

HAL
open science

Dirichlet Product for Boolean Functions

Abderrahmane Nitaj, Willy Susilo, Joseph Tonien

► **To cite this version:**

Abderrahmane Nitaj, Willy Susilo, Joseph Tonien. Dirichlet Product for Boolean Functions. Journal of Applied Mathematics and Computing, 2017, 10.1007/s12190-016-1037-4 . hal-02320904

HAL Id: hal-02320904

<https://normandie-univ.hal.science/hal-02320904>

Submitted on 19 Oct 2019

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.

Dirichlet Product for Boolean Functions

Abderrahmane Nitaj ^{*} ¹, Willy Susilo [†] ² and Joseph Tonien [‡] ²

¹ Laboratoire de Mathématiques Nicolas Oresme, Université de Caen Normandie, France

² Centre for Computer and Information Security Research, School of Computing and Information Technology, University of Wollongong, Australia

Abstract

Boolean functions play an important role in many symmetric cryptosystems and are crucial for their security. It is important to design boolean functions with reliable cryptographic properties such as balancedness and nonlinearity. Most of these properties are based on specific structures such as Möbius transform and Algebraic Normal Form. In this paper, we introduce the notion of Dirichlet product and use it to study the arithmetical properties of boolean functions. We show that, with the Dirichlet product, the set of boolean functions is an Abelian monoid with interesting algebraic structure. In addition, we apply the Dirichlet product to the sub-family of coincident functions and exhibit many properties satisfied by such functions.

1 Introduction

Boolean functions are used in logic and in many cryptographic applications such as blocks of symmetric key cryptosystems, stream cipher systems, coding theory and hash functions. Boolean functions are important for the security of such systems. So, for security reason, one seeks boolean functions having good properties such as nonlinearity, balancedness and algebraic immunity [7, 4] (see [3] for more properties). A boolean function is a mapping $\{0, 1\}^n \rightarrow \{0, 1\}$, often characterized by its truth table. The number of boolean functions with n variables is 2^{2^n} and it is impracticable to exhaustively exhibit a boolean function with optimal properties. One way to tackle this problem is to study the arithmetical structure of boolean functions and test their cryptographic

*abderrahmane.nitaj@unicaen.fr

†wsusilo@uow.edu.au

‡joseph_tonien@uow.edu.au

reliability by the mean of algebraic tools such as Möbius transform and Algebraic Normal Form. For this reason, a lot of effort has been given to find ways to construct boolean functions with strong cryptographic properties.

For $n \geq 1$, we set $GF(2) = \{0, 1\}$ and $GF(2)^n = \{0, 1\}^n$. Any vector $x \in GF(2)^n$ is represented by its coordinates as $x = (x_1, \dots, x_n)$ or simply $x = x_1 \dots x_n$. The Hamming weight $w_H(x)$ of $x \in GF(2)^n$ is the number of non zero coordinates of x . An n -boolean function f is a mapping from $GF(2)^n$ into $GF(2)$. A boolean function is completely determined by its truth table

$$f(0, 0, 0 \dots, 0), f(0, 1, 0, \dots, 0), f(0, 1, 0, \dots, 0), \dots, f(1, 1, 1, \dots, 1),$$

and can be represented uniquely by the algebraic normal form (ANF)

$$f(x_1, \dots, x_n) = \sum_{(\epsilon_1, \dots, \epsilon_n) \in GF(2)^n} \hat{f}(\epsilon_1, \dots, \epsilon_n) x_1^{\epsilon_1} \dots x_n^{\epsilon_n},$$

where \hat{f} is also a boolean function, called the Möbius transform of f . The transformation of f to its ANF can be performed using the truth table of f (see [2] and [6]).

Boolean functions have been intensively studied and various arithmetical properties are known such as Möbius transforms [6], Fourier transforms [2] and some cryptographic applications [7]. In this paper, we improve much further such arithmetic properties by introducing the concept of *Dirichlet product*. Usually, Dirichlet product is well defined for arithmetical functions. An arithmetical function is a real-valued function defined on the positive integers [1]. The classical Dirichlet product $F * G$ for two arithmetical functions $F, G : \mathbb{N} \rightarrow \mathbb{R}$ is defined by

$$(F * G)(n) = \sum_{d|n} F(d)G\left(\frac{n}{d}\right) = \sum_{xy=n} F(x)G(y).$$

Dirichlet product is commutative $F * G = G * F$, associative $F * (G * H) = (F * G) * H$, and it has an identity

$$I(n) = \begin{cases} 1 & \text{if } n = 1 \\ 0 & \text{if } n > 1 \end{cases} \quad (1)$$

where $F * I = I * F = F$. So the set of all arithmetical functions $\mathbb{N} \rightarrow \mathbb{R}$ together with the Dirichlet product form an Abelian monoid. What more is that if $F(1) \neq 0$ then F has an inverse. So the subset of all arithmetical functions such that $F(1) \neq 0$ is an Abelian group with respect to the Dirichlet multiplication. The classical Dirichlet product provides great inside into some of the classical theorems in number theory. Many identities involving the Möbius function μ and the Euler totient function ϕ can be seen more intuitively in the language of Dirichlet product. For example, we have this identity

$$\sum_{d|n} \mu(d) = \begin{cases} 1 & \text{if } n = 1 \\ 0 & \text{if } n > 1 \end{cases} \quad (2)$$

where μ is the the Möbius function

$$\mu(n) = \begin{cases} 1 & \text{if } n = 1 \\ (-1)^k & \text{if } n = p_1 \cdot p_2 \cdots p_k \\ 0 & \text{otherwise.} \end{cases}$$

In the language of Dirichlet product, the identity (2) is $\mu * 1 = I$, it means that the Möbius function μ is the Dirichlet inverse of the constant function 1 where $1(n) = 1$. Similarly, Euler's totient function satisfies the following result.

$$\phi(n) = \sum_{d|n} \mu(d) \frac{n}{d}, \quad (3)$$

In the language of Dirichlet product, the identity (3) is $\mu * N = \phi$ where N is the function $N(n) = n$. In the language of group theory, it implies that $N = \phi * \mu^{-1} = \phi * 1$, that is

$$\sum_{d|n} \phi(d) = n. \quad (4)$$

So under the notion of Dirichlet product, two isolated results, (3) and (4) are ultimately related: (3) means $\phi = \mu * N$, whereas (4) means $N = \phi * 1 = \phi * \mu^{-1}$.

For two boolean functions f and g , we define the concept of Dirichlet product by setting for all $x \in GF(2)^n$

$$(f * g)(x) = \sum_{u \preceq x} f(u)g(x - u)$$

where, for $u = (u_1, \dots, u_n) \in GF(2)^n$ and $x = (x_1, \dots, x_n) \in GF(2)^n$, $u \preceq x$ if and only if for each $i \in \{1, \dots, n\}$, $u_i \leq x_i$. We show that the Dirichlet product for boolean functions is commutative, associative and that the set of all boolean functions is an Abelian monoid and has the identity function I satisfying

$$I(x) = \begin{cases} 1 & \text{if } x = 0 \\ 0 & \text{if } x \neq 0 \end{cases}$$

Moreover, we link a boolean function f to its Möbius transform \hat{f} using the Dirichlet products $f = \hat{f} * 1$ and $\hat{f} = f * 1$ where 1 is the constant function $1(x) = 1$. We show that the set of all boolean functions f such that $f(0, 0, \dots, 0) = 1$ under the Dirichlet product form an Abelian group and the inverse of any such function f is f itself.

Finally, we will study the set of coincident functions and its algebraic structure. A coincident function is a boolean function f such that $\hat{f} = f$. Under the Dirichlet product, we show that the set of all coincident functions is a 2^{n-1} subspace with cardinality $2^{2^{n-1}}$.

The rest of this paper is organized as follows. In Section 2, we review the basic properties of boolean functions. In Section 3, we introduce the new notion of Dirichlet product for boolean functions and study its arithmetic properties. In Section 4, we study the arithmetical and algebraic structure of the set of all coincident boolean functions. We conclude the paper in Section 5.

2 Boolean functions

Let $n \geq 1$. A boolean function f on n variables is a mapping from $\{0, 1\}^n$ into $\{0, 1\}$. It can be defined by its truth table, that is by $f(x_1, \dots, x_n)$ for each $(x_1, \dots, x_n) \in \{0, 1\}^n$. For $x_i, \epsilon_i \in GF(2)$, we define $x_i^{\epsilon_i}$

$$x_i^{\epsilon_i} = \begin{cases} x_i & \text{if } \epsilon_i = 1, \\ 1 & \text{if } \epsilon_i = 0 \end{cases}$$

with the convention that $0^0 = 1$.

The set of all boolean functions on n variables is denoted \mathcal{B}_n and any boolean function $f \in \mathcal{B}_n$ can be uniquely represented by an n -multivariate polynomial over $GF(2)$, called *algebraic normal form* (ANF),

$$f(x) = \sum_{\epsilon \in GF(2)^n} f_\epsilon x^\epsilon,$$

where $f_\epsilon \in GF(2)$ is the coefficient of the term $x^\epsilon = x_1^{\epsilon_1} x_2^{\epsilon_2} \dots x_n^{\epsilon_n}$. In $GF(2)$, the addition operation is simply the XOR.

The summand $x^\epsilon = x_1^{\epsilon_1} \dots x_n^{\epsilon_n}$ is called a monomial (term) in the ANF of f . The summand x^ϵ is said to appear in f if $f_\epsilon \neq 0$. The degree of this summand x^ϵ is the Hamming weight $w_H(\epsilon)$ of ϵ , that is the number of non-zero elements in it. The (*algebraic*) degree of f , denoted by $\deg(f)$, is the maximum degree of all summands that appear in f , that is maximum of all Hamming weights. For a constant zero function, we assume its degree is 0. The coefficient f_ϵ of the summand x^ϵ is related the Möbius transformation.

Definition 2.1. Let $f \in \mathcal{B}_n$ with a polynomial

$$f(x) = \sum_{\epsilon \in GF(2)^n} f_\epsilon x^\epsilon.$$

The Möbius transformation of f is the boolean function $\hat{f} : GF(2)^n \rightarrow GF(2)$ defined as

$$\hat{f}(\epsilon) = f_\epsilon.$$

Using this definition, the polynomial $f(x)$ becomes

$$f(x) = \sum_{\epsilon \in GF(2)^n} \hat{f}(\epsilon) x^\epsilon.$$

We now define a partial ordering \preceq in $GF(2)^n$ in the following definition.

Definition 2.2. Let $u = (u_1, u_2, \dots, u_n) \in GF(2)^n$ and $x = (x_1, x_2, \dots, x_n) \in GF(2)^n$. We define the ordering

$$u \preceq x \Leftrightarrow u_i \leq x_i \quad \text{for all } i \quad \text{with } 1 \leq i \leq n.$$

The following simple result gives an expression of a boolean function f in terms of its Möbius transform \hat{f} .

Theorem 2.3. For $x = (x_1, \dots, x_n) \in GF(2)^n$ and $u = (u_1, \dots, u_n) \in GF(2)^n$,

$$f(x) = \sum_{u \preceq x} \hat{f}(u), \quad (5)$$

Take an example, let $n = 3$,

$$f(x_1, x_2, x_3) = \hat{f}(0, 0, 0) + \hat{f}(1, 0, 0)x_1 + \hat{f}(0, 1, 0)x_2 + \hat{f}(0, 0, 1)x_3 + \\ \hat{f}(1, 1, 0)x_1x_2 + \hat{f}(0, 1, 1)x_2x_3 + \hat{f}(1, 0, 1)x_1x_3 + \hat{f}(1, 1, 1)x_1x_2x_3.$$

So

$$\begin{aligned} f(0, 0, 0) &= \hat{f}(0, 0, 0) \\ f(1, 0, 0) &= \hat{f}(0, 0, 0) + \hat{f}(1, 0, 0) \\ f(0, 1, 0) &= \hat{f}(0, 0, 0) + \hat{f}(0, 1, 0) \\ f(0, 0, 1) &= \hat{f}(0, 0, 0) + \hat{f}(0, 0, 1) \\ f(1, 1, 0) &= \hat{f}(0, 0, 0) + \hat{f}(1, 0, 0) + \hat{f}(0, 1, 0) + \hat{f}(1, 1, 0) \\ &\dots \end{aligned}$$

Solving these equations, we have the dual equations

$$\begin{aligned} \hat{f}(0, 0, 0) &= f(0, 0, 0) \\ \hat{f}(1, 0, 0) &= f(0, 0, 0) + f(1, 0, 0) \\ \hat{f}(0, 1, 0) &= f(0, 0, 0) + f(0, 1, 0) \\ \hat{f}(0, 0, 1) &= f(0, 0, 0) + f(0, 0, 1) \\ \hat{f}(1, 1, 0) &= f(0, 0, 0) + f(1, 0, 0) + f(0, 1, 0) + f(1, 1, 0) \\ &\dots \end{aligned}$$

In matrix form, these equations become

$$\begin{pmatrix} f(0, 0, 0) \\ f(1, 0, 0) \\ f(0, 1, 0) \\ f(0, 0, 1) \\ f(1, 1, 0) \\ f(1, 0, 1) \\ f(0, 1, 1) \\ f(1, 1, 1) \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 1 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 1 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 1 & 0 & 0 & 0 & 0 \\ 1 & 1 & 1 & 0 & 1 & 0 & 0 & 0 \\ 1 & 1 & 0 & 1 & 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 1 & 0 & 0 & 1 & 0 \\ 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1 \end{pmatrix} \begin{pmatrix} \hat{f}(0, 0, 0) \\ \hat{f}(1, 0, 0) \\ \hat{f}(0, 1, 0) \\ \hat{f}(0, 0, 1) \\ \hat{f}(1, 1, 0) \\ \hat{f}(1, 0, 1) \\ \hat{f}(0, 1, 1) \\ \hat{f}(1, 1, 1) \end{pmatrix}, \quad (6)$$

and

$$\begin{pmatrix} \hat{f}(0,0,0) \\ \hat{f}(1,0,0) \\ \hat{f}(0,1,0) \\ \hat{f}(0,0,1) \\ \hat{f}(1,1,0) \\ \hat{f}(1,0,1) \\ \hat{f}(0,1,1) \\ \hat{f}(1,1,1) \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 1 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 1 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 1 & 0 & 0 & 0 & 0 \\ 1 & 1 & 1 & 0 & 1 & 0 & 0 & 0 \\ 1 & 1 & 0 & 1 & 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 1 & 0 & 0 & 1 & 0 \\ 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1 \end{pmatrix} \begin{pmatrix} f(0,0,0) \\ f(1,0,0) \\ f(0,1,0) \\ f(0,0,1) \\ f(1,1,0) \\ f(1,0,1) \\ f(0,1,1) \\ f(1,1,1) \end{pmatrix}. \quad (7)$$

In the above example, we can see the duality between f and \hat{f}

$$\hat{f}(x) = \sum_{u \preceq x} f(u). \quad (8)$$

This is not accidental. The duality between (5) and (8) is explained by the fact that $\hat{f} = f * 1$ and $f = \hat{f} * 1$ as in Theorem 3.9.

3 Dirichlet product for boolean functions

In this section, we define the Dirichlet product $f * g$ for two boolean functions f and g and study several properties of the monoid $(\mathcal{B}_n, *)$. In the rest of this paper, the term $(0, 0, \dots, 0) \in GF(2)^n$ is often denoted as 0.

Lemma 3.1. *Let $x = (x_1, x_2, \dots, x_n) \in GF(2)^n$. Then there are $2^{w_H(x)}$ terms $u = (u_1, u_2, \dots, u_n) \in GF(2)^n$ such that $u \preceq x$ where $w_H(x)$ is the Hamming weight of x .*

Proof. Let $x = (x_1, x_2, \dots, x_n)$. For each i with $1 \leq i \leq n$, we have

$$u_i \leq x_i \quad \text{for} \quad \begin{cases} u_i = 0 & \text{if } x_i = 0 \\ u_i \in \{0, 1\} & \text{if } x_i = 1 \end{cases}$$

It follows that the number of terms $u \in GF(2)^n$ satisfying $u \preceq x$ is

$$\prod_{i=1}^n 2^{x_i} = 2^{w_H(x)},$$

$w_H(x)$ is the Hamming weight of x . □ □

Example 3.2. *Let $n = 3$ and $x = (1, 0, 1) \in GF(2)^3$. Then the set of all $u \in GF(2)^3$ such that $u \preceq x$ is*

$$\{(0, 0, 0), (0, 0, 1), (1, 0, 0), (1, 0, 1)\}.$$

Now, we define the notion of Dirichlet product of two boolean functions.

Definition 3.3. The Dirichlet product of two boolean functions $f, g \in \mathcal{B}_n$ is defined as

$$(f * g)(x) = \sum_{u \preceq x} f(u)g(x - u)$$

Example 3.4. Let $n = 3$ and $x = (0, 1, 1) \in GF(2)^3$. Let $f, g \in \mathcal{B}_3$. Then the Dirichlet product of f and g is

$$\begin{aligned} (f * g)(0, 1, 1) &= f(0, 0, 0)g(0, 1, 1) + f(0, 1, 0)g(0, 0, 1) \\ &\quad + f(0, 0, 1)g(0, 1, 0) + f(0, 1, 1)g(0, 0, 0). \end{aligned}$$

The following result shows that the set \mathcal{B}_n is an abelian monoid with respect to the Dirichlet product.

Theorem 3.5. $(\mathcal{B}_n, *)$ is an Abelian monoid with the identity

$$I(x) = \begin{cases} 1 & \text{if } x = 0 \\ 0 & \text{if } x \neq 0 \end{cases} \quad (9)$$

Proof. We have

$$\begin{aligned} (f * g)(x) &= \sum_{u \preceq x} f(u)g(x - u) \\ &= \sum_{u, v \preceq x, u+v=x} f(u)g(v) \\ &= \sum_{v \preceq x} g(v)f(x - v) = (g * f)(x), \end{aligned}$$

so the Dirichlet product is commutative: $f * g = g * f$.

We also have

$$((f * g) * h)(x) = \sum_{u, v, w \preceq x, u+v+w=x} f(u)g(v)h(w) = (f * (g * h))(x)$$

so the Dirichlet product is associative.

Finally,

$$(f * I)(x) = \sum_{u, v \preceq x, u+v=x} f(u)I(v) = f(x)I(0) = f(x),$$

and I is the identity. □ □

The following result shows that the Dirichlet product is distributive over the addition operation in \mathcal{B}_n .

Lemma 3.6. For $f, g \in \mathcal{B}_n$, define addition operation $f + g \in \mathcal{B}_n$ as

$$(f + g)(x) = f(x) + g(x).$$

Then the Dirichlet product is distributive over this addition operation.

Proof. We have

$$\begin{aligned} (f * (g + h))(x) &= \sum_{u \preceq x} f(u)(g + h)(x - u) = \sum_{u \preceq x} f(u)(g(x - u) + h(x - u)) \\ &= \sum_{u \preceq x} f(u)g(x - u) + \sum_{u \preceq x} f(u)h(x - u) = (f * g)(x) + (f * h)(x) \end{aligned}$$

so $f * (g + h) = f * g + f * h$. \square \square

The next result gives one of the basic properties of the Dirichlet product.

Lemma 3.7. *For any functions $f, g \in \mathcal{B}_n$,*

$$(f * g)(0) = f(0)g(0)$$

Proof. Since $u \preceq 0$ happens only for $u = 0$, we have

$$(f * g)(0) = \sum_{u \preceq 0} f(u)g(0 - u) = f(0)g(0).$$

\square \square

The next result defines the constant boolean function 1 and links it to the identity function I .

Lemma 3.8. *Let $1 \in \mathcal{B}_n$ denote the constant function*

$$1(x) = 1, \quad \forall x \in GF(2)^n \tag{10}$$

then

$$1 * 1 = I.$$

It means that 1 is its own inverse under Dirichlet multiplication.

Proof. By Theorem 3.7, we have $(1 * 1)(0) = 1(0)1(0) = 1$. For $x \neq 0$, we have

$$(1 * 1)(x) = \sum_{u \preceq x} 1(u)1(x - u) = \sum_{u \preceq x} 1.$$

Since, by Lemma 3.1, there are $2^{w_H(x)}$ terms u with $u \preceq x$, we have $(1 * 1)(x) = 0$ for $x \neq 0$. In conclusion, $1 * 1 = I$. \square \square

The following result shows that the ANF of a boolean function is related to the Dirichlet product.

Theorem 3.9. *For any function $f \in \mathcal{B}_n$, we have*

$$f = \hat{f} * 1, \quad \hat{f} = f * 1, \quad \hat{\hat{f}} = f.$$

Proof. First, we have

$$(\hat{f} * 1)(x) = \sum_{u \preceq x} \hat{f}(u) 1(x-u) = \sum_{u \preceq x} \hat{f}(u).$$

Therefore, by Theorem 2.3, $f = \hat{f} * 1$.
Combining this with Lemma 3.8, we get

$$f * 1 = (\hat{f} * 1) * 1 = \hat{f} * (1 * 1) = \hat{f} * I = \hat{f}.$$

Applying the former results, we get

$$\hat{\hat{f}} = \hat{f} * 1 = (f * 1) * 1 = f * (1 * 1) = f * I = f.$$

This terminates the proof. \square \square

The mysterious duality between a boolean function and its Möbius transformation is actually a manifestation of a simple fact in Dirichlet product, that is $1 * 1 = I$. The relationship between the results of Theorem 3.9 is liken to that of (3) and (4).

Theorem 3.10. *For any function $f \in \mathcal{B}_n$,*

$$\hat{\hat{f}}(0) = f(0).$$

Proof. The proof follows from Lemma 3.7 and Theorem 3.9. \square \square

The following result shows that $f * f$ is either the identity I or the constant function 0.

Theorem 3.11. *For any function $f \in \mathcal{B}_n$,*

$$f * f = f(0)I = \begin{cases} I & \text{if } f(0) = 1 \\ 0 & \text{if } f(0) = 0 \end{cases} \quad (11)$$

Proof. Applying Lemma 3.7, we get $(f * f)(0) = f(0)f(0) = f(0)$. When $x \neq 0$,

$$(f * f)(x) = \sum_{u \preceq x} f(u)f(x-u).$$

Since $u \preceq x$ and $x-u \preceq x$, everything in the sum appear twice. Hence, $(f * f)(x) = 0$. So $f * f = f(0)I$. \square \square

Theorem 3.12. *For any function $f \in \mathcal{B}_n$,*

$$f * \hat{f} = \hat{f} * f = f(0), \quad (12)$$

where $f(0)$ is the constant function defined by $f(0)(x) = f(0)$.

Proof. By Theorem 3.9 and Theorem 3.11, we have

$$f * \hat{f} = f * (f * 1) = (f * f) * 1 = f(0)I * 1 = f(0)1 = f(0),$$

□ □

In the following result, we give a characterization of a reversible boolean function with respect to the Dirichlet product.

Theorem 3.13. *For any function $f \in \mathcal{B}_n$, f has a Dirichlet inverse if and only if $f(0) = 1$, and in this case, f is the Dirichlet inverse of itself.*

Proof. Suppose that f is invertible with an inverse g . Then $f * g = I$ and $(f * g)(0) = f(0)g(0) = 1$. Then $f(0) = 1$. Conversely, suppose that $f(0) = 1$, then $f * f = f(0)I = I$. Hence f is invertible and f is the Dirichlet inverse of itself. □

Next, we show that the set of Dirichlet invertible boolean functions is an Abelian group.

Theorem 3.14. *Let \mathcal{B}_n^+ denote the set*

$$\mathcal{B}_n^+ = \{f \in \mathcal{B}_n : f(0) = 1\}.$$

*Then $(\mathcal{B}_n^+, *)$ is an Abelian group.*

Proof. Let $f \in \mathcal{B}_n^+$ and $g \in \mathcal{B}_n^+$ be two invertible boolean functions. By Theorem 3.13, we know that $f(0) = g(0) = 1$. Then $(f * g)(0) = f(0)g(0) = 1$, which implies that $f * g \in \mathcal{B}_n^+$. Moreover, the inverse of $f \in \mathcal{B}_n^+$ is itself and \mathcal{B}_n^+ contains the identity function I . These properties show that $(\mathcal{B}_n^+, *)$ is an Abelian subgroup of $(\mathcal{B}_n, *)$. □

The following result is related to the degree of boolean functions. Recall the degree of a boolean function f is defined as the maximum number of variables of the terms $x^\epsilon = x_1^{\epsilon_1} x_2^{\epsilon_2} \dots x_n^{\epsilon_n}$ in the ANF of f .

Theorem 3.15. *For any $f, g \in \mathcal{B}_n$, we have*

$$\deg(f) + \deg(g) \geq \deg(f * g * 1) \quad \text{and} \quad \deg(f) + \deg(\hat{f}) \geq n.$$

Proof. To prove the first assertion, first, if $\deg(f) + \deg(g) \geq n$ then this assertion is obviously true. We only need to prove it for the case $\deg(f) + \deg(g) < n$. If $w_H(x) > \deg(f) + \deg(g)$, then for any $u \preceq x$, $w_H(u) + w_H(x - u) = w_H(x) > \deg(f) + \deg(g)$, so $w_H(u) > \deg(f)$ or $w_H(x - u) > \deg(g)$. If $w_H(u) > \deg(f)$ then $\hat{f}(u) = 0$, and if $w_H(x - u) > \deg(g)$ then $\hat{g}(x - u) = 0$, so in either case, we have $\hat{f}(u)\hat{g}(x - u) = 0$. It follows that

$$(\hat{f} * \hat{g})(x) = \sum_{u \preceq x} \hat{f}(u)\hat{g}(x - u) = 0$$

holds for any $x \in GF(2)^n$ such that $w_H(x) > \deg(f) + \deg(g)$. Therefore,

$$\deg((\hat{f} * \hat{g}) * 1) \leq \deg(f) + \deg(g).$$

Finally, $(\hat{f} * \hat{g}) * 1 = f * 1 * g * 1 * 1 = f * g * 1$. This gives $\deg(f) + \deg(g) \geq \deg(f * g * 1)$.

Next, we have

$$\deg(f) + \deg(\hat{f}) \geq \deg(f * \hat{f} * 1).$$

But $f * \hat{f} * 1 = f * f * 1 * 1 = f(0)I * I = f(0)I = I$, so $\deg(f * \hat{f} * 1) = \deg(I) = n$ and we obtain the inequality $\deg(f) + \deg(\hat{f}) \geq n$. \square \square

3.1 Basis for $(\mathcal{B}_n, +)$

For $f, g \in \mathcal{B}_n$, the function $f + g \in \mathcal{B}_n$ is defined as $(f + g)(x) = f(x) + g(x)$. With this addition operation, \mathcal{B}_n is a free Abelian group. There are two natural ways to choose a basis for \mathcal{B}_n . We will describe them in Theorem 3.16 and Theorem 3.17.

Theorem 3.16. *For each $a \in GF(2)^n$, define the function $\delta_a \in \mathcal{B}_n$ as follows*

$$\delta_a(x) = (x_1 + a_1 + 1)(x_2 + a_2 + 1) \dots (x_n + a_n + 1) = \begin{cases} 1 & \text{if } x = a \\ 0 & \text{if } x \neq a \end{cases} \quad (13)$$

Then $\{\delta_a\}_{a \in GF(2)^n}$ forms a basis for the vector space $(\mathcal{B}_n, +)$. Each function $f \in \mathcal{B}_n$ can be written as a linear combination of basis functions δ_a as

$$f = \sum_{a \in GF(2)^n} f(a) \delta_a. \quad (14)$$

Proof. If $x = a$, then for each $i = 1, 2, \dots, n$, $x_i + a_i + 1 = 1$ and $\delta_a(x) = 1$. If $x \neq a$, then $x_i \neq a_i$ for some i . Hence $x_i + a_i + 1 = 0$ and $\delta_a(x) = 0$.

We have

$$\sum_{a \in GF(2)^n} f(a) \delta_a(x) = f(x) \delta_x(x) + \sum_{a \neq x} f(a) \delta_a(x) = f(x),$$

so $f = \sum_{a \in GF(2)^n} f(a) \delta_a$. \square \square

Note that, δ_0 is the Dirichlet identity function I :

$$I(x) = \delta_0(x) = (x_1 + 1)(x_2 + 1) \dots (x_n + 1) = \begin{cases} 1 & \text{if } x = 0 \\ 0 & \text{if } x \neq 0 \end{cases} \quad (15)$$

Theorem 3.17. *For each $a \in GF(2)^n$, define the function $\rho_a \in \mathcal{B}_n$ as follows*

$$\rho_a(x) = x^a = x_1^{a_1} x_2^{a_2} \dots x_n^{a_n} = \begin{cases} 1 & \text{if } a \preceq x \\ 0 & \text{if } a \not\preceq x \end{cases} \quad (16)$$

Then $\{\rho_a\}_{a \in GF(2)^n}$ forms a basis for the vector space $(\mathcal{B}_n, +)$. Each function $f \in \mathcal{B}_n$ can be written as a linear combination of basis functions ρ_a as

$$f = \sum_{a \in GF(2)^n} \hat{f}(a) \rho_a. \quad (17)$$

Proof. If $a \preceq x$ then $a_i \leq x_i$ for each $i = 1, 2, \dots, n$. If $x_i = 0$, then $a_i = 0$ and $x_i^{a_i} = 0^0 = 1$. If $x_i = 1$, then $x_i^{a_i} = 1$. In all cases, $x_i^{a_i} = 1$ and $\rho_a(x) = 1$. Next, suppose that $a \not\preceq x$. Then there exists i with $1 \leq i \leq n$ such that $a_i > x_i$. This implies that $x_i = 0$ and $a_i = 1$. Hence $x_i^{a_i} = x_i = 0$ and $\rho_a(x) = 0$. Now, we have for $x \in GF(2)^n$,

$$\sum_{a \in GF(2)^n} \hat{f}(a) \rho_a(x) = \sum_{a \preceq x} \hat{f}(a) \rho_a(x) + \sum_{a \not\preceq x} \hat{f}(a) \rho_a(x) = \sum_{a \preceq x} \hat{f}(a) = f(x),$$

by Theorem 2.3. □

Theorem 3.18. *For any $a \in GF(2)^n$, the basis functions δ_a and ρ_a satisfy the following relations:*

- $\delta_a * 1 = \rho_a$ and $\rho_a * 1 = \delta_a$,
- $\delta_a * \delta_b = \rho_a * \rho_b = \rho_a \rho_b \delta_{a+b}$.

Proof. First, observe that since $\rho_a(x) = x^a$, the function ρ_a in ANF has only one monomial term x^a , so its ANF coefficient function is δ_a . That is $\rho_a * 1 = \delta_a$, and so $\delta_a * 1 = \rho_a * 1 * 1 = \delta_a * I = \delta_a$.

Next, for any a and b , we have

$$\begin{aligned} (\delta_a * \delta_b)(x) &= \sum_{u, v \preceq x, u+v=x} \delta_a(u) \delta_b(v) \\ &= \begin{cases} 1 & \text{if } a \preceq x, b \preceq x, a+b=x. \\ 0 & \text{otherwise} \end{cases} \\ &= \rho_a(x) \rho_b(x) \delta_{a+b}(x) \end{aligned}$$

Therefore,

$$\delta_a * \delta_b = \rho_a \rho_b \delta_{a+b}.$$

Finally,

$$\rho_a * \rho_b = \delta_a * 1 * \delta_b * 1 = \delta_a * \delta_b.$$

□

□

4 Coincident functions

In this section, we study a special family of boolean functions, called coincident functions which was first introduced in [5].

Definition 4.1. *A coincident function is a function $f : GF(2)^n \rightarrow GF(2)$ such that $\hat{f} = f$.*

Example 4.2. For $n = 3$, let f be the function

$$\begin{aligned} f(x_1, x_2, x_3) &= \hat{f}(0, 0, 0) + \hat{f}(1, 0, 0)x_1 + \hat{f}(0, 1, 0)x_2 + \hat{f}(0, 0, 1)x_3 + \\ &\quad \hat{f}(1, 1, 0)x_1x_2 + \hat{f}(0, 1, 1)x_2x_3 + \hat{f}(1, 0, 1)x_1x_3 + \hat{f}(1, 1, 1)x_1x_2x_3 \\ &= 0 + x_1 + x_2 + x_3 + x_1x_2 + x_2x_3 + x_1x_3 + x_1x_2x_3. \end{aligned}$$

Then

$$f(0, 0, 0) = \hat{f}(0, 0, 0) = 0, \quad f(1, 0, 0) = \hat{f}(1, 0, 0) = 1, \dots, f(1, 1, 1) = \hat{f}(1, 1, 1) = 1,$$

that is $f = \hat{f}$ and f is coincident.

Theorem 4.3. For any coincident function f ,

$$f(0) = 0.$$

Proof. Suppose that f is a coincident function, that is $f = \hat{f}$. Then, using Theorem 2.3, we get

$$f(0, 0, \dots, 0, 1) = \hat{f}(0) + \hat{f}(0, 0, \dots, 0, 1).$$

Since $f(0, 0, \dots, 0, 1) = \hat{f}(0, 0, \dots, 0, 1)$, then $\hat{f}(0) = f(0) = 0$. \square \square

Let \mathcal{C}_n denote the set of all such coincident functions.

Theorem 4.4. A function $f \in \mathcal{B}_n$ is a coincident function if and only if

$$(1 + I) * f = 0.$$

Thus, \mathcal{C}_n is the annihilator of $1 + I$ in \mathcal{B}_n .

Proof. Suppose that f is a coincident function, that is $f = \hat{f}$. Then

$$0 = \hat{f} + f = f * 1 + f * I = f * (1 + I).$$

Conversely, suppose that $f * (1 + I) = 0$. Then, using Theorem 3.9, we get $f * 1 + f * I = \hat{f} + f = 0$. This implies that $\hat{f} = f$ and then f is coincident. \square \square

Observe that for any $x \in GF(2)^n$, we have

$$\begin{aligned} (1 + I)(x) &= (x_1 + 1)(x_2 + 1) \dots (x_n + 1) + 1, \\ \delta_{1\dots 1}(x) &= x_1x_2 \dots x_n, \\ \rho_{1\dots 1}(x) &= x_1x_2 \dots x_n. \end{aligned}$$

Theorem 4.5. The boolean functions $1 + I$, $\delta_{1\dots 1}$ and $\rho_{1\dots 1}$ are coincident functions.

Proof. Combining Theorem 4.4 and Theorem 3.8, we get

$$(1 + I) * (1 + I) = 1 * 1 + I * I = I + I = 0.$$

Hence $1 + I$ is coincident. Next, combining Theorem 4.4 and Lemma 3.18, we get for any $x \in GF(2)^n$,

$$(1 + I) * \delta_{1\dots 1}(x) = (1 * \delta_{1\dots 1})(x) + (I * \delta_{1\dots 1})(x) = \rho_{1\dots 1}(x) + \delta_{1\dots 1}(x).$$

Then, using Theorem 3.16 and Theorem 3.17, we get

$$\rho_{1\dots 1}(x) + \delta_{1\dots 1}(x) = \begin{cases} 1 + 1 = 0 & \text{if } x = 1 \dots 1, \\ 0 + 0 = 0 & \text{if } x \neq 1 \dots 1. \end{cases}$$

It follows that $(1 + I) * \delta_{1\dots 1} = 0$ and $\delta_{1\dots 1}$ is coincident. \square \square

Theorem 4.6. For any $u \in GF(2)^n$, $\delta_u + \rho_u$ is a coincident function.

Proof. Combining Theorem 4.4 and Theorem 3.18, we get

$$(1 + I) * (\delta_u + \rho_u) = 1 * \delta_u + 1 * \rho_u + \delta_u + \rho_u = 2\delta_u + 2\rho_u = 0$$

Hence $\delta_u + \rho_u$ is a coincident function. \square \square

Theorem 4.7. A function $f \in \mathcal{B}_n$ is a coincident function if and only if for any $(x_2, \dots, x_n) \in GF(2)^{n-1}$,

$$f(0, x_2, \dots, x_n) = \sum_{(u_2, \dots, u_n) \prec (x_2, \dots, x_n)} f(1, u_2, \dots, u_n), \quad (18)$$

where $u \prec x$ means $u \preceq x$ and $u \neq x$.

Proof. Since

$$(1 + I)(x) = \begin{cases} 0 & \text{if } x = 0 \\ 1 & \text{if } x \neq 0 \end{cases} \quad (19)$$

we have

$$((1 + I) * f)(x) = \sum_{u \preceq x} f(u)(1 + I)(x - u) = \sum_{u \prec x} f(u).$$

Therefore, $(1 + I) * f = 0$ if and only if for any $x \in GF(2)^n$,

$$\sum_{u \prec x} f(u) = 0.$$

Consider two cases, $x_1 = 0$ and $x_1 = 1$.

When $x_1 = 0$, the condition becomes

$$\sum_{(u_2, \dots, u_n) \prec (x_2, \dots, x_n)} f(0, u_2, \dots, u_n) = 0.$$

When $x_1 = 1$, the condition becomes

$$f(0, x_2, \dots, x_n) + \sum_{(u_2, \dots, u_n) \prec (x_2, \dots, x_n)} f(0, u_2, \dots, u_n) + \sum_{(u_2, \dots, u_n) \prec (x_2, \dots, x_n)} f(1, u_2, \dots, u_n) = 0.$$

Therefore, if f is a coincident function then for any $(x_2, \dots, x_n) \in GF(2)^{n-1}$, we must have

$$f(0, x_2, \dots, x_n) = \sum_{(u_2, \dots, u_n) \prec (x_2, \dots, x_n)} f(1, u_2, \dots, u_n).$$

Conversely, suppose that for any $(x_2, \dots, x_n) \in GF(2)^{n-1}$,

$$f(0, x_2, \dots, x_n) = \sum_{(u_2, \dots, u_n) \prec (x_2, \dots, x_n)} f(1, u_2, \dots, u_n).$$

Then

$$\begin{aligned} \sum_{(u_2, \dots, u_n) \prec (x_2, \dots, x_n)} f(0, u_2, \dots, u_n) \\ = \sum_{(u_2, \dots, u_n) \prec (x_2, \dots, x_n)} \sum_{(v_2, \dots, v_n) \prec (u_2, \dots, u_n)} f(1, v_2, \dots, v_n). \end{aligned}$$

The above sum is equal to 0 because for any term $f(1, v_2, \dots, v_n)$, the number of its occurrences in the sum is equal to the number of (u_2, \dots, u_n) such that $(v_2, \dots, v_n) \prec (u_2, \dots, u_n) \prec (x_2, \dots, x_n)$, and this is always an even number for any $(v_2, \dots, v_n) \prec (x_2, \dots, x_n)$. Hence for any $(x_2, \dots, x_n) \in GF(2)^{n-1}$, we have

$$\sum_{(u_2, \dots, u_n) \prec (x_2, \dots, x_n)} f(0, u_2, \dots, u_n) = 0. \quad (20)$$

Therefore,

$$\begin{aligned} f(0, x_2, \dots, x_n) + \sum_{(u_2, \dots, u_n) \prec (x_2, \dots, x_n)} f(0, u_2, \dots, u_n) \\ + \sum_{(u_2, \dots, u_n) \prec (x_2, \dots, x_n)} f(1, u_2, \dots, u_n) = 0. \end{aligned} \quad (21)$$

Combining (20) and (21), we see that

$$\sum_{u \prec x} f(u) = 0,$$

that is $(1 + I) * f = 0$ and f is a coincident function. \square \square

The following theorem reveals a relationship between the set of coincident functions \mathcal{C}_n and the set of all boolean functions \mathcal{B}_n .

Theorem 4.8. *It holds that*

1. A coincident function $f \in \mathcal{C}_n$ is specified freely and uniquely by its values on 2^{n-1} points $(1, u_2, \dots, u_n) \in GF(2)^n$.
2. There are exactly $2^{2^{n-1}}$ coincident functions in total.
3. $(\mathcal{C}_n, +)$ is a 2^{n-1} -dimensional linear subspace of $(\mathcal{B}_n, +)$.

Proof. To prove the first assertion, observe that by Theorem 4.7, a coincident function $f \in \mathcal{C}_n$ is specified freely by its values on 2^{n-1} points $(1, u_2, \dots, u_n) \in GF(2)^n$, and its values on 2^{n-1} other points $(0, u_2, \dots, u_n) \in GF(2)^n$ are uniquely determined by (18). The second assertion follows since there are exactly 2 choices for choosing $f(1, u_2, \dots, u_n) \in \{0, 1\}$, then there are exactly $2^{2^{n-1}}$ coincident functions in total.

To prove the third assertion, observe that if $f \in \mathcal{C}_n$ and $g \in \mathcal{C}_n$, then $f + g \in \mathcal{C}_n$. On the other hand, the relation (18) defines any coincident function $f \in \mathcal{C}_n$. It follows that $(\mathcal{C}_n, +)$ is a 2^{n-1} -dimensional linear subspace of $(\mathcal{B}_n, +)$. $\square \quad \square$

4.1 Basis for $(\mathcal{C}_n, +)$

By Theorem 4.8, we know that $(\mathcal{C}_n, +)$ is a 2^{n-1} -dimensional linear subspace of $(\mathcal{B}_n, +)$. The following result gives an explicit basis for $(\mathcal{C}_n, +)$.

Theorem 4.9. *For each $(u_2, \dots, u_n) \in GF(2)^{n-1}$, define the function $\gamma_{(u_2, \dots, u_n)} \in \mathcal{B}_n$ as follows*

$$\gamma_{(u_2, \dots, u_n)} = \delta_{(0, u_2, \dots, u_n)} + \delta_{(1, u_2, \dots, u_n)} + \rho_{(0, u_2, \dots, u_n)} + \rho_{(1, u_2, \dots, u_n)}$$

Then $\{\gamma_{(u_2, \dots, u_n)}\}_{(u_2, \dots, u_n) \in GF(2)^{n-1}}$ forms a basis for the subspace $(\mathcal{C}_n, +)$, and each coincident function $f \in \mathcal{C}_n$ can be written as a linear combination of basis functions as

$$f = \sum_{(u_2, \dots, u_n) \in GF(2)^{n-1}} f(1, u_2, \dots, u_n) \gamma_{(u_2, \dots, u_n)}.$$

Proof. A coincident function $f \in \mathcal{B}_n$ is specified freely and uniquely by its values on 2^{n-1} points $(1, u_2, \dots, u_n) \in GF(2)^n$. For each $(u_2, \dots, u_n) \in GF(2)^{n-1}$, define the coincident function $c_{(u_2, \dots, u_n)} : GF(2)^n \rightarrow GF(2)$ as follows

$$c_{(u_2, \dots, u_n)}(x) = \begin{cases} 1 & \text{if } (x_2, \dots, x_n) = (u_2, \dots, u_n) \\ 0 & \text{otherwise} \end{cases}$$

then the collection of these functions $c_{(u_2, \dots, u_n)}$ will form a basis for the vector space \mathcal{C}_n and

$$f = \sum_{(u_2, \dots, u_n) \in GF(2)^{n-1}} f(1, u_2, \dots, u_n) c_{(u_2, \dots, u_n)}.$$

We need to show that

$$c_{(u_2, \dots, u_n)} = \gamma_{(u_2, \dots, u_n)}.$$

Indeed, by Theorem 4.6, $\gamma_{(u_2, \dots, u_n)}$ is a coincident function, so it suffices to show that $\gamma_{(u_2, \dots, u_n)}$ and $c_{(u_2, \dots, u_n)}$ agree on 2^{n-1} points $(1, x_2, \dots, x_n)$. We have

$$\delta_{(0, u_2, \dots, u_n)}(1, x_2, \dots, x_n) = 0$$

$$\delta_{(1, u_2, \dots, u_n)}(1, x_2, \dots, x_n) = \begin{cases} 1 & \text{if } (x_2, \dots, x_n) = (u_2, \dots, u_n) \\ 0 & \text{otherwise} \end{cases}$$

$$\rho_{(0, u_2, \dots, u_n)}(1, x_2, \dots, x_n) = \rho_{(1, u_2, \dots, u_n)}(1, x_2, \dots, x_n)$$

Therefore,

$$\gamma_{(u_2, \dots, u_n)}(1, x_2, \dots, x_n) = \begin{cases} 1 & \text{if } (x_2, \dots, x_n) = (u_2, \dots, u_n) \\ 0 & \text{otherwise} \end{cases}$$

and thus, $\gamma_{(u_2, \dots, u_n)} = c_{(u_2, \dots, u_n)}$. □ □

Example 4.10. When $n = 3$, the following 4 coincident functions form a basis for the subspace of all coincident functions:

$$\begin{aligned} \gamma_{(0,0)} &= \delta_{(0,0,0)} + \delta_{(1,0,0)} + \rho_{(0,0,0)} + \rho_{(1,0,0)} \\ &= (x_1 + 1)(x_2 + 1)(x_3 + 1) + x_1(x_2 + 1)(x_3 + 1) + 1 + x_1 \\ &= x_1 + x_2 + x_3 + x_2x_3 \end{aligned}$$

$$\begin{aligned} \gamma_{(1,0)} &= \delta_{(0,1,0)} + \delta_{(1,1,0)} + \rho_{(0,1,0)} + \rho_{(1,1,0)} \\ &= (x_1 + 1)x_2(x_3 + 1) + x_1x_2(x_3 + 1) + x_2 + x_1x_2 \\ &= x_1x_2 + x_2x_3 \end{aligned}$$

$$\begin{aligned} \gamma_{(0,1)} &= \delta_{(0,0,1)} + \delta_{(1,0,1)} + \rho_{(0,0,1)} + \rho_{(1,0,1)} \\ &= (x_1 + 1)(x_2 + 1)x_3 + x_1(x_2 + 1)x_3 + x_3 + x_1x_3 \\ &= x_1x_3 + x_2x_3 \end{aligned}$$

$$\begin{aligned} \gamma_{(1,1)} &= \delta_{(0,1,1)} + \delta_{(1,1,1)} + \rho_{(0,1,1)} + \rho_{(1,1,1)} \\ &= (x_1 + 1)x_2x_3 + x_1x_2x_3 + x_2x_3 + x_1x_2x_3 \\ &= x_1x_2x_3. \end{aligned}$$

These 4 functions can be seen to be coincident in the following table

	$\gamma_{(0,0)}$	$\gamma_{(1,0)}$	$\gamma_{(0,1)}$	$\gamma_{(1,1)}$
$(0, 0, 0)$	0	0	0	0
$(0, 1, 0)$	1	0	0	0
$(0, 0, 1)$	1	0	0	0
$(0, 1, 1)$	1	1	1	0
$(1, 0, 0)$	1	0	0	0
$(1, 1, 0)$	0	1	0	0
$(1, 0, 1)$	0	0	1	0
$(1, 1, 1)$	0	0	0	1

Theorem 4.11. For each $f \in \mathcal{C}_n$ define

$$f_\delta = \sum_{(u_2, \dots, u_n) \in GF(2)^{n-1}} f(1, u_2, \dots, u_n) (\delta_{(0, u_2, \dots, u_n)} + \delta_{(1, u_2, \dots, u_n)}).$$

and

$$f_\rho = \sum_{(u_2, \dots, u_n) \in GF(2)^{n-1}} f(1, u_2, \dots, u_n) (\rho_{(0, u_2, \dots, u_n)} + \rho_{(1, u_2, \dots, u_n)}).$$

then

$$f = f_\delta + f_\rho = (1 + I) * f_\delta = (1 + I) * f_\rho.$$

Proof. By Theorem 4.9,

$$f = f_\delta + f_\rho$$

and by Theorem 3.18,

$$f_\delta * 1 = f_\rho, \quad f_\rho * 1 = f_\delta,$$

therefore,

$$f = (1 + I) * f_\delta = (1 + I) * f_\rho.$$

□

□

Theorem 4.12. A function $f \in \mathcal{B}_n$ is a coincident function if and only if $f = (1 + I) * g$ for some function $g \in \mathcal{B}_n$.

Proof. Suppose that $f = (1 + I) * g$. Then, using Theorem 4.5, we get

$$(1 + I) * f = (1 + I) * (1 + I) * g = 0 * g = 0,$$

so f is a coincident function.

Conversely, suppose that f is a coincident function. Then by Theorem 4.11, we have $f = (1 + I) * g$ with $g = f_\delta$. □ □

5 Conclusion and Future Work

In this paper, we have introduced a new notion, called *Dirichlet product* for boolean functions. We have intensively studied the arithmetical and the algebraic structures of the set of all boolean functions under this Dirichlet product. We have presented the affects of the Dirichlet product on a boolean function and its Möbius transform. We have applied the Dirichlet product to coincident boolean functions and exhibited new properties and characterizations of such functions.

The results presented in this paper on the new notion of Dirichlet product for boolean functions are not exhaustive. They are only the first steps toward further applications of the Dirichlet product, especially in cryptography. We leave it as future work to investigate possible applications of the Dirichlet product to find useful results to compute the algebraic degree of a boolean function and to characterize cryptographic properties such as nonlinearity, balancedness, correlation immunity and algebraic immunity.

References

- [1] T.M. Apostol, Introduction to Analytic Number Theory, Springer, 1976.
- [2] C. Carlet, Boolean Functions for Cryptography and Error Correcting Codes, In Yves Crama and Peter L. Hammer (eds.) Boolean Models and Methods in Mathematics, Computer Science, and Engineering, pages 257–397, Cambridge University Press, 2010.
- [3] Y. Crama, P.L. Hammer, Boolean Functions, Theory, Algorithms, and Applications, Cambridge University Press, 2010.
- [4] D.K. Dalai, K.C. Gupta and S. Maitra, Cryptographically significant boolean functions: construction and analysis in terms of algebraic immunity, In INDOCRYPT 2004, pages 92–106, number 3348, Lecture Notes in Computer Science, Springer-Verlag.
- [5] J. Pieprzyk and X.M. Zhang, Computing Möbius Transforms of Boolean Functions and Characterizing Coincident Boolean functions, *Proceedings of the International Conference on Boolean Functions: Cryptography and Applications 2007*.
- [6] J. Pieprzyk, H. Wang and X.M. Zhang, Möbius transforms, coincident Boolean functions and non-coincidence property of Boolean functions, *International Journal of Computer Mathematics* **88**(7)(2011), 1398–1416.
- [7] P. Sarkar and S. Maitra: Construction of Nonlinear Boolean Functions with Important Cryptographic Properties, In EUROCRYPT 2000, number 1807 in Lecture Notes in Computer Science, pages 485–506. Springer Verlag, May 2000.