A SIMPLE METHOD FOR CONSTRUCTING ORTHOGONAL ARRAYS BY THE KRONECKER SUM*

Yingshan ZHANG · Weiguo LI · Shisong MAO · Zhongguo ZHENG

Received: 14 December 2004 / Revised: 13 December 2005 © 2006 Springer Science + Business Media, Inc.

Abstract In this article, we propose a new general approach to constructing asymmetrical orthogonal arrays, namely the Kronecker sum. It is interesting since a lot of new mixed-level orthogonal arrays can be obtained by this method.

Key words Difference matrices, Kronecker sum, mixed-level orthogonal arrays, permutation matrices, projection matrices.

1 Introduction

An $n \times m$ matrix A, having k_i columns with p_i levels, $i = 1, 2, \dots, t$, t is an integer, $m = \sum_{i=1}^{t} k_i$, $p_i \neq p_j$, for $i \neq j$, is called an orthogonal array (OA) of strength d and size n if each $n \times d$ submatrix of A contains all possible $1 \times d$ row vectors with the same frequency. Unless stated otherwise, we consider an orthogonal array of strength 2, using the notation $L_n(p_1^{k_1}p_2^{k_1}\cdots p_t^{k_t})$ for such an array. An orthogonal array is said to have mixed level (or asymmetrical) if $t \geq 2$.

An essential concept for the construction of asymmetrical orthogonal arrays is that of difference matrices. Bose and Bush^[1] were the first to use it with this objective. Using the notation for additive (or Abelian) groups, a difference matrix (or difference scheme) with level p is an $\lambda p \times m$ matrix with the entries from a finite additive group G of order p such that the vector differences of any two columns of the array, say $d_i - d_j$ if $i \neq j$, contains every element of G exactly λ times. We denote such an array by $D(\lambda p, m; p)$, although this notation suppresses the relevance of group G. In most of our examples G corresponds to the additive group associated with a Galois field GF(p). The difference matrix $D(\lambda p, m; p)$ is called a generalized Hadamard matrix if $\lambda p = m$. In particular, $D(\lambda 2, \lambda 2; 2)$ is the usual Hadamard matrix.

If a $D(\lambda p, m; p)$ exists, it can always be constructed so that one of its rows and one of its columns have only the zero element of G. Deleting this column from $D(\lambda p, m; p)$, we obtain a

Yingshan ZHANG

Weiguo LI

School of Sciences, Beijing University of Aeronautics and Astronautics, Beijing 100083, China.

Shisong MAO

Department of Statistics, East China Normal University, Shanghai 200062, China.

Zhongguo ZHENG

Lab of Mathematics and Its Application, Peking University, Beijing 100871, China.

*The work was supported by Visiting Scholar Foundation of Key Lab in University and by Natural Science Foundation No. 10571045, No. 0224370051 (Henan) and No. 0211063100 (Henan) in China.

difference matrix, denoted by $D^0(\lambda p, m-1; p)$, called an atom of difference matrix $D(\lambda p, m; p)$ or an atomic difference matrix. Without loss of generality, the $D(\lambda p, m; p)$ can be written as

$$D(\lambda p, m; p) = \begin{pmatrix} 0 & 0 \\ 0 & A \end{pmatrix} = \begin{pmatrix} 0 & D^0(\lambda p, m-1; p) \end{pmatrix}.$$

The property is important for the following discussions.

For two matrices $A = (a_{ij})_{n \times m}$ and $B = (b_{ij})_{s \times t}$ both with the entries from group G, define their Kronecker sum^[2] to be

$$A \oplus B = (a_{ij} \oplus B)_{1 \le i \le n, 1 \le j \le m},$$

where each submatrix $a_{ij} \oplus B$ of $A \oplus B$ stands for the matrix obtained by adding a_{ij} to each entry of B. Shrikhande^[2] showed that $A \oplus B$ is a difference matrix if both A and B are difference matrices. And Zhang^[3] showed that A is a difference matrix if both $A \oplus B$ and B are difference matrices.

Today orthogonal arrays have many important applications in statistics, and they play important roles in coding theory and cryptography. The current emphasis is in the area of asymmetrical factorial design, or asymmetrical orthogonal arrays. Many new construction methods on the asymmetrical orthogonal arrays have been proposed, but most of these methods are only or mainly from the construction of symmetrical orthogonal arrays. Refer to the book [4] by Hedayat et al. for further references.

A new theory or procedure of constructing asymmetrical orthogonal arrays by using the orthogonal decompositions of projection matrices has been given by Zhang, Lu and Pang^[5], Zhang, Pang, and Wang^[6], and Zhang, Duan, Lu and Zheng^[7]. The first who used it with this objective was Zhang^[8-13]. The idea comes from the theory of multilateral matrices – a mathematical technique to solve the problems of system with complexity. In general, the procedure of constructing asymmetrical orthogonal arrays in our theory has been partitioned mainly into five parties: orthogonal-array addition, subtraction, multiplication, division and replacement. The technique, namely generalized Kronecker product, has also been proposed for the construction of asymmetrical orthogonal arrays by Zhang^[3] in the theory of multilateral matrices. In this article the technique will be further explained and extended to construct some new asymmetrical (or mixed-level) orthogonal arrays by using the orthogonal decompositions of projection matrices.

Section 2 contains the basic concepts and main theorems. Some new mixed level OAs are constructed in Section 3.

2 Basic Concepts and Main Theorems

In our procedure, an important idea is to find the relationship among difference matrices, projection matrices, and permutation matrices. The following notations are used.

Let 1_r be the $r \times 1$ vector of 1's, 0_r the $r \times 1$ vector of 0's, I_r the identity matrix of order r and $J_{r,s}$ the $r \times s$ matrix of 1's, also $J_r = J_{r,r}$. Of course, the two matrices $P_r = (\frac{1}{r})1_r1_r^{\mathrm{T}} = (\frac{1}{r})J_r$ and $\tau_r = I_r - P_r$ are projection matrices.

Define

$$(r) = (0, \dots, r-1)_{1 \times r}^{\mathrm{T}}, \quad e_i(r) = (0 \dots 0 \stackrel{i}{1} 0 \dots 0)_{1 \times r}^{\mathrm{T}},$$

where $e_i(r)$ is the base vector of R^r (r-dim vector space) for any i. We can construct two permutation matrices as follows:

$$N_r = e_1(r)e_2^{\mathrm{T}}(r) + \dots + e_{r-1}(r)e_r^{\mathrm{T}}(r) + e_r(r)e_1^{\mathrm{T}}(r)$$

and

$$K(p,q) = \sum_{i=1}^{p} \sum_{j=1}^{q} e_i(p) e_j^{\mathrm{T}}(q) \otimes e_j(q) e_i^{\mathrm{T}}(p),$$
(1)

where \otimes is the usual Kronecker product in the theory of matrices. The permutation matrices N_r and K(p,q) have the following properties:

$$N_r(r) = 1 \oplus (r), \mod r, \quad \text{and } K(p, \lambda p)((\lambda p) \oplus (p)) = (p) \oplus (\lambda p).$$

Let $D = (d_{ij})_{\lambda p \times m}$ be a matrix over an additive group G of order p. Then for any given $d_{ij} \in G$ there exists a permutation matrix $\sigma(d_{ij})$ such that

$$\sigma(d_{ij})(p) = d_{ij} \oplus (p),$$

where the vector (p) is with elements from G. Define $H(\lambda p, m; p) = (\sigma(d_{ij}))_{\lambda p^2 \times mp}$, where each entry or submatrix $\sigma(d_{ij})$ of $H(\lambda p, m; p)$ is a $p \times p$ permutation matrix. And Zhang^[3] has proved that the matrix $D = (d_{ij})_{\lambda p \times m}$ over some group G is a difference matrix $D(\lambda p, m; p)$ if and only if

$$H^{\mathrm{T}}(\lambda p, m; p)H(\lambda p, m; p) = \lambda p(I_m \otimes \tau_p + J_m \otimes P_p).$$

On the other hand, the permutation matrices $\sigma(d_{ij})$ are often obtained by the permutation matrices N_r and K(p,q). Furthermore, by the permutation matrices $\sigma(d_{ij})$ and $K(\lambda p, p)$, the Kronecker sum^[2] of difference matrices can be written as

$$(p) \oplus D(\lambda p, m; p) = K(p, \lambda p) D(\lambda p, m; p) \oplus (p)$$

$$= K(p, \lambda p) (\sigma(d_{ij})(p))_{\lambda p^2 \times m}$$

$$= K(p, \lambda p) (S_1(0_{\lambda p} \oplus (p)), \dots, S_m(0_{\lambda p} \oplus (p)))$$

$$= [Q_1((p) \oplus 0_{\lambda p}), \dots, Q_m((p) \oplus 0_{\lambda p})],$$

where

$$Q_j = K(p, \lambda p) S_j K(p, \lambda p)^{\mathrm{T}}, \quad S_j = \operatorname{diag}(\sigma(d_{1j}), \dots, \sigma(d_{rj})), \quad (r = \lambda p),$$
 (2)

are permutation matrices for any $j=1,2,\cdots,m$ and where $0_{\lambda p} \oplus (p)=1_{\lambda p} \otimes (p)$ holds for the additive group associated with Galois Field GF(p). Therefore, both the projection matrices P_r and τ_r and the permutation matrices $N_r, K(p,q), Q_j$ and S_j (defined in (1) and (2)) are often used to construct the asymmetrical orthogonal arrays in our procedure.

Definition 1 Let A be an orthogonal array of strength 1, i.e.,

$$A = (a_1, a_2, \cdots, a_m) = (T_1(0_{r_1} \oplus (p_1)), T_2(0_{r_2} \oplus (p_2)), \cdots, T_m(0_{r_m} \oplus (p_m))),$$

where $r_i p_i = n$, and T_i is a permutation matrix for any $i = 1, 2, \dots, m$. The following projection matrix:

$$A_j = T_j(P_{r_j} \otimes \tau_{p_j})T_j^{\mathrm{T}} \tag{3}$$

is called the matrix image (MI) of the jth column a_j of A, denoted by $m(a_j) = A_j$ for $j = 1, 2, \dots, m$. In general, the MI of a subarray of A is defined as the sum of the MIs of all its columns. In particular, we denote the MI of A by m(A).

In Definition 1, for a given column $a_j = T_j(0_{r_j} \oplus (p_j))$, the matrices A_j defined in equation (3) are unique though the permutation matrix T_j introduced here is not unique.

If a design is an orthogonal array, then the MIs of its columns have some interesting properties that can be used to construct orthogonal arrays. For example, by the definition, we have $m(0_r) = P_r$ and $m((r)) = \tau_r$.

Theorem 1 For any permutation matrix T and any orthogonal array L with strength at least one, we have

$$m(T(L \oplus 0_r)) = T(m(L) \otimes P_r)T^{\mathrm{T}}$$
 and $m(T(0_r \oplus L)) = T(P_r \otimes m(L))T^{\mathrm{T}}$.

Theorem 2 Let the array A be an orthogonal array of strength 1, i.e.,

$$A = (a_1, a_2, \dots, a_m) = (T_1(0_{r_1} \oplus (p_1)), T_2(0_{r_2} \oplus (p_2)), \dots, T_m(0_{r_m} \oplus (p_m))),$$

where $r_i p_i = n$, T_i is a permutation matrix, for $i = 1, 2, \dots, m$.

The following statements are equivalent:

- (1) A is an orthogonal array of strength 2.
- (2) The MI of A is a projection matrix.
- (3) The MIs of any two columns of A are orthogonal, i.e, $m(a_i)m(a_j) = 0$ $(i \neq j)$.
- (4) The projection matrix τ_n can be decomposed as

$$\tau_n = m(a_1) + m(a_2) + \dots + m(a_m) + \triangle,$$

where $rk(\triangle) = n - 1 - \sum_{j=1}^{m} (p_j - 1)$ is the rank of the matrix \triangle .

Definition 2 An orthogonal array A is said to be saturated if $\sum_{j=1}^{m} (p_j - 1) = n - 1$ (or, equivalently, $m(A) = \tau_n$).

Corollary 1 Let (L, H) and K be orthogonal arrays of run size n. Then (K, H) is an orthogonal array if $m(K) \leq m(L)$, where $m(K) \leq m(L)$ means that the difference m(L) - m(K) is nonnegative definite.

Corollary 2 Suppose L and H are orthogonal arrays. Then K = (L, H) is also an orthogonal array if m(L) and m(H) are orthogonal, i.e., m(L)m(H) = 0. In this case m(K) = m(L) + m(H).

These theorems and corollaries can be found in [3,12,13].

By Corollaries 1 and 2, to construct an orthogonal array L_n of run size n, we should decompose the projection matrix τ_n into $C_1+C_2+\cdots+C_k$ such that $C_iC_j=0$ for $i\neq j$ and find orthogonal arrays H_j such that $m(H_j)\leq C_j$ for $j=1,2,\cdots,k$, because the array $L_n=(H_1,H_2,\cdots,H_k)$ is an orthogonal array of run size n. The method of constructing orthogonal arrays by using the orthogonal decompositions of projection matrices is also called orthogonal-array addition^[5].

The following theorem is a main result in our procedure of generalized Kronecker product for constructing the asymmetrical orthogonal arrays.

Theorem 3 Let $D^0(\lambda p, m-1; p)$ be an atom of difference matrix $D(\lambda p, m; p)$. Then $D^0(\lambda p, m-1; p) \oplus (p)$ is an orthogonal array whose MI (defined in (3)) is less than or equal to $\tau_{\lambda p} \otimes \tau_p$.

Proof From Theorems 1 and 2 and the construction of [1], we have that

$$m[(0_r \oplus (p), D^0(r, m-1; p) \oplus (p)]$$

$$= P_r \otimes \tau_p + m(D^0(r, m-1; p) \oplus (p))$$

$$= P_r \otimes \tau_p + S_1(P_r \otimes \tau_p)S_1^{\mathrm{T}} + \dots + S_m(P_r \otimes \tau_p)S_m^{\mathrm{T}}$$

is a projection matrix where the atomic difference matrix $D^0(r, m-1; p) = (d_{ij})_{r \times (m-1)}$, $S_j = \operatorname{diag}(\sigma(d_{1j}), \sigma(d_{2j}), \dots, \sigma(d_{rj})), r = \lambda p$, (defined in (2)) and the MIs of any two columns

of $(0_r \oplus (p), D^0(r, m-1; p) \oplus (p))$ are orthogonal, i.e.,

$$(P_r \otimes \tau_p)S_j(P_r \otimes \tau_p)S_j^{\mathrm{T}} = 0$$
 and $S_i(P_r \otimes \tau_p)S_i^{\mathrm{T}}S_j(P_r \otimes \tau_p)S_j^{\mathrm{T}} = 0$, $i \neq j$.

Thus we now only need to prove that

$$S_j(P_r \otimes \tau_p)S_j^{\mathrm{T}} \leq I_r \otimes \tau_p,$$

since $m(D^0(r, m-1; p) \oplus (p)) \leq I_r \otimes \tau_p - P_r \otimes \tau_p = \tau_r \otimes \tau_p$. In fact, by the matrix properties $P_r \otimes \tau_p \leq I_r \otimes \tau_p$, we have

$$S_{j}(P_{r} \otimes \tau_{p})S_{j}^{T} \leq S_{j}(I_{r} \otimes \tau_{p})S_{j}^{T}$$

$$= \operatorname{diag}(\sigma(d_{1j})\tau_{p}\sigma(d_{1j})^{T}, \cdots, \sigma(d_{rj})\tau_{p}\sigma(d_{rj})^{T})$$

$$= \operatorname{diag}(\tau_{p}, \tau_{p}, \cdots, \tau_{p})$$

$$= I_{r} \otimes \tau_{p}.$$

This completes the proof.

Theorem 4 (Three-factor method) Let $D^0(q, m-1; p)$ be an atom of difference matrix D(q, m; p). Yet let n = prq and L_{rq} be orthogonal arrays of run sizes rq. If there exist orthogonal arrays $L_{pr} = L_{pr}(r^1p^{m_1}) = [0_p \oplus (r), L_{pr}^{(-)}(p^{m_1})]$ and $L_{pr} = L_{pr}(r^1 \cdots) = [0_p \oplus (r), L_{pr}^{(-)}]$, then

$$L_{prg} = [L_{nr}^{(-)} \oplus 0_q, 0_p \oplus L_{rg}, L_{nr}^{(-)}(p^{m_1}) \oplus D^0(q, m-1; p)]$$

is an orthogonal array.

Proof The proof follows from Theorem 3 and the orthogonal decomposition of τ_{prq} :

$$\tau_{prq} = [\tau_p \otimes I_r] \otimes P_q + P_p \otimes \tau_{rq} + [\tau_p \otimes I_r] \otimes \tau_q.$$

In fact, let $L_{pr}^{(-)}(p^{m_1}) = [S_1(0_{\lambda} \oplus (p)), \cdots, S_{m_1}(0_{\lambda} \oplus (p))],$ then

$$m(L_{pr}^{(-)}(p^{m_1})) = m(L_{pr}) - P_p \otimes \tau_r \le \tau_p \otimes I_r.$$

By Theorem 3, we have

$$m(L_{pr}^{(-)}(p^{m_1}) \oplus D^0(q, m-1; p))$$

$$= \sum_{j=1}^{m_1} [S_j \otimes I_q] [P_\lambda \otimes m((p) \oplus D^0(q, m-1; p))] [S_j \otimes I_q]^{\mathrm{T}}$$

$$\leq \sum_{j=1}^{m_1} [S_j \otimes I_q] [P_\lambda \otimes \tau_p \otimes \tau_q] [S_j \otimes I_q]^{\mathrm{T}}$$

$$= \sum_{j=1}^{m_1} [S_j(P_\lambda \otimes \tau_p) S_j^{\mathrm{T}}] \otimes \tau_q$$

$$\leq \tau_p \otimes I_r \otimes \tau_q.$$

On the other hand, by Theorem 1, we have

$$m(L_{pr}^{(-)} \oplus 0_q) = m(L_{pr}^{(-)}) \otimes P_q \le \tau_p \otimes I_r \otimes P_q,$$

and

$$m(0_p \oplus L_{rq}) = P_p \otimes m(L_{rq}) \le P_p \otimes \tau_{rq}.$$

By orthogonal array addition, we obtain an orthogonal array

$$[L_{pr}^{(-)} \oplus 0_q, 0_p \oplus L_{rq}, L_{pr}^{(-)}(p^{m_1}) \oplus D^0(q, m-1; p)].$$

3 Constructions of OAs with Run Size 72

3.1 Construction of OA $L_{72}(\cdots 4^1)$

Since $72 = 18 \times 2 \times 2$, by the three-factor method, it follows that

$$\left[L_{36}^{(-)} \oplus 0_2, 0_{18} \oplus (4), L_{36}^{(-)}(2^{34}) \oplus (2)\right]$$

is an orthogonal array for any orthogonal arrays $L_{36}^{(-)}$ and $L_{36}^{(-)}(2^{34})$ if $L_{36} = [0_{18} \oplus (2), L_{36}^{(-)}]$ and $L_{36}(2^{35}) = [0_{18} \oplus (2), L_{36}^{(-)}(2^{34})]$ are orthogonal arrays.

The orthogonal array $L_{36}(2^{35}) = [0_{18} \oplus (2), L_{36}^{(-)}(2^{34})]$ exists in Table 2. There are at least 19 new orthogonal arrays of run size 72 for this family which are included in Table 1.

Table 1	Orthogonal arrays	$L_{72}(\cdots)$	obtained in	Sections 3.1, 3.2 and 3.3
---------	-------------------	------------------	-------------	---------------------------

	V () 1 -	()	(
No.	Krown OAs	Obtained OAs	Obtained OAs	Obtained OAs
	$L_{36}(\cdots)$	$L_{72}(\cdots 4^1)$	$L_{72}(\cdots 6^x)$	$L_{72}(\cdots 12^1)$
1	$L_{36}(2^{35})$	$L_{72}(2^{68}4^1)$		_
2	$L_{36}(2^{28}3^1)$	$L_{72}(2^{61}3^14^1)$ (new)	$L_{72}(2^{56}6^1)$ (new)	_
3	$L_{36}(2^{20}3^2)$	$L_{72}(2^{53}3^24^1)$ (new)	$L_{72}(2^{48}3^16^1)$	_
4	$L_{36}(2^{18}3^16^1)$	$L_{72}(2^{51}3^16^14^1)$ (new)	$L_{72}(2^{46}6^2)$	$L_{72}(2^{36}3^112^1)$
5	$L_{36}(2^{16}3^4)$	$L_{72}(2^{49}3^44^1)$ (new)	$L_{72}(2^{44}3^36^1)$	_
6	$L_{36}(2^{16}9^1)$	$L_{72}(2^{49}9^14^1)$ (new)	_	
7	$L_{36}(2^{13}6^2)$	$L_{72}(2^{46}6^24^1)$ (new)	_	$L_{72}(2^{31}6^112^1)$ (new)
8	$L_{36}(2^{11}3^{12})$	$L_{72}(2^{44}3^{12}4^1)$	$L_{72}(2^{39}3^{11}6^1)$	_
9	$L_{36}(2^{11}3^26^1)$	$L_{72}(2^{44}3^26^14^1)$ (new)	$L_{72}(2^{39}3^16^2)$	$L_{72}(2^{29}3^212^1)$
10	$L_{36}(2^{10}3^86^1)$	$L_{72}(2^{43}3^86^14^1)$ (new)	$L_{72}(2^{38}3^76^2)$ (new)	$L_{72}(2^{28}3^812^1)$
11	$L_{36}(2^{10}3^16^2)$	$L_{72}(2^{43}3^16^24^1)$ (new)	$L_{72}(2^{38}6^3)$ (new)	$L_{72}(2^{28}3^16^112^1)$ (new)
12	$L_{36}(2^93^46^2)$	$L_{72}(2^{42}3^46^24^1)$ (new)	$L_{72}(2^{37}3^36^3)$	$L_{72}(2^{27}3^46^112^1)$ (new)
13	$L_{36}(2^86^3)$	$L_{72}(2^{41}6^34^1)(\text{new})$		$L_{72}(2^{26}6^212^1)$ (new)
14	$L_{36}(2^43^{13})$	$L_{72}(2^{37}3^{13}4^1)$	$L_{72}(2^{32}3^{12}6^1)$	_
15	$L_{36}(2^43^16^3)$	$L_{72}(2^{37}3^16^34^1)$ (new)	$L_{72}(2^{32}6^4)$ (new)	$L_{72}(2^{22}3^16^212^1)$ (new)
16	$L_{36}(2^33^96^1)$	$L_{72}(2^{36}3^96^14^1)$ (new)	$L_{72}(2^{31}3^86^2)$	$L_{72}(2^{21}3^912^1)$
17	$L_{36}(2^33^26^3)$	$L_{72}(2^{36}3^26^34^1)$ (new)	$L_{72}(2^{31}3^16^4)$ (new)	$L_{72}(2^{21}3^26^212^1)$ (new)
18	$L_{36}(2^23^{12}6^1)$	$L_{72}(2^{35}3^{12}6^14^1)$ (new)	$L_{72}(2^{30}3^{11}6^2)$ (new)	$L_{72}(2^{20}3^{12}12^1)$
19	$L_{36}(2^23^56^2)$	$L_{72}(2^{35}3^56^24^1)$ (new)	$L_{72}(2^{30}3^46^3)$ (new)	$L_{72}(2^{20}3^56^112^1)$ (new)
20	$L_{36}(2^218^1)$	$L_{72}(2^{35}18^14^1)$ (new)	_	_
21	$L_{36}(2^13^86^2)$	$L_{72}(2^{34}3^86^24^1)$ (new)	$L_{72}(2^{29}3^76^3)$ (new)	$L_{72}(2^{19}3^86^112^1)$ (new)
22	$L_{36}(2^13^36^3)$	$L_{72}(2^{34}3^36^34^1)$ (new)	$L_{72}(2^{29}3^26^4)$ (new)	$L_{72}(2^{19}3^36^212^1)$ (new)
23	$L_{36}(3^{13}4^1)$	_	$L_{72}(2^{28}3^{12}6^{1}4^{1})$	_
24	$L_{36}(3^{12}12^{1})$	_	$L_{72}(2^{28}3^{11}6^{1}12^{1})$ (new)	_
25	$L_{36}(3^76^3)$	_	$L_{72}(2^{28}3^66^4)$ (new)	$L_{72}(2^{18}3^76^212^1)$ (new)
26	$L_{36}(4^19^1)$	_		
:	:	:	:	:
	•	•	•	•

	D D	D D	D D	D D	Q.F.		
No.	$B_1 - B_8$	$B_9 - B_{17}$	$B_{18} - B_{26}$	$B_{27} - B_{35}$	CF		
1	00000000	000000000	000000000	000000000	0.0		
2	10011111	000000000	101100111	010011111	11		
3	01110011	100010101	111010010	100001110	2 2		
4	11001001	011110001	111001100	001001011	0.3		
5	00011010	111111111	101100000	010011000	14		
6	11101010	100001110	100001110	011101010	2 5		
7	00101101	000101101	011101010	111010010	0.0		
8	11010100	000101101	101011001	110101001	1 1		
9	01110011	001001011	110101001	011000101	2 2		
10	11001001	100111010	011110001	010100110	0.3		
11	01111100	111010010	001001011	110000011	1 4		
12	11101010	011000101	011000101	1 1 0 1 1 0 1 0 0	2 5		
13	00000000	010011111	0 1 0 0 1 1 1 1 1	0 1 0 0 1 1 1 1 1	0.0		
14	10011111	0 1 0 0 1 1 1 1 1	000000000	101100111	1 1		
15	0 1 1 1 0 0 1 1	010100110	0 0 1 1 1 1 1 0 0	0 0 0 1 1 0 0 1 1	2 2		
16	1 1 0 0 1 0 0 1	111001100	100111010	100010101	0.3		
17	00011010	101100000	010011000	111111111	1 4		
18	11101010	000110011	000110011	101011001	2 5		
19	00101101	001010110	110110100	110101001	0.0		
20	11010100	001010110	011101010	001111100	1 1		
21	01000111	011101010	110000011	100111010	2 2		
22	10110001	011101010	001010110	111001100	0.3		
23	01111100	110101001	010100110	000101101	1 4		
24	10100110	011110001	100111010	010100110	2 5		
25	00000000	101100111	101100111	101100111	0.0		
26	10011111	101100111	010011111	000000000	1 1		
27	01000111	110110100	000101101	111001100	2 2		
28	10110001	110110100	110000011	011110001	0.3		
29	00011010	010011000	111111111	101100000	1 4		
30	10100110	100111010	111001100	100010101	2 5		
31	00101101	110000011	101011001	001111100	0.0		
32	11010100	110000011	110110100	111010010	1 1		
33	01000111	101011001	001010110	011110001	2 2		
34	10110001	101011001	000101101	100111010	0.3		
35	01111100	001111100	100010101	001010110	1 4		
36	10100110	111001100	011110001	001001011	2 5		
	$L_{36}(2^{35}) = (B_1 - B_{35}) = [0_{18} \oplus (2), L_{36}^{(-)}(2^{34})]$						
	$L_{36}(3^12^{28}) = (CB_1B_9 - B_{35}) = [0_{12} \oplus (3), L_{36}^{(-)}(2^{28})]$						
	$L_{36}(6^12^{18}) = (FB_{18} - B_{35}) = [0_6 \oplus (6), L_{36}^{(-)}(2^{18})]$						

Table 2 Orthogonal arrays $L_{36}(\cdots)$ used in Sections 3.1, 3.2, and 3.3

3.2 Construction of OA $L_{72}(\cdots 6^x)$

Since $72 = 12 \times 3 \times 2$, by the three-factor method, it follows that

$$\left[L_{36}^{(-)} \oplus 0_2, 0_{12} \oplus (6), L_{36}^{(-)}(2^{28}) \oplus (2)\right]$$

is an orthogonal array for any orthogonal arrays $L_{36}^{(-)}$ and $L_{36}^{(-)}(2^{28})$ if $L_{36}=[0_{12}\oplus(3),L_{36}^{(-)}]$ and $L_{36}(3^12^{28})=[0_{12}\oplus(3),L_{36}^{(-)}(2^{28})]$ are orthogonal arrays.

The orthogonal array $L_{36}(3^12^{28}) = [0_{12} \oplus (3), L_{36}^{(-)}(2^{28})]$ exists in Table 2.

There are at least 11 new orthogonal arrays of run size 72 for this family which are included in Table 1.

3.3 Construction of OA $L_{72}(\cdots 12^1)$

Since $72 = 6 \times 6 \times 2$, by the three-factor method, it follows that

$$[L_{36}^{(-)} \oplus 0_2, 0_{12} \oplus (12), L_{36}^{(-)}(2^{18}) \oplus (2)]$$

is an orthogonal array for any orthogonal arrays $L_{36}^{(-)}$ and $L_{36}^{(-)}(2^{18})$ if $L_{36} = [0_{12} \oplus (6), L_{36}^{(-)}]$ and $L_{36}(6^12^{18}) = [0_{12} \oplus (6), L_{36}^{(-)}(2^{18})]$ are orthogonal arrays.

The orthogonal array $L_{36}(6^12^{18}) = [0_{12} \oplus (6), L_{36}^{(-)}(2^{18})]$ exists in Table 2.

There are at least 10 new orthogonal arrays of run size 72 for this family which are included in Table 1.

References

- [1] R. C. Bose and K. A. Bush, Orthogonal arrays of strength two and three, Ann. Math. Statist, 1952, 23: 508–524.
- [2] S. Shrikhande, Generalized Hadamard matrices and orthogonal arrays strength two, Canadian Journal of Mathematics, 1964, 16: 736–740.
- [3] Y. S. Zhang, Theory of Multilateral Matrices, Chinese Statistic Press, 1993.
- [4] A. S. Hedayat, N. J. A. Sloane, and J. Stufken, Orthogonal Arrays: Theory and Applications, Springer-Verlag, New York, 1999.
- [5] Y. S. Zhang, Y. Q. Lu, and S. Q. Pang, Orthogonal arrays obtained by orthogonal decomposition of projection matrices, *Statistica Sinica*, 1999, **9**(2): 595–604.
- [6] Y. S. Zhang, S. Q. Pang, and Y. P.Wang, Orthogonal arrays obtained by generalized Hadamard product, *Discrete Mathematics*, 2001, 238: 151–170.
- [7] Y. S. Zhang, L. Duan, Y. Q. Lu, and Z. G. Zheng, Construction of Generalized Hadamard Matrices $D(r^m(r+1), r^m(r+1); p)$, Journal of Statistics Planning and Inference, 2002, **104**(2): 239–258.
- [8] Y. S. Zhang, Asymmetrical orthogonal arrays with run size 100, Chinese Science Bulletin, 1989, 23: 1835–1836.
- [9] Y. S. Zhang, Orthogonal arrays with run size 36, J. of Henan Normal University, 1990, 18(4): 1–5.
- [10] Y. S. Zhang, Orthogonal array $L_{100}(20^15^{20})$, J. of Henan Normal University, 1990, **18**(4): 93.
- [11] Y. S. Zhang, The orthogonal array $L_{72}(24^{1}3^{24})$, Chinese J. of Application of Statistics and Manager, 1991, $\mathbf{10}(3)$: 45.
- [12] Y. S. Zhang, Asymmetrical orthogonal designs by multi-matrix methods, J. of the Chinese Statistical Association, 1991, 27(2): 197–218.
- [13] Y. S. Zhang, Orthogonal arrays and matrices, J. of Mathematical Research and Exposition, 1992, 12(3): 438–440.

