

HAL
open science

Type IV codes over a non-local non-unital ring

Adel Alahmadi, Amani Alkathiry, Alaa Altassan, Widyan Basaffar, Alexis
Bonnecaze, Hatoon Shoaib, Patrick Solé

► **To cite this version:**

Adel Alahmadi, Amani Alkathiry, Alaa Altassan, Widyan Basaffar, Alexis Bonnecaze, et al.. Type IV codes over a non-local non-unital ring. *Proyecciones: Revista de Matemática*, inPress. hal-02871256

HAL Id: hal-02871256

<https://hal.science/hal-02871256>

Submitted on 17 Jun 2020

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.

Type IV codes over a non-local non-unital ring

Adel Alahmadi*, Amani Alkathiry†, Alaa Altassan ‡
Widyan Basaffar§, Alexis Bonnecaze¶, Hatoon Shoaib||, Patrick Solé**†

Abstract

There is a local ring H of order 4, without identity for the multiplication, defined by generators and relations as

$$H = \langle a, b \mid 2a = 2b = 0, a^2 = 0, b^2 = b, ab = ba = 0 \rangle.$$

We classify self orthogonal codes of length n and size 2^n (called here quasi self-dual codes or QSD) up to the length $n = 6$. In particular, we classify quasi Type IV codes (a subclass of Type IV codes, viz QSD codes with even weights) up to $n = 6$.

Keywords: non-unital rings, semi-local rings, self-orthogonal codes, Type IV codes, modular lattices.

MSC(2010): Primary 94 B05, Secondary 16 A10.

*orcid.org/0000-0002-7758-3537 Email: analahmadi@kau.edu.sa

†Email: aakathiry@uqu.edu.sa

‡orcid.org/0000-0003-2729-7396 Email: aaltassan@kau.edu.sa

§Email: whbasaffar@kau.edu.sa

¶orcid.org/0000-0002-9642-7222 Email: Alexis.Bonnecaze@univ-amu.fr

||orcid.org/0000-0002-1888-8154 Email: hashoaib@kau.edu.sa

**orcid.org/0000-0002-4078-8301 Email: sole@enst.fr

††AA,AA,HS,WB are with Math Dept, King Abdulaziz University, Jeddah, Saudi Arabia. Amani is with Umm Al-Qura University, Makkah, Saudi Arabia. AB and PS are with Aix Marseille Univ, CNRS, Centrale Marseille, I2M, Marseille, France.

1 Introduction

In a series of innovative papers [1, 2, 3, 4], self-orthogonal codes over non-unital rings of order 4 have been explored. The non-unitality makes it difficult to deal with the usual concept of self-dual code. In consequence, we study quasi-self-dual codes (QSD codes), that is self-orthogonal codes of length n with 2^n codewords. The notion of Type IV codes that is self-dual codes that are even is extended to this setting. This notion is inspired by the classification of divisible self-dual codes over finite fields due to Gleason, Pierce and Turyn [18, Chap.19, Th. 1], into Type I codes (binary singly even), Type II codes (binary, doubly even), Type III codes (ternary, weights multiple of three), and Type IV codes (quaternary, singly even). This classification has been generalized previously to the three nonfield rings of order 4 in [8]. Due to some technical difficulties, this concept was relaxed in [1, 2, 3, 4] to the notion of quasi Type IV codes (QT4), that is to say QSD codes with an even torsion code. In this paper, however, the semi-local character of H allows for a simple characterization of Type IV codes (Theorem 5). While this result reduces the classification of Type IV codes to that of self-orthogonal binary codes, the classification of QT4 codes remains as challenging as that of QSD codes.

In the present paper, we consider the alphabet H in the terminology of [9]. It is a semi-local commutative ring, with two maximal ideals of size two. Like in previous papers, the build-up construction, which has been successfully used by Kim and co-workers [15, 16] is generalized to the alphabet H , as it had been for the rings E and I [1, 2]. A classification scheme which did not appear for local rings of order 4 consists in using a kind of non-multiplicative CRT to associate two binary codes to a QSD code. One of these will be self-orthogonal, allowing us to use the census of self-orthogonal binary codes by dimension in [13]. The other one will be arbitrary linear allowing us to use the enumeration results of [6, 10]. In order to make a classification up to coordinate permutation, an important technical tool is the double coset of the automorphism groups of the said binary codes into the symmetric group, following the method of [20]. Like in the previous papers of the non-unital series, the underlying quaternary additive code, obtained by forgetting the multiplicative structure of the alphabet ring, allows us to use the additive codes package of Magma [17]. A unital analogue of H is the ring $\mathbb{F}_2 + v\mathbb{F}_2 \sim \mathbb{F}_2 \times \mathbb{F}_2$, studied in [5] in connection with 7-modular lattices. The CRT over the latter ring allows us to attach an $\mathbb{F}_2 + v\mathbb{F}_2$ -code

to an H -code. In the case when that code is Type IV, it turns out that the corresponding $\mathbb{F}_2 + v\mathbb{F}_2$ -code is Hermitian self-dual in the sense of [5, 8].

The material is arranged in the following way. The next section collects the necessary notations and definitions. Section 3 develops the build-up method. Section 4 is dedicated to the classification method. Section 5 contains the classified codes in length at most 6.

2 Background Material

2.1 Binary codes

Denote by $wt(x)$ the Hamming weight of $x \in \mathbb{F}_2^n$. The dual of a binary linear code C is denoted by C^\perp and defined as

$$C^\perp = \{y \in \mathbb{F}_2^n \mid \forall x \in C, (x, y) = 0\},$$

where $(x, y) = \sum_{i=1}^n x_i y_i$, denotes the standard inner product. A code C is **self-orthogonal** if it is included in its dual: $C \subseteq C^\perp$. A code is **even** if all its codewords have even weight. All binary self-orthogonal codes are even, but not all even binary codes are self-orthogonal. Two binary codes are **equivalent** if there is a permutation of coordinates that maps one to the other.

2.2 Rings

Following [9] we define a ring on two generators a, b by its relations

$$H = \langle a, b \mid 2a = 2b = 0, a^2 = 0, b^2 = b, ab = ba = 0 \rangle.$$

Thus, H has characteristic two, and consists of four elements $H = \{0, a, b, c\}$, with $c = a + b$. The addition table is immediate from these definitions

+	0	a	b	c
0	0	a	b	c
a	a	0	c	b
b	b	c	0	a
c	c	b	a	0

The multiplication table is as follows.

\times	0	a	b	c
0	0	0	0	0
a	0	0	0	0
b	0	0	b	b
c	0	0	b	b

From this table, we infer that this ring is commutative, and without an identity element for the multiplication. It has two absorbing elements 0 and a . It is semi-local with two maximal ideals $J_a = \{0, a\}$, and $J_b = \{0, b\}$. The following decomposition can be checked directly.

$$H = J_a \oplus J_b.$$

Denote by $\alpha_a : H \rightarrow \mathbb{F}_2$ the **map of reduction modulo J_a** , and denote by $\alpha_b : H \rightarrow \mathbb{F}_2$ the **map of reduction modulo J_b** . Thus $\alpha_a(a) = \alpha_b(b) = 0$ and $\alpha_a(b) = \alpha_b(a) = 1$. Note that these maps respect addition but not multiplication. These maps are extended in the natural way in a map from H^n to \mathbb{F}_2^n .

This alphabet decomposition induces a code decomposition as follows. The code C over H can be written as a direct sum (in the sense of modules)

$$C = aC_a \oplus bC_b,$$

where $C_a = \alpha_b(C)$ and $C_b = \alpha_a(C)$.

On occasion we will use the **inner product notation** (x, r) for $x \in \mathbb{F}_2^n$, $r \in H^n$ to denote

$$(x, r) = \sum_{i=1}^n x_i r_i = \sum_{x_i=1} r_i.$$

2.3 Modules

A **linear H -code** C of length n is an H -submodule of H^n . It can be described as the H -span of the rows of a **generator matrix**. With that code we associate two binary codes of length n :

An **additive code** of length n over \mathbb{F}_4 is an additive subgroup of \mathbb{F}_4^n . It is an \mathbb{F}_2 vector space with 4^k elements for some $k \leq n$ (here $2k$ is an integer,

but k may be half-integral). Using a **generator matrix** G , such a code can be cast as the \mathbb{F}_2 -span of its rows. To every linear H -code C is attached an additive \mathbb{F}_4 -code $\phi(C)$ by the alphabet substitution

$$0 \rightarrow 0, a \rightarrow \omega, b \rightarrow 1, c \rightarrow \omega^2,$$

where $\mathbb{F}_4 = \mathbb{F}_2[\omega]$, extended naturally to \mathbb{F}_4^n . Following [17], we use the Magma notation

$$[\langle 0, 1 \rangle, \dots, \langle i, A_i \rangle, \dots, \langle n, A_n \rangle]$$

for the **weight distribution** of a quaternary code, where A_i is the number of codewords of weight i . Two H -codes are **permutation equivalent** if there is a permutation of coordinates that maps one to the other.

2.4 Duality

Define an **inner product** on H^n as $(x, y) = \sum_{i=1}^n x_i y_i$.

The **dual** C^\perp of C is the module defined by

$$C^\perp = \{y \in H^n \mid \forall x \in C, (x, y) = 0\}.$$

Thus the dual of a module is a module. A code is **self-dual** if it is equal to its dual.

Remark 1 *The repetition code of length 2 is defined by $R_2 := \{00, aa, bb, cc\}$. Its dual is $R_2^\perp = \{00, aa, bb, cc, cb, bc, a0, 0a\}$, a supercode of R_2 of size 8. In length one, we have $J_a^\perp = H$ whereas $J_b^\perp = J_a$.*

A code C is **self-orthogonal** if

$$\forall x, y \in C, (x, y) = 0.$$

Clearly, C is **self-orthogonal** iff $C \subseteq C^\perp$.

A code of length n is **quasi self-dual** if it is self-orthogonal and of size 2^n .

Following a terminology from [8], a quasi self-dual code over H with all weights even is called a **Type IV** code.

Remark 2 *The repetition code of length 2 is quasi self-dual over H and is of Type IV. This shows, by taking direct sums of codes, that Type IV codes over H exist for all even lengths. We see that J_a is a quasi self-dual code over H . This shows, again by taking direct sums, that QSD codes exist for all integer lengths.*

Following [1, 2, 3, 4] we introduce the following larger class. A QSD H -code is called **quasi Type IV (QT4)** if C_a is an even code. Every Type IV code is QT4, but not conversely.

2.5 Codes over $\mathbb{F}_2 + v\mathbb{F}_2$

The ring $\mathbb{F}_2 + v\mathbb{F}_2$ with $v^2 = v$ is a semi-local ring with two maximal ideals (v) and $(v + 1)$. The CRT shows that it is $\sim \mathbb{F}_2 + \mathbb{F}_2$. Self-dual codes over that ring were studied in [8]. There is a ring endomorphism over $\mathbb{F}_2 + v\mathbb{F}_2$, an involution that swaps v and $v + 1$ and fixes 0 and 1. Denoting that involution by $\bar{}$, we can define a Hermitian inner product as

$$[x, y] = \sum_i x_i \bar{y}_i.$$

We will also require the **complete weight enumerator** in four variables cwe_C of a quaternary code C over $\mathbb{F}_2 + v\mathbb{F}_2$ defined by

$$cwe_C(x_0, x_1, x_2, x_3) = \sum_{c \in C} \prod_{i=0}^3 x_i^{n_i(c)},$$

where $n_i(c)$ denotes for $i \in \mathbb{F}_2 + v\mathbb{F}_2$ the number of coordinates j for which $c_j = i$. Thus, if n is the length of C , we have for all $c \in C$ the relation

$$\sum_{i=0}^3 n_i(c) = n.$$

In view of the connection with lattices it makes sense to introduce the **Hermitian weight enumerator** in one variable hwe_C of an $\mathbb{F}_2 + v\mathbb{F}_2$ -code C defined as

$$hwe_C(y) = \sum_{c \in C} y^{w_B(c)},$$

where the **Bachoc weight** of $x \in H$ is defined as $w_B(x) = 0, 1, 2, 2$ if $x = 0, 1, v, 1 + v$, respectively. This notation is extended to vectors in the obvious way. The following connection with the complete weight enumerator is immediate from the definitions.

$$hwe_C(y) = cwe_C(1, y, y^2, y^2).$$

The first exponent $i > 0$ for which the coefficient of y^i is nonzero is called the **Bachoc distance** of the code and is denoted by d_B .

For the next theorem, we require some familiarities with lattices in the sense of the geometry of numbers [7]. The following result is the so-called Construction A of lattices from codes over $\mathbb{F}_2 + v\mathbb{F}_2$. See [5, Prop. 3.6.] for a proof.

Theorem 1 *If C is an $\mathbb{F}_2 + v\mathbb{F}_2$ code of length n and size 2^n , then the lattice $A(C)$ given by $\sqrt{2}A(C) = \bigcup_{c \in C} (c + 2R^n)$, where $R = \mathbb{Z}[\zeta_7]$, has dimension $2n$ over \mathbb{Z} and norm $\min(4, d_B)$. If, furthermore, C is Hermitian self-dual then $A(C)$ is 7-modular.*

If $C = aC_a + bC_b$ is an H code, we construct a code over $\mathbb{F}_2 + v\mathbb{F}_2$ as $(1 + v)C_a + vC_b = CRT(C_a, C_b)$. Denote this latter code by $M(C)$.

Theorem 2 *If C is a Type IV code over H , then $M(C)$ is Hermitian self-dual of Type IV in the sense of [8].*

Proof. The fact that $M(C)$ is self-dual is immediate by part (2) of Theorem 5 below, combined with Prop. 3.5 of [8]. The Type IV condition is immediate by either the definitions of Type IV, or Cor. 3.6 of [8] and the fact that both C_a and C_b are even codes by the proof of Theorem 5. ■

3 Build-up construction

In this section we discuss two kinds of construction methods for quasi self-dual codes over H . The following theorem is the first one, constructing quasi self-dual codes of length increased by two, with one more generator.

Theorem 3 *Let C_0 denote a quasi self-dual code of length n and over H , with generating set r_1, \dots, r_k . Let x be a fixed vector in \mathbb{F}_2^n satisfying $(x, x) = 1$.*

(Thus any x of odd Hamming weight works). Write $y_i = (x, r_i)$ for $1 \leq i \leq k$. The H -span of the following $k+1$ vectors is a quasi self-dual code C of length $n+2$.

$$(c, 0, cx), (y_1, y_1, r_1), \dots, (y_k, y_k, r_k).$$

Proof. First, we check that C is self-orthogonal.

- The first vector is orthogonal to itself by definition of x , since $c^2 + c^2(x, x) = b + b(x, x) = 0$.
- The last k vectors are orthogonal to each other and to themselves by self-orthogonality of C_0 , since $y_i y_j + y_i y_j + (r_i, r_j) = 0$.
- The first vector is orthogonal to each of the last k vectors by definition of the y_i 's since for $i = 1, \dots, k$ we have $cy_i + (cx, r_i) = cy_i + c(x, r_i) = cy_i + cy_i = 0$.

Hence C is self-orthogonal. We claim that $|C| = 4|C_0| = 2^{n+2}$. Indeed define \widehat{C}_0 as the generator span of the last k generators. Write $S_y = (y, 0, yx)$, for all $y \in H$. Then it can be seen that the construction in the theorem is equivalent to

$$C = \dot{\cup}_{y \in H} (S_y + \widehat{C}_0),$$

where $\dot{\cup}$ denotes disjoint union. Thus C is quasi self-dual of length $n+2$. ■

The next result shows that this construction preserves the quasi Type IV property.

Corollary 1 *If C_0 is a quasi Type IV code, then C obtained from the previous theorem is also quasi Type IV.*

Proof. From Theorem 3, it can be seen that the vector $(1, 0, x)$ has even weight since $(x, x) = 1$. In addition, since C_0 is quasi type IV, the vector $r_i' = r_i \pmod{b}$ has even weight. Thus

$$(\alpha_b(y_i), \alpha_b(y_i), \alpha_b(r_i)) = (y_i', y_i', r_i')$$

with $y_i' = (r_i', x)$ has an even weight. Therefore, C is quasi Type IV. ■

The second kind of construction also constructs QSD codes of length increased by two, but with two more generators.

Theorem 4 Let C_0 be a quasi self-dual code of length n over H and $G_0 = (r_i)$ be a $k \times n$ generator matrix for C_0 , where r_i is the i -th generator of G_0 , $1 \leq i \leq k$. Let x be a fixed vector in \mathbb{F}_2^n . For $1 \leq i \leq k$, let $y_i = ((x, r_i), (x, r_i))$ be a vector of length 2. Then the following generators

$$(a, 0, ax), (0, a, ax), (y_1, r_1), \dots, (y_k, r_k).$$

generate a quasi self-dual code C over H of length $n + 2$.

Proof. Firstly, we show that C is self-orthogonal code.

- The first generator is orthogonal to itself since $a^2 + a^2(x, x) = 0$. Similarly the second generator is orthogonal to itself.
- The first generator is orthogonal to the second generator as $a^2(x, x) = 0$.
- The first (or, the second) generator is orthogonal to any of the last k generators since $a(x, r_i) + (ax, r_i) = 0$.
- The last k generators are orthogonal to each other and to themselves by self-orthogonality of C_0 since $(y_i, y_j) + (r_i, r_j) = (x, r_i)(x, r_j) + (x, r_i)(x, r_j) = 0$.

Hence, the set of k generators generates a self-orthogonal code C . We claim that $|C| = 4|C_0| = 2^{n+2}$. Indeed define \widehat{C}_0 as the row span of the last k generators. Write $S_y = (y, 0, yx)$, $T_y = (0, y, yx)$ for all $y \in H$. Then it can be seen that the construction in the theorem is equivalent to

$$C = \dot{\cup}_{y, z \in J_a} (S_y + T_z + \widehat{C}_0).$$

Therefore, C is quasi self-dual code of length $n + 2$. ■

Like for the first construction, we have a result on quasi Type IV codes.

Corollary 2 If C_0 is quasi Type IV then C obtained from the previous theorem is also quasi Type IV if $(x, x) = 1$.

Proof. C_a has two generator vectors $(1, 0, x)$ and $(0, 1, x)$. They have even weights since, by hypothesis, $(x, x) = 1$.

Since C_0 is quasi Type IV, r_i' has an even weight. Thus, $(\alpha_b(y_i), \alpha_b(r_i)) = (y_i', r_i')$ has even weight. Therefore C is quasi Type IV. ■

Remark 3 *The number of codes generated from a given C_0 depends on the number of choices for x . Thus Theorem 1 generates 2^{n-1} codes, and Theorem 2 generates 2^n codes.*

4 Classification

The following characterization result is easy but essential to understand the classification technique.

Lemma 1 *A code C , of length n over H is QSD iff it is of the form $aC_a \oplus bC_b$ where*

1. C_b is a self-orthogonal $[n, k]$ binary code,
2. C_a is an $[n, n - k]$ binary code.

Proof. The code C is self-orthogonal iff C_b is a self-orthogonal binary code because of the following identity

$$(ax + by, ax' + by') = b(y, y'),$$

where x, x', y, y' are arbitrary binary vectors of the same length. Since $|C| = |C_a||C_b|$, we see that $|C| = 2^n$ iff C_a and C_b have complementary dimensions. ■

We can now give a characterization of Type IV codes over H .

Theorem 5 *A code C of over H is Type IV iff it is of the form $aC_a \oplus bC_b$ where*

1. C_b is a self-orthogonal binary code,
2. $C_a = C_b^\perp$.

Proof.

- Assume C to be Type IV. The first point is immediate by Lemma 1 as C is, in particular, QSD. We prove the second point as follows. Since $aC_a \subseteq C$, we know that C_a is an even code. Note that C_b is also even as being self-orthogonal, by Lemma 1. Consider an arbitrary codeword $ax + by$, of C , with x, y binary vectors of respective supports X, Y . Thus x, y belong to C_a and C_b , respectively. Set theory shows that the Hamming weight of $ax + by$ is

$$\begin{aligned} |X \cup Y| &= |X| + |Y| - |X \cap Y| \\ &= wt(x) + wt(y) - |X \cap Y|. \end{aligned}$$

By the Type IV property the LHS is even, yielding that $|X \cap Y|$ is even. Hence $C_a \subseteq C_b^\perp$, and by (2) of Lemma 1, and dimension count we see that $C_a = C_b^\perp$.

- In the other direction, assume the two points hold. By the same calculations as above, $C_a = C_b^\perp$ entails that C has even weights. The fact that C is QSD is immediate by Lemma 1.

■

The proof of the next lemma is analogous to that of Lemma 1, and is not written.

Lemma 2 *Every QT4 code of length n over H is of the form $aC_a \oplus bC_b$ where*

1. C_b is a self-orthogonal $[n, k]$ binary code,
2. C_a is an even binary $[n, n - k]$ code.

To classify QSD codes, or QT4 codes, we thus have to find all codes that are permutation equivalent to $aC_a + bC_b$ for a given pair (C_a, C_b) . This is a similar situation to the classification of self-dual codes over \mathbb{Z}_{pq} in [20], and we follow the method there. Here SDR stands for System of Distinct Representatives, that is to say elements that are representative of subsets (here the double cosets) in a set (here the group S_n) partition. The following result is an immediate generalization of [20, Th. 3.5] from \mathbb{Z}_{pq} to H . Its proof is omitted.

Theorem 6 Let (C_a, C_b) be a pair of codes as defined in Lemma 1, with respective permutation groups A and B . Then, the set

$$S_{C_a, C_b} := \{aC_a + b\sigma(C_b) \mid \sigma \text{ runs over a SDR of } A \setminus S_n / B\}$$

forms a set of non-equivalent codes. In particular $|S_{C_a, C_b}| = |A \setminus S_n / B|$.

The immediate application is the next result.

Corollary 3 Let L_a be the set of all non-equivalent $[n, k]$ binary codes. Let L_b be the set of all non-equivalent $[n, n - k]$ self-orthogonal binary codes. Then, the set of all QSD codes over H is, up to permutation, the disjoint union $\coprod_{\substack{C_a \in L_a \\ C_b \in L_b}} S_{C_a, C_b}$.

Proof. By application of the maps α_a and α_b , the following observation is immediate. If the pairs C_a, C_b and $C_{a'}, C_{b'}$ are distinct, then none of the codes in S_{C_a, C_b} are equivalent to any of the codes in $S_{C_{a'}, C_{b'}}$. ■

To apply this theorem effectively to classify QSD codes (resp. QT4 codes) we thus need to know two lists of codes, for given length and dimension.

1. SDR of equivalence classes of self-orthogonal $[n, k]$ binary codes.
2. SDR of equivalence classes of binary $[n, n - k]$ codes (resp. even codes).

The first list can be established by [13]. The second list can be established by using the method in [6, 10].

The classification algorithm for QSD (resp. QT4) codes can be described as follows. Given a length $n \geq 1$, and an integer $k \leq \frac{n}{2}$, do the following steps.

1. Write a list L_a of binary (resp. even) $[n, n - k]$ codes.
2. Write a list L_b of binary $[n, k]$ self-orthogonal codes.
3. For all pairs (C_a, C_b) in $L_a \times L_b$ do
 - (a) Compute the permutation groups A and B of C_a and C_b respectively,
 - (b) Find a list $\sigma_1, \dots, \sigma_s$ of representatives of $A \setminus S_n / B$,
 - (c) For $i = 1$ to s output $aC_a + b\sigma_i(C_b)$.

The classification of Type IV codes reduces by Theorem 5 to that of self-orthogonal binary codes, or more concretely to taking the union of all lists L_b above for $k \leq n$.

5 Numerical Results

All the computations needed for this section were performed in Magma [17]. An H -code C is said to be **extremal** if $M(C)$ meets the bound of [5, Th. 5.1 (i)], viz: $d_B(C) = 2(1 + \lfloor \frac{n}{3} \rfloor)$. This means that the 7-modular lattice obtained by Construction A from $M(C)$ is extremal in the sense of [19].

5.1 Length 1 (One code)

There is just one code of length 1. It is generated by (a) .

5.2 Length 2 (Two codes)

There is one QSD code with generator matrix

$$\begin{pmatrix} b & b \\ 0 & a \end{pmatrix}$$

and weight distribution [$\langle 0, 1 \rangle$, $\langle 1, 1 \rangle$, $\langle 2, 2 \rangle$]. The other one is the repetition code. It is a type IV code with generator matrix

$$\begin{pmatrix} b & b \\ a & a \end{pmatrix}$$

and weight distribution [$\langle 0, 1 \rangle$, $\langle 2, 3 \rangle$]. Both codes have a Bachoc weight 2.

5.3 Length 3 (Five codes)

There are four codes with minimum distance 1. Their generator matrices are respectively $\begin{pmatrix} b & 0 & b \\ a & 0 & 0 \\ 0 & a & 0 \end{pmatrix}$ and $\begin{pmatrix} a & 0 & b \\ 0 & b & b \\ 0 & a & 0 \end{pmatrix}$ with weight distribution [$\langle 0, 1 \rangle$

, $\langle 1, 2 \rangle, \langle 2, 3 \rangle, \langle 3, 2 \rangle$, $\begin{pmatrix} b & 0 & b \\ a & 0 & a \\ 0 & a & 0 \end{pmatrix}$ and $\begin{pmatrix} b & b & 0 \\ a & 0 & a \\ 0 & a & 0 \end{pmatrix}$ with weight distribution $[\langle 0, 1 \rangle, \langle 1, 1 \rangle, \langle 2, 3 \rangle, \langle 3, 3 \rangle]$.

The fifth code has minimum distance 2, and it is QT4. Its generator matrix is

$$\begin{pmatrix} b & 0 & b \\ a & 0 & a \\ 0 & a & a \end{pmatrix}$$

and its weight distribution is $[\langle 0, 1 \rangle, \langle 2, 5 \rangle, \langle 3, 2 \rangle]$. All codes have Bachoc weight 2 and the Hermitian weight enumerator of the (extremal) quasi Type IV code is $2y^5 + 4y^4 + y^2 + 1$.

5.4 Length 4 (17 codes)

The main properties are summarized in the following table.

k	d	# codes	# Type IV	# QT4
1	1	10	0	0
1	2	2	1	2
2	1	3	0	0
2	2	2	0	0

All codes have Bachoc weight 2 except the (extremal) Type IV code which has Hermitian weight enumerator $2y^8 + 6y^6 + 7y^4 + 1$.

5.5 Length 5 (58 codes)

The main properties are summarized in the following table.

k	d	# codes	# Type IV	# QT4
1	1	18	0	0
1	2	2	0	2
2	1	26	0	0
2	2	12	0	5

All codes have Bachoc weight 2 except one (extremal) QT4 ($k = 1$) which has Hermitian weight enumerator $4y^9 + 6y^8 + 4y^7 + 6y^6 + 11y^4 + 1$.

5.6 Length 6 (316 codes)

The main properties are summarized in the following table.

k	d	# codes	# Type IV	# QT4
1	1	31	0	0
1	2	3	1	3
2	1	151	0	0
2	2	55	0	21
3	1	35	0	0
3	2	41	1	14

For $k = 1$, all codes have Bachoc weight 2 except two QT4 with Hermitian weight enumerators $8y^9 + 17y^8 + 8y^7 + 6y^6 + 16y^4 + 1$ and $2y^{12} + 15y^{10} + 30y^8 + y^6 + 15y^4 + 1$. For $k = 2$, thirteen codes have Bachoc weight 4 (of which five are QT4 codes) while all the others have Bachoc weight 2. For $k = 3$, all codes have Bachoc weight 2. The unique Type IV code has Hermitian weight enumerator $8y^{12} + 12y^{10} + 18y^8 + 13y^6 + 9y^4 + 3y^2 + 1$. Note that there is no extremal 7-modular lattice in dimension 12 [19].

6 Conclusion and Open Problems

In this paper, we have classified certain self-orthogonal codes over the non-unital ring H of order 4 up to length 6. In comparison the self-dual codes over unital rings of size 4 have been classified up to length 12 or more [8]. The reason is that, in the non-unital case, there are more codes, and thus, the combinatorial explosion happens in shorter lengths. Going beyond length 6 would require more computing resources and/or better algorithms.

The application to 7-modular lattices is worth pursuing. To go beyond the dimensions explored in [19], one would need algebraic constructions of self-orthogonal H -codes.

References

- [1] A. Alahmadi, A. Alkathiry, A. Altassan, A. Bonnecaze, H. Shoaib, P. Solé, The build-up construction of quasi self-dual codes over a non-unital ring, J. of Algebra and Applications, accepted. <https://hal.archives-ouvertes.fr/hal-02433508>

- [2] A. Alahmadi, A. Alkathiry, A. Altassan, A. Bonnecaze, H. Shoaib, P. Solé, The build-up construction of quasi self-dual codes over a commutative non-unital ring, submitted.
- [3] A. Alahmadi, A. Altassan, W. Basaffar, A. Bonnecaze, H. Shoaib, P. Solé, Type IV codes over a non-unital ring, J. of Algebra and Applications, accepted. <https://hal.archives-ouvertes.fr/hal-02433480>
- [4] A. Alahmadi, A. Altassan, W. Basaffar, A. Bonnecaze, H. Shoaib, P. Solé, Quasi Type IV codes over a non-unital ring, submitted. <https://hal.archives-ouvertes.fr/hal-02544399>
- [5] C. Bachoc, Application of coding theory to the construction of modular lattices, J. of Comb. Theory A, **78**, (1997), 92–119.
- [6] A. Betten, M. Braun, H. Fripertinger, A. Kerber, A. Kohnert and A. Wassermann, *Error Correcting-Linear Codes: Classification by Isometry and Applications*, Algo. and Computation in Math, Vol. 18, Springer, Berlin, Heidelberg (2006).
- [7] J.H. Conway, N.J.A. Sloane, *Sphere Packings, Lattices and Groups*, second ed., Grundlehren 290, Springer, Berlin (2003).
- [8] S. T. Dougherty, P. Gaborit, M. Harada, A. Munemasa, P. Solé, Type IV self-dual codes over rings, IEEE Trans. Information Theory, **45**, (1999), 2345–2360.
- [9] B. Fine, Classification of finite rings of order p^2 , Mathematics Magazine **66**, (4), (1993), 248–252.
- [10] H. Fripertinger, Enumeration of isometry classes of linear (n, k) -codes over $GF(q)$, SYMMETRICA Bayreuther Mathematische Schriften **49**, (1995), 215–223.
- [11] P. Gaborit, Mass formulas for self-dual codes over \mathbb{Z}_4 and $\mathbb{F}_q + u\mathbb{F}_q$ rings, IEEE Trans. Inform. Theory **42**, (1996), 1222–1228.
- [12] A. R. Hammons Jr., P. V. Kumar, A. R. Calderbank, N. J. A. Sloane, Patrick Solé: The \mathbb{Z}_4 -linearity of Kerdock, Preparata, Goethals, and related codes, IEEE Trans. Information Theory, **40**, (1994), 301–319.

- [13] X.D. Hou, On the Number of Inequivalent Binary Self-Orthogonal Codes, *Trans. Inform. Theory*, **53**, (2007), 2459–2479.
- [14] W.C. Huffman, V. Pless, *Fundamentals of Error Correcting Codes*, Cambridge, London (2003).
- [15] J-L. Kim, Y. Lee, Euclidean and Hermitian self-dual MDS codes over large finite fields, *J. Of Combinatorial Th. A* **105**, (2004), 79–95.
- [16] J-L. Kim, Y. Lee, An efficient construction of self-dual codes, *Bull. Korean Math Soc.* **52**, (2015), 915–923,
- [17] <http://magma.maths.usyd.edu.au/magma/>
- [18] F. J. MacWilliams, N. J. A. Sloane, *The theory of error-correcting codes*, North-Holland, Amsterdam (1977).
- [19] G. Nebe, N. J. A. Sloane, *Catalog of lattices*, <http://www.math.rwth-aachen.de/Gabriele.Nebe/LATTICES/ExtLat.html>.
- [20] Y-H. Park, The classification of self-dual modular codes, *Finite Fields and Their Applications* **17**, (2011), 442–460.
- [21] R. Raghavendran, A class of finite rings, *Compositio Mathematica*, **21**, (1969), 195–229.
- [22] M. Shi, A. Alahmadi, P. Solé, *Codes and Rings: Theory and Practice*, Academic Press, Amsterdam (2017).
- [23] P. Solé, *Codes over Rings*, World Scientific, Singapore (2008).