


A Note on the Existence of Self-Dual Skew Codes over Finite Fields

Delphine Boucher

► To cite this version:

Delphine Boucher. A Note on the Existence of Self-Dual Skew Codes over Finite Fields. Codes, Cryptology and Information Security, C2SI 2015, May 2015, Rabat, Morocco. pp.228-239, 10.1007/978-3-319-18681-8_18 . hal-01149707

HAL Id: hal-01149707

<https://hal.science/hal-01149707>

Submitted on 7 May 2015

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.

A note on the existence of self-dual skew codes over finite fields

D. Boucher *

May 7, 2015

Abstract

Conditions on the existence of self-dual θ -codes defined over a finite field \mathbb{F}_q are studied for θ automorphism of \mathbb{F}_q . When $q \equiv 1 \pmod{4}$ it is proven that there always exists a self-dual θ -code in any dimension and that self-dual θ -codes of a given dimension are either all θ -cyclic or all θ -negacyclic. When $q \equiv 3 \pmod{4}$, there does not exist a self-dual θ -cyclic code and a necessary and sufficient condition for the existence of self-dual θ -negacyclic codes is given.

1 Introduction

Conditions for the existence of self-dual cyclic and negacyclic codes have been widely studied ([4], [6]) as well as for quasi-cyclic codes ([11], [12], [7]). In [3] a formula for the number of self-dual θ -cyclic codes and self-dual θ -negacyclic codes is given over \mathbb{F}_{p^2} where p is a prime number and θ is the Frobenius automorphism. The aim of this text is to give conditions for the existence of self-dual θ -cyclic codes and θ -negacyclic codes over any finite field \mathbb{F}_q where θ is an automorphism of \mathbb{F}_q .

The text is organized as follows. In Section 2, some facts about self-dual skew codes are recalled. In Section 3, the question of the existence of self-dual skew codes generated by skew binomials (Proposition 1) is studied. One deduces from this part that for $q \equiv 1 \pmod{4}$ there always exists a self-dual skew code in any dimension. In Section 4, a construction of self-dual skew codes over \mathbb{F}_q using least common right multiples of skew polynomials and generalizing Proposition 28 of [2] is considered (Proposition 2). This proposition is used in Section 5 when $q \equiv 3 \pmod{4}$ to prove that there does not exist a self-dual θ -cyclic code in any dimension and to give a necessary and sufficient condition for the existence of self-dual θ -negacyclic codes (Proposition 4). Lastly when $q \equiv 1 \pmod{4}$, one proves that the sufficient conditions of existence of self-dual θ -cyclic and θ -negacyclic codes given by Proposition 1 are also necessary (Proposition 5). The results of Proposition 4 and Proposition 5 are summed up in Table 1.

2 Generalities on self-dual skew codes

For a finite field \mathbb{F}_q and θ an automorphism of \mathbb{F}_q the ring R is defined by $R = \mathbb{F}_q[X; \theta] = \{a_n X^n + \dots + a_1 X + a_0 \mid a_i \in \mathbb{F}_q \text{ and } n \in \mathbb{N}\}$ where addition is defined to be the usual addition of polynomials and where multiplication is defined by the basic rule $X \cdot a = \theta(a) X$

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

($a \in \mathbb{F}_q$) and extended to all elements of R by associativity and distributivity. The noncommutative ring R is called a **skew polynomial ring** or Ore ring (cf. [13]) 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 and lcm exist in R and can be computed using the left and right Euclidean algorithm. Recall that the center of R is the commutative polynomial ring $Z(R) = \mathbb{F}_q^\theta[X^{|\theta|}]$ where \mathbb{F}_q^θ is the fixed field of θ and $|\theta|$ is the order of θ . Below, module θ -codes are defined using the skew polynomial ring R .

Definition 1 (Definition 1 of [2]) 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 $g \in R = \mathbb{F}_q[X; \theta]$ and f is a left multiple of g in R of degree n . If there exists an $a \in \mathbb{F}_q \setminus \{0\}$ such that g divides $X^n - a$ on the right, then the code \mathcal{C} is **(θ, a)-constacyclic**. If $a = 1$, the code is **θ -cyclic** and if $a = -1$, it is **θ -negacyclic**. The skew polynomial g is called **skew generator polynomial** of \mathcal{C} .

If θ is the identity then a θ -cyclic (resp. θ -negacyclic) code is a cyclic code (resp. negacyclic) code. The **(Euclidean) dual** of a linear code C of length n over \mathbb{F}_q is defined with the **Euclidean scalar product** $\langle x, y \rangle = \sum_{i=1}^n x_i y_i$ in \mathbb{F}_q^n as $C^\perp = \{x \in \mathbb{F}_q^n \mid \forall y \in C, \langle x, y \rangle = 0\}$. 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, the skew reciprocal polynomial of a skew polynomial (Definition 3 of [1]) and also the left monic skew reciprocal polynomial are used :

Definition 2 ([1], Definition 3) 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 $h^\natural := \frac{1}{\theta^m(h_0)} \cdot h^*$.

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, there exists a unique $h \in R$ such that $g = h^\natural$.

In order to describe some properties of the skew reciprocal polynomial, the morphism of rings $\Theta: R \rightarrow R$ given by $\sum_{i=0}^n a_i X^i \mapsto \sum_{i=0}^n \theta(a_i) X^i$ ([1], Lemma 1) is useful:

Lemma 1 (see also Lemma 1 of [1]) Let f and g be skew polynomials in R and $n = \deg(f)$. Then

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

According to Proposition 5 of [2], a self-dual θ -code must be either θ -cyclic or θ -negacyclic. Furthermore, according to Corollary 1 of [2], a module θ -code with skew generator polynomial $g \in \mathbb{F}_q[X; \theta]$ of degree k is self-dual if and only if there exists $h \in R$ (called **skew check polynomial** of the code) such that $g = h^\natural$ and

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

Self-dual cyclic codes exist over \mathbb{F}_q if and only if the characteristic of q is 2 (Theorem 3.3 of [9] or Theorem 1 of [8]). Necessary and sufficient conditions for the existence of self-dual

negacyclic codes are given in [6] when $q \equiv 1 \pmod{4}$ and in [4] when the dimension is a power of the characteristic of \mathbb{F}_q .

According to Theorem 18 of [14], a θ -cyclic code of length n is equivalent to a quasi-cyclic code of index ℓ where $\ell = \gcd(|\theta|, n)$. Therefore, as equivalence preserves self-duality, if there exists a self-dual θ -cyclic code of length n then there exists a self-dual quasi-cyclic code of length n and index $\ell = \gcd(|\theta|, n)$. According to Lemma 2.1 of [7], for m coprime with q , self-dual quasi-cyclic codes of index ℓ with length ℓm exist over a finite field \mathbb{F}_q if and only if q is of characteristic 2 and $2|\ell$ or $q \equiv 1 \pmod{4}$ and $2|\ell$ or $q \equiv 3 \pmod{4}$ and $4|\ell$. Therefore, if there exists a self-dual θ -cyclic code over \mathbb{F}_q with $n/\gcd(|\theta|, n)$ coprime with q , then $\gcd(|\theta|, n)$ must be even if q is a power of 2 or $q \equiv 1 \pmod{4}$ and it must be divisible by 4 if $q \equiv 3 \pmod{4}$. If the characteristic of \mathbb{F}_q is equal to 2, then for all nonnegative integer k there exists a self-dual θ -code of length $2k$. Namely, the code $(X^k + 1)_{2k}^\theta$ is such a code as the relation (1) is satisfied for $h = X^k + 1$:

$$(X^k + 1)^\natural(X^k + 1) = (X^k + 1)(X^k + 1) = X^{2k} + 1.$$

In next section, necessary and sufficient conditions for the existence of self-dual codes generated by skew binomials are given when *the characteristic of \mathbb{F}_q is odd*.

3 Self-dual skew codes generated by skew binomials

Over a finite field of odd characteristic, there is no self-dual cyclic code ([8]). The example below shows that it is not the case for θ -cyclic codes when θ is not the identity.

Example 1 Consider $\mathbb{F}_{3^2} = \mathbb{F}_3(a)$ with $a^2 - a - 1 = 0$, $\alpha = a^2$ and $\theta : x \mapsto x^3$. The skew polynomial $X + \alpha \in \mathbb{F}_{3^2}[X; \theta]$ is the skew check polynomial of a self-dual θ -cyclic code : $(X + \alpha)^\natural = \frac{1}{\alpha^3}(1 + \alpha^3 X) = X + \alpha$ and

$$\begin{aligned} (X + \alpha)^\natural(X + \alpha) &= (X + \alpha)(X + \alpha) \\ &= X^2 + (\alpha + \alpha^3)X + \alpha^2 \\ &= X^2 - 1. \end{aligned}$$

According to Section VI A of [11], this code is, up to equivalence, the unique self-dual code of length 2 over \mathbb{F}_{3^2} , its generator matrix is $(1, \alpha)$.

The following proposition gives a necessary and sufficient condition for the existence of self-dual θ -cyclic codes and self-dual θ -negacyclic codes defined over finite fields of odd characteristic and generated by skew binomials.

Proposition 1 Assume that \mathbb{F}_q is a finite field with $q = p^e$, p odd prime number, $e \in \mathbb{N}^*$. Consider $r \in \mathbb{N}$, θ the automorphism of \mathbb{F}_q defined by $\theta : x \mapsto x^{p^r}$ and k a nonnegative integer.

1. There exists a self-dual θ -cyclic code over \mathbb{F}_q of dimension k generated by a skew binomial if and only if $p \equiv 3 \pmod{4}$, e is even and $r \times k$ is odd.
2. There exists a self-dual θ -negacyclic code over \mathbb{F}_q of dimension k generated by a skew binomial if and only if $p \equiv 1 \pmod{4}$ or $p \equiv 3 \pmod{4}$, e is even and $r \times k$ is even.

Proof.

- Consider $h = X^k + \alpha \in R = \mathbb{F}_q[X; \theta]$ and $\epsilon = \pm 1$. The skew binomial h is the skew reciprocal polynomial of a self-dual (θ, ϵ) -constacyclic code if, and only if, h satisfies the relation (1) i.e.

$$\left(X^k + \frac{1}{\theta^k(\alpha)}\right) \cdot (X^k + \alpha) = X^{2k} - \epsilon.$$

Developping this skew polynomial relation, one gets the equivalent conditions

$$\theta^k(\alpha) + \epsilon\alpha = \alpha^2 + 1 = 0.$$

- One then proves that there exists $\alpha \in \mathbb{F}_q$ such that $\theta^k(\alpha) + \alpha = \alpha^2 + 1 = 0$ if and only if $p \equiv 3 \pmod{4}$, e is even, r and k are odd.

Let us assume that $p \equiv 3 \pmod{4}$, $e \equiv 0 \pmod{2}$ and $r, k \equiv 1 \pmod{2}$. Then -1 is a square in \mathbb{F}_q and one can consider $\alpha \in \mathbb{F}_q$ such that $\alpha^2 = -1$. As r and k are odd, $p^{kr} \equiv 3 \pmod{4}$ so $p^{kr} - 1 \equiv 2 \pmod{4}$ and $\frac{p^{kr}-1}{2} \equiv 1 \pmod{2}$. Therefore $\alpha^{p^{kr}-1} = (\alpha^2)^{\frac{p^{kr}-1}{2}} = (-1)^{\frac{p^{kr}-1}{2}} = -1$ i.e. $\theta^k(\alpha) + \alpha = 0$.

Conversely, consider α in \mathbb{F}_q such that $\theta^k(\alpha) + \alpha = \alpha^2 + 1 = 0$. Assume that $p \equiv 1 \pmod{4}$ then -1 is a square in \mathbb{F}_p so α belongs to \mathbb{F}_p and α is left fixed by θ . The equality $\theta^k(\alpha) + \alpha = 0$ implies that $2\alpha = 0$, which is impossible as p is odd. Therefore $p \equiv 3 \pmod{4}$ and as -1 is a square in \mathbb{F}_q , e must be even. As $\theta^k(\alpha) + \alpha = 0 = \alpha^2 + 1$, one gets $-1 = \alpha^{p^{kr}-1} = (\alpha^2)^{\frac{p^{kr}-1}{2}} = (-1)^{\frac{p^{kr}-1}{2}}$ so $\frac{p^{kr}-1}{2}$ is odd, and $p^{kr} - 1 \equiv 2 \pmod{4}$. As $p \equiv 3 \pmod{4}$, kr must be odd.

- Lastly one proves that there exists $\alpha \in \mathbb{F}_q$ such that $\theta^k(\alpha) - \alpha = \alpha^2 + 1 = 0$ if and only if $p \equiv 1 \pmod{4}$ or $(p \equiv 3 \pmod{4})$, e and $r \times k$ are even).

First if $p \equiv 1 \pmod{4}$ then -1 is a square in \mathbb{F}_p . Consider α in \mathbb{F}_p such that $\alpha^2 = -1$, then $\theta^k(\alpha) - \alpha = 0$ because $\alpha \in \mathbb{F}_p$ is left fixed by θ . If $p \equiv 3 \pmod{4}$, $e \equiv 0 \pmod{2}$ and $rk \equiv 0 \pmod{2}$, then -1 has a square root in \mathbb{F}_q and $p^{kr} - 1 \equiv 0 \pmod{4}$.

Consider $\alpha \in \mathbb{F}_q$ such that $\alpha^2 = -1$. Then $\alpha^{p^{kr}-1} = (\alpha^2)^{\frac{p^{kr}-1}{2}} = 1$ because $\alpha^2 = -1$ and $(p^{kr} - 1)/2$ is even.

Conversely, consider $\alpha \in \mathbb{F}_q$ such that $\theta^k(\alpha) - \alpha = \alpha^2 + 1 = 0$. Therefore -1 is a square in \mathbb{F}_q and either $p \equiv 1 \pmod{4}$ or $p \equiv 3 \pmod{4}$ and $e \equiv 0 \pmod{2}$. If $p \equiv 3 \pmod{4}$ and $rk \equiv 1 \pmod{2}$ then $p^{kr} - 1 \equiv 2 \pmod{4}$ so $(p^{kr} - 1)/2$ would be odd and $\alpha^{p^{kr}-1}$ would be equal to -1 . As \mathbb{F}_q has an odd characteristic, this contradicts the hypothesis $\alpha^{p^{kr}-1} = 1$. Therefore $p \equiv 1 \pmod{4}$ or $p \equiv 3 \pmod{4}$, $e \equiv 0 \pmod{2}$ and $rk \equiv 0 \pmod{2}$.

■

Corollary 1 Assume that \mathbb{F}_q is a finite field with $q = p^e$, p odd prime number, $e \in \mathbb{N}^*$ and $q \equiv 1 \pmod{4}$. Consider $r \in \mathbb{N}$, θ the automorphism of \mathbb{F}_q defined by $\theta : x \mapsto x^{p^r}$ and k a nonnegative integer. Then there exists a self-dual θ -code of dimension k .

Proof. According to Proposition 1, if $p \equiv 1 \pmod{4}$ there exists a self-dual θ -negacyclic code of dimension k ; if $p \equiv 3 \pmod{4}$ and $e \equiv 0 \pmod{2}$, then there exists a self-dual θ -cyclic code of dimension k if $r \times k$ is odd and there exists a self-dual θ -negacyclic code of dimension k if $r \times k$ is even. ■

Example 2 Consider $\mathbb{F}_{3^2} = \mathbb{F}_3(a)$ with $a^2 - a - 1 = 0$ and $\theta : x \mapsto x^3$. For $k \in \mathbb{N}^*$, there exists α such that $X^k + \alpha$ is the skew check polynomial of a self-dual θ -cyclic code if and only if k is odd. In this case α satisfies $\alpha^2 + 1 = 0$ and $\theta^k(\alpha) + \alpha = 0$ i.e. $\alpha^2 + 1 = 0$ and $\alpha(\alpha^2 + 1) = 0$ (because $\theta^k = \theta$ if k is odd). So α must be equal to $\pm a^2$ (see Example 1).

Remark 1 When $r = 0$ (i.e. θ is the identity), Proposition 1 gives necessary and sufficient conditions of existence of self-dual cyclic and negacyclic codes generated by binomials over finite fields of odd characteristic. If $p \equiv 1 \pmod{4}$ or $p \equiv 3 \pmod{4}$ and $e \equiv 0 \pmod{2}$, there always exists a self-dual negacyclic code of any dimension (see also Corollary 3.3 of [4] when the dimension is p^s for $s > 0$). This seems to contradict Example 3.8 of [6] which states that a "self-dual negacyclic code of length 70 over \mathbb{F}_5 does not exist" and that there "is no self-dual negacyclic code of length 30 over \mathbb{F}_9 ". Namely, over \mathbb{F}_5 , $X^{35} + 2$ generates a self-dual negacyclic code of dimension 35 whereas over \mathbb{F}_9 , $X^{15} + a$ (with $a^2 = -1$) generates a self-dual negacyclic code of dimension 15.

4 Self-dual skew codes generated by least common left multiples of skew polynomials

The following Lemma is inspired from Theorem 16 and Theorem 18 of [14] which state that a θ -cyclic code is either a cyclic code or a quasi-cyclic code.

Lemma 2 Consider \mathbb{F}_q a finite field, $\theta \in \text{Aut}(\mathbb{F}_q)$, $R = \mathbb{F}_q[X; \theta]$, n a nonnegative integer, ℓ the greatest common divisor of n and of the order of θ , $a \in (\mathbb{F}_q)^\theta \setminus \{0\}$ and h a right divisor of $X^n - a$ in R . Then $X^\ell h = hX^\ell$ (which means that the coefficients of h belong to the fixed field of θ^ℓ , $(\mathbb{F}_q)^{\theta^\ell}$).

Proof. Consider m the order of θ , $u, v \in \mathbb{N}$ such that $\ell = mu - nv$. Consider $\frac{1}{a^v} X^{mu} h \in Rh/R(X^n - a)$, one has $\frac{1}{a^v} X^{mu} h = hX^{mu} \times \frac{1}{a^v} = hX^\ell X^{nv} \times \frac{1}{a^v} = hX^\ell$ in $R/R(X^n - a)$, therefore $hX^\ell \in Rh/R(X^n - a)$ and there exists $Q \in R$ monic of degree ℓ such that $hX^\ell = Qh$. The constant coefficient Q_0 of Q satisfies $Q_0 h_0 = 0$, as $h_0 \neq 0$, one gets $Q_0 = 0$. Furthermore, from the coefficients of degree $1, \dots, \ell - 1$ of $hX^\ell - Qh$, one gets that the terms of Q with degrees $\leq \ell - 1$ all cancel, therefore $hX^\ell = X^\ell h$. ■

The following proposition is a generalization of Proposition 28 of [2] (where θ was of order 2).

Proposition 2 Consider \mathbb{F}_q a finite field, $\theta \in \text{Aut}(\mathbb{F}_q)$, $R = \mathbb{F}_q[X; \theta]$, k a nonnegative integer and ℓ the greatest common divisor of $2k$ and of the order of θ , $\tilde{R} = (\mathbb{F}_q)^{\theta^\ell}[X; \tilde{\theta}]$ where $\tilde{\theta}$ is the restriction of θ to $(\mathbb{F}_q)^{\theta^\ell}$. Consider $s \in \mathbb{N}$ and $t \in \mathbb{N}$ not multiple of p , such that $2k = \ell \times p^s \times t$. Let $\varepsilon \in \{-1, 1\}$ and $Y^t - \varepsilon = f_1(Y)f_2(Y) \cdots f_m(Y) \in (\mathbb{F}_q)^\theta[Y]$, where $f_i(Y)$ are monic polynomials that are pairwise coprime with the property that $f_i^\natural = f_i$. The equation $h^\natural h = X^{2k} - \varepsilon \in R$ is equivalent to $h^\natural h = X^{2k} - \varepsilon \in \tilde{R}$. Its solutions are the skew polynomials h defined by $h = \text{lcrn}(h_1, \dots, h_m) \in \tilde{R}$ where for $i = 1, \dots, m$, $h_i^\natural h_i = f_i^{p^s}(X^\ell) \in \tilde{R}$.

Proof. According to Lemma 2, the equation $h^\natural h = X^{2k} - \epsilon$ in $R = \mathbb{F}_q[X; \theta]$ is equivalent to $h^\natural h = X^{2k} - \epsilon$ in $\tilde{R} = (\mathbb{F}_q)^{\theta^\ell}[X; \tilde{\theta}]$ where $(\mathbb{F}_q)^{\theta^\ell}$ is the fixed field of θ^ℓ and $\tilde{\theta}$ is the restriction of θ to $(\mathbb{F}_q)^{\theta^\ell}$. As $\tilde{\theta}^\ell$ fixes $(\mathbb{F}_q)^{\theta^\ell}$, the order of $\tilde{\theta}$ divides ℓ and therefore it divides $2k$.

Therefore in the following, without loss of generality, one can consider the equation $h^\natural h = X^{2k} - \epsilon$ in $R = \mathbb{F}_q[X; \theta]$ with $\theta \in \text{Aut}(\mathbb{F}_q)$ of order ℓ dividing $2k$. The proof of Proposition 28 of [2] can be adapted to this context and not all details are given.

1. (\Leftarrow) From $h = \text{lcm}(h_1, \dots, h_m)$ one obtains that $h = h_i q_i$ with $q_i \in R$. Lemma 1 shows that there exists $\tilde{q}_i \in R$ such that $h^\natural = \tilde{q}_i h_i^\natural$. Therefore $h^\natural h = \tilde{q}_i (h_i^\natural h_i) q_i = \tilde{q}_i f_i^{p^s}(X^\ell) q_i = \tilde{q}_i q_i f_i^{p^s}(X^\ell)$ (because $f_i^{p^s}(X^\ell) \in (\mathbb{F}_q)^\theta[X^\ell]$ is central), showing that $\text{lcm}((f_1)^{p^s}(X^\ell), \dots, (f_m)^{p^s}(X^\ell)) = f_1^{p^s}(X^\ell) \cdots f_m^{p^s}(X^\ell) = X^n - \epsilon$ is a right divisor of $h^\natural h$ in R . Furthermore, the degree of h is equal to the sum of the degrees of the skew polynomials h_i (because they are pairwise coprime), therefore the degree of $h^\natural h$ is equal to $\sum_{i=1}^m \deg((f_i)^{p^s}(X^\ell)) = 2k$ which enables to conclude that $h^\natural h = X^{2k} - \epsilon$.
2. (\Rightarrow): According to ([5], Theorem 4.1), $h^\natural = \text{lcm}(h_1^\natural, \dots, h_m^\natural)$ where $h_i^\natural = \text{gcd}(f_i^{p^s}(X^\ell), h^\natural)$ are pairwise coprime in R . In particular, according to [13], $\deg(\text{lcm}(h_i^\natural, h_j^\natural)) = \deg(h_i^\natural) + \deg(h_j^\natural)$ for $i \neq j$ and $\deg(h^\natural) = \deg(\text{lcm}(h_i^\natural)) = \sum \deg(h_i^\natural)$.

Let us now show that h_i divides $f_i^{p^s}(X^\ell)$ and h on the left :

- Let δ_i be the degree of $f_i^{p^s}(X^\ell)$ and d_i be the degree of h_i . Applying Lemma 1 to $f_i^{p^s}(X^\ell) = q_i h_i^*$ one obtains $(f_i^{p^s}(X^\ell))^* = \Theta^{\delta_i - d_i}(h_i^{**}) q_i^* = \Theta^{\delta_i - d_i}(\Theta^{d_i}(h_i)) q_i^* = \Theta^{\delta_i}(h_i) q_i^* = h_i q_i^*$ (because δ_i is a multiple of the order ℓ of θ). One concludes that h_i divides on the left $(f_i^{p^s}(X^\ell))^*$ and h_i divides on the left $(f_i^{p^s})^\natural(X^\ell) = f_i^{p^s}(X^\ell)$.
- Since h_i^\natural divides h^\natural on the right, $h^* = p_i h_i^*$ for some p_i in R . Using Lemma 1, one obtains $\Theta^k(h) = h^{**} = \Theta^{k - d_i}(h_i^{**}) p_i^*$. 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^\natural divides h^\natural on the right and h_i divides h on the left, there exist g_i, \tilde{g}_i such that $h^\natural h = \tilde{g}_i h_i^\natural h_i g_i$. Since two factors of a decomposition of the central polynomial $h^\natural h = \tilde{g}_i h_i^\natural h_i g_i$ into two factors commute, $h_i^\natural h_i$ divides $h^\natural h = X^n - \epsilon$ on the right. According to Theorem 4.1 of [5], $h_i^\natural h_i = \text{lcm}(\text{gcd}(h_i^\natural h_i, (f_j)^{p^s}(X^\ell)), j = 1, \dots, m)$. As both h_i^\natural and h_i divide the central polynomial $f_i^{p^s}(X^\ell)$, the product $h_i^\natural h_i$ divides $(f_i^{p^s})^2(X^\ell)$. For $j \neq i$, $\text{gcd}(h_i^\natural h_i, (f_j)^{p^s}(X^\ell)) = 1$ and $h_i^\natural h_i = \text{gcd}(h_i^\natural h_i, f_i^{p^s}(X^\ell))$, in particular, $h_i^\natural h_i$ divides $f_i^{p^s}(X^\ell)$.

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

$$\deg(\text{lcm}(h_i^\natural h_i)) = \sum_{i=1}^m \deg(h_i^\natural h_i) = 2 \deg(h^\natural) = \sum_{i=1}^m \deg(f_i^{p^s}(X^\ell)).$$

From $\sum_{i=1}^m \deg(h_i^\natural h_i) = \sum_{i=1}^m \deg(f_i^{p^s}(X^\ell))$ and the fact that $h_i^\natural h_i$ divides $f_i^{p^s}(X^\ell)$, we obtain $h_i^\natural h_i = f_i^{p^s}(X^\ell)$.

As h_i divides h on the left, $\text{lcrm}(h_i, i = 1, \dots, m)$ also divides h on the left. Since $\text{gcd}(h_i^{\natural}, h_j^{\natural}) = 1$ implies $\text{gcd}(h_i, h_j) = 1$, one gets $\deg(\text{lcrm}(h_i, i = 1, \dots, m)) = \sum \deg(h_i) = \deg(h)$. Therefore $h = \text{lcrm}(h_i, i = 1, \dots, m)$.

■

Corollary 2 *Consider \mathbb{F}_q a finite field with odd characteristic p , $\theta \in \text{Aut}(\mathbb{F}_q)$, $R = \mathbb{F}_q[X; \theta]$. Consider ℓ the greatest common divisor of $2 \times k$ and of the order of θ , $k \in \mathbb{N}^*$, $s \in \mathbb{N}$ and $t \in \mathbb{N}$ not multiple of p such that $2 \times k = \ell \times p^s \times t$.*

1. *If the order of θ is odd then there does not exist a self-dual θ -cyclic code of dimension k over \mathbb{F}_q .*
2. *If the order of θ is odd and if $Y^t + 1 \in (\mathbb{F}_q)^\theta[Y]$ has a self-reciprocal irreducible factor of degree > 1 , then there does not exist a self-dual θ -negacyclic code of dimension k over \mathbb{F}_q .*

Proof.

1. Assume that there is a self-dual θ -cyclic code of dimension k , then the equation $h^{\natural}h = X^{2k} - 1$ has a solution in R . Furthermore $Y - 1$ divides $Y^t - 1$ and is self-reciprocal, therefore, according to Proposition 2, the intermediate equation $H^{\natural}H = (X^{\ell} - 1)^{p^s}$ has a solution. But the order of θ is odd so ℓ is odd, therefore the right hand side of this intermediate equation has an odd degree which is impossible as the degree of the left hand side is even.
2. Consider $f(Y) = f^{\natural}(Y) \in (\mathbb{F}_q)^\theta[Y]$ irreducible dividing $Y^t + 1$, then the irreducible skew factors of $f(X^{\ell})$ have the same degree as $\deg(f(Y))$ and therefore a factorization of $f(X^{\ell})^{p^s}$ into irreducible skew polynomials has $\ell \times p^s$ factors of degree $\deg(f(Y))$. As the order of θ is odd, ℓ is odd and $\ell \times p^s$ is odd, therefore each factorization of $f(X^{\ell})^{p^s}$ into the product of irreducible factors has an odd number of irreducible factors with the same degree. Consider $H \in R$ satisfying the intermediate equation $H^{\natural}H = f(X^{\ell})^{p^s}$. The skew polynomials H and H^{\natural} must have the same number of irreducible factors, with the same degree and dividing $f(X^{\ell})^{p^s}$. This contradicts the fact that $f(X^{\ell})^{p^s}$ has an odd number of irreducible factors with the same degree. Therefore, according to Proposition 2, the equation $h^{\natural}h = X^{2k} + 1$ has no solution in R .

■

Remark 2 *According to Theorem 2.2 of [6], there does not exist a self-dual negacyclic code of length $2k$ over \mathbb{F}_q , with \mathbb{F}_q of odd characteristic, if the polynomial $X^{2k} + 1 \in \mathbb{F}_q[X]$ has an irreducible factor f such that $f = f^{\natural}$.*

From Proposition 1 one deduces that there cannot exist both a self-dual θ -cyclic code generated by a binomial and a self-dual θ -negacyclic code generated by a binomial and having the same dimension. The following proposition shows that more generally there cannot exist both a self-dual θ -cyclic and a self-dual θ -negacyclic code with the same dimension.

Proposition 3 *Consider \mathbb{F}_q a finite field with odd characteristic p and θ an automorphism of \mathbb{F}_q . There cannot exist both a self-dual θ -cyclic code and a self-dual θ -negacyclic code with the same dimension over \mathbb{F}_q .*

Proof. Consider $k \in \mathbb{N}$, $\epsilon \in \{-1, 1\}$. According to Lemma 2, the equation $h^\natural h = X^{2k} - \epsilon$ in $R = \mathbb{F}_q[X; \theta]$ is equivalent to $h^\natural h = X^{2k} - \epsilon$ in $\tilde{R} = (\mathbb{F}_q)^{\theta^\ell}[X; \tilde{\theta}]$ where $(\mathbb{F}_q)^{\theta^\ell}$ is the fixed field of θ^ℓ and $\tilde{\theta}$ is the restriction of θ to $(\mathbb{F}_q)^{\theta^\ell}$. As $\tilde{\theta}^\ell$ fixes $(\mathbb{F}_q)^{\theta^\ell}$, the order of $\tilde{\theta}$ divides ℓ and therefore it divides $2k$. Therefore in the following, without loss of generality, one can consider that the order ℓ of $\theta \in \text{Aut}(\mathbb{F}_q)$ divides $2 \times k$. Consider $s \in \mathbb{N}$ and $t \in \mathbb{N}$ such that $2 \times k = \ell \times p^s \times t$ where t is not a multiple of p .

1. One first considers the particular case when $t = 1$ i.e. $2 \times k = \ell \times p^s$. Assume that there exists a self-dual θ -cyclic code of dimension k . Consider $h \in R$ monic such that $h^\natural h = X^{2k} - 1$ and α the constant coefficient of h . The skew polynomial $X^\ell - \epsilon$ belongs to $(\mathbb{F}_q)^\theta[X^\ell]$ therefore it is central of degree 1 in X^ℓ and the skew factors of any of its factorizations are all of degree 1. The skew polynomial $X^{2k} - \epsilon = (X^\ell - \epsilon)^{p^s}$ shares the same property. As h divides $X^{2k} - 1$ and as $X^{2k} - 1$ factors as a product of linear skew polynomials, a factorization of h is $h = (X - \alpha_1) \cdots (X - \alpha_k)$ where $\alpha_i \in \mathbb{F}_q$ and $X - \alpha_i$ divides on the right $X^{2k} - 1$ (because $X^{2k} - 1$ is central). According to Equation (11) of [10], one has $N_{2k}(\alpha_i) = 1$ where for $m \in \mathbb{N}^*$ and $u \in \mathbb{F}_q$, $N_m(u) := u\theta(u) \cdots \theta^{m-1}(u)$ is the norm of u . As $\alpha = (-1)^k \prod_{i=1}^k \alpha_i$, one gets $N_{2k}(\alpha) = 1$. Furthermore the constant term of $h^\natural h$ is equal to $\alpha/\theta^k(\alpha)$ therefore, $\theta^k(\alpha) = -\alpha$ and $1 = N_{2k}(\alpha) = (-1)^k N_k(\alpha)^2$. Similarly if there exists a self-dual θ -negacyclic code of dimension k , then there exists β in \mathbb{F}_q such that $N_{2k}(\beta) = (-1)^k$, $\theta^k(\beta) = \beta$ and $N_k(\beta)^2 = (-1)^k$. If k is even then $N_k(\alpha)^2 = 1$, therefore $N_k(\alpha) = \pm 1$ so $\alpha^{\frac{p^k-1}{p-1}} = \pm 1$ and $\alpha^{p^k-1} = (\pm 1)^{p-1}$. As p is odd, one gets $\alpha^{p^k-1} = 1$, which contradicts $\theta^k(\alpha) = -\alpha$. If k is odd then $N_k(\beta)^2 = -1 = N_k(\alpha)^2$, so $N_k(\alpha) = \pm N_k(\beta)$ and $N_{2k}(\alpha) = N_k(\beta)^2 = -1$, which contradicts $N_{2k}(\alpha) = 1$. Therefore if $t = 1$, there cannot exist both a self-dual θ -cyclic code and a self-dual θ -negacyclic code with dimension k over \mathbb{F}_q .
2. Consider now the case when $t > 1$. If t is even, then $Y - 1$ and $Y + 1$ divides $Y^t - 1$ in $(\mathbb{F}_q)^\theta[Y]$. If there is a self-dual θ -cyclic code of dimension k then according to Proposition 2, the intermediate skew equation $h_1^\natural h_1 = X^{\ell p^s} - 1$ and $h_2^\natural h_2 = X^{\ell p^s} + 1$ must have monic solutions $h_1, h_2 \in R$, which is impossible according to the first part of the proof. Therefore no self-dual θ -cyclic code of dimension k exists. If t is odd then $Y - 1$ divides $Y^t - 1$ and $Y + 1$ divides $Y^t + 1$ in $(\mathbb{F}_q)^\theta[Y]$. According to Proposition 2, if there is a self-dual θ -cyclic code of dimension k , then the skew equation $h_1^\natural h_1 = X^{\ell p^s} - 1$ must have a monic solution $h_1 \in R$. If there is a self-dual θ -negacyclic code of dimension k , then the skew equation $h_2^\natural h_2 = X^{\ell p^s} + 1$ must also have a monic solution $h_2 \in R$. This is impossible according to the first part of the proof.

■

5 Existence of self-dual skew codes over finite fields with odd characteristic

According to Proposition 1, if $q \equiv 3 \pmod{4}$, then there is no self-dual θ -code generated by skew binomials over \mathbb{F}_q . The following proposition gives a necessary and sufficient condition of existence of self-dual θ -codes when $q \equiv 3 \pmod{4}$. The proof uses Corollary 2.

Proposition 4 Assume that \mathbb{F}_q is a finite field of characteristic p with $q \equiv 3 \pmod{4}$. Consider θ an automorphism of \mathbb{F}_q and $\mu \geq 2$ the biggest integer such that 2^μ divides $p+1$ (i.e. 2^μ divides exactly $p+1$).

1. There does not exist a self-dual θ -cyclic code of dimension k over \mathbb{F}_q .
2. There exists a self-dual θ -negacyclic code of dimension k over \mathbb{F}_q if, and only if, $k \equiv 0 \pmod{2^{\mu-1}}$.

Proof.

Assume that $q = p^e \equiv 3 \pmod{4}$ i.e. $p \equiv 3 \pmod{4}$ and $e \equiv 1 \pmod{2}$. Consider $r \in \mathbb{N}$ such that θ is defined by $x \mapsto x^{p^r}$.

1. The order of θ is $e/\gcd(e, r)$, therefore as e is odd, the order of θ is also odd. According to point 1. of Corollary 2, there cannot exist a self-dual θ -cyclic code of dimension k over \mathbb{F}_q .
2. Consider α the biggest integer such that 2^α divides k and assume that $\alpha + 1 \geq \mu$. Therefore $2k$ is divisible by 2^μ and the skew polynomial $X^{2k} + 1$ is equal to $(X^{k/2^{\mu-1}})^{2^\mu} + 1$. One proves that the polynomial $Y^{2^\mu} + 1$ factors in $\mathbb{F}_p[Y]$ as the product of two polynomials $h(Y)$ and $h^\natural(Y)$. Namely, consider w a primitive $2^{\mu+1}$ -th root of unity in $\overline{\mathbb{F}_p}$. As 2^μ divides $p+1$, $2^{\mu+1}$ divides $p^2 - 1$ and w belongs to $\mathbb{F}_{p^2} - \mathbb{F}_p$. The polynomial $Y^{2^\mu} + 1 = (Y^{2^{\mu+1}} - 1)/(Y^{2^\mu} - 1)$ factors in $\mathbb{F}_{p^2}[Y]$ as the product of $Y - w^i$ where i describes the odd numbers of $\{0, \dots, 2^{\mu+1} - 1\}$. This polynomial can also be written as the product of the polynomials $h_i(Y)h_i^\natural(Y)$ where $h_i(Y) = Y^2 - (w^i + w^{ip})Y + w^{i(p+1)}$ is in $\mathbb{F}_p[Y]$. One concludes that $Y^{2^\mu} + 1$ factors in $\mathbb{F}_p[Y]$ as the product of two polynomials $h(Y)$ and $h^\natural(Y)$. From this factorization, one deduces that $X^{2k} + 1 = H^\natural(X)H(X) \in \mathbb{F}_p[X]$ where $H(X) = h(X^{k/2^{\mu-1}})$. So there exists a $[2k, k]_p$ self-dual negacyclic code and as \mathbb{F}_p is fixed by θ , the relation $X^{2k} + 1 = H^\natural(X)H(X)$ still holds in $\mathbb{F}_q[X; \theta]$.

Conversely, assume that $\alpha < \mu - 1$. Consider ℓ the greatest common divisor of $2k$ and of the order of θ , and t, s such that $2k = \ell \times t \times p^s$ where p does not divide t . Let us prove that $Y^t + 1 \in (\mathbb{F}_q)^\theta[Y]$ has an irreducible factor $f(Y)$ such that $f^\natural(Y) = f(Y)$. Consider $e' = \gcd(e, r)$ and $q' = p^{e'}$, then $(\mathbb{F}_q)^\theta = \mathbb{F}_{q'}$. As e is odd, and as the order of θ is equal to $e/\gcd(e, r)$, the order of θ is odd and ℓ is also odd. As $p \equiv -1 \pmod{2^\mu}$ and $q' = p^{e'}$ with e' odd, $q' \equiv -1 \pmod{2^\mu}$, furthermore $\alpha \leq \mu - 2$, $q' \equiv -1 \pmod{4 \times 2^\alpha}$. Let us consider w a primitive $4 \times 2^\alpha$ -th root of unity in $\mathbb{F}_{q'^2}$. Such an w does exist as $q'^2 - 1 \equiv 0 \pmod{4 \times 2^\alpha}$, furthermore $w^{q'} = w^{-1}$ because $4 \times 2^\alpha$ divides $q' + 1$. As $2^{\alpha+1}$ divides exactly $2k$ and as $2k = \ell \times t \times p^s$, $2^{\alpha+1}$ divides exactly t , therefore $4 \times 2^\alpha$ divides exactly $2t$, $w^{2t} = 1$ and $w^t = -1$. The minimal polynomial $f \in \mathbb{F}_{q'}[Y]$ of w divides $Y^{2t} - 1$ but not $Y^t - 1$, so it divides $Y^t + 1$. Furthermore $f(w^{q'}) = 0$ and $w^{q'} = w^{-1}$ therefore $f(w^{-1}) = 0$ and $f = f^\natural$. Therefore $Y^t + 1$ has an irreducible factor $f \in \mathbb{F}_{q'}[Y] = (\mathbb{F}_q)^\theta[Y]$ such that $f = f^\natural$. Furthermore, the order of θ is odd, so according to Corollary 2, there cannot exist a self-dual θ -negacyclic code of dimension k .

■

Remark 3 Assume that $p \equiv 3 \pmod{4}$, e is odd. Consider $\mu \geq 2$ the biggest integer such that 2^μ divides $p+1$. Consider $k = p^s$ with $s \in \mathbb{N}$, then $k \not\equiv 0 \pmod{2^{\mu-1}}$ and according to

Proposition 4, there is no negacyclic code of dimension k . This result was previously obtained in Corollary 3.3. of [4].

To conclude, it remains to decide, when $q \equiv 1 \pmod{4}$, if the existing self-dual θ -codes are θ -cyclic or θ -negacyclic. According to Theorem 1 of [3], over $\mathbb{F}_q = \mathbb{F}_{p^2}$ with $\theta : x \mapsto x^p$ and p prime number, there exists a self-dual θ -cyclic code of length $2k$ if and only if k is an odd number and $p \equiv 3 \pmod{4}$ whereas there exists a self-dual θ -negacyclic code of dimension k if and only if $p \equiv 1 \pmod{4}$ or $p \equiv 3 \pmod{4}$ and k is even. The following proposition generalizes this result and states that the sufficient conditions of existence of self-dual skew codes given in Proposition 1 for $q \equiv 1 \pmod{4}$ are also necessary. Its proofs uses Proposition 3 which states that there cannot exist simultaneously a self-dual θ -cyclic code and a self-dual θ -negacyclic code with the same dimension :

Proposition 5 *Consider a finite field \mathbb{F}_q with $q = p^e$, p odd prime number, $e \in \mathbb{N}^*$ and $q \equiv 1 \pmod{4}$ (i.e. $p \equiv 3 \pmod{4}$ and e even or $p \equiv 1 \pmod{4}$). Consider $r \in \mathbb{N}$, θ the automorphism of \mathbb{F}_q defined by $\theta : x \mapsto x^{p^r}$ and k a nonnegative integer.*

1. *There exists a self-dual θ -cyclic code of dimension k over \mathbb{F}_q if and only if $p \equiv 3 \pmod{4}$, e is even and $r \times k$ is odd.*
2. *There exists a self-dual θ -negacyclic code of dimension k over \mathbb{F}_q if and only if $p \equiv 1 \pmod{4}$ or $p \equiv 3 \pmod{4}$, e is even and $r \times k$ is even.*

Proof.

1. According to Proposition 1 point 1., if $p \equiv 3 \pmod{4}$, e is even and $r \times k$ is odd, there exists a self-dual θ -cyclic code of dimension k (generated by a skew binomial). Conversely, assume that there exists a self-dual θ -cyclic code of dimension k , then according to Proposition 3, there is no θ -negacyclic code with dimension k therefore according to Proposition 1 point 2., $p \equiv 3 \pmod{4}$, $e \equiv 0 \pmod{2}$ and $r \times k \equiv 1 \pmod{2}$.
2. According to Proposition 1 point 2., if $p \equiv 3 \pmod{4}$, $e \equiv 0 \pmod{2}$ and $r \times k \equiv 0 \pmod{2}$ or $p \equiv 1 \pmod{4}$, there exists a self-dual θ -negacyclic code of dimension k (generated by a skew binomial). Conversely, assume that there exists a self-dual θ -negacyclic code of dimension k , then according to Proposition 3, there is no θ -cyclic code with dimension k therefore according to Proposition 1 point 1., $p \equiv 3 \pmod{4}$, $e \equiv 0 \pmod{2}$ and $r \times k \equiv 0 \pmod{2}$ or $p \equiv 1 \pmod{4}$.

■

To conclude, Proposition 4 ($q \equiv 3 \pmod{4}$) and Proposition 5 ($q \equiv 1 \pmod{4}$) are summed up in Table 1 below.

References

- [1] Boucher D., Ulmer F. *A note on the dual codes of module skew codes*, Lecture Notes in Computer Science, 2011, Volume 7089, Cryptography and Coding, Pages 230-243

	Self-dual θ -cyclic	Self-dual θ -negacyclic
$q \equiv 1 \pmod{4}, p \equiv 3 \pmod{4}$	$r \times k \equiv 1 \pmod{2}$	$r \times k \equiv 0 \pmod{2}$
$q \equiv 1 \pmod{4}, p \equiv 1 \pmod{4}$	no k	$k \in \mathbb{N}^*$
$q \equiv 3 \pmod{4}$	no k	$k \equiv 0 \pmod{2^{\mu-1}}$

Table 1: Necessary and sufficient conditions for the existence of self-dual θ -cyclic and θ -negacyclic codes of dimension k over \mathbb{F}_q where \mathbb{F}_q has odd characteristic p , $\mu \in \mathbb{N}$ is such that 2^μ divides exactly $p+1$ and $\theta : x \mapsto x^{p^r}$.

- [2] Boucher D., Ulmer F. *Self-dual skew codes and factorization of skew polynomials* Journal of Symbolic Computation, Volume 60, January 2014, 47-61
- [3] Boucher D. *Construction and number of self-dual skew codes over \mathbb{F}_{p^2}* , preprint, <https://hal.archives-ouvertes.fr/hal-01090922>, 2014
- [4] Dinh Hai Q *Repeated-root constacyclic codes of length $2p^s$* Finite Fields and Their Applications 18 (2012) 133-143
- [5] Giesbrecht, M., 1998. Factoring in skew-polynomial rings over finite fields. J. Symbolic Comput. 26 (4), 463–486.
- [6] Guenda K., Gulliver T.A. *Self-dual Repeated Root Cyclic and Negacyclic Codes over Finite Fields* 2012 IEEE International Symposium on Information Theory Proceedings
- [7] Han, Sunghyu and Kim, Jon-Lark and Lee, Heisook and Lee, Yoonjin, *Construction of quasi-cyclic self-dual codes*, Finite Fields and their Applications, 18, 2012, 3, 613–633
- [8] Jia, S., Ling S., Xing C. *On Self-Dual Cyclic Codes Over Finite Fields*, IEEE Transactions on Information Theory, Vol. 57, No. 4, 2011
- [9] Kai, Xiaoshan and Zhu, Shixin *On Cyclic Self-Dual Codes* Applicable Algebra in Engineering, Communication and Computing, 19, 2008, 6, 509–525,
- [10] T.Y. Lam , *A general theory of Vandermonde matrices*, Expositiones Mathematicae, 4, 193-215 (1986)
- [11] Ling, San and Solé, Patrick, *On the algebraic structure of quasi-cyclic codes. I. Finite fields*, IEEE Trans. Inform. Theory, 47, 2001, 7, 2751–2760
- [12] Ling, San and Solé, Patrick, *On the algebraic structure of quasi-cyclic codes. II. Chain rings*, Designs, Codes and Cryptography., 30, 2003, 1, 113–130
- [13] O. Ore, *Theory of Non-Commutative Polynomials*, The Annals of Mathematics, 2nd Ser, Vol. 34, No. 3. pp 480-508 (1933)

- [14] Siap, Irfan and Abualrub, Taher and Aydin, Nuh and Seneviratne, Padmapani, *Skew cyclic codes of arbitrary length*, Int. J. Inf. Coding Theory, 2, 2011, 1, 10–20