

Locally testable cyclic codes

László Babai, Amir Shpilka, Daniel Štefankovič

Are there good
cyclic codes ???
[Open Problem 9.2 in
MacWilliams, Sloane '77]

Are there good
locally-testable codes ???
[Goldreich, Sudan '02]

Theorem:

There are no good families of
locally-testable cyclic codes over \mathbb{F}_q .

This talk $q = 2$

Linear codes – basic parameters

code C = linear subspace of \mathbb{F}_q^n

alphabet size q

block size n

dimension = information length k

minimum weight = distance d

A **good** family of codes

$n \rightarrow \infty$

$k = \Omega(n)$ **linear information (const rate)**

$d = \Omega(n)$ **linear distance ($\Omega(n)$ errors corrected)**

existence [Shannon'48].

explicit [Justesen'72].

Cyclic codes [Prange'57]

$$(a_0, \dots, a_{n-1}) \in C \iff (a_{n-1}, a_0, a_1, \dots, a_{n-2}) \in C$$

Why cyclic codes?

Hardware – shift registers

Classical codes – BCH, Reed-Solomon

Theory – principal ideal rings

[MacWilliams, Sloane'77] "Cyclic codes are the most studied of all codes since they are easy to encode and include the important family of BCH codes."

Are there **good cyclic** codes?

???

[Lin, Weldon '67] BCH codes are not good

[Berman '67] If the largest prime divisor of n is $O(1)$ then the family cannot be good.

[BSS '03] If the largest prime divisor of n is $\leq c\sqrt{\ln n \ln \ln n}$ then the family cannot be good.

Local testability

(context: holographic proofs/PCPs)

check few bits - randomized

codeword

- surely accepted

far from all codewords

- likely rejected

Holographic proofs/PCPs

[Babai, Fortnow, Lund '91]

polylog bits checked, quasipoly length

[Babai, Fortnow, Levin, Szegedy '91, 20??]

polylog bits checked, nearly linear length

[Arora, Lund, Motwani, Sudan, Szegedy'92]

const bits checked, polynomial length

Locally testable codes

[Friedl, Sudan'95] – local testability formalized

const bits checked, nearly quadratic length

[Goldreich, Sudan'02]

const bits checked, nearly linear length

Clarified **PCP** ↔ **loc. testable codes** connection

Locally decodable codes

strengthening of local testability

stronger tradeoffs known

[Katz, Trevisan '00]

[Goldreich, Karloff, Schulman, Trevisan '02]

[Deshpande, Jain, Kavitha, Lokam, Radhakrishnan '02]

[Kerenidis, de Wolf '03]

Are there good **locally testable cyclic** codes?

n is smooth

no good cyclic code

[Berman '67, BSS '03]

**No local testability
assumption needed!**

n contains a large prime

no good locally
testable cyclic code

Our lower bound proof works against

- **adaptive** tester
- codeword always accepted
- word at distance $\Omega(n)$ rejected with **positive** probability

TRADEOFF: If L bits tested then either

information length $k \leq \frac{n}{(\log n)^{1/2L}}$

or

distance $d \leq \frac{n}{(\log n)^{1/2}}$

Idea of proof – illustrated

CASE: n prime + cyclic pattern tester

randomized tester
accept iff

$$x_1 + x_2 + \dots + x_L = 0$$

a_1, \dots, a_L fixed

s uniformly random from $\{0, \dots, n-1\}$

Method of proof: Diophantine approximation

Dirichlet's Theorem

(simultaneous Diophantine approximation)

For any integer T , reals $\alpha_1, \dots, \alpha_L$
it is possible to simultaneously approximate $\alpha_1, \dots, \alpha_L$

by rationals $\frac{b_1}{t}, \dots, \frac{b_L}{t}$ $0 < t \leq T$

with error bounded by $\frac{1}{tT^{1/L}}$:

$$(\forall i) \left| \alpha_i - \frac{b_i}{t} \right| \leq \frac{1}{tT^{1/L}}$$

n prime + cyclic pattern tester

“spread” of the tester:
shortest arc which includes an instance of the pattern

determines the codeword

dimension \leq spread-1

The trick:

**We shrink the spread to $o(n)$
without changing the dimension.**

Corollary:

dimension $d = o(n)$

code not good

Q.E.D.

Q: How to **shrink the spread?**

A: **Stretch the code mod n .**

Stretch factor t $\gcd(t, n) = 1$

New code: cyclic, same dimension

We can even use our old tester! Instead of querying positions

$a_1 + s, \dots, a_L + s$, query positions $t(a_1 + s), \dots, t(a_L + s)$
 $\bmod n$ $\bmod n$

Lemma:

If n is prime then there exists a stretch factor which reduces the spread to

$$2n^{1-1/L}$$

Proof: apply Dirichlet's Theorem to approximating with denominator $\leq n-1$

$$\frac{a_1}{n}, \dots, \frac{a_L}{n}$$

The stretch factor will be the common denominator.

Algebraic machinery for cyclic codes

$$(a_0, \dots, a_{n-1}) \mapsto f(x) = a_0 + \dots + a_{n-1}x^{n-1}$$
$$\in \mathbb{F}_2^n \qquad \qquad \qquad \in \mathbb{F}_2[x]$$

$$\text{cyclicity} \rightarrow \text{mod}(x^n - 1)$$

$h(x)$: **check polynomial of cyclic code C**

$$h(x) \mid x^n - 1$$

$$f(x) \in C \Leftrightarrow (x^n - 1) \mid f(x)h(x)$$

Information length $k = \deg h(x)$

We need to understand divisors of degree $\Omega(n)$ of $x^n - 1$ over \mathbb{F}_2 .

Factoring $x^n - 1$ over \mathbb{Z}

$$x^n - 1 = \prod_{s|n} \Phi_s(x)$$

$\Phi_s(x)$ **cyclotomic polynomial of order s**

$$\Phi_1(x) = x - 1$$

$$\Phi_2(x) = x + 1$$

$$\Phi_3(x) = x^2 + x + 1$$

$$\Phi_4(x) = x^2 + 1$$

$$\Phi_5(x) = x^4 + x^3 + x^2 + x + 1$$

$$\Phi_6(x) = x^2 - x + 1$$

$$\Phi_7(x) = x^6 + x^5 + x^4 + x^3 + x^2 + x + 1$$

$$\Phi_8(x) = x^4 + 1$$

$$\Phi_9(x) = x^6 + x^3 + 1$$

$$\Phi_{10}(x) = x^4 - x^3 + x^2 - x + 1$$

$$\Phi_{11}(x) = x^{10} + x^9 + \dots + x + 1$$

$$\Phi_{12}(x) = x^4 - x^2 + 1$$

$$\Phi_{mp^r}(x) = \Phi_{mp}(x^{p^{r-1}})$$

**very sparse,
weight independent of r**

$\Phi_s(x)$ **irreducible over \mathbb{Z}
but not over \mathbb{F}_2 (ignore for now)**

$\Phi_s(x)$ irreducible over \mathbb{Z}
but not over \mathbb{F}_2 (don't ignore)

$$\Phi_{mp^r}(x) = \Phi_{mp}(x^{p^{r-1}})$$

very sparse, weight independent of r

even the \mathbb{F}_2 irreducible factors exhibit
similar pattern of sparsity

So, code not good.

Q.E.D!

("some" technical details omitted :-)

Are there good cyclic codes?

$n := 2^p - 1$ Mersenne prime

Factors of Φ_n in $\mathbb{F}_2[x]$ have degree p

Conjecture:

Random cyclic code with Mersenne prime block length is good.