverse.

For example for the field $S = \{0,1,2\}$ subtraction is defined by 1 + (-2) = 1 + 1 = 2. Similarly, $1 \div 2 = 1 \cdot (2^{-1}) = 1.2 = 2$.

- \bullet Note that nonprime fields do not necessarily employ modulo-M arithmetic.
- Fields can be constructed having any prime number of elements p or p^m . A field having p^m elements is called an extension field of the field having p elements.
- \bullet Finite fields are often referred to as Galois fields, using the notation GF(M) for the field having M elements.
- •The remainder of this discussion will be concerned exclusively with the binary number field GF(2) and its extensions $GF(2^m)$. The reason for this is that the electronics used to implement the code generators is binary, and some of the shift register generators will be shown to generate the elements of $GF(2^m)$

Appendix E: Table of Irreducible Polynomials over GF(2)

(from "Error-Correcting Codes" by Peterson & Weldom MIT Press, 1972)

From: "Error-Correcting Codes" by Peterson & Weldon MIT PRESS, 1972.

Appendix C Tables of Irreducible Polynomials over GF(2)

From Table C.2 all irreducible polynomials of degree 16 or less over GF(2) can be found, and certain of their properties and relations among them are given. A primitive polynomial with a minimum number of nonzero coefficients and polynomials belonging to all possible exponents are given for each degree 17 through 34.

Polynomials are given in an octal representation. Each digit in the table represents three binary digits according to the following code:

0 000 2 010 4 100 6 110 1 001 3 011 5 101 7 111

The binary digits then are the coefficients of the polynomial, with the high-order coefficients at the left. For example, 3525 is listed as a tenth-degree polynomial. The binary equivalent of 3525 is 0.1110101010101, and the corresponding polynomial is $X^{10} + X^9 + X^8 + X^6 + X^4 + X^2 + 1$.

The reciprocal polynomial of an irreducible polynomial is also irreducible, and the reciprocal polynomial of a primitive polynomial is primitive. Of any pair consisting of a polynomial and its reciprocal polynomial, only one is listed in the table. Each entry that is followed by a letter in the table is an irreducible polynomial of the indicated degree. For degree 2 through 16, these polynomials along with their reciprocal polynomials comprise all irreducible polynomials of that degree.

APPENDIX C 47

The letters following the octal representation give the following information:

- A, B, C, D Not primitive.
- E, F, G, H Primitive.
- A, B, E, F The roots are linearly dependent.
- C, D, G, H The roots are linearly independent.
- A, C, E, G The roots of the reciprocal polynomial are linearly dependent.
- B, D, F, H The roots of the reciprocal polynomial are linearly independent.

The other numbers in the table tell the relation between the polynomials. For each degree, a primitive polynomial with a minimum number of nonzero coefficients was chosen, and this polynomial is the first in the table of polynomials of this degree. Let α denote one of its roots. Then the entry following j in the table is the minimum polynomial of α^j . The polynomials are included for each j unless for some i < j either α^i and α^j are roots of the same irreducible polynomial or α^i and α^{-j} are roots of the same polynomial. The minimum polynomial of α^j is included even if it has smaller degree than is indicated for that section of the table; such polynomials are not followed by a letter in the table.

Examples. The primitive polynomial (103), or $X^6 + X + 1 = p(X)$ is the first entry in the table of sixth-degree irreducible polynomials. If α designates a root of p(X), then α^3 is a root of (127) and α^5 is a root of (147). The minimum polynomial of α^9 is (015) = $X^3 + X^2 + 1$, and is of degree 3 rather than 6.

There is no entry corresponding to α^{17} . The other roots of the minimum polynomial of α^{17} are α^{34} , $\alpha^{68} = \alpha^5$, α^{10} , α^{20} , and α^{40} . Thus the minimum polynomial of α^{17} is the same as the minimum polynomial of α^5 , or (147). There is no entry corresponding to α^{13} . The other roots of the minimum polynomial $p_{13}(X)$ of α^{13} are α^{26} , α^{52} , $\alpha^{104} = \alpha^{41}$, $\alpha^{82} = \alpha^{19}$, and α^{38} . None of these is listed. The roots of the reciprocal polynomial $p_{13}^*(X)$ of $p_{13}(X)$ are $\alpha^{-13} = \alpha^{50}$, $\alpha^{-26} = \alpha^{37}$, $\alpha^{-52} = \alpha^{11}$, $\alpha^{-41} = \alpha^{22}$, $\alpha^{-19} = \alpha^{44}$ and $\alpha^{-38} = \alpha^{25}$. The minimum polynomial of α^{11} is listed as (155) or $X^6 + X^5 + X^3 + X^2 + 1$. The minimum polynomial of α^{13} is the reciprocal polynomial of this, or $p_{13}(X) = X^6 + X^4 + X^3 + X + 1$:

474 APPENDIX C

The exponent to which a polynomial belongs can be found as follows: If α is a primitive element of $GF(2^m)$, then the order e of α^j is

$$e = \frac{(2^m - 1)}{\text{GCD}(2^m - 1, j)}$$

and c is also the exponent to which the minimum function of α^{j} belongs. Thus, for example, in $GF(2^{10})$, α^{55} has order 93, since

$$93 = \frac{1023}{\text{GCD}(1023, 55)} = \frac{1023}{11}$$

Thus the polynomial (3453) belongs to 93. In this regard Table C.1 is useful.

Marsh (1957) has published a table of all irreducible polynomials of degree 19 or less over GF(2). In Table C.2 the polynomials are arranged in lexicographical order; this is the most convenient form for determining whether or not a given polynomial is irreducible.

For degree 19 or less, the minimum-weight polynomials given in this table were found in Marsh's tables. For degree 19 through 34, the minimum-weight polynomial was found by a trial-and-error process in which each polynomial of weight 3, then 5, was tested. The following procedure was used to test whether a polynomial f(X) of degree m is primitive:

Table C.1. Factorization of $2^m - 1$ into Primes.

```
2^3 - 1 = 7
 2^{19} - 1 = 524287
 2^{20} - 1 = 3 \times 5 \times 5 \times 11 \times 31 \times 41
2^4 - 1 = 3 \times 5
2^5 - 1 = 31
 2^{21} - 1 = 7 \times 7 \times 127 \times 337
 2^{22} - 1 = 3 \times 23 \times 89 \times 683
2^6 - 1 = 3 \times 3 \times 7
 2^{23} - 1 = 47 \times 178481
2^7 - 1 = 127
2^8 - 1 = 3 \times 5 \times 17
 2^{24} - 1 = 3 \times 3 \times 5 \times 7 \times 13 \times 17 \times 241
2^9 - 1 = 7 \times 73
 2^{25} - 1 = 31 \times 601 \times 1801
2^{10} - 1 = 3 \times 11 \times 31
 2^{26} - 1 = 3 \times 2731 \times 8191
2^{11} - 1 = 23 \times 89
 2^{27} - 1 = 7 \times 73 \times 262657
2^{12} - 1 = 3 \times 3 \times 5 \times 7 \times 13
 2^{28} - 1 = 3 \times 5 \times 29 \times 43 \times 113 \times 127
2^{13} - 1 = 8191
 2^{29} - 1 = 233 \times 1103 \times 2089
2^{14} - 1 = 3 \times 43 \times 127
 2^{30} - 1 = 3 \times 3 \times 7 \times 11 \times 31 \times 151 \times 331
2^{15} - 1 = 7 \times 31 \times 151
 2^{31} - 1 = 2147483647
2^{16} - 1 = 3 \times 5 \times 17 \times 257
 2^{32} - 1 = 3 \times 5 \times 17 \times 257 \times 65537
 2^{33} - 1 = 7 \times 23 \times 89 \times 599479
2^{17} - 1 = 131071
2^{18} - 1 = 3 \times 3 \times 3 \times 7 \times 19 \times 73 2^{34} - 1 = 3 \times 43691 \times 131071
```

APPENDIX C 475

- 1. The residues of 1, X, X^2 , X^4 , ..., $X^{2^{m-1}}$ are formed modulo f(X).
- 2. These are multiplied and reduced modulo f(X) to form the residue of $X^{2^m}-1$. If the result is not 1, the polynomial is rejected. If the result is 1, the test is continued.
- 3. For each factor r of $2^m 1$, the residue of X^r is formed by multiplying together an appropriate combination of the residues formed in Step 1. If none of these is 1, the polynomial is primitive.

Each other polynomial in the table was found by solving for the dependence relations among its roots by the method illustrated at the end of Section 8.1.

476 APPENDIX C

Table C.2. Irreducible Polynomials of Degree \leq 34 over GF(2).

Table C.Z. Irred	ucible rolyhol	mais of Degre	e ≥34 0vei 01	(2).	
DEGREE 2	1 7H				
DEGREE 3	1 13F				
DEGREE 4	1 23F	3 370	5 07		
DEGREE 5	1 45E	3 75G	5 67H		
DEGREE 6 11 155E	1 103F 21 007	3 1278	5 147H	7 111A	9 015
DEGREE 7 11 325G	1 211E 13 203F	3 217E 19 313H	5 235E 21 345G	7 367H	9 277E
DEGREE 8 11 747H 23 543F 51 037	1 435E 13 453F 25 433B 85 007	3 567B 15 7270 27 477B	5 763D 17 023 37 537F	7 551E 19 545E 43 703H	9 675C 21 613D 45 471A
DEGREE 9 11 1055E 23 1751E 39 1715E 55 1275E	1 1021E 13 1167F 25 1743H 41 1563H 73 0013	3 1131E 15 1541E 27 1617H 43 1713H 75 1773G	5 1461G 17 1333F 29 1553H 45 1175E 77 1511C	7 1231A 19 1605G 35 1401C 51 1725G 83 1425G	9 1423G 21 1027A 37 1157F 53 1225E 85 1267E
DEGREE 10 11 2065A 23 2033F 35 3023H 47 3177H 59 3471G 83 3623H 99 0067 147 2355A 179 3211G	1 2011E 13 2157F 25 2443F 37 3543F 49 3525G 69 2701A 85 2707E 101 2055E 149 3025G 341 0007	3 20178 15 2653B 27 3573D 39 2107B 51 2547B 71 3323H 87 2311A 103 3575G 155 2251A	5 2415E 17 3515G 29 2461E 41 2745E 53 2617F 73 3507H 89 2327F 105 3607C 165 0051	7 3771G 19 2773F 31 3043D 43 2431E 55 3453D 75 2437B 91 3265G 107 3171G 171 3315C	9 22578 21 3753D 33 0075C 45 3061C 57 3121C 77 2413B 93 37770 109 2047F 173 3337H
DEGREE 11 11 7413H 23 4757B 35 4505E 47 7173H 59 4533F 75 6227H 87 5265E 103 7107H 115 7311C 147 7243H 163 7745G 179 4653F 203 6013H 219 7273H 331 6447H	1 4005E 13 4143F 25 4577F 27 5337F 49 5711E 61 4341E 77 6263H 89 5343B 105 7041G 117 5463F 149 7621G 165 7317H 181 5411E 205 7647H 293 7723H 333 5141E	3 4445E 15 4563F 27 6233H 39 5263F 51 5221E 67 6711G 79 5235E 91 4767F 107 4251E 119 5755E 151 7161G 167 5205E 183 5545E 211 6507H 299 4303B 339 7461G	5 4215E 17 4053F 29 6673H 41 5361E 53 6307H 69 6777D 81 7431G 93 5607F 109 5675E 137 6675G 153 4731E 169 4565E 185 7565G 213 6037F 301 5007F 341 5253F	7 4055E 19 5023F 31 7237H 43 5171E 55 6211G 71 7715G 83 6455G 99 4603F 111 4173F 139 7655G 155 4451E 171 6765G 199 6543H 215 7363H 307 7555G	9 6015G 21 5623F 33 7335G 45 6637H 57 5747F 73 6343H 85 5247F 101 6561G 113 4707F 141 5531E 157 6557H 173 7535G 201 5613F 217 7201G 309 4261E
DEGREE 12 11 15647E 23 11015E 35 10377B 47 15621E 59 11417E 71 11471E 83 12255E 95 17705A 107 14135G 119 14315C 139 12067F 151 14717F	1 10123F 13 125138 25 13377B 37 13565E 49 17703C 61 13505E 73 16237E 85 11673B 97 17121G 109 14711G 121 16521E 141 13571A 153 13517B	3 121338 15 130778 27 14405A 39 13321A 51 10355A 63 10761A 75 16267D 87 17361A 99 173230 111 15415C 123 13475A 143 12111A 155 14241C	5 10115A 17 16533H 29 14127H 41 15341G 53 15321G 65 00141 77 15115C 89 11271E 101 14227H 113 13131E 133 11433B 145 16535C 157 14675G	7 121538 19 16047H 31 17673H 43 15053H 55 10201A 67 13275E 79 12515E 91 10011A 103 12117E 115 13223A 135 10571A 147 176570 163 10663F	9 11765A 21 10065A 33 13311A 45 15173C 57 12331A 69 16663C 81 17545C 93 14755C 105 13617A 117 16475C 137 15437G 149 12147F 165 10621A

APPENDIX C 477

Table C.2. Irreducible Polynomials of Degree ≤ 34 over GF(2).

DEGREE 12CC	NT INUED				
167 16115G	169 16547C	171 102138	173 12247E	175 167570	177 160170
179 17675E	181 10151E	183 14111A	185 14037A	187 14613H	189 13535A
195 00165	197 11441E	199 10321E	201 140670	203 13157B	205 14513D
207 10603A	209 11067F	211 14433F	213 164570	215 10653B	217 135638
219 116578	221 17513C	227 12753F	229 13431E	231 10167B	233 11313F
235 11411A	237 13737B	239 13425E	273 00023	275 14601C	277 16021G
279 16137D	281 17025G	283 15723F	285 17141A	291 15775A	293 11477F
295 11463B	297 17073C	299 16401C	301 12315A	307 14221E	309 117638
311 12705E	313 14357F	315 177770	325 00163	327 17233D	329 116378
331 16407F	333 11703A	339 16003C	341 11561E	343 12673B	345 145370
347 17711G	349 13701E	355 104678	357 15347C	359 11075E	361 16363F
363 11045A	365 11265A	371 140430	397 12727F	403 14373D	405 130038
407 17057G	409 10437F	411 100778	421 14271G	423 14313D	425 14155C
427 10245A	429 110738	435 10743B	437 12623F	439 12007F	441 15353D
455 00111	585 00013	587 14545G	589 16311G	595 13413A	597 12265A
603 14411C	613 15413H	619 17147F	661 10605E	683 10737F	685 16355C
691 15701G	693 12345A	715 00133	717 16571C	819 00037	1365 00007
DEGREE 13	1 20033F	3 23261E	5 24623F	7 23517F	9 30741G
11 21643F	13 30171G	15 21277F	17 27777F	19 35051G	21 34723H
23 34047H	25 32535G	27 31425G	29 37505G	31 36515G	33 26077F
35 35673H	37 20635E	39 33763H	41 25745E	43 36575G	45 26653F
47 21133F	49 22441E	51 30417H	53 32517H	55 37335G	57 25327F
59 23231E	61 25511E	63 26533F	65 33343H	67 33727H	69 27271E
71 25017F	73 26041E	75 21103F	77 27263F	79 24513F	81 32311G
83 31743H	85 24037F	87 30711G	89 32641G	91 24657F	93 32437H
95 20213F	97 25633F	99 31303H	101 22525E	103 34627H	105 25775E
107 21607F	109 25363F	111 27217F	113 33741G	115 376116	117 23077F
119 21263F	121 310116	123 27051E	125 35477H	131 34151G	133 27405E
135 34641G	137 32445G	139 36375G	141 22675E	143 36073H	145 35121G
147 36501G	149 33057H	151 36403H	153 35567H	155 23167F	157 36217H
159 22233F	161 32333H	163 24703F	165 33163H	167 32757H	169 23761E
171 24031E	173 30025G	175 37145G	177 31327H	179 27221E	181 25577F
183 22203F	185 37437H	187 27537F	189 31035G	195 24763F	197 20245E
199 20503F	201 20761E	203 25555E	205 30357H	207 33037H	209 34401G
211 32715G	213 21447F	215 274215	217 20363F	219 33501G	221 20425E
223 32347H	225 20677F	227 22307F	229 33441G	231 33643H	233 24165E
235 27427F	237 24601E	239 367216	241 34363H	243 21673F	245 32167H
247 21661E	265 33357H	267 26341E	269 31653H	271 37511G	273 23003F
275 22657F	277 25035E	279 23267F	281 34005G	283 34555G	285 24205E
291 26611E	293 326716	295 25245E	297 31407H	299 33471G	301 22613F
303 35645G	305 32371G	307 34517H	309 26225E	311 35561G	313 25663F
315 24043F	317 30643H	323 20157F	325 37151G	327 24667F	329 33325G
331 32467H	333 30667H	335 22631E	337 26617F	339 20275E	341 36625G
343 20341E	345 37527H	347 31333H	349 31071G	355 23353F	357 26243F
359 21453F	361 36015G	363 36667H	365 34767H	367 34341G	369 34547H
371 35465G	373 24421E	375 23563F	377 36037H	391 31267H	393 27133F
395 30705G	397 30465G	399 35315G	401 32231G	403 32207H	405 26101E
407 22567F	409 21755E	411 22455E	413 33705G	419 37621G	421 21405E
423 30117H	425 23021E	427 21525E	429 36465G	431 33013H	433 27531E
435 24675E	437 331331	439 34261G	441 33405G	443 34655G	453 32173H
455 33455G	457 35165G	459 22705E	461 37123H	463 27111E	465 35455G
467 31457H	469 23055E	471 30777H	473 37653H	475 24325E	
547 35163H	549 33433H	551 37243H	553 27515E	555 32137H	
563 30277H	565 20627F	567 35057H	569 24315E		557 26743F
583 34273H	585 23207F	587 31113H	589 36023H	571 24727F	581 30331G
				595 27373F	597 20737F
599 36235G	601 21575E	603 26215E	605 21211E	611 20311E	613 34003H
615 34027H	617 20065E	619 22051E	621 22127F	627 23621E	629 24465E
651 26457F	653 31201G	659 34035G	661 27227F	663 22561E	665 21615E
667 22013F	669 23365E	675 26213F	677 26775E	679 32635G	681 33631G
683 32743H	685 31767H	691 34413H	693 22037F	695 30651G	697 26565E
711 22141E	713 22471E	715 352716	717 37445G	723 22717F	725 26505E
727 24411E	729 24575E	731 23707F	733 25173F	739 21367F	741 25161E
743 24147F	793 36307H	795 24417F	805 20237F	807 36771G	809 37327H
811 27735E	813 31223H	819 36373H	821 33121G	823 32751G	825 33523H

478 APPENDIX C

Table C.2. Irreducible Polynomials of Degree ≤ 34 over GF(2).

```
DEGREE 13--CONTINUED
 839 26415E 841 23737F 843 25425E 845 34603H 851 31047H 853 37305G
 855 21315E 857 35777H 859 32725G 869 20571E 871 30301G 873 34757H
 875 21067F 877 25151E 1171 27513F 1173 33721G 1179 34775G 1189 23571E
1195 27411E 1197 20457F 1203 21557F 1205 30177H 1227 26347F 1279 27477F
1235 34243H 1237 27235E 1323 25175E 1325 31231G 1331 31131G 1333 25503F
1355 33045G 1357 24253F 1363 35351G 1365 26053F
 1 42103F
 3 40547B
 5 43333E
 7 51761E
 9 54055A
  11 40503F
 13 771416
 15 47645A
 17 62677G
 19 44103F
 21 46425A
 33 527378
  23 45145E
 25 76303G
 27 62603D
 29 64457G
 31 57231E
  35 64167F
 37 60153F
 39 62115C
 41 55753F
 43 724270
 45 64715A
  47 70423H
 49 47153F
 51 67653D
 53 53255E
 55 41753F
 57 74247D
  59 40725E
 67 45653F
 61 42667F
 63 65301A
 65 67517H
 69 72501C
  71 674256
 73 42163F
 75 73757D
 77 45555E
 79 74561G
 81 605238
  83 53705E
 85 40123E
 87 41403B
 93 75547C
 89 56625E
 91 70311E
 99 56733A
  95 45627F
 97 67335G
 101 53253F
 103 66411E 105 57745A
  107 65551G
 109 43017F
 111 62125A
 113 71073E
 115 67333H
 119 52215E 121 44177F
 123 70535C 125 46327F
 127 717470
 129 00203
 131 61335G 133 43161E 135 46047B 137 60645G
 139 40317F 141 47727A
  143 65001G
 145 54335E
 147 76175C 149 65153H
 151 50351E
 153 42711A
 163 41441E 165 54175A
 155 41625E 157 44435E 159 41163A 161 47667F
  167 45713F 169 75267H 171 72051C 173 64223H
 175 42337F
  179 65155E
 181 63015E
 183 57521A 185 67173H
 187 50661E
 189 41735A
 199 53543F
  191 50645E 193 72433F 195 47043B 197 65133H
 201 62431A
  203 42777F 205 47203F 207 46605A
 209 64377H
 211 73725G 213 43611A
  215 42301A 217 51145E 219 44307B
 221 73647H
 223 74427H 225 53747A
  227 45511E 229 42637F
 231 63117D
 233 40363E
 235 75201G
 237 63155C
  239 72717G 241 56557F 243 75363D
 245 70553F
 247 66675G
  251 60263H 261 53043B 263 75303F
 265 74315E
 267 66031A 269 62505G
  271 60057H 273 54473A 275 60253F 277 45671E
 281 61443E
 279 71525C
  283 64635G
 285 64475C 287 67401G 289 44203F
 291 50343A 293 77747H
  295 54101E
 297 65645A 299 41177F
 301 65661A
 303 42361A
 305 43047F
  307 45563F
 309 50717A
 311 53233E 313 67101G
 315 62251C 317 64251E
  323 40635E 325 46113E 327 44367B 329 40665E
 331 63331G 333 71545C
 339 43775A 341 65667E
  335 73107H 337 42727F
 343 61677H
 345 53525A
  347 52723F
 349 42323F 351 41433B
 353 43173E
 355 46305E
 357 45663B
 367 52621E
  359 71315E
 361 44031E 363 73457B
 365 52577E
 373 45201E 375 77001C 377 45737E
  371 52027F
 379 64035G
 381 52225A
  387 00253
 389 60765G 391 66545G 393 71323A 395 62767G
 397 73137H
  399 40145A 401 63265G 403 47551E 405 71711C 407 40353F
  411 70065C 413 73527F 415 67201G 417 43723B
 419 61251E 421 47357F
  423 62261C 425 50575E 427 61267H 429 40511A
 431 71721G
 433 65121G
  435 61053D 437 45371E 439 54627E 441 77703A 443 65057H
  451 73071G 453 52553B 455 60025E 457 60471G 459 53513B 461 67303H
  463 42763F
 465 52261A 467 53657F 469 75443F 471 67267D
 473 53373B
 475 65165E 477 44037B 479 54737F 481 61175E 483 65031A 485 51707E
  487 57627F 489 57251A 491 44073F 493 45761E 495 63463C
 529 65277F
  531 55247B
 533 56171E
 535 63513H
 537 43377B
 539 45641E
 541 63227H
  547 54243F
 549 62055C 551 53061E 553 46321E
 555 51431A
 557 71147H
  559 64053D 561 41551A 563 75521E 565 46701E
 567 537638
 569 56463F
  571 77057G
 573 41105A
 579 41171A
 581 41307F
 583 70425E
 585 74117D
  587 50135E 589 67737H 591 47615A 593 53057F
 595 55103F
  599 53051E 601 61555G 603 64157D 605 57407F
 611 64653F
 613 65513H
 615 736030
 617 47525E 619 55165E 621 64215C
 623 76377H
 625 57365E
 627 50557B 629 45725E 631 71301G 633 56465A
 635 51745A
 645 00217
  647 47233F
 649 53015E 651 53361A 653 46215E
 655 50613E
 657 77211C
 659 46565E 661 44141E 663 55771A 665 71263G
 667 41315E
 669 62225C
 675 51565A 677 76267H 679 62467H 681 64003C 683 71645G
 685 76223G
  687 52627A 689 70665G 691 45773F 693 64033D
 695 45533E
 697 50007F
  699 45257B
 701 45311E
 707 44023F
 709 72153G
 711 60117D
 713 46617E
  715 70461G 717 475138 719 65575E 721 56435E
 723 67157C
  727 46107F 729 65007A 731 50667B 733 55331E
 739 52017F
 741 51317B
  743 66163F
 745 70767G 747 70215C 749 76401G
 751 63043H
 753 637530
  755 43317F 781 77031G 783 45617B 785 52603F
 787 57503F 789 63667D
  791 75761G 793 60075G 795 72307B 797 51633F 803 57475E 805 61533G
```

APPENDIX C 479

Table C.2. Irreducible Polynomials of Degree \leq 34 over GF(2).

DEGREE 14CONT	INUED					
		62027H 813	64633C	815 6712	3F 817	43445A
	321 54003F 823		63271C	827 7133	7F 837	57715A
			57017E	847 5475	1E 849	42417A
			50455E	859 6253	3H 861	42411A
			52353B	875 5532		67527G
				887 5126		62723D
				911 6241		51671E
		52457E 909				46125E
			60227D	923 7134 939 5543		42531E
		55323F 937	76005E			47753F
			52137F	951 5663		
				1099 4711		54021A
1107 44523B 11	109 54257F 1111		43215A	1115 7366		45335E
1123 44147E 11				1131 6564		51055E
1139 47637F 11	141 40071E 1143	47771A 1161	00271	1163 5754		
1171 61621G 11	173 51511A 1175	57201E 1177	70251G	1179 4363	3B 1181	53315E
	189 55705E 1191	404138 1193	64641E	1195 4456	7E 1197	46451A
	05 65705E 1207		667030	1211 5347	7F 1221	45355A
		71763C 1229				47673F
				1251 5564		46175E
		46461E 1301		1303 5124		76151C
		54517F 1317		1319 5073		74045G
• • • • • • • • •				1335 7763	1C 1337	
		51231E 1333				
	353 41777B 1355	71675G 1357	630/3H	1363 4753	7E 1365	
		777278 1373				
1383 52267B 13	385 63153F 1387	72337G 1389				
1419 00211 14		73555G 1429				74711E
1435 50325E 14	437 70713C 1443	72513D 1445	57737F	1447 6133		
1451 55111E 14	453 40633F 1459	616416 1461	65315C	1463 4364	7F 1465	67621G
1479 627450 14	481 41755E 1483	65727F 1485	74263D	1587 4157	3B 1589	55631E
	593 60121C 1607	71615E 1609	77615G	1611 4144	78 1613	46437F
				1627 7315		
		56007F 1645		1651 7727		
	685 42645E 1687	50045E 1689				
	705 61237H 1707	47534D 1700	E6417E	1715 4517	3E 1717	61461G
	705 6[237H 1707	54041E 1737	554176	1717 4717	16 1741	52045F
	749 44441A 1751				3D 2341	
		57143B 2357		2379 6762		
		62101G 2405		2411 6526		
2451 00357 24	453 76047H 2459			2475 6137		
2643 56421A 20	645 76213H 2667	642130 2709	00313	2731 4123		
2739 445378 2	741 76505G 2763	65375C 2765	50721E	2771 7551	7H 2861	65357G
2867 47121E 5	461 00007					
DEGREE 15	1 100003F	3 102043	F 5	110013F	7 12	5253B
9 102067F	11 104307F	13 100317		177775E	17 10	
19 110075E	21 127701A	23 102061		114725E		3251E
	31 103437A	33 112611		1377338		0265E
		43 161007		174003E		3337E
39 117423F	41 106341E	53 105257		114467E		7207G
49 1252638	51 126007E					
59 147047F	61 111511E	63 127635		114633E		3663F
69 102171E	71 170465G	73 131427		161615E		6143A
79 115155E	81 123067F	83 102561		170057H		5235E
89 173117E	91 1257478	93 124677		134531E		5507F
99 1717376	101 152417F	103 142305			107 12	
109 136173F	111 122231E	113 164705	G 115	177757F	117 14	6637E
119 1775350	121 102643F	123 103145	E 125	112751E		1537G
129 115135E	131 137067E	133 122707	A 135	174443E	137 10	0541E
139 112273F	141 145573F	143 114273	F 145	124511E	147 12	25638
149 140703F	151 101361A	153 103125	E 155	150451C	157 14	7303G
159 123023F	161 103751A	163 154463		177541G	167 10	1561E
169 1444736	171 162375G	173 131013		117767A		0521G
	181 102367E	183 147363			187 17	
179 1647276		193 114505		176561G	197 15	
189 1336278	191 156333E	203 123075		173357G	207 11	
199 127143F	201 176133E	213 173661		151043F	217 14	
209 144461E	211 151447G	213 113001	C 213	1710431	211 14	23210

480 APPENDIX C

919 130745E

921 177517H

Table C.2. Irreducible Polynomials of Degree ≤ 34 over GF(2).

DEGREE 15--CONTINUED 219 166775E 221 153143G 223 172213F 225 105213E 227 156053H 229 156745G 231 1706238 233 140373G 235 152361G 237 142157H 239 117633F 241 103605E 243 116361E 245 137523A 247 101705E 249 116135E 251 102337E 253 173515G 259 136321A 261 120447F 263 117511E 265 115141E 267 173613F 269 131735E 271 114225E 273 121125A 275 136577F 277 113227E 279 114533B 281 166151E 283 112231E 285 165033E 291 126051E 287 1201778 289 117547F 295 177101G 293 111335E 297 143703G 299 106047E 301 1374278 303 110427F 305 131211E 307 110037F 309 160511G 311 153731G 313 144275G 315 151513C 317 133775E 319 134447E 321 127347E 323 163767H 325 110717E 327 175001E 329 100377A 331 125121E 333 136237F 335 132103F 337 171035G 339 132651E 341 134105A 343 100261A 345 170227H 347 101233F 349 100445E 351 144707G 353 165355E 355 150243H 357 163353C 359 114041E 361 113025E 363 104447F 365 143301G 367 165011G 369 137361F 371 117201A 373 141655G 375 160113G 379 140575E 377 106715E 381 112123E 387 140733F 389 124243E 391 116073E 393 147321E 395 123721E 399 134741A 397 150225G 401 157111G 405 172317G 403 134411A 407 153327E 409 140573H 411 113625E 413 101673B 415 170543F 417 176735E 419 115307F 421 141635E 423 157241G 425 153005E 427 167051A 429 177175G 431 146331G 433 166541G 435 102513F 437 123121E 439 162463G 441 1340378 443 174571E 445 123433F 447 150167H 449 175465E 451 113255E 453 137325A 455 123045A 457 133571E 459 135215E 461 110221E 465 121437A 463 157435E 467 177707G 469 143501C 471 161667F 473 157427G 475 150671G 477 112407F 481 112053E 479 165563E 483 135363B 485 130617F 487 125613F 489 114713F 491 165113G 493 143733G 495 162155E 497 135017B 499 126753F 501 137765E 503 106577E 521 112113F 523 105555E 525 153425C 527 115313A 529 105761E 531 132165E 541 124757F 533 176147H 535 114621E 537 135751E 539 152763C 543 112245E 545 123221E 547 141757G 549 160547F 551 101331E 553 156065C 555 156725G 557 113373E 559 137643F 561 156237G 563 141151G 565 126015E 567 171335C 569 146717H 571 130305E 573 121355E 579 166021G 581 145361C 585 157155E 583 134325E 587 124647E 589 163761C 591 114457E 593 155243G 595 153137D 597 137253F 599 151551G 601 113645E 603 150305G 605 163745G 607 165473F 609 1130578 611 160173H 613 177663F 615 161117H 617 144115E 619 156635G 621 150633H 623 115061A 625 143253H 627 165451G 629 160305E 631 146025E 633 106751E 635 132625E 637 160553D 643 123561E 645 116637F 647 111423E 649 117107E 651 466761C 653 153555G 655 132127F 657 112333E 659 135267F 661 146727H 663 132753F 665 143343A 667 131705E 669 141005E 671 113147F 681 120661E 675 123235E 673 125323F 677 103653F 679 173025C 683 154545G 685 133553F 687 132001E 689 153773G 691 1752416 693 160237B 695 171131E 697 172415E 699 145111G 701 122603F 707 170507C 709 160757G 711 171207G 713 147553B 715 112365E 717 146111E 719 122003F 721 1212738 723 122005E 725 135401E 727 102441E 729 175515G 731 132507E 733 130223F 735 142713C 743 173643F 737 102615E 739 105713F 741 134241E 745 163617G 755 120247B 747 175043E 749 132051A 751 104217F 753 115523F 757 164447H 759 173667F 761 137051E 775 104073B 777 177065C 779 117071E 781 115537E 783 135201E 785 146643F 787 113465E 789 152263G 791 177617D 793 104755E 795 147415G 799 170307F 801 174425E 805 173263C 797 126001E 803 112475E 807 176643H 809 130303F 811 125471E 813 173711G 815 165547E 819 116075A 821 150677G 825 166407H 817 163723G 823 175227G 827 152447H 829 126205E 835 120557E 837 160335A 839 125543E 841 144377H 843 100713E 845 121251E 847 141123D 849 174517F 851 106251E 853 116277F 855 106611E 857 174563H 859 140023H 861 132037A 863 147767G 865 164531G 867 155065E 869 146263F 871 160401G 873 102057F 875 146133C 879 147003F 877 117021E 881 127723F 883 120471E 885 162455G 887 130627F 889 152135C 891 157057H 901 162153F 903 151755C 905 170277H 907 165633H 909 173105E 911 102507F 913 176037H 915 171627G 917 1621710

923 114327F

925 127167F

927 133113E

APPENDIX C 481

Table C.2. Irreducible Polynomials of Degree ≤ 34 over GF(2).

DEGREE	15CONT	INUED							
929	160461E	931	1171378	933	134323F	935	123361E	937 1	05237F
939	166737F	941	147571G	943	127743F	945	116351A	947 1	57315E
949	162645G	951	162403G	953	105335E	955	124767E	957 1	75301E
963	134755E	965	116645E	967	143307G	969	124125E	971 1	55261G
973	104163A	975	167753F	917	127423F	979	115667F	981 1	40171E
983	133041E	985	156767H	987	116037A	989	142267G	991 1	30635E
1057	000057	1059	104427F	1061	113075E	1063	162133H	1065 1	20717F
1067	144713F	1069	121605E	1071	122225A	1073	134657E	1075 1	30125E
1077	1776216	1079	110741E	1081	136745E	1083	152531G	1085 1	15455A
1091	161235G	1093	144137G	1095	140675E	1097	145277G	1099 1	143038
1101	101507E	1103	115271E	1105	151735E	1107	157205G		14011E
1111	171125E	1113	147071A	1115	134721E	1117	122123F	1123 1	04735E
1125	133011E	1127	162337A	1129	105261E	1131	101427E		56563F
1135	103663E	1137	146043H	1139	151403H	1141	100157A	1143 1	63653E
1145	105413F	1147	143651C	1157	156157E	1159	102463F	1161 1	51025G
1163	176657H	1165	166425G	1167	103617E	1169	160021A	1171 1	61277H
1173	1655650	1175	152153F	1177	111243E	1179	165655G		34165E
1187	171467H	1189	150161E	1191	122011E	1193	125403F		70007H
1197	167765C	1199	103415E	1201	137703E	1203	111563F	1205 1	47305G
1207	156257F	1209	175177B	1211	141317B	1213	177467H		40421G
1221	127071E	1223	142457F	1225	122021A	1227	146771E	1229 1	10211E
1231	134567F	1233	156321G	1235	114335E	1237	111603E	1239 1	21275A
1241	110103E	1243	127161E	1245	163273H	1251	144533F	1253 1	73135C
1255	155445E	1257	140441E	1259	103761E	1261	173523F	1263 1	67307F
1265	127457F	1267	102205A	1269	112251E	1291	106311E	1293 1	41633F
1295	135151A	1297	106641E	1299	102265E	1301	164453G	1303 1	63071G
1305	111641E	1307	134403E	1309	102667A	1315	177055E	1317 1	15373F
1319	150231G	1321	175651G	1323	160377B	1325	136063E	1327 1	01073F
1329	165303G	1331	116675E	1333	140221A	1335	100201E	1337 1	03223B
1339	105415E	1341	122445E	1347	143631E	1349	137441E	1351 1	04421A
1353	154023H	1355	127225E	1357	176427H	1359	151265C	1361 1	50215E
1363	1442256	1365	115205A	1367	123307E	1369	133437E	1371 1	66653E
1373	101515E	1379	126023B	1381	166553H	1383	172701E	1385 1	40271G
1387	121143E	1389	111577E	1391	132747E	1393	143057C	1395 1	111378
1397	127401E	1399	150317E	1401	177731G	1415	155335G	1417 1	23057F
1419	117715E	1421	162657B	1423	171745G	1425	130527F	1427 1	44467G
1429	115045E	1431	177115G	1433	155751G	1435	103767A		15127E
1443	176741E	1445	141475G	1447	112553E	1449	154307D		05621E
1453	170051G	1455	147707F	1457	160445A	1459	161031E		31405E
1463	164121A	1465	111003F	1467	167331E	1469	165311G	1475 1	57405G
1477	140557A	1479	156655G	1481	164561G	1483	114231E		06407F
1487	111033F	1489	172123G	1491	1466670	1493	143523G	1495 1	70765G
1497	105725E	1499	132155E	1501	150261G	1507	122517E		07567E
1511	166267E	1561	153461C	1563	166011G	1565	133445E		56365G
1573	1761116	1575	137331A	1577	165407G	1579	106445E		45551C
1583	124341E	1585	127215E	1587	135005E	1589	117731A		10141E
1593	152345G	1595	164441G	1605	172621G	1607	143567G		53443H
1611	146203E	1613	120417F	1615	103553F	1617	110567A		26067F
1621	140747F	1623	107037F	1625	135503E	1627	126735E		72445G
1635	117131E	1637	105173F	1639	105071E	1641	174167G		14745A
1645	133407A	1647	136715E	1649	153113H	1651	141321E		32523F
1655	136335E	1657	167255E	1671	146301G	1673	131265A		20133F
1677	157557E	1679	107711E	1681	174751E	1683	133257F		51217G
1687	144653C	1689	176203H	1691	155213H	1693	135207F		31367F
1701	146543C	1703	130033F	1705	166311A	1707	150213G		43227F
1711	176013G	1713	147751G	1715	131543B	1717	131111E		11267F
1721	1441516	1723	110433F	1733	171173F	1735	116367F		15421E
1739	112223F	1741	111635E	1743	157165C	1745	135223F		06143F
1749	176015G	1751	142461G	1753	154233E	1755	114677F		03363A
1763	150327F	1765	126325E	1767	126105A	1769	111713F		72303B
1773	170763G	1775	124175E	1777	176357F	1807	164667E		36611E
1811	163123E	1813	151037D	1815	121431E	1817	110165E		72005G
1821	104265E	1827	154763A	1829	1527030	1831	163555G		35021E
1835	124071E	1837	164247H	1839	166113H	1841	101625A		45427H
	106633F		155437E		174633H		161657H		74605G
1047	100000	1341		,		1			

482 APPENDIX C

Table C.2. Irreducible Polynomials of Degree ≤ 34 over GF(2).

DEGREE 15--CONTINUED 1863 136701E 1865 144425E 1867 126747F 1869 157441C 1871 167015E 1881 102147E 1873 142737H 1875 152301E 1877 131727E 1879 120221E 1883 106457B 1885 152253H 1891 157645A 1893 141541G 1897 141677C 1899 102733E 1901 135443F 1903 124251E 1905 1507316 1909 100347F 1907 127137F 1911 130415A 2185 1471616 2187 154247F 2199 154507G 2189 161205G 2195 101313E 2201 121055A 2197 175203F 2203 113061E 2205 1702110 2211 102763E 2213 167367H 2215 106503F 2217 133641E 2227 103035E 2219 160175C 2221 161061E 2229 173037F 2247 1445770 2231 130737F 2233 166137C 2235 130017F 2245 122213F 2249 117027F 2251 106273F 2253 107217F 2259 146373F 2261 153445C 2263 1457270 2265 121451A 2267 146607F 2269 113543F 2275 161013A 2277 1771316 2279 112633E 2281 137545E 2283 140227F 2285 112377F 2329 155027G 2323 123163F 2325 100725A 2327 162315G 2331 173551C 2345 124005A 2341 117457F 2343 143403H 2333 132357F 2339 141231E 2347 137601E 2349 143271G 2355 143727F 2357 107447F 2359 136401A 2361 1577116 2373 166257D 2375 131733E 2377 176453H 2363 170337E 2391 100641F 2379 116057F 2381 156773H 2387 114371A 2389 155505G 2393 151573E 2397 177751G 2403 175601G 2405 177563G 2395 106713F 2419 170433F 2413 126375E 2407 155175G 2409 170367G 2411 132015E 2453 107323F 2421 1517476 2443 1731538 2445 111505E 2451 127243F 2459 153577H 2461 150341G 2467 155737H 2455 106745E 2457 165327B 2477 101023E 2469 150005G 2471 146007A 2473 146155E 2475 117655E 2489 105143F 2483 126227F 2485 1731638 2487 103175E 2491 1747436 2509 126657E 2501 101433F 2503 155757H 2505 121017F 2507 100425E 2515 172363H 2517 120463E 2519 154561G 2601 126771E 2603 156161E 2617 125057E 2605 1477250 2611 1775270 2613 121641E 2615 111365E 2631 1426116 2633 110435E 2635 104575A 2637 164313G 2643 126163E 2651 141365G 2649 131667F 2653 116307B 2645 112347F 2647 126155E 2667 110343A 2659 143531E 2661 141445E 2663 104141E 2665 167001G 2675 107121E 2677 106125E 2699 167203G 2701 175337F 2669 111047F 2707 1652016 2709 106767B 2711 152351G 2713 144731G 2715 161043G 2717 113171E 2723 133533A 2725 175405G 2727 177231G 2729 127653E 2739 146177H 2741 121327E 2743 132277F 2731 165535G 2733 114701E 2765 104263A 2745 1531756 2759 155407A 2761 145433H 2763 167463H 2773 176255E 2771 127437F 2775 134435E 2777 124335E 2779 1433730 2793 155773B 2781 1705016 2787 126711E 2789 103257E 2791 120601E 2839 134255E 2841 103737F 2843 164001G 2845 161147F 2851 135565E 2857 116631E 2859 131623E 2861 1557256 2853 110573E 2855 175711E 2867 154537F 2869 1143478 2871 140755G 2873 113515E 2887 120155E 2893 121725E 2899 157255G 2901 141401G 2891 163647B 2889 160137E 2915 147635E 2905 107337A 2907 117125E 2909 144603H 2903 1411256 2919 115607A 2921 154411E 2923 154155E 2925 122275E 2917 1543316 2965 150371G 2967 173331E 2931 136457F 2957 126433F 2963 154515E 2971 132741E 2973 145477H 3171 000073 3173 174115E 2969 146753E 3179 117443F 3181 163335E 3187 115675E 3175 127365E 3177 107645E 3219 170523H 3221 167313H 3223 137127F 3225 140205E 3213 131651A 3237 163365G 3239 172027H 3241 131165A 3243 162241E 3227 102357B 3245 1422236 3251 164155G 3253 176753H 3255 1524338 3257 125271E 3273 100647E 3275 121101E 3277 142751E 3283 115721A 3271 177377G 3291 142633H 3301 156527H 3287 177443H 3289 101613F 3285 1444376 3367 107675A 3369 115133E 3371 101551E 3355 165725E 3365 110405E 3381 114363A 3383 161253F 3385 160413F 3379 155621C 3373 133213E 3399 127077E 3401 136213E 3403 171115E 3405 121553E 3411 140007G 3417 100223E 3419 126643E 3429 133231E 3413 116601E 3415 147437H 3433 141027E 3435 125255E 3437 166275A 3475 171621G 3431 162037H 3479 125337A 3493 114055A 3477 107373E 3481 110255E 3483 114611E 3499 146375G 3501 126557F 3507 125361A 3495 110501E 3497 104111E 3509 121617F 3511 103333F 3513 103053E 3527 171371E 4681 000013 4685 123735E 4691 142175G 4693 131645E 4699 167637G 4683 133261A 4715 160215G 4717 163275G 4755 124053F 4757 1332015 4709 155303H 4773 161105E 4779 100021E 4781 116567B 4787 145675G 4763 141115G 4811 137613F 4813 105701E 4819 121305E 4821 146705E 4789 123471E 4907 124621A 4909 122443E 4915 123537E 4917 124317F 4939 106677E 4947 131601E 4949 113405A 4955 155517G 5285 000045 4941 160723H 5291 155707H 5293 134277F 5299 140513C 5301 111041A 5323 127273F

APPENDIX C 483

Table C.2. Irreducible Polynomials of Degree ≤ 34 over GF(2).

DEGREE	15CONT								
5325	117243F	5331	141707H		134205E		107417F		122401E
5427	170037E	5429	107127E	5451	161465E	5453	1710270	5459	174707H
5461	145453E								
	• •		2100125	3	215435A	5	227215A	7	234313F
DEGREE	16		210013F 233303F	13	307107H	15	3115130	17	336523D
19	225657B	11 21	363501C	23	306357H	25	3535730	27	3573330
29	307527H 201735E	31	272201E	33	3103270	35	304341C	37	242413F
39	327721C	41	270155E	43	302157H	45	374111C	47	210205E
49	305667H	51	2374038	53	236107F	55	212113B	57	314061C
59	271055E	61	313371G	63	333575C	65	2673138	67	311405G
69	323527D	71	346355G	73	350513H	75	237421A	77	203213F
79	233503F	81	261105A	83	3062216	85	267075A	87	235063B
89	244461E	91	204015E	93	327421C	95	226455A	97	202301E
99	351641C	101	376311G	103	201637F	105	365705C	107	352125G
109	273435E	111	202545A	113	243575E	115	251645A	117	277535A
119	327277D	121	250723F	123	3400470	125	274761A		
129	357047D	131	214443F	133	277213F	135	315633D	137	300205G
139	367737H	141	230535A	143	342567H	145	2651578	147	371771C
149	217137F	151	262367F	153	301663D	155	370565C	157	201045E
159	304731C	161	303657H	163	212653F	165	245351A	167	347433H
169		171	311651C	173	256005E	175	2063538	177	362053D
179	352603H	181	310017H	183	3330130	185	256415A	187	376175C
189		191	312301G	193	260475E	195	347211C	197	
199		201	362555C	203	333643H	205	3042610	207	230541A 247353F
209		211	333117H	213	274317B	215	301425C	217 227	214215E
219	254601A	221	212063B	223	207661E	225 235	317171C 200215A	237	3241270
229	322661G	231	274635A	233 243	326035G 305471C	245	242437B	247	363637H
239	230653F	241		253	266663F	255	3616170	257	
249	330561C	251	211473F 344733D	263	311155G	265	3402070	267	273211A
259 269		261 271		273	207753B	275	226315A	277	
209	243111A	281	242225E	283	204703F	285	323563D	287	
289		291	271725A	293	353263H	295	306575C		
299		301	213375E	303	340333D	305	2320138		
	233017B	311	266701E	313	262351E	315	3241410	317	365221G
319		321	200365A	323	2156138	325	207221A	327	323077D
329		331	302335G	333	251211A	335	262421A		360667H
339	223133B	341	356255G	343	337553H	345	215015A		221213F
349	276531E	351	325413D	353	362737H	355	240171A	357	
359	274353F	361		363	231753B		, 227065A	367	
369	254471A	371		373	235275E	375	372075C	377	
379		381		383	311515G	385			254241A
389		391		393	227157B	395	2377338		207717F
	303375C	401		403	245367F	405	324631C		274621E
	211101E	411		413	326261G	415	236555A		3413430
419		421		423	374163D	425 435	264255A 325757D		234015E 241677F
429		431		433 443	243631E 230355E	445			264433B
439		441		453	344045C	455	3171630	457	
449		451 461		463	276645E	465	3467250		301535G
459 469		471		473	247617F	475	325475C		343213D
479		481	341741G	483	3613530	485			276727F
489		491	233743F	493	252023B	495	272423B	497	
	273015E	501	267421A	503	351353H	505	377171C	507	
	202703F	519		521	356057H	523	217633F		277215A
527		529		531	311661C	533	235145E	535	202411A
537		539		541	212115E	543			3543770
547		549		551	241251E	553			2457338
557		559	201031E	561	3716430	563		565	200751A
567		569		571	374721G	573		575	
577		579		581	375213H	583			273007B
587		589		591	200451A	593			345267D
597		599		601	252623F	603			241175A
607	355507H	609	261177B	611	317203H	613	361541G	615	363211C

Spread Spectrum Systems