

HAL
open science

The existence of perfect codes in a family of generalized Fibonacci cubes

Michel Mollard

► **To cite this version:**

Michel Mollard. The existence of perfect codes in a family of generalized Fibonacci cubes. Information Processing Letters, 2018, 140, pp.1-3. 10.1016/j.ipl.2018.07.010 . hal-01677671

HAL Id: hal-01677671

<https://hal.science/hal-01677671>

Submitted on 11 Jan 2018

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.

The existence of perfect codes in a family of generalized Fibonacci cubes

Michel Mollard*

Abstract

The *Fibonacci cube* of dimension n , denoted as Γ_n , is the subgraph of the n -cube Q_n induced by vertices with no consecutive 1's. In an article of 2016 Ashrafi and his co-authors proved the non-existence of perfect codes in Γ_n for $n \geq 4$. As an open problem the authors suggest to consider the existence of perfect codes in generalization of Fibonacci cubes. The most direct generalization is the family $\Gamma_n(1^s)$ of subgraphs induced by strings without 1^s as a substring where $s \geq 2$ is a given integer. We prove the existence of a perfect code in $\Gamma_n(1^s)$ for $n = 2^p - 1$ and $s \geq 3 \cdot 2^{p-2}$ for any integer $p \geq 2$.

Keywords: Error correcting codes, perfect code, Fibonacci cube.

AMS Subj. Class. : 94B5,0C69

1 Introduction and notations

Let G be a connected graph. The *open neighbourhood* of a vertex u is $N(u)$ the set of vertices adjacent to u . The *closed neighbourhood* of u is $N[u] = N(u) \cup \{u\}$. The *distance* between two vertices noted $d_G(x, y)$, or $d(x, y)$ when the graph is unambiguous, is the length of the shortest path between x and y . We have thus $N[u] = \{v \in V(G); d(u, v) \leq 1\}$.

A *dominating set* D of G is a set of vertices such that every vertex of G belongs to the closed neighbourhood of at least one vertex of D . In [2], Biggs initiated the study of perfect codes in graphs a generalization of classical 1-error perfect correcting codes. A *code* C in G is a set of vertices C such that for all pair of distinct vertices c, c' of C we have $N[c] \cap N[c'] = \emptyset$ or equivalently such that $d_G(c, c') \geq 3$.

A *perfect code* of a graph G is both a dominating set and a code. It is thus a set of vertices C such that every vertex of G belongs to the closed neighbourhood of exactly one vertex of C . A perfect code is some time called an efficient dominating set. The existence or non-existence of perfect codes have been considered for many graphs. See the introduction of [1] for some references.

*Institut Fourier, CNRS, Université Grenoble Alpes, France email: michel.mollard@univ-grenoble-alpes.fr

The vertex set of the n -cube Q_n is the set \mathbb{B}_n of binary strings of length n , two vertices being adjacent if they differ in precisely one position. Classical 1-error correcting codes and perfect codes are codes and perfect codes in the graph Q_n . The concatenation of strings \mathbf{x} and \mathbf{y} is noted $\mathbf{x}||\mathbf{y}$ or just \mathbf{xy} when there is no ambiguity. A string \mathbf{f} is a *substring* of a string \mathbf{s} if there exist strings \mathbf{x} and \mathbf{y} , may be empty, such that $\mathbf{s} = \mathbf{xfy}$.

A *Fibonacci string* of length n is a binary string $\mathbf{b} = b_1 \dots b_n$ with $b_i \cdot b_{i+1} = 0$ for $1 \leq i < n$. In other words a Fibonacci string is a binary string without 11 as substring. The *Fibonacci cube* Γ_n ($n \geq 1$) is the subgraph of Q_n induced by the Fibonacci strings of length n . Fibonacci cubes were introduced as a model for interconnection networks [3] and received a lot of attention afterwards. These graphs also found an application in theoretical chemistry. See the survey [4] for more results and applications about Fibonacci cubes.

The sets $\{00\}$ and $\{010, 101\}$ are perfect codes in respectively Γ_2 and Γ_3 . In a recent paper [1] Ashrafi and his co-authors proved the non-existence of perfect codes in Γ_n for $n \geq 4$. As an open problem the authors suggest to consider the existence of perfect codes in generalization of Fibonacci cubes. The most complete generalization proposed in [5] is, for a given string \mathbf{f} , to consider $\Gamma_n(\mathbf{f})$ the subgraph of Q_n induced by strings that do not contain \mathbf{f} as substring. Since Fibonacci cubes are $\Gamma_n(11)$ the most immediate generalization [6, 7] is to consider $\Gamma_n(1^s)$ for a given integer s . We will prove the existence of perfect codes in $\Gamma_n(1^s)$ for an infinite family of parameters (n, s) .

It will be convenient to consider the binary strings of length n as vectors of \mathbb{F}^n the vector space of dimension n over the field $F = \mathbb{Z}_2$ thus to associate to a string $x_1x_2 \dots x_n$ the vector $\theta(x_1x_2 \dots x_n) = (x_1, x_2, \dots, x_n)$. The *Hamming distance* between two vectors $\mathbf{x}, \mathbf{y} \in \mathbb{F}^n$, $d(\mathbf{x}, \mathbf{y})$ is the number of coordinates in which they differ. The *parity function* is the function from \mathbb{F}^n to \mathbb{Z}_2 defined by $\pi(\mathbf{x}) = \pi(x_1, x_2, \dots, x_n) = x_1 + x_2 + \dots + x_n$. By the correspondence θ we can define the sum $\mathbf{x} + \mathbf{y}$, the Hamming distance $d(\mathbf{x}, \mathbf{y})$ and the parity $\pi(\mathbf{x})$ of strings in \mathbb{B}_n . Note that Hamming distance is the usual graph distance in Q_n . The complement of a string $\mathbf{x} \in \mathbb{B}_n$ is the string $\bar{\mathbf{x}} = \mathbf{x} + \mathbf{1}^n$.

We will first recall some basic results about perfect codes in Q_n . Since Q_n is a regular graph of degree n the existence of a perfect code of cardinality $|C|$ implies $|C|(n+1) = 2^n$ thus a necessary condition of existence is that $n+1$ is a power of 2 thus that $n = 2^p - 1$ for some integer p .

For any integer p Hamming [8] constructed, a linear subspace of \mathbb{F}^{2^p-1} which is a perfect code. It is easy to prove that all linear perfect codes are Hamming codes. In 1961 Vasilev [9], and later many authors, see [10, 11] for a survey, constructed perfect codes which are not linear codes. Let us recall Vasilev's construction of perfect codes.

Theorem 1.1 [9] *Let C_r be a perfect code of Q_r . Let f be a function from C_r to \mathbb{Z}_2 and π be the parity function. Then the set $C_{2r+1} = \{\mathbf{x}||\pi(\mathbf{x}) + f(\mathbf{c})||\mathbf{x} + \mathbf{c}; \mathbf{x} \in \mathbb{B}_r, \mathbf{c} \in C_r\}$*

is a perfect code of Q_{2r+1}

We recall also the proof of Theorem 1.1 in such a way our article will be self contained.

Proof. First notice that $|C_{2r+1}| = 2^r |C_r| = 2^r \frac{2^r}{r+1} = \frac{2^{2r+1}}{2r+2}$. Thus it is sufficient to prove that the distance between two different elements of C_{2r+1} is at least 3.

Consider $d(\mathbf{x} || \pi(\mathbf{x}) + f(\mathbf{c}) || \mathbf{x} + \mathbf{c}, \mathbf{x}' || \pi(\mathbf{x}') + f(\mathbf{c}') || \mathbf{x}' + \mathbf{c}') = d_1 + d_2 + d_3$ where $d_1 = d(\mathbf{x}, \mathbf{x}')$, $d_2 = d(\pi(\mathbf{x}) + f(\mathbf{c}), \pi(\mathbf{x}') + f(\mathbf{c}'))$ and $d_3 = d(\mathbf{x} + \mathbf{c}, \mathbf{x}' + \mathbf{c}')$.

If $d_1 = 0$ then $\mathbf{x} = \mathbf{x}'$ thus $d_3 = d(\mathbf{c}, \mathbf{c}') \geq 3$.

If $d_1 = 1$ and $\mathbf{c} = \mathbf{c}'$ then $d_2 = d_3 = 1$

If $d_1 = 1$ and $\mathbf{c} \neq \mathbf{c}'$ then $d_3 \geq 2$ otherwise $d(\mathbf{c}, \mathbf{c}') \leq 2$

If $d_1 = 2$ then $d_3 \neq 0$ otherwise $d(\mathbf{c}, \mathbf{c}') = 2$

Thus $d = d_1 + d_2 + d_3 \geq 3$. □

If $f(\mathbf{c}) = 0$ for any $\mathbf{c} \in C_r$ we obtain the classical inductive construction of Hamming codes with $C_1 = \{0\}$ as basis.

In the next section we will use this construction starting from the Hamming code in Q_r as C_r and a function f chosen in such a way that the strings of the constructed code C_{2r+1} has not a too big number of consecutive 1's.

2 Main Result

Lemma 2.1 *Let m be an integer. Let A_0 be the set of strings $A_0 = \{0^{m+1}\mathbf{y}; \mathbf{y} \in \mathbb{B}_m\}$. For $i \in \{1, \dots, m\}$ let $A_i = \{z10^{m+1}\mathbf{y}; z \in \mathbb{B}_{i-1}, \mathbf{y} \in \mathbb{B}_{m-i}\}$. Then the sets A_i are disjoint and any string of B_{2m+1} containing 0^{m+1} as substring belongs to a A_i .*

Proof. Let \mathbf{x} be a string of B_{2m+1} containing 0^{m+1} as substring and i be the minimum integer such that $x_{i+1}x_{i+2}\dots x_{i+m+1} = 0^{m+1}$. Then $i = 0$, and \mathbf{x} belongs to A_0 , or $m \geq i \geq 1$. In this case $x_i = 1$ thus $\mathbf{x} \in A_i$. Assume $\mathbf{x} \in A_i \cap A_j$ with $m \geq j > i \geq 0$ then $x_j = 1$ thus $j \geq i + m + 2 > m$ a contradiction.

Theorem 2.2 *Let $n = 2^p - 1$ where $p \geq 2$ and let $s = 3 \cdot 2^{p-2}$. There exists a perfect code C in Q_n such that no elements of C contains 1^s as substring.*

Proof. Let $m = 2^{p-2} - 1$ thus $2m + 1 = 2^{p-1} - 1$ and $s = 3m + 3$. Let C_{2m+1} be a perfect code in Q_{2m+1} . Let f be the function from \mathbb{B}_{2m+1} to \mathbb{Z}_2 defined by

- $f(0^{m+1}\mathbf{y}) = 1$ for $\mathbf{y} \in \mathbb{B}_m$
- $f(10^{m+1}\mathbf{y}) = 0$ for $\mathbf{y} \in \mathbb{B}_{m-1}$
- $f(z10^{m+1}\mathbf{y}) = \pi(z)$ for $z \in \mathbb{B}_{i-1}$ and $\mathbf{y} \in \mathbb{B}_{m-i}$ for $i = 2$ to m .
- $f = 0$ otherwise.

Note that from the previous lemma the function is well defined. Let C be the perfect code obtained from Vasilev's construction from C_{2m+1} and f . Assume there exists a string \mathbf{d} in C with 1^{3m+3} as substring. Therefore \mathbf{d} is obtained from $\mathbf{x} = d_1 d_2 \dots d_{2m+1}$ and $\mathbf{c} \in C_{2m+1}$. Since $n = 4m + 3$ note first that $d_{m+1} d_{m+2} \dots d_{3m+3} = 1^{2m+2}$. Let i be the minimum integer such that $d_i d_{i+1} \dots d_{3m+i+2} = 1^{3m+3}$. We consider 3 cases

- $i = 1$ then $x = d_1 d_2 \dots d_{2m+1} = 1^{2m+1}$ and $d_{2m+2} d_{2m+3} \dots d_{3m+3} = 1^{m+2}$. Since $\mathbf{c} + \mathbf{x} = 1^{m+1} d_{3m+4} d_{3m+5} \dots d_{4m+3}$ we have $\mathbf{c} = 0^{m+1} \mathbf{y}$ for some $\mathbf{y} \in \mathbb{B}_m$. Thus $f(\mathbf{c}) = 1$ and since $\pi(\mathbf{x}) = 1$ we obtain $d_{2m+2} = f(\mathbf{c}) + \pi(\mathbf{x}) = 0$ a contradiction.
- $i = 2$ then $\mathbf{x} = 01^{2m}$ and $d_{2m+2} d_{2m+3} \dots d_{3m+4} = 1^{m+3}$. Since $\mathbf{c} + \mathbf{x} = 1^{m+2} d_{3m+5} d_{3m+6} \dots d_{4m+3}$ we have $\mathbf{c} = 10^{m+1} \mathbf{y}$ for some $\mathbf{y} \in \mathbb{B}_{m-1}$. Thus $f(\mathbf{c}) = 0$ and since $\pi(\mathbf{x}) = 0$ we obtain $d_{2m+2} = f(\mathbf{c}) + \pi(\mathbf{x}) = 0$ a contradiction.
- $i \geq 3$ then $\mathbf{x} = \mathbf{z} 01^{2m-i+2}$ for $\mathbf{z} \in \mathbb{B}_{i-2}$ and $d_{2m+2} d_{2m+3} \dots d_{3m+i+2} = 1^{m+i+1}$. Since $\mathbf{c} + \mathbf{x} = 1^{m+i} d_{3m+i+3} d_{3m+i+4} \dots d_{4m+3}$ we have $\mathbf{c} = \bar{\mathbf{z}} 10^{m+1} \mathbf{y}$ for some $\mathbf{y} \in \mathbb{B}_{m-i+1}$. Thus $f(\mathbf{c}) = \pi(\bar{\mathbf{z}})$. Since $\pi(\mathbf{x}) = \pi(\mathbf{z}) + \pi(1^{2m-i+2})$ and $\pi(\bar{\mathbf{z}}) + \pi(\mathbf{z}) = \pi(1^{i-2})$ we obtain $d_{2m+2} = f(\mathbf{c}) + \pi(\mathbf{x}) = \pi(1^{2m}) = 0$ a contradiction.

Therefore there exists no string d in C with 1^{3m+3} as substring. □

Corollary 2.3 *Let $n = 2^p - 1$ where $p \geq 2$ and let $s \geq 3 \cdot 2^{p-2}$. There exists a perfect code in $\Gamma_n(1^s)$.*

Proof. Indeed let C be a perfect code in Q_n such that no element of C contains $1^{3 \cdot 2^{p-2}}$ as substring. The strings of C are in $V(\Gamma_n(1^s))$. Let x be a vertex of $V(\Gamma_n(1^s))$. If $x \notin C$ then x is adjacent in Q_n to a vertex c in C . Note that x and c are also adjacent in $\Gamma_n(1^s)$ thus C is a dominating set of $\Gamma_n(1^s)$. If c and c' are two strings of C then $d_{\Gamma_n(1^s)}(c, c') \geq d_{Q_n}(c, c') \geq 3$. Therefore C is a perfect code in $\Gamma_n(1^s)$.

3 Concluding remark and open problems

Whenever $n = 2^p - 1$ it will be interesting to determine the minimum s such that there exists a perfect code in $\Gamma_n(1^s)$.

Corollary 2.3 is not always the best result possible. For example for $n = 7$ the code C_7 obtained in Vasilev's construction starting from $C_3 = \{000, 111\}$ with $f(000) = f(111) = 1$ is a perfect code in $\Gamma_n(1^5)$. Indeed

- $11111ab$ or 0011111 cannot be in C_7 since the $P(111) + 1 = P(001) + 1 = 0$
- $011111a$ cannot be in C_7 since the possible codewords beginning with 011 are 0111011 and 0111100 .

Note that that all strings of this code are obtained from strings in the Hamming code of length 7 by a translation of 0001000. This simple idea can be generalized but is less efficient than our result in the general case.

We propose also the following conjecture:

Conjecture 3.1 *For $n \geq 3$ and $s \geq 1$ if C is a perfect code in $\Gamma_n(1^s)$ then $n = 2^p - 1$ for some integer p and furthermore C is a perfect code in Q_n .*

References

- [1] A.R. Ashrafi, J. Azarija, A. Babai, K. Fathalikhani, S. Klavžar, The (non-) existence of perfect codes in Fibonacci cubes, *Information Processing Letters* 116 (2016) 387–390.
- [2] N. Biggs, Perfect codes in graphs, *J. Combin. Theory Ser.B*, 5 (1973) 289–296.
- [3] W.-J. Hsu, Fibonacci cubes a new interconnection technology, *IEEE Trans. Parallel Distrib. Syst.* 4 (1993) 3–12.
- [4] S. Klavžar, Structure of Fibonacci cubes: a survey, *J. Comb. Optim.* 25 (2013) 505–522.
- [5] A.Ilić, S. Klavžar, Y.Rho, Generalized Fibonacci cubes, *Discrete Math.* 312 (2012) 2–11.
- [6] W.-J. Hsu, J. Liu, Distributed algorithms for shortest-path, deadlock-free routing and broadcasting in a class of interconnection topologies, in: *Parallel Processing Symposium*, Beverly Hills, CA, USA (1992) 589-596.
- [7] N. Zagaglia Salvi, On the existence of cycles of every even length on generalized Fibonacci cubes, *Le Matematiche (Catania)* 51 (1996) 241-251.
- [8] R. W. Hamming, Error detecting and error correcting codes', *Bell Syst. Tech. J.* 29 (1950) 147–160.
- [9] J. L. Vasilev, On ungrouped, close-packed codes (in Russian), *Problemy Kibernet* 8 (1962) 337–339.
- [10] G. Cohen, I. Honkala, S. Litsyn, A. Lobstein, *Covering Codes*, Chap. 11, (1997) Elsevier, Amsterdam.
- [11] F. I. Soloveva, On perfect binary codes, *Discrete Applied Mathematics* 156(9)(2008) 1488–1498.