

HAL
open science

A lot of bent functions

Jacques Wolfmann

► **To cite this version:**

| Jacques Wolfmann. A lot of bent functions . 2016. hal-01284602

HAL Id: hal-01284602

<https://hal.science/hal-01284602>

Preprint submitted on 7 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.

SUBMITTED

A LOT OF BENT FUNCTIONS

J.WOLFMANN

ABSTRACT. We introduce an infinite sequence $(F_i)_{i \in \mathbb{N}}$ of boolean functions whose terms all are bent functions. Furhermore we present a constrution of a lot of distinct bent function.

1. INTRODUCTION

\mathbb{F}_2 is the finite field of order 2 and a m -boolean function is a map from \mathbb{F}_2^m to \mathbb{F}_2 . As usual, in order to benefit from the properties of a finite field we identify the \mathbb{F}_2 -vector space \mathbb{F}_2^m with the finite field \mathbb{F}_{2^m} .

The Fourier transform (or Walsh transform) \hat{F} of a m -boolean function F is the map from \mathbb{F}_{2^m} into \mathbb{Z} defined by:

$$\hat{F}(v) = \sum_{x \in \mathbb{F}_{2^m}} (-1)^{f(x) + Tr(vx)} \text{ where } Tr \text{ is the trace of } \mathbb{F}_{2^m} \text{ over } \mathbb{F}_2.$$

$\hat{F}(v)$ is called the Fourier coefficient of v .

Notation: If $e \in \mathbb{F}_{2^m}$ then $T_e(x) = Tr(ex)$ where Tr is the trace of \mathbb{F}_{2^m} . It is easy to prove that:

$$(1) \quad \hat{F}(v) = 2^m - 2w(F + T_v)$$

two where w denotes the weight of a boolean function.

F is bent if all its Fourier coefficients are in $\{-2^{m/2}, 2^{m/2}\}$.

F is near-bent if all its Fourier coefficients are in $\{-2^{(m+1)/2}, 0, 2^{(m+1)/2}\}$

Since the Fourier coefficients are in \mathbb{Z} , bent functions exist only when m is even and near-bent functions exist only when m is odd.

If $m = 2t$ and if F is a bent function then the dual \tilde{F} of F is the $(2t)$ -boolean function defined by: $\tilde{F}(v) = (-1)^{\hat{F}(v)} 2^t$ where \hat{F} is the Fourier transform of F . It is well-known and easy to proof that the dual \tilde{F} of a bent function F is a bent function and that the dual of \tilde{F} is F .

Bent functions were introduced by Rothaus in [6]. They are interesting for Coding Theory, Cryptology and Sequences and were the topic of a lot of works. See for instance [2], [5] Chap. 14, [7], [1].

The main results of this work are the introduction of infinite sequences of bent functions (section 5) and a construction of a set of distinct bent functions (section 6).

Key words and phrases. Bent Functions, Near-Bent Functions.

2. SPECIAL REPRESENTATION OF \mathbb{F}_2^{2t}

In this paper we describe every $(2t)$ -bent function by means of two $(2t - 1)$ -near-bent functions. This approach was already used in [4] [8],[9],[10] and for the construction of the famous Kerdock codes (see [3] and [5] Chap.15).

We describe every $2t$ -boolean function F by means of two $(2t - 1)$ -boolean functions as follows:

we identified the finite field $\mathbb{F}_{2^{2t}}$ with:

$$\mathbb{F}_{2^{2t-1}} \times \mathbb{F}_2 = \{X = (x, \nu) \mid x \in \mathbb{F}_{2^{2t-1}}, \nu \in \mathbb{F}_2\}.$$

In this way a $(2t)$ -boolean function F is now defined by:

$$(*) \quad F(x, \nu) = (\nu + 1)f(x) + \nu g(x)$$

We are now able to introduce an infinite sequence of boolean functions whose terms all are bent functions. where f and g are the two $(2t - 1)$ -boolean functions such that

$$f(x) = F(x, 0) \text{ and } g(x) = F(x, 1).$$

It is easy to check that for every (x, ν) the righth member of $(*)$ is equal to $F(x, \nu)$.

Conversely, if f and g are any two $(2t - 1)$ -boolean functions then $(*)$ define a $(2t)$ -boolean function F and f and g are the restriction of F respectively to $\mathbb{F}_{2^{2t-1}} \times \{0\}$ and $\mathbb{F}_{2^{2t-1}} \times \{1\}$.

We denote such a function by $F = [f, g]$.

. We now characterize the $(2t - 1)$ -boolean functions f and g such that $F = [f, g]$ is a bent function. The next proposition is a special version of a well-known result on the hyperplane section of a support of a bent function. A proof is given in [9].

Proposition 1.

Let f and g be two $(2t - 1)$ -boolean functions and let \hat{f} and \hat{g} be respectively their Fourier Transforms. $F = [f, g]$ is a bent function if and only if:

- (a) f and g are near-bent.
- (b) $\forall a \in \mathbb{F}_{2^{2t-1}} \mid |\hat{f}(a)| + |\hat{g}(a)| = 2^t$.

Proof.

See [9], Proposition 14. □

Remark: (b) means that one of $|\hat{f}(a)|$ and $|\hat{g}(a)|$ is equal to 2^t and the other one is equal to 0.

3. THE MACHINERY

Definition 2. *If f is a $(2t - 1)$ -boolean function then::*

\hat{I}_f^0 is the indicator of the set $\{x \in \mathbb{F}_{2^{2t-1}} \mid \hat{f}(x) = 0\}$

\hat{I}_f^- is the indicator of the set $\{x \in \mathbb{F}_{2^{2t-1}} \mid \hat{f}(x) = -2^t\}$

deduce \hat{I}_f^+ is the indicator of the set $\{x \in \mathbb{F}_{2^{2t-1}} \mid \hat{f}(x) = 2^t\}$

In other words: $\hat{I}_f^0(x) = 1$ if and only if $\hat{f}(x) = 0$, $\hat{I}_f^-(x) = 1$ if and only if $\hat{f}(x) = -2^t$ and $\hat{I}_f^+(x) = 1$ if and only if $\hat{f}(x) = 2^t$.

Definition 3.

If f is a m -boolean function and if $\omega \in \mathbb{F}_{2^m}$ the derivative of f relatively to ω , denoted by $D_\omega(f)$, is the m -boolean function defined by $D_\omega(f)(x) = f(x) + f(x + \omega)$.

Now we need some preliminary results.

Lemma 4.

Let $F = [f, g]$ be a $(2t)$ -bent function and let \hat{F} be the Fourier transform of F .

- a) $\hat{F}(u, 0) = \hat{f}(u) + \hat{g}(u)$.
- b) $\hat{F}(u, 1) = \hat{f}(u) - \hat{g}(u)$.
- c) If $f + g = t_u$ then $\hat{g}(a) = \hat{f}(a + u)$

Proof.

See [9], Lemma 13. □

We now introduce a connexion between the dual of a bent function $[f_0, f_1]$ and the indicators \hat{I}_f^0 , \hat{I}_f^- and \hat{I}_f^+ .

Theorem 5.

Let $F = [f, g]$ be a $(2t)$ -bent function and let $\tilde{F} = [\tilde{f}, \tilde{g}]$ be its dual function. Then:

- a) $\tilde{f} = \hat{I}_f^- + \hat{I}_g^-$
- b) $\tilde{f} + \tilde{g} = \hat{I}_f^0$.
- c) $\hat{I}_f^0 + \hat{I}_g^0 = 1$
- d) If $f + g = t_u$ then:
 - $\tilde{f}(x) = \hat{I}_f^-(x) + \hat{I}_f^-(x + u)$ (in other words $\tilde{f} = D_u(\hat{I}_f^-)$).
 - $\tilde{g}(x) = \hat{I}_f^-(x) + \hat{I}_f^+(x + u)$.

Proof.

Proposition 1 says that one of $|\hat{f}(a)|$ and $|\hat{g}(a)|$ is equal to 2^t and the other one is equal to 0.

It follows that every a in $\mathbb{F}_{2^{2t-1}}$ belongs to one of the following sets:

- $\mathcal{A}_1 = \{a \in \mathbb{F}_{2^{2t-1}} \mid \hat{f}(a) = -2^t \text{ and } \hat{g}(a) = 0\}$
- $\mathcal{A}_2 = \{a \in \mathbb{F}_{2^{2t-1}} \mid \hat{f}(a) = 0 \text{ and } \hat{g}(a) = -2^t\}$
- $\mathcal{A}_3 = \{a \in \mathbb{F}_{2^{2t-1}} \mid \hat{f}(a) = 2^t \text{ and } \hat{g}(a) = 0\}$
- $\mathcal{A}_4 = \{a \in \mathbb{F}_{2^{2t-1}} \mid \hat{f}(a) = 0 \text{ and } \hat{g}(a) = 2^t\}$

Remark that \mathcal{A}_1 is the set of elements a of $\mathbb{F}_{2^{2t-1}}$ such that $\hat{f}(a) = -2^t$. In other words \mathcal{A}_1 is the support of \hat{I}_f^- .

Similarly:

\mathcal{A}_2 is the support of \hat{I}_g^- , \mathcal{A}_3 is the support of \hat{I}_f^+ ,

\mathcal{A}_4 is the support of \hat{I}_g^+

The distribution of the Fourier coefficients of a near bent function is well known (see for instance Prop. 4 in [1]). This means that \mathcal{A}_i is non empty for $i = 1, 2, 3, 4$. Furthermore, obviously:

$\mathcal{A}_i \cap \mathcal{A}_j = \emptyset$ if $i \neq j$ and only if $\mathcal{A}_1 \cup \mathcal{A}_2 \cup \mathcal{A}_3 \cup \mathcal{A}_4 = \mathbb{F}_{2^{2t-1}}$.

Proof of a)

The definition of the dual of F induces that (a, η) is in the support of \tilde{F} if and only if $\hat{F}(a, \eta) = -2^t$.

Since $\hat{F}(a, 0) = \hat{f}(a) + \hat{g}(a)$ (Theorem 5) then:

$\hat{F}(a, 0) = -2^t$ if $a \in \mathcal{A}_1$ or $a \in \mathcal{A}_2$. In other words: $\tilde{f}(a) = 1$ if and only if $a \in \mathcal{A}_1 \cup \mathcal{A}_2$. Therefore $\mathcal{A}_1 \cup \mathcal{A}_2$ is the support of \tilde{f} .

Since \mathcal{A}_1 is the support of \hat{I}_f^- and \mathcal{A}_2 is the support of \hat{I}_g^- and because these two sets are disjoint then $\mathcal{A}_1 \cup \mathcal{A}_2$ is the support of $\hat{I}_f^- + \hat{I}_g^-$. This means $\tilde{f} = \hat{I}_f^- + \hat{I}_g^-$.

Proof of b)

\hat{I}_f^0 is the indicator of the set $\{x \in \mathbb{F}_{2^{2t-1}} \mid \hat{f}(x) = 0\}$.

We know that $(a, 0)$ is in the support of \tilde{F} if and only if $a \in \mathcal{A}_1 \cup \mathcal{A}_2$. and $(a, 1)$ is in the support of \tilde{F} if and only if $a \in \mathcal{A}_1 \cup \mathcal{A}_4$.

Hence the support of \tilde{f} is $\mathcal{A}_1 \cup \mathcal{A}_2$ and the support of \tilde{g} is $\mathcal{A}_1 \cup \mathcal{A}_4$.

Consequently the support of $\tilde{f} + \tilde{g}$ is $\mathcal{A}_2 \cup \mathcal{A}_4$. This set is also the support of \hat{I}_f^0 , this means $\tilde{f} + \tilde{g} = \hat{I}_f^0$.

Proof of c)

\hat{I}_f^0 is the indicator of the set $\{a \in \mathbb{F}_{2^{2t-1}} \mid \hat{f}(a) = 0\}$.

Then $\mathcal{A}_2 \cup \mathcal{A}_4$ is the support of \hat{I}_f^0 ,

\hat{I}_g^0 is the indicator of the set $\{a \in \mathbb{F}_{2^{2t-1}} \mid \hat{g}(a) = 0\}$. We see that $\mathcal{A}_1 \cup \mathcal{A}_3$ is the support of \hat{I}_g^0 .

Since $\mathcal{A}_2 \cup \mathcal{A}_4$ and $\mathcal{A}_1 \cup \mathcal{A}_3$ are disjoint then $\mathcal{A}_2 \cup \mathcal{A}_4 \cup \mathcal{A}_1 \cup \mathcal{A}_3$ is the support of $\hat{I}_f^0 + \hat{I}_g^0$. We know that $\mathcal{A}_2 \cup \mathcal{A}_4 \cup \mathcal{A}_1 \cup \mathcal{A}_3 = \mathbb{F}_{2^{2t-1}}$ and this proves that $\hat{I}_f^0 + \hat{I}_g^0 = 1$.

Proof of d)

\hat{I}_f^0 is the indicator of the set $\{x \in \mathbb{F}_{2^{2t-1}} \mid \hat{f}(x) = 0\}$

Now assume $f + g = t_u$. From the descriptions of \mathcal{A}_1 and \mathcal{A}_2 , if $a \in \mathcal{A}_1$ then $a + u \in \mathcal{A}_2$ and if $b \in \mathcal{A}_2$ then $b = a + u$ with $a = b + u \in \mathcal{A}_1$.

Hence $\mathcal{A}_2 = \{a + u \mid a \in \mathcal{A}_1\}$. We know that the support of \tilde{f} is $\mathcal{A}_1 \cup \mathcal{A}_2$ and that \mathcal{A}_1 is the support of \hat{I}_f^- . It follows that:

$$\tilde{f}(x) = \hat{I}_f^-(x) + \hat{I}_f^-(x + u) = D_u \hat{I}_f^-(x) \quad \square$$

4. PRELIMINARY RESULTS

The next results are important tools for the proof of the main Theorems.

Theorem 6. (*McGuire and Leander*)

Let f be a near-bent function.

$[f, f + t_e]$ is a bent-function if and only if $D_e(\hat{I}_f^0) = 1$.

Proof.

See [4], Theorem 3. □

Theorem 7. (*W*)

Let f be a $(2t - 1)$ -near-bent function.

let ω be in $\mathbb{F}_{2^{2t-1}}$ and let ϵ be in \mathbb{F}_2 .

$$\text{If } D_\omega f = \epsilon \text{ then } \hat{I}_f = t_\omega + \epsilon$$

Remark: According to the definition of \hat{I}_f this lemma means that if $D_\omega f = \epsilon$ then $\hat{f}(u) = 0$ if and only if $t_\omega(u) = 1 + \epsilon$.

Proof. $\hat{f}(u) = \sum_{x \in \mathbb{F}_{2^{2t-1}}} (-1)^{f(x) + tr(ux)} = 2^{2t-1} - 2w(f + tr(ux))$.

$\hat{f}(u) = 0$ if and only if $w(f + t_u) = 2^{2t-2}$.

$D_\omega f = \epsilon$ means that $f(x + \omega) = f(x) + \epsilon$.

The transform $\tau : x \rightarrow x + \omega$ is a permutation of $\mathbb{F}_{2^{2t-1}}$ and then preserves the weight of every $(2t - 1)$ -Boolean function. Thus:

$$\#\{x \mid f(x) + tr(ux) = 1\} = \#\{x \mid f(x + \omega) + tr(u(x + \omega)) = 1\}.$$

$$(E) \#\{x \mid f(x) + tr(ux) = 1\} = \#\{x \mid f(x) + \epsilon + tr(ux) + tr(u\omega) = 1\}.$$

If $tr(u\omega) + \epsilon = 1$ the right hand member of (E) is:

$$\#\{x \mid f(x) + tr(ux) = 0\} = 2^{2t-1} - \#\{x \mid f(x) + tr(ux) = 1\}$$

Hence (E) becomes:

$$\#\{x \mid f(x) + tr(ux) = 1\} = 2^{2t-1} - \#\{x \mid f(x) + tr(ux) = 1\}$$

In other words $w(f + t_u) = 2^{2t-1} - w(f + t_u)$.

Conclusion:

\tilde{f}_i is a near-bent function for every $i \in \mathbb{N}$.

If $tr(u\omega) + \epsilon = 1$ then $w(f + t_u) = 2^{2t-2}$ which is equivalent to $\hat{f}(u) = 0$.

For every ϵ the number of u such that $tr(u\omega) + \epsilon = 1$ is 2^{2t-2} and this is also the number of u such that $\hat{f}(u) = 0$ (see Prop. 4 in [1]).

Then, immediately: $\hat{f}(u) = 0$ if and only if $tr(u\omega) + \epsilon = 1$. This means $\hat{I}_f = t_\omega + \epsilon$ □

Theorem 8.

Let $F = [f_0, f_0 + t_u]$ be a bent function with u be in $\mathbb{F}_{2^{2t-1}}$ and let

$\tilde{F} = [\tilde{f}_0, \tilde{f}_1]$ be its dual. Let r be in $\mathbb{F}_{2^{2t-1}}$.

$[\tilde{f}_0, \tilde{f}_0 + t_r]$ is a bent function if and only if $tr(ur) = 1$.

Proof.

1) Since the dual of \tilde{F} is F then, according to Theorem 5, b):

$$f_0 + f_0 + t_u = \hat{I}_{f_0}^0 \text{ that is } \hat{I}_{f_0}^0 = t_u$$

Now we know from McGuire and Leander that $[\tilde{f}_0, \tilde{f}_0 + t_r]$ is a bent-function. if and only if $D_r(\hat{I}_{\tilde{f}_0}^0) = 1$.

$$\begin{aligned} D_r(\hat{I}_{\tilde{f}_0}^0)(x) &= D_r(t_u)(x) = t_u(x) + t_u(x+r) = tr(ux) + tr(u(x+r)) \\ &= tr(ur). \end{aligned}$$

It follows that $[\tilde{f}_0, \tilde{f}_0 + t_r]$ is a bent function if and only if $tr(ur) = 1$.

2) According to Theorem 5,c),: $\hat{I}_{\tilde{f}_0}^0 + \hat{I}_{\tilde{f}_1}^0 = 1$. We deduce that

$D_r(\hat{I}_{\tilde{f}_0}^0) = D_r(\hat{I}_{\tilde{f}_1}^0)$ whence $D_r(\hat{I}_{\tilde{f}_1}^0)(x) = tr(ur)$. As previously it comes: $[\tilde{f}_1, \tilde{f}_1 + t_r]$ is a bent function if and only if $tr(ur) = 1$. \square

Corollary 9.

From a bent function $F = [f_0, f_0 + t_u]$ with u in $\mathbb{F}_{2^{2t-1}}$,

we obtain 2^{2t-2} distinct bent functions $[\tilde{f}_0, \tilde{f}_0 + t_r]$ such that $tr(ur) = 1$

.

5. SEQUENCES OF BENT FUNCTIONS

We are now able to introduce an infinite sequence of boolean functions whose terms all are bent functions.

Theorem 10.

Define sequences $(F_i)_{i \in \mathbb{N}}$ of $(2t)$ -boolean functions by:

1) $F_0 = [f_0, f_0 + t_{r_0}]$ with f_0 a $(2t-1)$ -boolean function and $r_0 \in \mathbb{F}_{2^{2t-1}}$, and for $i \geq 1$:

$$F_i = [f_i, f_i + t_{r_i}] \text{ with } f_i(x) = D_{r_{i-1}} \hat{I}_{f_{i-1}}^-(x) \text{ and } tr(r_{i-1}r_i) = 1.$$

If F_0 is a bent function then:

F_i is a bent function for every $i \in \mathbb{N}$.

f_i is a near-bent function for every $i \in \mathbb{N}$

Proof. We prove the result by induction.

Step 1. For $i = 0$ the boolean function F_0 is bent by definition.

Step 2. Assume that for $j \in \mathbb{N}$: $F_j = [f_j, f_j + t_{r_j}]$ is bent.

Let $[\tilde{f}_j, \tilde{g}_j]$ be the dual of F_j . Applying Theorem 8 to F_j it comes that $[\tilde{f}_j, \tilde{f}_j + r_{j+1}]$ is bent if and only if $tr(r_j r_{j+1}) = 1$.

According to Theorem 5, d), we know that:

$\tilde{f}_j = D_{r_j} \hat{I}_{f_j}^-(x)$ and then $[\tilde{f}_j, \tilde{f}_j + r_{j+1}]$ is bent. This last function is nothing but F_{j+1} and this proves that F_{j+1} is bent.

Proposition 1 implies that f_i is a near-bent function for every $i \in \mathbb{N}$. \square

Examples:

1) Kerdock

- $f_0 = Q_u$ $Q(x) = \sum_{j=1}^{t-1} tr(x^{2^j+1})$, $Q_e(x) = Q(ex)$.
- $r_0 = u$.

This is the initial Kerdock Bent Function (see [3] and [5]).

2) Kasami-Welch

- $f_0(x) = tr(x^{4^s-2^s+1})$ with $2t - 1 \not\equiv 0 \pmod{3}$ and $3s \equiv \pm 1 \pmod{2t - 1}$, $s < t$,
- $r_0 = 1$.

It is proved in [4] that in this case $[f_0, f_0 + t_1]$ is a bent function.

Important Remark:

Of course we wish to find distinct bent functions as terms of F . If $F_i = [f_i, f_i + t_{r_i}]$ is equal to F_l with $l < i$ we just have to change r_i by any other s_i such that $tr(r_{i-1}s_i) = 1$. We have $2^{2t-2} - 1$ possibilities.

In this way we can expect to find a lot of bent functions as member of F .

Open question:

What is the maximum of distinct bent functions as terms of a sequence F ?

6. A CONSTRUCTION

In the sequence F there are infinitely many terms F_j which are bent functions but they are not distinct since the number of all bent function is limited. Corollary 9 gives 2^{2t-2} distinct bent functions. The following construction improves this result by a specific choice of the u_i 's.

Construction:

Let $F_0 = [f, f + t_{u_0}]$ be a bent function.

Let $\tilde{F}_0 = [f_0, \tilde{g}_0]$ be the dual of F_0 . Define $R_0 = \{v \mid tr(u_0v) = 1\}$.

We know from Corollary 9 that $B_0 = \{[\tilde{f}_0, \tilde{f}_0 + t_{u_1}] \mid tr(u_0u_1) = 1\}$ is a set of bent functions.

Now let u_1 be in R_0 and $u_1 \neq u_0$.

Define $R_1 = \{v \mid tr(u_1v) = 1, tr(u_0v) = 0\}$ and

more generally, if $1 \leq j \leq 2t - 2$ define

$R_j = \{v \mid tr(u_jv) = 1, tr(u_{j-1}v) = 0, \dots, tr(u_0v) = 0\}$.

with u_j in R_{j-1} and $B_j = \{[\tilde{f}_j, \tilde{f}_j + t_v] \mid v \in R_j\}$.

B_j is a set of bent functions which are not in $B_{j-1}, B_{j-2}, \dots, B_1, B_0$.

Theorem 11.

$(\bigcup_{j=0}^{2t-2} B_j)^{2t-2}$ is a set of distinct bent functions. .

Question: what is the cardinality of $(\bigcup_{j=0}^{2t-2} B_j)^{2t-2}$?

Theorem 12.

If $u_j \in R_{j-1}$ and $u_j \notin \langle u_{j-1}, u_{j-2}, \dots, u_1, u_0 \rangle$ (subspace generated by u_0, u_1, \dots, u_{j-1}) then $(\bigcup_{j=0}^{2t-2} B_j)^{2t-2}$ is a set of $2^{2t-1} - 2$ distinct bent functions.

Proof. First remember that $t_i(x) = \text{tr}(u_i x)$.

Step 1:

if $0 \leq j \leq 2t - 1$ the linear forms t_0, t_1, \dots, t_j are linearly independent.

We prove this result by induction.

t_0 and t_1 are distinct and non zero since $u_1 \neq u_0$ and $\text{tr}(u_1 u_0) = 1$.

Thus they are linearly independent.

Now assume t_0, t_1, \dots, t_{j-1} linearly independent. Because of $u_j \notin \langle u_{j-1}, u_{j-2}, \dots, u_1, u_0 \rangle$ and by using the vector space isomorphism $u_l \rightarrow t_l$ then:

$t_j \notin \langle t_{j-1}, t_{j-2}, \dots, t_1, t_0 \rangle$. Hence $t_j, t_{j-1}, t_{j-2}, \dots, t_1, t_0$ are linearly independent.

Step 2: R_j contains 2^{2t-2-j} elements.

The $j + 1$ linear forms t_0, t_1, \dots, t_j of R_j are linearly independent then the rank of the system $\text{tr}(u_j v) = 1, \text{tr}(u_{j-1} v) = 0, \dots, \text{tr}(u_0 v) = 0$ is $j + 1$ and its kernel has dimension $2t - 1 - (j + 1) = 2t - 2 - j$. Therefore, the cardinality of R_j which is the number of solutions of the previous system is 2^{2t-2-j} .

Step 3: From the definition the cardinality of $(\bigcup_{j=0}^{2t-2} B_j)^{2t-2}$ is the cardinality of $(\bigcup_{j=0}^{2t-2} R_j)^{2t-2}$ which is $\sum_{j=0}^{2t-2} 2^{2t-2-j} = 2^{2t-1} - 2$. From the construction of R_j and B_j , all the member of $(\bigcup_{j=0}^{2t-2} B_j)^{2t-2}$ are bent functions. \square

Remark 13.

The cardinality of the set of the u_j used in the construction is almost the cardinality of $\mathbb{F}_{2^{2t-1}}$.

7. EXISTENCE PROBLEM

In order to validate Theorem 12 we have to study the existence of $u_j \in R_{j-1}$ and $u_j \notin \langle u_{j-1}, u_{j-2}, \dots, u_1, u_0 \rangle$.

The following Lemma was proved by Philippe Langevin.

Lemma 14.

R_j is defined as above. If $0 \leq j < 2t - 2$ there exist elements in R_j which are not in the subspace generated by u_0, u_1, \dots, u_j .

Proof. In order to prove the Lemma, we count how many elements v of the space $\langle u_j, \dots, u_1, u_0 \rangle$ are in R_j . A such element decomposes $v = \lambda_j u_j + \dots + \lambda_1 u_1 + \lambda_0 u_0$ where the scalar $\lambda_i \in \mathbb{F}_2$ satisfy the system:

$$\forall k, \quad 0 \leq k \leq j, \quad \text{tr}(u_k v) = \sum_{i=0}^j \lambda_i \text{tr}(u_i u_k) = \begin{cases} \text{medskip}1, & j = k; \\ 0, & k < j. \end{cases}$$

Since u_i belongs to R_{i-1} and u_k belongs to R_{k-1} then $\text{tr}(u_i u_k)$ vanishes whenever the integers i and k are not consecutive. The scalar λ_i satisfy

the $j + 1$ equations:

$$\begin{aligned}\lambda_{j-1} &= \text{tr}(u_j)\lambda_j + 1; \\ \lambda_{k-1} &= \text{tr}(u_k)\lambda_k + \lambda_{k+1} \quad (1 \leq k < j); \\ 0 &= \text{tr}(u_0)\lambda_0 + \lambda_1.\end{aligned}$$

There are precisely two $(j + 1)$ -tuples that satisfy the first j -equations (for $\lambda_0 = 0$ or $\lambda_0 = 1$). By searching if these solutions are compatible with the equation (E_j) : $\lambda_{j-1} + \lambda_j \text{tr}(u_j) = 1$. we see that the system may have 0, 1 or 2 solutions.

It is easy to see that the cardinality of R_j greater or equal to 4 thus at least two of its elements are not in the space $\langle u_j, \dots, u_1, u_0 \rangle$. \square

8. CONCLUSION

Starting from any bent function of the type $[f, f + t_r]$ we have constructed a sequence and a set of boolean functions both containing a large number of bent functions. This gives rise to open questions for instance about the maximum number of distinct bent functions as terms of such a sequence.

9. REFERENCES

- [1] A.Canteault,P.Charpin, *Decomposing Bent Functions IEEE Transactions on Information Theory, vol.49, 8, (2003), 2004-2019.*
- [2] J.F.Dillon, *Elementary Hadamard Difference Sets. Ph.D. Thesis, University of Maryland(1974).*
- [3] A. M.Kerdock *A class of low-rate non linear codes. Information and Control 20, pp. 182-187, 1972.*
- [4] G. Leander, G. McGuire, *Construction of Bent Functions from Near-Bent Functions. Journal of Combinatorial Theory, Series A,vol.116,4,(2009),960-970.*
- [5] F.J.Mac Williams, N.J.A.Sloane *The Theory of Error Correcting Codes, North-Holland, Amsterdam, 1977.*
- [6] O.S.Rothaus, *On Bent Functions. Journal of Combinatorial Theory, series A, 20, (1976), 300-305.*
- [7] J.Wolfmann, *Bent Functions and Coding Theory. in Difference Sets, Sequences and their Correlation properties (A. Pott, P.V. Kumar, T. Helleseth, D. Jungnickel, Eds), NATO Sciences Series, Series C, vol.542, Kluwer Academic Publishers (1999) 393-418.*

[8] *J. Wolfmann, Cyclic code aspects of bent functions, in Finite Fields: Theory and Applications, AMS series "Contemporary Mathematics" volume 518, 363-384, 2010*

[9] *J. Wolfmann, Special Bent and Near-Bent Functions in Advances in Mathematics of Communication, vol.8, No 1 (2014), 21-33*

[10] *J. Wolfmann, From Near-Bent to Bent: A special Case. In Topics in Finite Fields, AMS series "Contemporary Mathematics" volume 632, 359-371, 2015*

IMATH(IAA), UNIVERSITÉ DE TOULON, CS 60584,83041 TOULON CEDEX9
E-mail address: wolfmann@univ-tln.fr