

HAL
open science

Self-dual skew codes and factorization of skew polynomials

Delphine Boucher, Félix Ulmer

► **To cite this version:**

Delphine Boucher, Félix Ulmer. Self-dual skew codes and factorization of skew polynomials. 2012.
hal-00719506v1

HAL Id: hal-00719506

<https://hal.science/hal-00719506v1>

Preprint submitted on 20 Jul 2012 (v1), last revised 24 May 2013 (v3)

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.

Self-dual skew codes and factorization of skew polynomials

D. Boucher and F. Ulmer*

July 19, 2012

Abstract

In previous work the authors generalized cyclic codes to the noncommutative polynomial setting and used this approach to construct new self-dual codes over \mathbb{F}_4 . According to this previous result, such a self-dual code must be θ -constacyclic, i.e. the generator polynomial is a right divisor of some noncommutative polynomial $X^n - a$. The first result of the paper is that such a self-dual code must be θ -cyclic or θ -negacyclic, i.e. $a = \pm 1$. For codes of length 2^s the noncommutative polynomial approach produced surprisingly poor results. We give an explanation of the length 2^s phenomena by showing that in this case the generating skew polynomial has some unique factorization properties. We also construct self-dual skew codes using least common left multiples of noncommutative polynomials and use this to obtain a new $[78, 39, 19]_4$ self-dual code.

1 Introduction

In [2], self-dual skew codes with good minimum distances were obtained. However, like for cyclic codes ([7]), there is a phenomena in lengths which are a power of 2. For the lengths 4, 8, 16, 32 and 64 there are only three self-dual skew codes, while otherwise there is a large number of self-dual codes

*IRMAR, CNRS, UMR 6625, Université de Rennes 1, Université européenne de Bretagne, Campus de Beaulieu, F-35042 Rennes

which increases with the length (cf. [3]). The authors conjectured in [4] that for any s there are only three self-dual skew codes of length 2^s .

The aim of this paper is to use the factorization of skew polynomials for studying self-dual skew codes. This allows to prove the above conjecture and to give an iterative construction of self-dual skew codes using least common multiples.

The material is organized as follows.

The section 2 is devoted to some generalities about skew codes ([2]) and self-dual skew codes ([4]).

In section 3 it is proven that for all nonnegative s , there are $2^{2^{s-1}+1} - 1$ θ -cyclic codes of length 2^s and dimension 2^{s-1} over \mathbb{F}_4 but that among them only three are self-dual for $s > 1$. This gives an answer to Conjecture 1 of [4].

In section 4, we give a construction of self-dual module θ -codes which is based on the factorization and least common right multiples (lcrm) of skew polynomials. An example of a $[78, 39, 19]_4$ self-dual code is given.

2 Self-dual skew codes over a finite field

Starting from the finite field \mathbb{F}_q and an automorphism θ of \mathbb{F}_q , a ring structure is defined in [8] on the set:

$$R = \mathbb{F}_q[X; \theta] = \{a_n X^n + \dots + a_1 X + a_0 \mid a_i \in \mathbb{F}_q \text{ and } n \in \mathbb{N}\}.$$

The addition in R is defined to be the usual addition of polynomials and the multiplication is defined by the basic rule $X \cdot a = \theta(a) X$ ($a \in \mathbb{F}_q$) and extended to all elements of R by associativity and distributivity. The ring R is called a skew polynomial ring and its elements are skew polynomials. It is a left and right euclidean ring whose left and right ideals are principal. Left and right gcd (gcd) and lcm (lcm) exist in R and can be computed using the left and right euclidean algorithm ([5], Section 2).

Following [3] we define linear codes using the skew polynomial ring R .

Definition 1 Consider $R = \mathbb{F}_q[X; \theta]$ and let $f \in R$ be of degree n . A **module θ -code** (or *module skew code*) \mathcal{C} is a left R -submodule $Rg/Rf \subset R/Rf$ in the basis $1, X, \dots, X^{n-1}$ where g is a right divisor of f in R . We denote this code $\mathcal{C} = (g)_n^\theta$. If there exists an $a \in \mathbb{F}_q \setminus \{0\}$ such that g divides $X^n - a$ on the right then the code $(g)_n^\theta$ is **θ -constacyclic**. We will denote it $(g)_n^{\theta, a}$. If $a = 1$, the code is **θ -cyclic** and if $a = -1$, it is **θ -negacyclic**.

Let us now recall that the **euclidean dual** or **dual** of a linear code C of length n over \mathbb{F}_q can be defined with the **euclidean scalar product** :

$$\forall x, y \in \mathbb{F}_q^n, \langle x, y \rangle = \sum_{i=1}^n x_i y_i$$

as $C^\perp = \{x \in \mathbb{F}_q^n, \forall y \in C, \langle x, y \rangle = 0\}$. A linear code C over \mathbb{F}_q is **euclidean self-dual** or **self-dual** if $C = C^\perp$.

To characterize self-dual module θ -codes, we need to define the skew reciprocal polynomial of a skew polynomial (definition 3 of [4]) and also the left monic skew reciprocal polynomial.

Definition 2 *The skew reciprocal polynomial of $h = \sum_{i=0}^m h_i X^i \in R$ of degree m is $h^* = \sum_{i=0}^m X^{m-i} \cdot h_i = \sum_{i=0}^m \theta^i(h_{m-i}) X^i$. The left monic skew reciprocal polynomial of h is $h^{*\ell} := (1/\theta^m(h_0)) \cdot h^*$.*

Since θ is an automorphism, the map $*$: $R \rightarrow R$ given by $h \mapsto h^*$ is a bijection. In particular for any $g \in R$ there exists a unique $h \in R$ such that $g = h^*$ and if g is monic, then $g = h^{*\ell}$.

In order to describe some properties of the skew reciprocal polynomial we need the following morphism of rings already used in [4]:

$$\begin{aligned} \Theta: R &\rightarrow R \\ \sum_{i=0}^n a_i X^i &\mapsto \sum_{i=0}^n \theta(a_i) X^i \end{aligned}$$

Lemma 1 ([4]) *Let $f \in R$ be a skew polynomial of degree n such that $f = hg$, where h and g are skew polynomials of degrees k and $n - k$. Then*

1. $f^* = \Theta^k(g^*)h^*$
2. $(f^*)^* = \Theta^n(f)$.

In [4], it is established that a module θ -code which is self-dual is necessarily θ -constacyclic (Corollary 1 of [4]). In this case its generator polynomial g divides on the right $X^n - a$ for some a in $\mathbb{F}_q \setminus \{0\}$ where $n = 2k$ is the length of the code. Furthermore the dual of $(g)_n^{\theta, a}$ is generated by the polynomial $h^{*\ell}$ where h is defined by the two equivalent following equalities :

$$\Theta^n(h) \cdot g = X^n - a \Leftrightarrow g \cdot h = X^n - \theta^{-k}(a).$$

The following proposition improves Corollary 1 of [4] :

Proposition 1 *A self-dual module θ -code is either θ -cyclic or θ -negacyclic.*

Proof: If $C = (g)_n^\theta$ is a self-dual module θ -code, then C is necessarily θ -constacyclic ([4], Corollary 1). Let a be in $\mathbb{F}_q \setminus \{0\}$ such that g divides $X^n - a$ on the right in R . Consider $h \in R$ such that $\Theta^n(h) \cdot g = X^n - a$. From Lemma 1, we obtain $\frac{-1}{a} \Theta^{k-n}(g^*)h^* = X^n - \frac{1}{a}$, showing that $h^{*\ell} = \frac{1}{\theta^k(h_0)} h^*$ divides $X^n - \frac{1}{a}$ on the right. Since $C = (g)_n^\theta$ is a self-dual module θ -code we must have $g = h^{*\ell}$ ([4], Theorem 1). So g divides on the right the polynomial $(X^n - a) - (X^n - \frac{1}{a}) = a - \frac{1}{a}$ of degree less than g . Therefore $a^2 = 1$. □

Combining this result with ([4], Theorem 1) we obtain:

Corollary 1 *A module θ -code $(g)_{2k}^\theta$ with $g \in \mathbb{F}_q[X; \theta]$ of degree k is self-dual if and only if $g = h^{*\ell}$ and h satisfies*

$$h^{*\ell}h = X^{2k} - \varepsilon \text{ with } \varepsilon \in \{-1, 1\}. \quad (1)$$

3 Self-dual module θ -codes of length 2^s over \mathbb{F}_4 .

We keep the notation $R = \mathbb{F}_q[X; \theta]$ and we denote $(\mathbb{F}_q)^\theta$ the fixed field of θ . The properties of the ring R used in this paper can be found in [5, 6]. The **center** $Z(R)$ of R is the commutative polynomial subring $(\mathbb{F}_q)^\theta[X^{|\theta|}]$ in the variable $Y = X^{|\theta|}$ where $|\theta|$ is the order of θ . We denote $Z(R)$ also $(\mathbb{F}_q)^\theta[Y]$. Following [6] we call an element of a ring bounded if the left ideal it generates contains a two-sided ideal. In the ring R all elements are bounded. The monic generator f of the maximal two-sided ideal contained in Rf is **the bound of f** . The generators of two-sided ideals in R are the elements of the form $X^m f$ where $f \in Z(R)$. The two-sided ideals are closed under multiplication, a bound f is an **irreducible bound** if the two-sided ideal (f) is maximal. A bound f with a nonzero constant term belongs to $Z(R) = (\mathbb{F}_q)^\theta[Y]$ and is an irreducible bound if and only if $f(Y) \in (\mathbb{F}_q)^\theta[Y]$ is an irreducible (commutative) polynomial ([6], Chap. 3, Th. 12).

Definition 3 ([6], Chap. 3) $h \in R$ is **lclm-decomposable**¹ if h is the least common left multiple of skew polynomials of degree strictly less than h , i.e.

¹In [6] the term decomposable is used

$h = \text{lclm}(h_1, h_2)$ where $h_i \in R$ and $\deg(h_i) < \deg(h)$. The polynomial $h \in R$ is **lclm-indecomposable** if h is not lclm-decomposable.

Theorem 1 ([6], Chap. 3, Th. 5 or [5], Th. 1.3) Let $R = \mathbb{F}_q[X; \theta]$. If $h_1 h_2 \cdots h_n$ and $g_1 g_2 \cdots g_m$ are two decompositions into irreducible factors of $h \in R$, then $m = n$ and there exists a permutation $\sigma \in S_n$ such that the R -modules $R/h_i R$ and $R/g_{\sigma(i)} R$ are isomorphic. In particular the degrees of the irreducible factors of h are unique up to permutation.

The noncommutative ring R is not a unique factorization ring.

Example 1 For $\mathbb{F}_4 = \mathbb{F}_2(a)$ where $a^2 + a + 1 = 0$ and θ the Frobenius automorphism $a \mapsto a^2$ we have in $\mathbb{F}_4[X; \theta]$ that $(X + a)(X + 1) = X^2 + a^2 X + a \neq X^2 + aX + a = (X + 1)(X + a)$. Two factors of a central polynomial always commute:

$$X^2 + 1 = (X + a^2)(X + a) = (X + a)(X + a^2) = (X + 1)(X + 1). \quad (2)$$

In a nonunique factorization ring R some factorizations can still be unique. As we will see, in $\mathbb{F}_4[X; \theta]$ the polynomials $(X + a)(X + a)$, $(X + a)(X + 1)$, $(X + 1)(X + a)$, $(X + a^2)(X + a^2)$, $(X + a^2)(X + 1)$ and $(X + 1)(X + a^2)$ are lclm-indecomposable, i.e. their factorization into monic irreducible polynomials is unique. In $\mathbb{F}_4[X; \theta]$ the bounds X^2 and $X^2 + 1$ are irreducible bounds.

The next theorem characterizes the skew polynomials of R which do have a unique factorization into irreducible monic skew polynomials :

Theorem 2 ([6], Chap. 3, Th. 21 and 24) Let $R = \mathbb{F}_q[X; \theta]$ and $m \in \mathbb{N}^*$.

1. If h_1, h_2, \dots, h_m are monic irreducible polynomials of R having the same irreducible bound $f \in R$, then the product $h = h_1 h_2 \cdots h_m$ is an lclm-indecomposable monic polynomial in R if and only if the bound of h is f^m .
2. An lclm-indecomposable monic polynomial in R has a unique factorization into irreducible monic polynomials.

Lemma 2 Let $R = \mathbb{F}_q[X; \theta]$. The lclm-decomposable product $h_1 h_2$ of two irreducible polynomials h_1 and h_2 having both the same irreducible bound $f \in R$ is equal to $f \in R$.

Proof: Otherwise, since the bound of a product divides the products of the bounds ([6], Chap. 3, Th. 12), the bound of h_1h_2 is f^2 and h_1h_2 would be lclm-indecomposable by the above theorem. \square

Definition 4 Consider $R = \mathbb{F}_q[X; \theta]$ and let $f \in Z(R)$ be an irreducible bound which is reducible in R . To each right factor g of f corresponds a unique $\bar{g} \in \mathbb{F}_q[X; \theta]$ such that $\bar{g}g = f$ called the **complement** of g (for f). The number of distinct irreducible factors $g \in \mathbb{F}_q[X; \theta]$ of f is the **capacity** κ of f .

Example 2 Consider $R = \mathbb{F}_q[X; \theta]$ with $\theta^2 = id$. If the central bound $f = X^2 + \lambda \in Z(R)$ is reducible in R , then its irreducible monic factors are of the form $X + a \in R$. The skew polynomial $X + \tilde{a} \in R$ is the complement of $X + a$ if and only if $(X + \tilde{a})(X + a) = X^2 + (\tilde{a} + \theta(a))X + \tilde{a}a = X^2 + \lambda$, which is the case if and only if

$$\tilde{a} = \lambda/a \quad \text{and} \quad \theta(a) = -\lambda/a \quad (3)$$

In particular $\theta^2(a) = a$. From the previous example we see that the capacity of the central polynomial $X^2 + 1 \in \mathbb{F}_4[X; \theta]$ is $\kappa = 3$.

In the following we will be interested in the case where, as in the previous example, the irreducible factors in R of an irreducible bound f , which is reducible in R , are of degree $\deg(f)/2$.

Lemma 3 Consider $R = \mathbb{F}_q[X; \theta]$ with $\theta^2 = id$.

1. For $g = \sum_{i=0}^m a_i X^i \in R$ and for $\bar{g} = \sum_{i=0}^m (-1)^i \theta^{i+1}(a_i) X^i$ we have $g\bar{g} \in Z(R)$. In particular the bound of g is of degree $\leq 2 \deg(g)$.
2. Consider a product $h = h_1 \cdots h_m$ of irreducible monic polynomials having all the same irreducible bound $f \in Z(R)$ which is reducible in R . The following assertions are equivalent :
 - (i) h is lclm-decomposable;
 - (ii) h is divisible by f ;
 - (iii) there exists i in $\{1, \dots, m-1\}$ such that h_{i+1} is the complement of h_i (for f).

Proof:

1. For $l \in \{0, \dots, 2m\}$, the l -th coefficient of $G = g\bar{g}$ is given by $G_l = \sum_{i+j=l} a_i(-1)^j \theta^{l+1}(a_j)$.

If l is even, then $G_l = \sum_{i+j=l} a_i(-1)^{l-i} \theta(a_j) = \sum_{i+j=l} a_i(-1)^i \theta(a_j)$. As $\theta^2 = id$, $\theta(G_l) = \sum_{i+j=l} \theta(a_i)(-1)^i a_j = G_l$.

If l is odd, then

$$G_l = \sum_{i+j=l} a_i(-1)^j a_j = \sum_{i+j=l, j \text{ even}, i \text{ odd}} a_i a_j - \sum_{i+j=l, j \text{ odd}, i \text{ even}} a_i a_j = 0.$$

So G belongs to $(\mathbb{F}_q)^\theta[X^2] = Z(R)$.

2. The irreducible factors of an irreducible bound f are all similar and therefore of the same degree d ([6], Chap. 3, Corollary of Th. 20 or Theorem 4.3 of [5]). The first assertion shows that in our situation this degree d is equal to $\deg(f)/2$.

The implications $(iii) \Rightarrow (ii) \Rightarrow (i)$ are straightforward.

To prove $(i) \Rightarrow (iii)$, we proceed by induction on m . According to Lemma 2, it is true for $m = 2$. Suppose $m > 2$ and that the result holds for $i < m$. Let $h = h_1 \cdots h_m$ be lclm-decomposable where h_i are irreducible polynomials with bound f . Then, there exist $g_1, \dots, g_m \in R$ such that $h = g_1 \cdots g_m$ where $(g_1, \dots, g_m) \neq (h_1, \dots, h_m)$. If $g_m = h_m$ then $g_1 \cdots g_{m-1} = h_1 \cdots h_{m-1}$ is lclm-decomposable and one concludes using the induction hypothesis. Otherwise $\text{lclm}(g_m, h_m) = \tilde{h}_{m-1} h_m$ divides on the right $h = h_1 \cdots h_m = \tilde{h}_1 \cdots \tilde{h}_{m-1} h_m$. So $h_1 \cdots h_{m-1} = \tilde{h}_1 \cdots \tilde{h}_{m-1}$. If there exist i such that $\tilde{h}_i \neq h_i$, then $h_1 \cdots h_{m-1}$ is lclm-decomposable and one concludes using the induction hypothesis; otherwise $h_{m-1} = \tilde{h}_{m-1}$ and $\text{lclm}(g_m, h_m) = h_{m-1} h_m$ is lclm-decomposable; so according to Lemma 2, $h_{m-1} h_m = f$.

□

Proposition 2 *Let $R = \mathbb{F}_q[X; \theta]$ with $\theta^2 = id$, $1 \leq m \in \mathbb{N}$ and $f \in Z(R)$ an irreducible bound of degree $2m$ and capacity κ which is reducible in R . The number $A(m)$ of distinct monic right factors $g \in R$ of degree $m \deg(f)/2$ of f^m is $((\kappa - 1)^{m+1} - 1) / (\kappa - 2)$.*

Proof: The irreducible factors of f^m and therefore also of its right factor g are all of degree $\deg(f)/2$. If $g = g_1 g_2 \cdots g_m$ is a factorization into irreducible, and \bar{g}_i the complement of g_i , then $f^m = \bar{g}_m \cdots \bar{g}_2 \bar{g}_1 g_1 g_2 \cdots g_m$. Therefore g is always a divisor of f^m and that we only need to count the different polynomials $g = g_1 g_2 \cdots g_m$.

1. If g is divisible by the central bound $f \in Z(R)$, then $g = g' f$ where $g' = g'_1 \cdots g'_{m-2}$ and g'_i of degree $\deg(f)/2$: there are $A(m-2)$ such polynomials.
2. If g is not divisible by f then according to Lemma 3, for all i , g_{i+1} is not the complement of g_i . There are κ choices for g_1 and $\kappa - 1$ choices for each factor $g_2, g_3 \dots, g_m$.

From $A(0) = 1$, $A(1) = \kappa$ and $A(m) = A(m-2) + \kappa(\kappa-1)^{m-1}$ we get the result. □

Corollary 2 *Let s be a nonnegative integer. The number of module θ -cyclic codes over \mathbb{F}_4 with length 2^s and dimension 2^{s-1} is $2^{2^{s-1}+1} - 1$.*

Proof: $X^{2^s} - 1 = (X^2 + 1)^{2^{s-1}}$ in $\mathbb{F}_4[X; \theta]$, and the capacity of $X^2 + 1$ is $\kappa = 3$, so according to the previous proposition applied with $m = 2^{s-1}$, the skew polynomial $X^{2^s} - 1$ has $2^{2^{s-1}+1} - 1$ monic right factors of degree 2^{s-1} in $\mathbb{F}_4[X; \theta]$. □

Proposition 3 *Let $R = \mathbb{F}_q[X; \theta]$ with $\theta^2 = id$, $1 \leq m \in \mathbb{N}$, $f \in Z(R)$ an irreducible bound which is reducible in R and $h_i \in R$ and $g_j \in R$ monic irreducible polynomials having all the same bound f . If $g_m g_{m-1} \cdots g_1$ is lclm-indecomposable and $f^m = h_1 \cdots h_{m-1} h_m g_m g_{m-1} \cdots g_1$, then h_i is the complement of g_i .*

Proof: We proceed by induction on m . If $m = 1$ the result is trivial. Suppose that the result holds for $i < m$.

1. If h_m is the complement of g_m , then we can divide both sides by the central polynomial $h_m g_m = f$ to obtain $h_1 \cdots h_{m-1} g_{m-1} \cdots g_1 = f^{m-1}$. Since $g_{m-1} \cdots g_1$ is lclm-indecomposable, we obtain the result by induction.

2. Otherwise $h_1 \cdots h_{m-1} h_m$ is divisible by f . After simplification we obtain

$(h'_1 \cdots h'_{m-2} h'_{m-3} g_m)(g_{m-1} \cdots g_1) = f^{m-1}$. Applying the induction hypothesis we obtain the contradiction that g_m is the complement of g_{m-1} and therefore that f divides $g_m \cdots g_1$. Since $g_{m-1} \cdots g_1$ is lclm-indecomposable, the above lemma shows that this case is not possible. \square

In the following we want to decide in some special cases if a product of linear polynomials $(X + \alpha_1)(X + \alpha_2) \cdots (X + \alpha_m)$ generates a self-dual code. The main difficulty is that the skew reciprocal polynomial of a monic polynomial is not always monic: $(X + \alpha)^* = \theta(\alpha)X + 1 = \theta(\alpha)(X + 1/\theta(\alpha))$.

Lemma 4 *Consider $0 < m \in \mathbb{N}$ and $\alpha_1, \alpha_2, \dots, \alpha_m$ in $\mathbb{F}_q \setminus \{0\}$. For $g = (X + \alpha_1)(X + \alpha_2) \cdots (X + \alpha_m) \in \mathbb{F}_q[X; \theta]$ we have $g^* =$*

$$\theta^m(\alpha_1 \cdots \alpha_m) \left(X + \frac{\theta^{m-1}(\alpha_1 \cdots \alpha_{m-1})}{\theta^m(\alpha_1 \cdots \alpha_m)} \right) \cdots \left(X + \frac{\theta(\alpha_1)}{\theta^2(\alpha_1 \alpha_2)} \right) \left(X + \frac{1}{\theta(\alpha_1)} \right)$$

from which we can deduce $g^{*\ell}$ by dividing on the left by $\theta^m(\alpha_1 \cdots \alpha_m)$.

Proof: We proceed by induction on m . For $m = 1$ the result holds. Assume that the result holds for $k < m$. Lemma 1 shows

$$((X + \alpha_1) \cdots (X + \alpha_m))^* = \theta^{m-1}((X + \alpha_m)^*)((X + \alpha_1) \cdots (X + \alpha_{m-1}))^*.$$

By induction we only need to express $h = \theta^m((X + \alpha_m)^*) \theta^{m-1}(\alpha_1 \cdots \alpha_{m-1})$ as a product of a constant times a monic linear polynomial. By direct computation we obtain

$$\begin{aligned} h &= \theta^m(\alpha_m) \left(X + \frac{1}{\theta(\alpha_m)} \right) \theta^{m-1}(\alpha_1 \cdots \alpha_{m-1}) \\ &= \theta^m(\alpha_1 \cdots \alpha_m) \left(X + \frac{\theta^{m-1}(\alpha_1 \cdots \alpha_{m-1})}{\theta^m(\alpha_1 \cdots \alpha_m)} \right). \end{aligned}$$

The claim now follows by induction. \square

Proposition 4 *Consider $\mathbb{F}_4 = \mathbb{F}_2(a)$, θ the Frobenius automorphism $a \mapsto a^2$ and $h \in \mathbb{F}_4[X; \theta]$ to be monic of degree $m \in \mathbb{N}$. Then $h^{*\ell}h = (X^2 + 1)^m$ if and only if*

$$h = \begin{cases} (X + 1)^m & \text{if } m \text{ is odd} \\ (X + 1)^{m-1}(X + u), u \in \{1, a, a^2\} & \text{if } m \text{ is even.} \end{cases}$$

Proof: (\Leftarrow): If m is odd, the previous Lemma shows that the skew polynomial $h = (X + 1)^m$ satisfies $h^{*\ell}h = (X^2 + 1)^m$. Let us assume that m is even and consider $h = (X + 1)^{m-1}(X + u)$ with $u \in \mathbb{F}_4 \setminus \{0\}$. Then $h^* = \Theta((X + u)^*)(X + 1)^{m-1} = u(X + u^2)(X + 1)^{m-1}$, which gives $h^{*\ell} = (X + u^2)(X + 1)^{m-1}$ and $hh^{*\ell} = (X^2 + 1)^m$. Furthermore this product commutes because $(X^2 + 1)^m$ is central.

(\Rightarrow): The polynomial h is of the form $(X + \alpha_1) \cdots (X + \alpha_m)$. We will show by induction that we can choose $\alpha_1 = \cdots = \alpha_m = 1$ for m odd and $\alpha_1 = \cdots = \alpha_{m-1} = 1$ for m even. This will show that h must be one of the above polynomials and prove the claim.

1. For $m = 1$ we get from the lemma that $(X + 1/\theta(\alpha_1))(X + \alpha_1) = X^2 + 1$ or that $X + 1/\theta(\alpha_1)$ is the complement of $X + \alpha_1$. Using formula (3) we obtain $1/\theta(\alpha_1) = 1/\alpha_1$ and $\theta(\alpha_1) = 1/\alpha_1$. Therefore $\alpha_1^2 + 1 = (\alpha_1 + 1)^2 = 0$ and $\alpha_1 = 1$.
2. For $m = 2$. If $h = (X + \alpha_1)(X + \alpha_2)$ is lcm-decomposable, then h is divisible and therefore equal to $X^2 + 1 = (X + 1)(X + 1)$. If h is lcm-indecomposable, then combining proposition 3 and the previous lemma we obtain that $X + 1/\theta(\alpha_1)$ is the complement of $X + \alpha_1$. Like in the case $m = 1$ this implies that $\alpha_{m-1} = 1$.
3. Suppose $m > 2$ and that the result holds for $i < m$. If $X^2 + 1$ divides h , then $h = q(X^2 + 1)$. Lemma 1 shows that $h^{*\ell}h = (X^2 + 1)q^{*\ell}q(X^2 + 1)$. Therefore $q^{*\ell}q = (X^2 + 1)^{m-2}$ and we obtain the result for q by induction, which gives also the result for $h = (X^2 + 1)q$. Otherwise $h = (X + \alpha_1) \cdots (X + \alpha_m)$ is lcm-indecomposable (Lemma 3). Combining proposition 3 and the previous lemma we obtain that $X + \theta^{i-1}(\alpha_1 \cdots \alpha_{i-1})/\theta^i(\alpha_1 \cdots \alpha_i)$ is the complement of $X + \alpha_i$. Dividing $(X^2 + 1)^m$ on the right by $X + \alpha_m$ and on the left by its complement, we obtain the result by induction for $\alpha_1, \dots, \alpha_{m-1}$. If m is even we get $\alpha_1 = \dots = \alpha_{m-1} = 1$ and the result follows. If m is odd we get $\alpha_1 = \dots = \alpha_{m-2} = 1$. Using $\alpha_1 \alpha_2 \cdots \alpha_{m-2} = 1$ we get from the above formula that $X + 1/\theta(\alpha_{m-1})$ is the complement of $X + \alpha_{m-1}$. Like in the case $m = 1$ this implies that $\alpha_{m-1} = 1$ and completes the proof.

□

This shows that for any integer $s \geq 1$, from the $2^{2^{s-1}+1} - 1$ θ -cyclic codes over \mathbb{F}_4 of length 2^s , only 3 are self-dual and proves Conjecture 1 of [4] :

Corollary 3 Consider $\mathbb{F}_4 = \mathbb{F}_2(a)$, θ the Frobenius automorphism $a \mapsto a^2$, $s > 1$ an integer and $g \in \mathbb{F}_4[X; \theta]$ monic of degree 2^{s-1} . The code $(g)_{2^s}^\theta$ is self-dual if and only if,

$$g = (X + u)(X + 1)^{2^{s-1}-1}, \quad u \in \{1, a, a^2\}.$$

Proof: The code $(g)_{2^s}^\theta$ is self-dual if and only if $g = h^{*\ell}$ with $h^{*\ell}h = X^{2^s} - 1$. According to the previous proposition applied with $m = 2^{s-1}$, one gets $h = (X + 1)^{2^{s-1}-1}(X + u)$ with $u \in \{1, a, a^2\}$ so according to Lemma 1, $h^* = \Theta(1 + u^2X)(X + 1)^{2^{s-1}-1}$ and $g = h^{*\ell} = (X + u^2)(X + 1)^{2^{s-1}-1}$. \square

4 Construction of self-dual θ -codes with $\theta^2 = id$

In [7] a characterization of the generator polynomials of (classical) self-dual cyclic codes of length n over \mathbb{F}_{2^m} is given using the factorization of $X^n - 1$ in $\mathbb{F}_{2^m}[X]$. In [2], self-dual θ -cyclic codes over \mathbb{F}_4 are constructed by solving polynomial systems satisfied by the coefficients of their generator polynomials. Since the polynomial system becomes increasingly difficult to solve, we propose in this section a construction that allows to construct self-dual codes from suitable smaller degree polynomials.

Proposition 5 Consider a finite field \mathbb{F}_q of characteristic p , $R = \mathbb{F}_q[X; \theta]$ with $\theta^2 = id$ and $k = p^s \times t$ with $s \in \mathbb{N}^*$ and t an integer not multiple of p . For $h \in R$ of degree k the polynomial $g = h^{*\ell}$ generates a self-dual θ -code over \mathbb{F}_q of length $n = 2k$ if and only if

1. $Y^t - \varepsilon = f_1(Y)f_2(Y)\cdots f_m(Y) \in (\mathbb{F}_q)^\theta[Y] = Z(R)$ ($\varepsilon = \pm 1$ and $Y = X^2$), where $f_i(X^2) \in R$ are monic polynomials that are pairwise coprime with the property that $f_i^{*\ell} = f_i$.
2. $h_i^{*\ell}h_i = f_i^{p^s}$
3. $h = \text{lcrm}(h_1, \dots, h_m)$

Proof:

1. (\Leftarrow): We have to prove that $h^{*\ell}h = X^{2tp^s} - \varepsilon$ (Corollary 1). From $h = \text{lcrm}(h_1, \dots, h_m)$ we obtain that $h = h_i q_i$ with $q_i \in R$. Lemma 1 shows that $h^{*\ell} = \tilde{q}_i h_i^{*\ell}$ where $\tilde{q}_i \in R$. Therefore $h^{*\ell}h = \tilde{q}_i (h_i^{*\ell} h_i) q_i = \tilde{q}_i (f_i)^{p^s} q_i = \tilde{q}_i q_i (f_i)^{p^s}$ (because $(f_i)^{p^s} \in (\mathbb{F}_q)^\theta[X^2]$ is central), showing that $\text{lcm}((f_1)^{p^s}, \dots, (f_m)^{p^s})$ is a right divisor of $h^{*\ell}h$ in R . To prove the claim it remains to show that

$$\text{lcm}((f_1)^{p^s}, \dots, (f_m)^{p^s}) = (f_1)^{p^s} \cdots (f_m)^{p^s} = X^n - \varepsilon. \quad (4)$$

Comparing degrees we obtain from relation (4) that $h^{*\ell}h = X^n - \varepsilon$. In order to prove the first equality of relation (4) we first show that the least common right multiple of polynomials in $Z(R) \subset R$ coincide when viewed as polynomials either in R or in the commutative polynomial ring $Z(R)$. Both R and $Z(R)$ are euclidean rings and the (left and right for R) euclidean division has a unique quotient and unique remainder. Therefore a division in $Z(R)$ is also a (left and right) division in R . Since the lcm can be computed in both cases using the extended euclidean algorithm ([5], Section 2), they coincide in both rings. In the commutative ring $Z(R) = (\mathbb{F}_q)^\theta[Y]$ the first equality of relation (4) is a consequence of Gauss Lemma and the claim follows.

2. (\Rightarrow): Corollary 1 shows that if $g = h^{*\ell}$ generates a self-dual θ -code over \mathbb{F}_q of length $n = 2k$, then $h^{*\ell}h = X^n - \varepsilon = ((X^2)^t - \varepsilon)^{p^s} = (Y^t - \varepsilon)^{p^s}$ (where $Y = X^2$). Since $(Y^t - \varepsilon)^{*\ell} = Y^t - \varepsilon$, a decomposition $Y^t - \varepsilon = f_1(Y)f_2(Y) \cdots f_m(Y) \in (\mathbb{F}_q)^\theta[Y] = Z(R)$ into pairwise coprime $f_i(Y)$ with $f_i^{*\ell} = f_i$ must exist in $\mathbb{F}_q[Y]$. We noted above that the division in $Z(R)$ and R coincide in $Z(R)$, so that $(f_i^{p^s})^{*\ell} = f_i^{p^s}$ are pairwise coprime in $Z(R)$ and R . According to ([5], Theorem 4.1), we have $h^{*\ell} = \text{lcm}(h_1^{*\ell}, \dots, h_m^{*\ell})$ where $h_i^{*\ell} = \text{gcd}(f_i^{p^s}, h^{*\ell})$ are pairwise coprime in R . In particular, according to [8], $\deg(\text{lcm}(h_i^{*\ell}, h_j^{*\ell})) = \deg(h_i^{*\ell}) + \deg(h_j^{*\ell})$ for $i \neq j$ and $\deg(h^{*\ell}) = \deg(\text{lcm}(h_i^{*\ell})) = \sum \deg(h_i^{*\ell})$.

We now show that h_i divides $f_i^{p^s}$ and h on the left :

- Let δ_i be the degree of $f_i^{p^s}$ and d_i be the degree of h_i . Since $f_i \in Z(R)$, δ_i is even. Applying Lemma 1 to $f_i^{p^s} = q_i h_i^*$ we obtain $(f_i^{p^s})^* = \Theta^{\delta_i - d_i}(h_i^{**}) q_i^* = \Theta^{\delta_i - d_i}(\Theta^{d_i}(h_i)) q_i^* = \Theta^{\delta_i}(h_i) q_i^* = h_i q_i^*$ (δ_i is even and $\theta^2 = id$). So h_i divides on the left $(f_i^{p^s})^*$. As $(f_i)^{p^s}$ is

central, it is equal to $(f_i^{p^s})^*$ times a constant, so h_i divides on the left $(f_i^{p^s})^{*\ell} = f_i^{p^s}$.

- Since $h_i^{*\ell}$ divides $h^{*\ell}$ on the right, we also have $h^* = p_i h_i^*$. Using Lemma 1, we obtain $\Theta^k(h) = h^{**} = \Theta^{k-d_i}(h_i^{**})p_i^*$. Therefore $\Theta^k(h) = \Theta^{k-d_i}(\Theta^{d_i}(h_i))p_i^* = \Theta^k(h_i)p_i^*$. Since Θ is a morphism of rings, h_i divides h on the left.

Since $h_i^{*\ell}$ divides $h^{*\ell}$ on the right and h_i divides h on the left, we obtain $h^{*l}h = \tilde{g}_i h_i^{*l} h_i g_i$. Since two factors of a decomposition of the central polynomial $h^{*l}h = \tilde{g}_i h_i^{*l} h_i g_i$ into two factors commute, $h_i^{*l} h_i$ divides $h^{*l}h = X^n - \varepsilon$ on the right. According to Theorem 4.1 of [5], $h_i^{*\ell} h_i = \text{lcm}(\text{gcd}(h_i^{*\ell} h_i, f_j^{p^s}), j = 1, \dots, m)$. We now note that both $h_i^{*\ell}$ and h_i divide the central polynomial $f_i^{p^s}$, so that the product $h_i^{*\ell} h_i$ divides $(f_i^{p^s})^2$. For $j \neq i$ we obtain $\text{gcd}(h_i^{*\ell} h_i, f_j^{p^s}) = 1$ and $h_i^{*\ell} h_i = \text{gcd}(h_i^{*\ell} h_i, f_i^{p^s})$. In particular, $h_i^{*\ell} h_i$ divides $f_i^{p^s}$.

For $i \in \{1, \dots, m\}$ the polynomials $f_i^{p^s}$ are pairwise coprime, showing that their divisors $h_i^{*\ell} h_i$ are also pairwise coprime. Therefore

$$\begin{aligned} \deg(\text{lcm}(h_i^{*\ell} h_i)) &= \sum_{i=0}^m \deg(h_i^{*\ell} h_i) = 2 \sum_{i=0}^m \deg(h_i^{*\ell}) \\ &= 2 \deg(h^{*\ell}) = \sum_{i=0}^m \deg(f_i^{p^s}). \end{aligned}$$

From $\sum_{i=0}^m \deg(h_i^{*\ell} h_i) = \sum_{i=0}^m \deg(f_i^{p^s})$ and the fact that $h_i^{*\ell} h_i$ divides $f_i^{p^s}$, we obtain $h_i^{*\ell} h_i = f_i^{p^s}$.

As h_i divides h on the left, $\text{lcm}(h_i, i = 1, \dots, m)$ also divides h on the left. Since $\text{gcd}(h_i^{*\ell}, h_j^{*\ell}) = 1$ implies $\text{gcd}(h_i, h_j) = 1$ we have $\deg(\text{lcm}(h_i, i = 1, \dots, m)) = \sum \deg(h_i) = \deg(h)$. Therefore $h = \text{lcm}(h_i, i = 1, \dots, m)$.

□

Example 3 Let $\mathbb{F}_4 = \mathbb{F}_2(a)$, θ the Frobenius automorphism $a \mapsto a^2$ and $R = \mathbb{F}_4[X; \theta]$. In $\mathbb{F}_2[Y] = Z(R)$ (where $Y = X^2$), we have $Y^{39} - 1 =$

$f_1(Y)f_2(Y)f_3(Y)f_4(Y)$ where:

$$\begin{aligned}
f_1(Y) &= Y + 1 \\
f_2(Y) &= Y^2 + Y + 1 \\
f_3(Y) &= Y^{12} + Y^{11} + Y^{10} + Y^9 + Y^8 + Y^7 + Y^6 + Y^5 + Y^4 + Y^3 + Y^2 + Y + 1 \\
f_4(Y) &= (Y^{12} + Y^{11} + Y^{10} + Y^9 + Y^5 + Y^4 + Y^3 + Y^2 + 1) \\
&\quad (Y^{12} + Y^{11} + Y^{10} + Y^9 + Y^8 + Y^7 + Y^6 + Y^5 + Y^4 + Y^3 + Y^2 + Y + 1)
\end{aligned}$$

The polynomials f_i are pairwise coprime polynomials satisfying $f_i^{*\ell} = f_i$ ($i \in \{1, \dots, 4\}$).

The skew polynomials

$$\begin{aligned}
h_1 &= X + 1 \\
h_2 &= X^2 + X + 1 \\
h_3 &= X^{12} + aX^{11} + X^{10} + X^8 + aX^6 + a^2X^4 + a^2X^2 + X + a^2 \\
h_4 &= X^{24} + a^2X^{23} + X^{22} + a^2X^{20} + X^{19} + a^2X^{18} + X^{17} + aX^{15} + X^{13} + a^2X^{12} \\
&\quad + a^2X^{11} + aX^9 + a^2X^7 + a^2X^6 + a^2X^5 + a^2X^4 + aX^2 + X + a
\end{aligned}$$

satisfy $h_i^{*\ell}h_i = f_i (= f_i(X^2))$ ($i \in \{1, 2, 3, 4\}$).

According to Proposition 5 for $h = \text{lcrm}(h_1, h_2, h_3, h_4)$ the skew polynomial $g = h^{*\ell} = \text{lclm}(h_1^{*\ell}, h_2^{*\ell}, h_3^{*\ell}, h_4^{*\ell})$ below

$$\begin{aligned}
&X^{39} + a^2X^{38} + a^2X^{37} + X^{36} + a^2X^{34} + aX^{33} + aX^{32} + a^2X^{31} + aX^{30} + a^2X^{29} + a^2X^{28} + \\
&aX^{27} + a^2X^{26} + a^2X^{25} + X^{24} + a^2X^{22} + X^{20} + X^{19} + a^2X^{17} + X^{15} + a^2X^{14} + a^2X^{13} \\
&+ aX^{12} + a^2X^{11} + a^2X^{10} + aX^9 + a^2X^8 + aX^7 + aX^6 + a^2X^5 + X^3 + a^2X^2 + a^2X + 1
\end{aligned}$$

generates a [78, 39] self-dual code over \mathbb{F}_4 . Using the generator matrix of the code (cf. [2, 3]) one can verify in MAGMA (cf. [1]) that its minimum distance is equal to 19. Therefore g generates a $[78, 39, 19]_4$ self-dual code.

References

- [1] Bosma, W., Cannon, J., Playoust, C., *The magma algebra system: The user language*, Journal of Symbolic Computation 24, 235–265 (1997).
- [2] Boucher, D. and Ulmer, F., *Coding with skew polynomial rings*, Journal of Symbolic Computation, 44, 1644–1656 (2009).

- [3] Boucher, D. and Ulmer, F., *Codes as modules over skew polynomial rings* Proceedings of the 12th IMA conference on Cryptography and Coding, Lecture Notes in Computer Science, 5921, 38–55 (2009).
- [4] Boucher D. and Ulmer F., *A note on the dual codes of module skew codes*, Proceedings of the 13th IMA Conference of Cryptography and Coding, Lecture Notes in Computer Science, 7089, 230–243 (2011).
- [5] Giesbrecht, M. *Factoring in skew-polynomial rings over finite fields*, J. Symbolic Comput., 26, 4, 463–486 (1998).
- [6] Jacobson, N. *The Theory of Rings* Mathematical Surveys and Monographs, Vol 2, American Mathematical Society, 1943
- [7] Jia, S., Ling S., Xing C. *On Self-Dual Cyclic Codes Over Finite Fields*, IEEE Transactions on Information Theory, Vol. 57, No. 4 (2011).
- [8] O. Ore, *Theory of Non-Commutative Polynomials*, *Annals of Mathematics*, 2nd Ser, Vol. 34, No. 3. pp 480–508 (1933).