

HAL
open science

Iterative decoding of Gold sequences

Mathieu Des Noes, Valentin Savin, Jean-Marc Brossier, Laurent Ros

► **To cite this version:**

Mathieu Des Noes, Valentin Savin, Jean-Marc Brossier, Laurent Ros. Iterative decoding of Gold sequences. ICC 2015 - IEEE International Conference on Communications, IEEE, Jun 2015, Londres, United Kingdom. 10.1109/ICC.2015.7249089 . hal-01261972v2

HAL Id: hal-01261972

<https://hal.science/hal-01261972v2>

Submitted on 17 Mar 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Iterative decoding of Gold sequences

Mathieu des Noes and Valentin Savin

CEA, LETI, Minatec campus

Grenoble, France

Email: {mathieu.desnoes,valentin.savin}@cea.fr

Jean Marc Brossier and Laurent Ros

GIPSA-Lab, BP46, 38402 Saint-Martin d'Hères, France

Email: {laurent.ros,jean-marc.brossier}@gipsa-lab.grenoble-inp.fr

Abstract—Gold sequences are widely used in communications and positioning systems for synchronization purposes or spread spectrum transmissions. This paper addresses the decoding of the initial state of a Gold sequence. This can be used to detect a harmful interferer closed to a 3G femtocell base station and implement interference mitigation techniques. The decoder implements an iterative message-passing algorithm which is built upon a parity check matrix. Thus, it depends on the coding properties of Gold codes. In this paper, we synthesize the coding properties of Gold codes and use them to compute the number of parity check equations of weight $t = 3, 4$ or 5 . Eventually, the impact of the parity check equations used for decoding is highlighted.

INTRODUCTION

Gold sequences form a family of binary sequences with excellent correlation properties [1]. Hence, they are widely used for synchronization purpose in wireless communications and positioning systems, and also for scrambling in multi-user asynchronous CDMA systems [2][3]. A Gold sequence \mathbf{z} is generated with a preferred pair of m -sequences \mathbf{x} and \mathbf{y} [1].

The conventional method to synchronize with a Gold sequence is to correlate the received signal with a replica of the searched sequence [4][5]. If a correlation peak is observed and is above a given threshold, the synchronization is declared. An alternative method consists in performing detection through a decoding of the received sequence. In fact, a m -sequence generator can be regarded as a linear code generator. It is thus possible to detect a transmitted sequence with a suitable decoder. This solution was originally proposed in cryptography for fast correlation attacks on stream ciphers [6][7]. This has been applied more recently in wireless communications and localization [8][9][10][11]. Exploiting the unique properties of these sequences, an iterative message-passing algorithm can be implemented to decode the received signal [12]. All these papers focus on the decoding of m -sequences [1]. A notable exception is [13] which proposes a decoding procedure for Gold sequences. The approach consists in searching parity check equations which are multiple of $g_{\mathbf{z}}(x)$, the generator polynomial of sequence \mathbf{z} . The authors did not detailed the coding properties of Gold sequences. One objective of this paper is to clarify this point.

The decoding procedure is known to be sensitive to the weight of the parity check equations [14]. It is given by the number of non zero coefficients of the equation. It is thus fundamental to study these parity check equations for Gold sequences. In this paper, we first provide a synthesis of Gold sequence properties from the viewpoint of coding theory. A Gold sequence is a codeword of a cyclic linear code

characterized by the generator polynomials of m -sequences \mathbf{x} and \mathbf{y} . For the decoding procedure, we are interested in the properties of the dual code, since it defines the parity check equations used for decoding. This work will be helpful for evaluating the number of parity check equations of weight $t = 3, 4$ or 5 . This tells us, if these equations at least even exist and if yes, how many can be used for decoding. The goal is to use parity check equations having the smallest weight t for decoding.

The number of parity check equations of weight $t = 3$ and 4 has already been computed by Kasami in [15]. In this paper we provide an analytical expression for the number of parity check equations of weight $t = 5$ when the degree of the generator polynomial r is odd. To the best of our knowledge, this has not been given in the literature yet. Knowing this number is important because there is no parity check equation of weight $t < 5$ when r is odd. Then, we have measured the probability of missed detection as a function of t and the number of equations used for decoding. This highlights the decisive impact of selecting an even or an odd degree r .

The paper is organized as follows. Section I details the generation of Gold sequences and the selection of the “preferred pair” of m -sequences used for generating a Gold sequence. Section II recalls some properties of linear cyclic codes and apply them to Gold codes. The number of parity check equations of weight $t = 3, 4$ or 5 , when r is even or odd, is also given. Section III details the message-passing algorithm used for decoding. Section IV presents the decoding performance as a function of the degree r , the weight t and the length of the message at the input of the decoder. Eventually, Section V concludes this paper.

Notations: a sequence will be written with upper case with the bipolar representation ($Z(k) \in \{-1, +1\}$) and with lower case with the binary representation ($z(k) \in \{0, 1\}$). $x \bmod n$ is the value of x modulo n . The index of a sequence is computed modulo the sequence’s length N : $s(k) = s(k \bmod N)$. The modulo 2 binary addition is noted with symbol \oplus .

I. GENERATION OF GOLD SEQUENCES

A Gold sequence \mathbf{z} is obtained by the binary addition of a “preferred pair” of m -sequences \mathbf{x} and \mathbf{y} [16] :

$$z(k) = x(k) \oplus y(k) \quad (1)$$

We will first review the main properties of m -sequences and then explain the meaning of “preferred pair”.

A m -sequence is generated with a Linear Feedback Shift Register (LFSR) sequence generator. The feedback taps are

given by the generator polynomial $g(x) = \sum_{k=0}^r g_k x^k$. It is primitive for a m-sequence, so that the sequence has the largest period among all the sequences that can be generated with a LFSR having the same number of registers. This is why they are named maximal length sequences, and in short m-sequences. If the primitive polynomial $g(x)$ has degree r , the period is $n = 2^r - 1$. There exist two structures for generating these sequences: Galois and Fibonacci generators [17]. They are depicted in Fig. 1 and Fig. 2. These two generators give sequences which are simply shifted with respect to each other. For instance, if the shift registers of the two generators are loaded with the same values, the Fibonacci architecture will generate sequence $x(0), \dots, x(n-1)$, while the Galois one will generate sequence $x(i), \dots, x(n-1), x(0), \dots, x(i-1)$ for some $i > 0$.

There exists a decimation factor d between any two m-sequences \mathbf{x} and \mathbf{y} having the same length [1] : $y(k) = x(dk)$. A “preferred pair” of m-sequences is such that $d = 2^e + 1$ and e satisfies [16] : $\gcd(2^e + 1, 2^r - 1) = 1$. This condition is met if:

$$r \neq 0 \pmod{4} \Leftrightarrow r \text{ is odd or } r = 2 \pmod{4} \quad (2)$$

and

$$\gcd(e, r) = \begin{cases} 1 & \text{if } r \text{ is odd} \\ 2 & \text{if } r = 2 \pmod{4} \end{cases} \quad (3)$$

Let $SR_x(i)$ be the content of the i^{th} shift-register of sequence \mathbf{x} . The state of sequence \mathbf{x} is the vector $A_x = (SR_x(0) \cdots SR_x(r-1))$. With the Fibonacci generator, the initial state of a sequence \mathbf{x} is given by its first r chips : $x(0) = SR_x(0), \dots, x(r-1) = SR_x(r-1)$. This property is not valid for the Galois generator.

Fig. 1. Fibonacci feedback generator

Fig. 2. Galois feedback generator

II. DECODING OF GOLD SEQUENCES

A. Cyclic code properties

We will first recall some useful definitions concerning cyclic codes. They can be found in chapters 1 and 7 of [18]. A linear code $[n, k]$ transforms an input vector $\mathbf{u} = (u_0, \dots, u_{k-1})$ containing the information message into a codeword $\mathbf{c} = (c_0, \dots, c_{n-1})$. It is specified either by its generating or parity check matrices \mathbf{G} and \mathbf{E} :

$$\begin{aligned} \mathbf{c} &= \mathbf{u} \mathbf{G} \\ \mathbf{E} \mathbf{c}^T &= \mathbf{0} \end{aligned} \quad (4)$$

In this article, we will often use the polynomial representation of a codeword. This will be very useful to handle parity check equations. It is defined as follows : each codeword $c = (c_0, \dots, c_{n-1})$ is associated with the polynomial $c(x) = c_0 + c_1 x + \dots + c_{n-1} x^{n-1}$. In the sequel, we use the conventional and polynomial representations indistinctly. Assume that $f(x)$ is the generator polynomial of code C , then every codeword $c(x)$ is a multiple of $f(x)$ modulo $x^n - 1$.

A cyclic code C fulfills the following property : if $(c_0, \dots, c_{n-1}) \in C$ then $(c_{n-1}, c_0, \dots, c_{n-2}) \in C$. As a consequence, shifting one bit of the codeword c is represented by the polynomial $xc(x)$. Hamming, BCH, simplex and Gold codes belongs to this family of linear cyclic codes.

Let C be a linear code $[n, k]$, its dual C^\perp is the set of vectors orthogonal to every codeword of C :

$$C^\perp = \{\mathbf{u} \mid \mathbf{u} \cdot \mathbf{v} = 0 \text{ for all } \mathbf{v} \in C\} \quad (5)$$

$\mathbf{u} \cdot \mathbf{v}$ is the conventional scalar product between vectors \mathbf{u} and \mathbf{v} .

When $c \in C^\perp$, $c(x)$ is referred as a parity check polynomial of C . The weight of a codeword is defined by the number of non-zero elements (Hamming weight). By extension, this is also used for parity check polynomials. The dual code of a cyclic code is also cyclic. Assume that $f(x)$ is the generator polynomial of code C , the check polynomial of C is defined by: $h(x) = (x^n - 1)/f(x)$. The generator polynomial of C^\perp is the reciprocal of the check polynomial : $f^\perp(x) = x^r h(x^{-1})$.

B. Gold sequence coding properties

In the domain of error correcting codes, a m-sequence is a codeword of a simplex code [18]. A simplex code S_x is a cyclic linear code $[n = 2^r - 1, k = r]$ which check polynomial is $g_x(x)$. A Gold code is also a cyclic linear code $[n = 2^r - 1, k = 2r]$. The information bits are loaded at initialization in the r shift registers of the 2 m-sequences \mathbf{x} and \mathbf{y} . The codeword is the generated sequence of length $n = 2^r - 1$ bits. The dual of a Gold code is the intersection of the dual codes of the two simplex codes S_x and S_y used to generate the sequences \mathbf{x} and \mathbf{y} : $S_z^\perp = S_x^\perp \cap S_y^\perp$. It is known from the literature that the dual code of simplex code S_x is the Hamming code $H_x = [n = 2^r - 1, k = 2^r - r - 1]$ generated by $g(x)$ [18]. Let α denote the primitive root of polynomial $g_x(x)$. If $c(x) \in S_x^\perp$, it must verify $c(\alpha) = 0$ [18]. Now, let's consider the case of $c(x) \in S_z^\perp$. Due to the decimation property between sequences \mathbf{x} and \mathbf{y} , the primitive root of $g_y(x)$ is $\beta = \alpha^d$. Thus, we shall have $c(\alpha) = c(\alpha^d) = 0$. α and β being primitive roots of $g_x(x)$ and $g_y(x)$, $c(x)$ must be a multiple of $g_x(x)g_y(x)$. As a conclusion, S_z^\perp is the set of codewords which polynomial is a multiple of $g_z(x) = g_x(x)g_y(x)$.

C. Number of parity check equations

Let define N_t^* the total number of parity check equations of weight t . Since S_z^\perp is a cyclic code, it is sufficient to enumerate only the parity check equations having a constant term equal to 1. The others are obtained by a simple cyclic shift. We note N_t the number of equations having a constant term. It is related to N_t^* by the following equation [19] :

$$N_t = \frac{t}{2^r - 1} N_t^* \quad (6)$$

Let A_j denote the number of Gold sequences of weight j . The Pless equality links A_j and N_j^* by the following equation [20]:

$$\sum_{j=0}^N (N-j)^t A_j = \sum_{j=0}^t \gamma_j N_j^* \quad (7)$$

where

$$\gamma_j = \sum_{k=0}^t k! S(t, k) 2^{2r-k} \binom{N-j}{N-k} \quad (8)$$

$S(t, k)$ is a Stirling number of the second kind:

$$S(t, k) = \frac{1}{k!} \sum_{i=1}^k (-1)^{k-i} \binom{k}{i} i^t \quad (9)$$

If the A_j 's are known, N_t^* are computed by solving iteratively the set of t equations:

$$\gamma_t N_t^* = \sum_{j=0}^N (N-j)^t A_j - \sum_{j=0}^{t-1} \gamma_j N_j^* \quad (10)$$

Since the all '0' codeword belongs to S_z , we have $A_0 = N_0^* = 1$. Moreover $N_1^* = 0$ otherwise the Gold sequence would be equal to the all '0' vector whatever the initial state. Similarly, $N_2^* = 0$ otherwise, due to the "add and shift" property of m-sequences, their should exist a τ such that $x(k) \oplus y(k+\tau) = 0$ for all k . This is not possible because sequences \mathbf{x} and \mathbf{y} are generated by distinct primitive polynomials.

Coefficients A_j have been evaluated by Kasami when he studied the cross-correlation properties of m-sequences. If $\delta = \gcd(r, e) = \gcd(r, 2e)$, then [15]:

$$\begin{aligned} A_0 &= 1 \\ A_{2r-1-2(r+\delta)/2-1} &= (2^{r-\delta-1} + 2^{(r-\delta)/2-1})N \\ A_{2r-1+2(r+\delta)/2-1} &= (2^{r-\delta-1} - 2^{(r-\delta)/2-1})N \\ A_{2r-1} &= (2^r - 2^{r-\delta} + 1)N \\ A_j &= 0 \text{ elsewhere} \end{aligned} \quad (11)$$

It is remarkable that these numbers do not depend on the choice of the preferred pair of m-sequences. It is sufficient to satisfy the decimation property defined for selecting a preferred pair (see Section I).

Practically, δ is defined as follows:

- if $r = 2 \pmod{4}$: $\delta = 2$
- if r is odd : $\delta = 1$

Inserting (11) in (10), we have the following results:

- if r is odd : $N_3 = N_4 = 0$
- If r is even and $r = 2 \pmod{4}$:

$$N_3 = 1 \text{ and } N_4 = (2^r - 4)/3 \quad (12)$$

These results have been already obtained by Kasami using a different approach [15].

When r is odd, there is no parity check equation of weight $t < 5$. This has an impact on the decoding performance which are better for smaller t [14].

We will now derive a theoretical formula of N_5 when r is odd. To do so, we need to solve (10) with $t = 5$. Considering that $N_0^* = 1$ and $N_1^* = N_2^* = N_3^* = N_4^* = 0$, this reduces to:

$$N_5^* = \frac{1}{\gamma_5} \left(\sum_{j=0}^N (N-j)^5 A_j - \gamma_0 \right) \quad (13)$$

It is thus required to compute the 3 terms : γ_5 , γ_0 and $\sum_{j=0}^N (N-j)^5 A_j$. Applying directly (8), we get:

$$\begin{aligned} \gamma_5 &= 5! 2^{2r-5} \\ \gamma_0 &= 2^{2r-5} (N^5 + 10N^4 + 15N^3 - 10N^2) \end{aligned} \quad (14)$$

The third term is equal to:

$$\begin{aligned} \sum_{j=0}^N (N-j)^5 A_j &= a^5 (2^{2r} - 1) + 5a^4 (2^{2r-1} - 2^{r-1}) \\ &\quad + 10a^3 (2^{r-2} - 2^{2r-2}) \\ &\quad + 10a^2 (2^{3r+\delta-3} - 2^{2r+\delta-3}) \\ &\quad + 5a (2^{4r+\delta-4} - 2^{3r+\delta-4}) \\ &\quad + N^5 + 2^{4r+2\delta-5} - 2^{3r+2\delta-5} \end{aligned} \quad (15)$$

where $a = 2^{r-1} - 1$

The powers of a and N need to be expanded to compute N_5^* . We eventually obtain:

$$N_5^* = \frac{2^{5r-5} - 11 \cdot 2^{4r-5} + 26 \cdot 2^{3r-5} - 16 \cdot 2^{2r-5}}{5! 2^{2r-5}} \quad (16)$$

Finally, N_5 is given by:

$$N_5 = \frac{(2^{r-1} - 1)(2^{r-1} - 4)}{6} \quad (17)$$

Table I summarizes the values of N_3 , N_4 and N_5 according to the primitive polynomial degree r .

TABLE I. NUMBER OF PARITY CHECK EQUATIONS OF WEIGHT t .

	N_3	N_4	N_5
$r = 2 \pmod{4}$	1	$(2^r - 4)/3$	-
r is odd	0	0	$\frac{(2^{r-1} - 1)(2^{r-1} - 4)}{6}$

In addition, the only parity check polynomial existing for $t = 3$ and r even is known :

$$h_3(x) = x^{2(2^r-1)/3} + x^{(2^r-1)/3} + 1 \quad (18)$$

Indeed, if r is even, $h_3(x)$ is divisible by every primitive polynomial of length r [21]. This means that $h_3(\alpha) = h_3(\alpha^d) = 0$ and, invoking the minimal property of $g_x(x)$ and $g_y(x)$, $h_3(x)$ is a multiple of $g_x(x)g_y(x)$. It is thus the polynomial representation of the only parity check equation of weight $t = 3$. This confirms the parity check polynomial found in [13] for the Gold sequence used in the GPS.

Table II shows the number of parity check equations of weight $t = 4$ or $t = 5$, depending on r . For r even, only N_4 has been computed since there are obviously enough parity check equations of weight $t = 4$. Using an exhaustive search strategy, these theoretical values have been validated for $r \leq 11$. One observes that there are plenty of parity check equations available. This will not be a limiting factor.

TABLE II. NUMBER OF PARITY CHECK EQUATIONS OF WEIGHT $t = 4$ AND 5.

r	6	7	9	10	11	18
N_4	20	0	0	10710	0	173910
N_5	-	630	10710	-	173910	-

III. ITERATIVE MESSAGE-PASSING DECODING

A. Iterative message-passing algorithm

The principle for the decoding of a Gold sequence is to build a sparse parity check matrix E and then apply an iterative message passing algorithm on the induced Tanner graph [13][12][22]. This provides an approximation of the MAP decoding of the sequence.

The received sequence is noted \mathbf{z} and $R(i) = (-1)^{z(i)} + w(i)$ is the observation of variable $z(i)$ at the decoder input. $w(i)$ is an additive white gaussian noise of variance σ_0^2 . It is assumed the receiver observes M elements of the sequence: $R(0), \dots, R(M-1)$. For practical reasons, the decoder implements a Min-Sum (MS) algorithm [23] since it is known to be insensitive to a uniform scaling of input variables $R(i)$'s.

B. Parity check matrix

Let consider a sparse parity check polynomial of degree m : $c(x) = \sum_{k=0}^m c_k x^k$. Since the dual code is cyclic, all the codewords $x^i c(x)$ belong to S_z^\perp and are parity check equations of S_z . It is thus easy to build a parity check matrix based on $c(x)$.

Assuming the entire sequence is observed, the parity check matrix is circulant and square ($M = n$) :

$$\mathbf{E} = \begin{bmatrix} c_0 & \cdots & \cdots & c_m & 0 & \cdots & \cdots & 0 \\ 0 & c_0 & \cdots & \cdots & c_m & 0 & \cdots & 0 \\ \vdots & \ddots & \ddots & \ddots & \ddots & \ddots & \ddots & \vdots \\ \vdots & \ddots & \ddots & \ddots & \ddots & \ddots & \ddots & 0 \\ 0 & \cdots & \cdots & 0 & c_0 & \cdots & \cdots & c_m \\ c_m & \cdots & \cdots & \cdots & 0 & c_0 & \cdots & c_{m-1} \\ \vdots & \ddots & \cdots & \cdots & 0 & \ddots & \ddots & \vdots \\ c_1 & \cdots & c_m & 0 & \cdots & \cdots & 0 & c_0 \end{bmatrix} \quad (19)$$

In order to improve decoding performance, an usual design strategy is to increase the column weight of the parity check matrix, while keeping the row weight constant. Having a large degree improves the probability to correct an error on that variable because it receives more information from its neighboring nodes. This is achieved by concatenating parity check matrices such as (19), generated by different parity check polynomials. The overall parity check matrix becomes:

$$E_{\text{eq}} = \begin{bmatrix} E_0 \\ E_1 \\ \vdots \\ E_{N_{\text{eq}}-1} \end{bmatrix} \quad (20)$$

where N_{eq} is the number of different parity check polynomials used for decoding.

C. Initial state estimation

The overall decoding operation is modeled as a function $\text{dec}(\cdot)$ that produces a status indicator I_c and the estimated initial state of sequence \mathbf{z} (\hat{A}_z) :

$$\{I_c, \hat{A}_z\} = \text{dec}(R(0), R(1), \dots, R(M-1)) \quad (21)$$

I_c is the indication function of the decoder. It outputs a 1 if the decoder finds a valid codeword :

$$I_c = \begin{cases} 1, & \text{if all parity check equations are satisfied} \\ 0, & \text{otherwise} \end{cases} \quad (22)$$

If the decoding is successful ($I_c = 1$), the soft decision output of the decoder is converted into a binary value (0 or 1) with a hard decision rule. Then, according to the Fibonacci representation of Fig. 1, the first $2r$ bits of the codeword represent the state of the shift registers of sequence \mathbf{z} at initialization.

There exists a transposition matrix T_{Gold} between the state of sequences \mathbf{z} and \mathbf{x} and \mathbf{y} . It is defined by (27) in the Appendix. However, it is valid only with the Galois representation. It is thus required to first defined the transposition matrix T_{FG} between a Fibonacci and a Galois representation. It is defined by (24) in the Appendix. Eventually, the initial state of sequences \mathbf{x} and \mathbf{y} with the Fibonacci representation are obtained as follows :

$$\begin{aligned} \hat{A}_x &= T_{FG,x}^{-1} [\mathbf{I}_r \ \mathbf{0}_r] T_{\text{Gold}}^{-1} T_{FG,z} \hat{A}_z \\ \hat{A}_y &= T_{FG,y}^{-1} [\mathbf{0}_r \ \mathbf{I}_r] T_{\text{Gold}}^{-1} T_{FG,z} \hat{A}_z \end{aligned} \quad (23)$$

IV. SIMULATION RESULTS

The performance of the algorithm is measured by the probability of missed detection P_m , defined as follows :

$$\begin{aligned} P_d &= P(I_c = 1 \text{ and } \hat{A}_x = A_x \text{ and } \hat{A}_y = A_y) \\ P_m &= 1 - P_d \end{aligned}$$

The decoder stops when either all the parity check equations are satisfied or the maximum number of iteration $N_{\text{iter}} = 60$ is reached. The Gold sequence used for the evaluation are noted with the octal representation of the generator polynomials of sequence \mathbf{x} and \mathbf{y} (e.g. : 2157-3515). The parity check equations used for decoding are listed in tables III and IV. We have used the following notation: $c_l(x) = x^m + x^i + x^j + x^k + 1$ for $t = 5$ and $c_l(x) = x^m + x^i + x^j + 1$ for $t = 4$. For $r = 10$, the parity check equation of weight $t = 3$ is given by (18) : $c(x) = x^{682} + x^{341} + 1$.

Fig. 3 shows the probability of missed detection as a function of the number of parity check polynomials used for decoding for $r = 10$. One observed a large improvement from $N_{\text{eq}} = 2$ to 4, then the gain decreases. The overall gain from $N_{\text{eq}} = 2$ to 10 is about 4.5 dB at $P_m = 0.01$. For $N_{\text{eq}} > 8$ the complexity of the decoder increases with the number of parity checks and there will be a trade-off between complexity and performance. We also plot the probability of missed detection measured for the Gold sequence (2011 - 3515) with $N_{\text{eq}} = 10$. One can observe that performances are identical. It means that from the decoding perspective, all Gold sequences of the same degree r can be decoded with the same probability of detection. Fig. 4 shows the probability of missed detection measured with

the Gold sequence (4005,4445) of degree $r = 11$. We also observe a gain when N_{eq} increases. Compared to Fig. 3, one can observe a loss of more than 2 dB for $N_{eq} = 10$. This is due to the weight of the parity check polynomials $t = 5$, which degrades the performance.

TABLE III. PARITY CHECK EQUATIONS FOR SEQUENCE (2157,3515).

	sequence (2157,3515)			sequence (2011,3515)		
	m	i	j	m	i	j
c_1	171	106	54	111	106	65
c_2	185	166	4	131	32	31
c_3	205	168	28	151	102	73
c_4	222	77	22	194	179	166
c_5	230	98	31	222	212	130
c_6	258	180	133	244	163	6
c_7	271	255	189	256	248	25
c_8	293	101	15	262	64	62
c_9	307	42	7	288	173	87
c_{10}	314	229	219	298	159	84

TABLE IV. PARITY CHECK EQUATIONS FOR SEQUENCE (4005,4445).

	m	i	j	k
c_1	114	78	49	37
c_2	116	55	23	21
c_3	127	58	33	5
c_4	130	127	80	11
c_5	141	109	59	36
c_6	141	121	101	17
c_7	150	101	75	25
c_8	155	79	51	39
c_9	178	164	159	5
c_{10}	183	161	149	2

Fig. 3. Probability of missed detection - $r = 10$

V. CONCLUSION

In this paper we have investigated the iterative decoding of Gold sequences. This allows to perform a blind estimation of the initial state of the sequence if the generator polynomials are known. We detailed the coding properties of Gold codes and gave the number of parity check equations of weight $t = 3, 4$ or 5 . This could be used for estimating the least degree of parity check equations of weight t [19]. This is a very valuable information for the search of parity check equations [24][25]. Simulation results show that increasing the number of parity check polynomials improves noticeably the

Fig. 4. Probability of missed detection - $r = 11$

probability of detection. The selection of the degree r of the generator polynomial has a significant impact on the decoding performance. When r is odd, there are only parity check polynomials of weight $t \geq 5$. This degrades the decoding performance compared to configurations with $t = 3$ and 4 obtained when r is even.

APPENDIX

A. Conversion between Galois and Fibonacci generator initial states

Let $a_{Gal}(k)$ and $a_{Fib}(k)$ be the state of the k^{th} register with the Galois and Fibonacci's representations. They are linked as follows [17, page 106] :

$$a_{Gal}(k) = \sum_{i=0}^k a_{Fib}(i)g(k-i) \quad k = 0, \dots, r-1$$

This can also be written with a matrix-vector notation. Let A_{Gal} and A_{Fib} be the vectors containing the state of the shift registers according to the Galois and Fibonacci representations. They are related by a transposition matrix $T_{FG} : A_{Gal} = T_{FG}A_{Fib}$. The elements of matrix T_{FG} are defined by :

$$T_{FG}(i, j) = \begin{cases} g(i-j) & \text{if } j \leq i \\ 0 & \text{if } j > i \end{cases} \quad (24)$$

On the other hand, the transposition from the Galois to the Fibonacci representation is obtained by the inversion of matrix T_{FG} :

$$T_{GF} = T_{FG}^{-1}$$

B. Initial state of a Gold sequence

In this section, the relation existing between the initial state of a Gold sequence \mathbf{z} and its preferred pair of m-sequences \mathbf{x} and \mathbf{y} is established. This relies on the property of LFSR sequence with the Galois representation. This is why sequences are designated with a subscript 'Gal' in the remaining part of this section.

Let $SR_{z_{Gal}}(k)$ be the state of the k^{th} shift-register of sequence z_{Gal} with the Galois representation and $K_{z_{Gal}}(x) =$

$\sum_{k=0}^{2r-1} SR_{z_{Gal}}(k)x^k$ be its polynomial representation. Likewise $K_{x_{Gal}}(x) = \sum_{k=0}^{r-1} SR_{x_{Gal}}(k)x^k$ and $K_{y_{Gal}}(x) = \sum_{k=0}^{r-1} SR_{y_{Gal}}(k)x^k$ are the equivalent representations for sequence x_{Gal} and y_{Gal} .

Let also define $x_{Gal}(x) = x_{Gal}(0) + x(1)_{Gal}x + \dots + x_{Gal}(N-1)x^{N-1}$ as the polynomial representation of sequence x_{Gal} . Likewise, $y_{Gal}(x)$ is the polynomial representation of sequence y_{Gal} . With the Galois representation, the sequence polynomial is the result of the following division [17] :

$$x_{Gal}(x) = \frac{K_{x_{Gal}}(x)}{g_x(x)}$$

Since $z_{Gal}(k) = x_{Gal}(k) \oplus y_{Gal}(k)$, we have:

$$\begin{aligned} z_{Gal}(x) &= \frac{K_{x_{Gal}}(x)}{g_x(x)} + \frac{K_{y_{Gal}}(x)}{g_y(x)} \\ &= \frac{g_x(x)K_{y_{Gal}}(x) + g_y(x)K_{x_{Gal}}(x)}{g_x(x)g_y(x)} \end{aligned}$$

This means that sequence z_{Gal} can be generated with polynomial $g_z(x) = g_x(x)g_y(x)$, and the initial state is related to the ones of sequences x_{Gal} and y_{Gal} by :

$$K_{z_{Gal}}(x) = g_x(x)K_{y_{Gal}}(x) + g_y(x)K_{x_{Gal}}(x) \quad (25)$$

Let define $A_{z_{Gal}} = (SR_{z_{Gal}}(0) \dots, SR_{z_{Gal}}(2r-1))^T$, $A_{x_{Gal}} = (SR_{x_{Gal}}(0) \dots, SR_{x_{Gal}}(r-1))^T$ and $A_{y_{Gal}} = (SR_{y_{Gal}}(0) \dots, SR_{y_{Gal}}(r-1))^T$, the initial state of sequences z_{Gal} , x_{Gal} and y_{Gal} .

Rewriting (25), $A_{z_{Gal}}$, $A_{x_{Gal}}$ and $A_{y_{Gal}}$ are linked by :

$$A_{z_{Gal}} = T_{Gold}(A_{x_{Gal}}^T \ A_{y_{Gal}}^T)^T \quad (26)$$

T_{Gold} is the state transition matrix defined by :

$$T_{Gold} = [T_y \ T_x] \quad (27)$$

with T_x (resp. T_y) being defined as follows:

$$T_x = \begin{bmatrix} g_x(0) & 0 & \dots & 0 \\ \vdots & g_x(0) & & \vdots \\ g_x(r) & \vdots & \ddots & 0 \\ 0 & g_x(r) & & g_x(0) \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \dots & g_x(r) \end{bmatrix} \quad (28)$$

REFERENCES

- [1] R.J. McEliece, *Finite fields for computer scientists and engineers*, Springer, 1987.
- [2] 3GPP TS25.213 v.4.4.0, "3rd Generation Partnership Project; Technical Specification Group Radio Access Network; Spreading and modulation (FDD)," 2004.
- [3] E.D. Kaplan and C.J. Hegarty, *Understanding GPS: principles and applications*, Artech House Publishers, 2006.
- [4] A. Polydoros and C. Weber, "A unified approach to serial search spread-spectrum code acquisition—part I: general theory," *IEEE Trans. on Communications*, vol. 32, no. 5, pp. 542–549, 1984.
- [5] D. Akopian, "Fast FFT based GPS satellite acquisition methods," *IEE Proceedings on Radar, Sonar and Navigation*, vol. 152, no. 4, pp. 277–286, 2005.
- [6] W. Meier and O. Staffelbach, "Fast correlation attacks on certain stream ciphers," *Journal of Cryptology*, vol. 1, no. 3, pp. 159–176, 1989.
- [7] A. Canteaut and M. Trabbia, "Improved fast correlation attacks using parity-check equations of weight 4 and 5," in *Advances in Cryptology - EUROCRYPT 2000*. Springer, 2000, pp. 573–588.
- [8] K.M. Chugg and M. Zhu, "A new approach to rapid PN code acquisition using iterative message passing techniques," *IEEE Journal on Selected Areas in Communications*, vol. 23, no. 5, pp. 884–897, 2005.
- [9] R. Kerr and J. Lodge, "Iterative signal processing for blind code phase acquisition of CDMA 1x signals for radio spectrum monitoring," *Journal of Electrical and Computer Engineering*, vol. 2010, pp. 3, 2010.
- [10] M. des Noes, V. Savin, L. Ros, and J.M. Brossier, "Blind identification of the scrambling code of a reverse link CDMA 2000 transmission," in *IEEE International Conference on Communications Budapest, Hungary*, 2013.
- [11] M. des Noes, V. Savin, L. Ros, and J.M. Brossier, "Blind identification of the uplink scrambling code index of a WCDMA transmission and application to femtocell networks," in *IEEE International Conference on Communications, Budapest, Hungary*, 2013.
- [12] F.R. Kschischang, B.J. Frey, and H.A. Loeliger, "Factor graphs and the sum-product algorithm," *IEEE Trans. on Information Theory*, vol. 47, no. 2, pp. 498–519, 2001.
- [13] F. Principe, K.M. Chugg, and M. Luise, "Performance evaluation of message-passing-based algorithms for fast acquisition of spreading codes with application to satellite positioning," in *NAVITEC, Noordwijk, The Netherlands*, December 2006.
- [14] N. Santhi and A. Vardy, "On the effect of parity-check weights in iterative decoding," in *Proceedings of the International Symposium on Information Theory (ISIT)*. IEEE, 2004.
- [15] T. Kasami, S. Lin, and W. Peterson, "Some results on cyclic codes which are invariant under the affine group and their applications," *Information and Control*, vol. 11, no. 5, pp. 475–496, 1967.
- [16] R. Gold, "Optimal binary sequences for spread spectrum multiplexing," *IEEE Trans. on Information Theory*, vol. 13, pp. 619–621, 1967.
- [17] R.L. Peterson, R.E. Ziemer, and D.E. Borth, *Introduction to spread-spectrum communications*, Prentice Hall, 1995.
- [18] F.J. MacWilliams and N.J.A. Sloane, *The theory of error-correcting codes*, vol. 16, Elsevier, 1977.
- [19] S. Maitra, K. C. Gupta, and A. Venkateswarlu, "Results on multiples of primitive polynomials and their products over GF(2)," *Theoretical Computer Science*, vol. 341, no. 1, pp. 311–343, 2005.
- [20] V. Pless, "Power moment identities on weight distributions in error correcting codes," *Information and Control*, vol. 6, no. 2, pp. 147–152, 1963.
- [21] K. Huber, "Some comments on zech's logarithms," *IEEE Trans. on Information Theory*, vol. 36, no. 4, pp. 946–950, 1990.
- [22] O.W. Yeung and K.M. Chugg, "An iterative algorithm and low complexity hardware architecture for fast acquisition of long PN codes in UWB systems," *The Journal of VLSI Signal Processing*, vol. 43, no. 1, pp. 25–42, 2006.
- [23] N. Wiberg, *Codes and decoding on general graphs*, Ph.D. dissertation, Linköping University, Sweden, 1996.
- [24] W. T. Penzhorn and G.J. Kühn, "Computation of low-weight parity checks for correlation attacks on stream ciphers," in *Cryptography and Coding*, pp. 74–83. Springer, 1995.
- [25] P. Chose, A. Joux, and M. Mitton, "Fast correlation attacks: An algorithmic point of view," in *Advances in Cryptology - EUROCRYPT 2002*. Springer, 2002, pp. 209–221.